

PROCEDURA PROWADZENIA POLITYKI INFORMACYJNEJ

I. UCZESTNICY PROCESU

- Stanowisko ds. informacji publicznej i współpracy z organizacjami pozarządowymi - właściciel procesu
- Stanowisko ds. promocji
- Pozostali pracownicy Urzędu

II. OPIS PROCEDURY

Polityka informacyjna jest podstawą sprawnego i efektywnego funkcjonowania samorządu lokalnego. Prowadzenie odpowiedniej polityki informacyjnej przez Władze Miasta jest niezbędne do przedstawienia i wyjaśnienia mieszkańcom, zainteresowanym instytucjom, organizacjom społecznym i zawodowym oraz podmiotom gospodarczym zamierzeń i przedsięwzięć rozwojowych. Dzięki wdrożeniu kompleksowego programu polityki informacyjnej ważne informacje dostępne będą w różnych miejscach publicznych i formach przekazu. Pomocne w tym zadaniu jest zaangażowanie urzędników w ramach obowiązków służbowych do przygotowania informacji.

Kanały dystrybucji informacji:

- 1) Oficjalny Serwis Internetowy- www.czarnkow.pl.
- 2) Biuletyn Informacji Publicznej.
- 3) Biuletyn Samorządowy.
- 4) Informacje w formie plakatów, ulotek, obwieszczeń, grafik na tablicach informacyjnych w mieście.
- 5) Lokalne media (prasa, radio, telewizja).
- 6) Spotkania z mieszkańcami.

Kanały pozyskiwania informacji:

- 1) Skrzynka pocztowa w holu Urzędu Miasta.
- 2) Skrzynki poczty elektronicznej w Urzędzie Miasta.
- 3) Ankiety (forma elektroniczna na www.czarnkow.pl oraz forma tradycyjna).
- 4) Informacje prasowe dotyczące miasta.
- 5) Spotkania z mieszkańcami.
- 6) Skargi i wnioski. (uregulowano odrębną procedurą).

1. Miejski serwis informacyjny

Informacje są zbierane i przetwarzane przez pracownika ds. promocji.

Pracownicy urzędu oraz innych jednostek wykonujących zadania gminy przekazują informacje i gotowe artykuły do biura promocji. Po opracowaniu informacje publikowane są na stronie internetowej miasta www.czarnkow.pl.

Po każdej sesji Rady Miasta Biuro Rady Miasta zamieszcza w internetowym serwisie informacyjnym krótką notatkę z sesji obejmującą informację o rozstrzygnięciach podjętych przez Radę Miasta. Informację zatwierdza Przewodniczący Rady Miasta Czarnków.

Umieszczanie informacji i gotowych artykułów na oficjalnym serwisie internetowym odbywa się każdego dnia. Informacje do umieszczenia przekazuje się na adresy e-mail: promocja@czarnkow.pl.

Zweryfikowane i zaakceptowane informacje umieszczane są najpóźniej do godziny 15:30 dnia następnego od otrzymania informacji.

2. Biuletyn Informacji Publicznej

Odpowiedzialnymi za aktualizację strony podmiotowej Biuletynu Informacji Publicznej Gminy Miasta Czarnków są pracownicy, w których zakresie obowiązków znajduje się przetwarzanie informacji objętej obowiązkiem opublikowania w biuletynie.

Przed umieszczeniem informacji w BIP należy uzgodnić jej treść z Sekretarzem Miasta.

Opublikowanie informacji w Biuletynie Informacji Publicznej następuje niezwłocznie po przyjęciu lub przetworzeniu aktu zawierającego informację publiczną nie później niż w ciągu 7 dni.

Redakcja BIP

Redaktor naczelny - pracownik ds. informacji publicznej i współpracy z organizacjami pozarządowymi.

Do obowiązków redaktora naczelnego należy:

- administrowanie BIP,
- koordynowanie pracy redakcji BIP tj. osób odpowiedzialnych za treść i sprawy techniczne działania BIP,
- nadzór nad kompletnością i aktualnością informacji w BIP,
- zapewnienie prawidłowej struktury BIP.

Redaktor naczelny wprowadza do BIP informacje:

- ogólne o Gminie,
- o jednostkach wykonujących zadania gminy i ich wyniku finansowym,
- o planach i działaniach Burmistrza,
- zarządzenia Burmistrza.

Redaktor techniczny - pracownik ds. informatyzacji

Do obowiązków redaktora technicznego należy:

- pomoc techniczna wszystkim osobom odpowiedzialnym za wprowadzanie informacji,
- przedstawianie propozycji usprawnień BIP,
- rozwiązywanie problemów technicznych,
- kopiowanie raz na dobę informacji publicznych zgromadzonych na podstronach BIP na odrębne elektroniczne nośniki informacji,

- przekazywanie ministrowi właściwemu ds. administracji publicznej informacji niezbędnych do zamieszczania na Stronie Głównej Biuletynu oraz powiadamianie tego ministerstwa o zmianach w treści tych informacji.

Redaktor techniczny wprowadza do BIP:

- oświadczenia majątkowe (sukcesywnie, w miarę napływania od osób zobowiązanych do złożenia),
- informacje o kontrolach zewnętrznych i wewnętrznych,

Pozostali redaktorzy

Pracownik ds. obsługi Biura Rady Miasta

- wprowadza do BIP informacje o składzie, pracy, planach Rady Miasta, projektach uchwał i podejmowanych przez Radę rozstrzygnięciach,
- wprowadza informacje dotyczące stypendiów naukowo-socjalnych dla studentów.

Kierownik Referatu Gospodarki Nieruchomościami

- wprowadza informacje o stanie mienia komunalnego.

Kierownik Referatu Finansowego

- wprowadza informacje o sprawach budżetowych.

Pracownik ds. podatków i opłat lokalnych,

Pracownik ds. wymiaru podatku i opłat lokalnych

- wprowadzają informacje o sprawach podatkowych.

Sekretarz Gminy Miasta Czarnków

- wprowadza informacje o sposobach stanowiącym prawa.

Pracownik ds. inwestycji,

Kierownik Referatu Techniczno-Inwestycyjnego,

- wprowadzają informacje o zamówieniach publicznych,

Pracownik ds. zagospodarowania przestrzennego

- wprowadza informacje dotyczące zmian studium i miejscowego planu zagospodarowania przestrzennego

Pracownik ds. ochrony środowiska

- wprowadza informacje dotyczące ochrony środowiska, gospodarki odpadami i czystości w mieście.

Karty usług

Na stronach BIP zamieszczone są tzw. karty usług. Karty usług są aktualizowane nie rzadziej niż raz na trzy miesiące. Odpowiedzialne za ich aktualizację są osoby wpisane na karcie jako prowadzące sprawę.

3. Biuletyn Samorządowy.

„Biuletyn Miasta Czarnków” wydawany jest 4 razy w roku:

- styczeń: temat główny: *informacje o budżecie i podatkach na nowy rok.*
- maj: temat główny: *sprawozdania za ubiegły rok.*
- czerwiec: temat główny: *informacje wakacyjne – kino plenerowe, imprezy itp.*
- październik: temat główny: *sprawozdania za I półrocze.*

Materiały do biuletynu przekazywane są przez pracowników urzędu i innych jednostek organizacyjnych wykonujących zadania gminy na 2 tygodnie przed terminem wydania biuletynu, nie później niż 20-ty dzień miesiąca poprzedzającego miesiąc wydania biuletynu, za wyjątkiem biuletynu zawierającego budżet miasta (informacja przekazana po uchwaleniu budżetu).

Nakład biuletynu: 250 - 500 szt.

Miejsca dystrybucji: kioski z prasą na terenie miasta, biblioteki, Urząd Miasta, Starostwo, przychodnie lekarskie.

Odpowiedzialny: pracownik ds. informacji publicznej.

4. Plakaty, ulotki, obwieszczenia na tablicach informacyjnych w mieście.

Opracowanie informacji w formie plakatów, ulotek, obwieszczeń, grafik należy do zadań stanowiska ds. promocji, rozwoju i współpracy zagranicznej.

Zalecane kolory wszystkich publikacji – barwy miasta.

Obsługę oficjalnych tablic w mieście i urzędzie zapewnia Referat Administracyjno – Gospodarczy.

Obsługa obejmuje: wywieszanie, utrzymywanie porządku na tablicach i ewidencję.

5. Współpraca z mediami lokalnymi.

Pracownicy merytoryczni poszczególnych referatów w Urzędzie oraz innych jednostek wykonujących zadania gminy, przekazują wstępnie opracowane informacje lub gotowe artykuły (w wersji elektronicznej lub papierowej) pracownikowi ds. informacji publicznej. Informacje te dotyczą w szczególności projektów inwestycyjnych i miękkich, zarówno planowanych, jak i realizowanych.

Po zredagowaniu pracownik ds. informacji publicznej przekazuje je do mediów lokalnych.

6. Spotkania z mieszkańcami miasta.

Spotkanie Burmistrza Miasta z mieszkańcami odbywają się w Urzędzie Miasta w sali sesyjnej Ratusza (podsumowanie roku – sprawozdanie z wykonania budżetu oraz informacja o projekcie budżetu na rok kolejny).

Sposób ogłaszania: ulotki, informacja w prasie, telewizji oraz na stronie internetowej miasta.

Odpowiedzialny za organizację: pracownik ds. informacji publicznej,

wspomagający: pracownik ds. promocji

7. Ankiety – badania opinii publicznej.

W miarę potrzeby bada się opinie klientów Urzędu na temat jakości pracy i propozycje usprawnień oraz badania opinii publicznej miasta na inne tematy.

*Odpowiedzialny za organizację: pracownik ds. informacji publicznej,
wspomagający: pracownik ds. promocji*

8. Informacje prasowe dotyczące miasta.

Gromadzenie i analizowanie publikacji prasowych dot. miasta należy do obowiązków stanowiska ds. informacji publicznej i współpracy z organizacjami pozarządowymi.