
T"ClfVÄSTRA 
y GÖTALANDSREGIONEN 

Principer och riktlinjer för 
reklam, sponsring m.m. 

I. Grundprinciper, ställningstaganden och 
generella riktlinjer 

II. Riktlinjer för 

1. reklam 
2. sponsring 
3. välgörenhet 
4. försäljning 
5. ideell/opinionsbildande information 

Regionstyrelsen 2010-0 1-19 


Västra Götalandsregionens principer 
och riktlinjer för reklam, sponsring m.m. 

Utgångspunkter och syfte 

Västra Götalandsregionen är en öppen och utåtriktad organisation - samarbete och kontakter 
med externa aktörer och intressenter är en av förutsättningarna för regionuppdraget. Syftet med 
detta regiongemensamma styrdokument är att bidra till ett positivt, korrekt och konsekvent sam­
spel med omvärlden. Dokumentet ger vägledning vid bedömningar och beslut som till exempel 
rör olika former av samarbeten och extern finansiering. 

Utgångspunkterna är flera: 
• Lagar, förordningar och politiska beslut ska - självfallet - följas. (Se bilagan, sidan 11.) 
• Västra Götalandsregionens trovärdighet, anseende och varumärke ska vårdas och värnas. 
• Västra Götalandsregionens mål och visioner är styrande. 
• Samspelet med omvärlden ska främjas. 
Principerna och riktlinjerna utgör dels Västra Götalandsregionens tolkning och precisering 

av lagar och förordningar inom de berörda områdena, dels Västra Götalandsregionens syn på 
vad som krävs för att värna organisationens trovärdighet och opmtiskhet. 

Innehåll, omfattning, avgränsning 

Dokumentet består av två delar: 
I. Grundprinciper, ställningstaganden och generella riktlinjer som är utgångspunkter för do­

kumentets samtliga områden liksom för andra former av ekonomiskt samarbete. Gäller alla för­
valtningar, verksamheter, bolag, kanslier, sekretariat som ägs och/eller drivs av Västra Göta­
landsregionen, där inte annat särskilt anges. 

II. Precisering av riktlinjer inom 
1. reklam 
2. sponsring 
3. välgörenhet 
4. försäljning till allmänheten 
5. ideell/opinionsbildande information 
De preciserade riktlinjerna gäller alla utom II.l Reklam och 1I.2.2 Västra Götalandsregionen 

som mottagare av sponsring. För kulturnämndens helägda verksamheter och bolag, naturbruks­
gymnasierna, Botaniska trädgården och Västsvenska Turistrådet gäller de riktlinjer för reklam 
och mottagande av sponsring som fastställs av respektive nämnd. 

1 övrigt gäller dokumentet hela Västra Götalandsregionen. När benämningen "Västra Göta­
landsregionen" används avses således allt och alla som ingår i regionorganisationen. 

2 


I. Grundprinciper och generella riktlinjer 

Grundprinciperna, ställningstagandena och riktlinjerna är utgångspunkter föl' samtliga områden 
i dokumentet och föl' andra former av ekonomiska samarbeten. De gäller alla verksamheter, 
förvaltningar, kanslier, sekretariat och bolag som ägs och/eller drivs av Västra Götalandsregio­
nen - där inte annat särskilt anges. 

1.1 Grundprinciper och ställningstaganden 

Två grundprinciper är styrande: 

l. Västra Götalandsregionens identitet och anseende (varumärke) ska alltid vårdas. 

2. Västra Götalandsregionens trovärdighet, opartisld1et och oberoende ska alltid värnas. 

Utifrån dessa grundprinciper gör Västra Götalandsregionen följande ställningstaganden: 

3. Det ska vara reklamfritt inom den hälso- och sjukvård samt tandvård som drivs i Västra 
Götalandsregionens egen regi samt inom regionutveckling, miljöverksamhet, regionservice, 
regionkansli. Inom dessa verksamheter är det inte heller tillåtet att stödja eller medverka i exter­
na näringsverksamheters reklam/marknadsföring. Se Il.I. 

4. Västra Götalandsregionen ger inte sponsringsstöd, agerar inte som sponsor (enligt definitio­
nen av sponsring nedan). Se II.2.1. 

5. Det är inte tillåtet att ta emot sponsringsbidrag (enligt Västra Götalandsregionens definition 
av sponsring) inom den hälso- och sjukvård samt tandvård som drivs i Västra Götalandsregio­
nens egen regi samt inom regionutveckling, miljö, turism, regionservice, regionkansli. Se II.2.2. 

6. Västra Götalandsregionen stödjer eller bedriver inte välgörenhet. Se 11.3. 

7. Västra Götalandsregionen är återhållsam med försäljning till allmänheten. Se Il.4. 

1.2 Generella riktlinjer 

l. Västra Götalandsregionen kan - utifrån gällande lagar, principer och riktlinjer - samarbeta 
med och/eller ta emot extern finansiering från aktörer som stål' för värderingar som är förenliga 
med Västra Götalandsregionens uppdrag, mål och värderingar, utgår från "vetenskap och be­
prövad erfarenhet" samt följer god affårssed. 

2. Extern finansiering/ekonomiskt samarbete får inte påverka eller motverka politiskt fattade 
beslut, t ex mål, ekonomisk fördelning, prioriteringar. 

3. Extern finansiering/ekonomiskt samarbete ska ske öppet med full insyn. 

4. Extern finansiering/ekonomiskt samarbete får inte innebära ens en risk föl' att Västra Göta­
landsregionens oberoende, opartisld1et, saklighet och trovärdighet kan ifrågasättas. 

5. Ingen verksamhet får vara långsiktigt beroende av extern finansiering. 

6. Externa medel får inte finansiera någon lagstadgad/ordinarie verksamhet eller driften av 
annan kärnverksamhet som riktar sig till alla medborgare. 

7. Västra Götalandsregionen och dess anställda ska inte ta ställning för, gynna eller förorda l 
särskilda varumärken, produkter, tjänster, näringsverksamheter, organisationer eller dylikt gent­
emot allmänheten, om det inte finns särskilda skäl2 för det. 

l Den inferna användningen av upphandlade produkter och tjänster ska självfallet gynnas och fårordas 
inom respektive verksamhet i enlighet med ingångna inköps avtal och Västra Götalandsregionens inköps­
process. 

2 Särskilda skäl kan t ex vara politiska beslut om rekommenderade miljömärkta, ekologiska och rättvise­
märkta produkter, om att fårorda den billigaste eller mest ändamålsenliga varianten av läkemedel samt 
t ex tjänster/produkter som kan vara till nytta får en patients vård, behandling, rehabilitering, friskvård. 

3 


8. Västra Götalandsregionens anställda får i rollen som regionanställd inte medverka i reklam 
eller marknadsföringsaktiviteter för externa näringsverksamheters produkter, tjänster, verksam­
heter eller varumärken. 

9. Det får inte förekomma aktiviteter eller samarbeten som medför jäv eller kan riskera att 
uppfattas som jäv, partiskhet eller beroende. 

10. Det ska tydligt framgå att verksamheter/motsvarande ägs, drivs och/eller finansieras av 
Västra Götalandsregionen, bl.a. genom exponering av Västra Götalandsregionens logotyp. 

Il. Exponering av namn på bidragsgivare/donatorer/samarbetspminers/sponsorer får inte riskera 
att ge ett vilseledande intryck av att en i huvudsak regionfinansierad verksamhet skulle vara 
finansierad av sponsorer/donatorer eller någon annan. 

12. Samarbeten med och bidrag från externa aktörer som innebär att produkter och tjänster tas 
emot eller köps till lägre pris (t.ex. batteravtal) ska upphandlas enligt Lagen om offentlig upp­
handling. 

13. Beslut om att ta emot extern finansiering tas på förvaltningsnivå (chef och/eller styrelse). 
Om ett bidrag kan påverka övergripande politiska beslut och prioriteringar ska frågan bedömas 
av regiondirektören, som vid behov för frågan vidare får en politisk bedömning. 

14. Överenskommelser om extern finansiering och/eller ekonomiskt samarbete ska dokumente­
ras skriftligt och diarieföras. 

1.3 Definition av sponsring 

Inom Västra Götalandsregionen gäller följande definition av sponsring3
: 

Sponsring är ett affärsmässigt samarbetsavtal till ömsesidig nytta mellan två (eller flera} parter, 
där sponsorn lämnar ersättning i form av pengar, varor och/eller tjänster och den sponsrade 
parten som motprestation tillhandahåller tjänster som ger sponsorn reklam, stärker sponsorns 
varumärke eller är till annan nyttaför sponsorn. Bidrag utan motsvarande motprestation är 
inte sponsring. 

3 Västra Götalandsregionen behöver en egen definition, eftersom det inte finns någon allmänt vedeliagen 
definition av sponsring. Begreppet används på olika sätt, t ex i förordningar och styrdokument. Denna 
definition utgår från Statskontorets förslag till definition och Skatteverkets riktlinjer för sponsring. 

4 


II. Riktlinjer för reklam, sponsring, välgörenhet, 
försäljning, ideell information 

Il1 Reklam 

11.1.1 Avgränsning och utgångspunkter 

Med reklam/marknadsföring avses de åtgärder som görs för att främja avsättningen av och till­
gången till en näringsverksamhets produkter4

• 

Västra Götalandsregionens egna marknadsföringsaktiviteter berörs inte (utom när det gäller 
förbudet mot att sponsra). Självfallet får regionverksamheter bedriva egen marknadsföring. 

Utgångspunkten är att inom de angivna verksamheterna är exponering av och associering 
med externa näringsverksamheters reklam/marknadsföring inte förenlig med luavet på opartisk­
het, saklighet och trovärdighet. En alman utgångspunkt är att den enskildes integritet ska värnas. 
Människor ska inte utsättas för reklampåtryckningar i sina kontakter med t ex hälso- och sjuk­
vården. 

11.1.2 Ställningstaganden och generella riktlinjer 

• Det ska vara reklamfritt inom den hälso- och sjukvård samt tandvård som drivs i Västra Gö­
talandsregionens egen regi samt inom regionutveckling, miljöverksamhet, regionservice, regi­
onkansli. Inom dessa verksamheter är det inte heller tillåtet att stödja eller medverka i externa 
näringsverksamheters reklam/marknadsföring. (1.1, punkt 3) 

• För kulturnämndens helägda verksamheter och bolag, naturbruksgymnasierna, Botaniska 
trädgården och Västsvenska Turistrådet gäller de riktlinjer för reklam som fastställs av respekti­
ve nämnd. (Sidan 2) 

• Västra Götalandsregionen och dess anställda ska inte ta ställning för, gynna eller förorda 
särskilda varumärken, produkter, tjänster, näringsverksamheter, organisationer eller dylikt gent­
emot allmänheten, om det inte finns särskilda skäl för det. (1.2, punkt 7) 

• Västra Götalandsregionens anställda får i rollen som regionanställd inte medverka i reklam 
eller marknadsföringsaktiviteter för externa näringsverksamheters produkter, tjänster, verksam­
heter eller varumärken. (1.2, punkt 8) 

11.1.3 Riktlinjer, reklamfritt 

Detta är tillåtet: 

l. Tack till eller omnämnande av donatorer/bidragsgivare betraktas inte som reklam och är 
tillåten. Det ska samtidigt framgå att Västra Götalandsregionen är huvud ägare och/eller huvud­
finansiär. 

2. En samarbetspartners logotyp kan exponeras i information som är ett led i ett formellt beslu­
tat samarbete. 

3. Företagslogotyper som finns på produkter som används inom Västra Götalandsregionen ses 
inte som reklam. 

4. Om inte ett neutralt informationsmaterial finns, får berörd behörig personal använda och 
överlämna företagsproducerad information till enskilda patienter om det är till nytta för patien­
tens vård, behandling, rehabilitering och/eller friskvård. 

4 Utgår från Marknadsföringslagens beskrivning av marknadsföring. "Produkter" enligt Marknadsfö­
ringslagen: "Varor, tjänster, fast egendom, arbetstilIfålIen och andra nyttigheter". 

5 


5. Verksamheter och anställda får medverka i externa närings verksamheters utbildning och 
informationsaktiviteter (enligt gällande regel verk) när det är till nytta för verksamheten. 

6. Näringsidkare som hyr lokaler och/eller driver näringsverksamhet på entreprenad i Västra 
Götalandsregionens lokaler får exponera reklam enligt avtal med berörd förvaltning/verksam­
het. 

7. Webbplatser kan länka vidare till externa webbplatser som tillhör privata verksamheter som 
Västra Götalandsregionen har avtal med. Dessa webbplatser får inte ha ett innehåll som strider 
mot Västra Götalandsregionens uppdrag, mål och värderingar. 

8. Reklam för/information om produkter i regiondrivna restauranger, kiosker och dylikt, som 
bedrivs som en allmännyttig service för besökare och patienter, är tillåten. 

9. Reklam för, marknadsföring av och information om Västra Götalandsregionens egna verk­
samheter, stiftelser och bolag är tillåten i Västra Götalandsregionens lokaler, verksamheter, 
trycksaker, kanaler, medier (tidningar, informationsblad, interna och externa webbplatser n1.l11.), 
byggnader etc. enligt överenskommelse med berörd förvaltning/verksamhet/enhet. 

10. Information som gynnar miljömärkta, rättvisemärkta och/eller ekologiska produkter är tillå­
ten i enlighet med politiska inriktningsbeslut. 

11. Externa tidningar och tidskrifter (även med reklam) är tillåtna som förströelse i väntrum och 
foajeer, om de har ett innehåll som inte strider mot Västra Götalandsregionens uppdrag, mål och 
värderingar och inte särskilt driver en organisations eller en näringsverksamhets intressen 
och/eller åsikter. 

Detta är inte tillåtet: 

12. Upplåtande av reklamplats och annan marknadsföring av externa näringsverksamheters 
produkter och tjänster är inte tillåten i hälso- och sjukvårdens, tandvårdens, kansliernas eller 
regionutvecklings lokaler, verksamheter, information, trycksaker, medier, på webbplatser, for­
don, byggnader, utrustning, produkter, tomtmark m m. 

13. Verksamheter och anställda får inte stödja eller medverka i externa näringsverksamheters 
reklam och marknadsföring. 

14. Utdelning och annan distribution av externa näringsverksamheters gratisprodukter är inte 
tillåten. 

15. Information med ett reklam- och marknadsföringssyfte - trycksaker, informationsblad, affi­
scher, reklamställ och dylikt - från externa näringsverksamheter får inte delas ut, distribueras, 
läggas ut eller exponeras i Västra Götalandsregionens verksamheter/lokaler eller på byggnader 
och tomtmark. Det är t ex inte tillåtet med läkemedelsreklam, -marknadsföring och -information 
i primärvårdens, sjukhusens och tandvårdens lokaler. 

16. Reklam för externa näringsverksamheter är inte tillåten i Västra Götalandsregionens infor­
mationsmaterial, medier och kanaler, t ex tidningar, informationsblad, intranät, externa webb­
platser. 

17. Indirekt marknadsföring av eller reklam för externa näringsverksamheter är inte tillåten i 
intern och extern information (t ex pressinformation). 

18. Leverantörer och andra externa näringsidkare får inte använda Västra Götalandsregionens 
logotyp eller namn i sin marknadsföring. Undantag kan beviljas av regiondirektören. 

19. Västra Götalandsregionens egna webbplatser får inte länka vidare till kommersiella webb­
platser utom när det finns särskilda skäl (se "Detta är tillåtet"). 

6 


11.2 Sponsring 

11.2.1 Västra Götalandsregionen som sponsor 

11.2.1.1 Utgångspunkter 

Västra Götalandsregionens ställningstagande är att inte sponsra, inte agera som sponsor (1.1, 
punkt 4). 

Enligt Västra Götalandsregionens definition (1.3) är sponsring ett samarbete till ömsesidig 
nytta, där sponsorn får motprestationer i fonn av tjänster, vanligen marknadsföringsåtgärder. 
Västra Götalandsregionens ståndpunkt är att det inte är förenligt med regionens roll och uppdrag 
att ge stöd och bidrag på sådana villkor. Sponsring kan vara, eller kan uppfattas som, ett otydligt 
mellanting mellan stöd och marknadsföring - och är därmed olämpligt, bland annat utifrån kra­
vet på saklighet och opartiskhet. 

11.2.1.2 Avgränsning och förtydligande 

Regionbidrag 
Västra Götalandsregionens politiska organ beslutar om (eller delegerar beslut om) beviljande av 
bidrag/stöd/medel till externa verksamheter och aktiviteter utifrån politiska bedömningar om 
allmännytta och vad som kan bidra till att nå fastställda mål. Det är inte sponsring. Medel från 
Västra Götalandsregionen till externa verksamheter, aktiviteter och dylikt knyts inte till andra 
motprestationer än att genomföra det som bidraget är avsett att finansiera. 

Som ägare och/eller finansiär ska Västra Götalandsregionen dock kräva att det tydligt fram­
går att en verksamhet/motsvarande finansieras av Västra Götalandsregionen, bl a genom expo­
nering av Västra Götalandsregionens logotyp. Syftet är att upplysa medborgarna om vilka skat­
tefinansierade verksamheter som ingår i Västra Götalandsregionen. 

Marknadsföring 
Västra Götalandsregionens eget marknadsföringsarbete grundas på professionella bedömningar 
av vilka åtgärder som är effektivast utifrån de externa kommunikationsmålen och olika aktuella 
behov. För att undvika otydlighet och sammanblandning av olika roller använder Västra Göta­
landsregionen inte sponsring som marknadsföringsåtgärd. 

Det regionala utvecklingsuppdraget innebär att Västra Götalandsregionen bl a ska främja 
Västra Götalands tillväxt och marknadsföra Västra Götaland. Samarbeten med och bidrag till 
externa verksamheter, projekt och aktiviteter med syftet att stärka Västra Götalands konkur­
renskraft och attraktionsvärde är inte sponsring, utan en del av regionuppdraget. 

11.2.2 Västra Götalandsregionen som mottagare av sponsring 

11.2.2.1 Utgångspunkter 

Sponsrings stöd och sponsringssamarbeten förutsätter motprestationer - se 1.3, definition av 
sponsring. Skattefinansierade verksamheter inom t ex hälso- och sjukvård, tandvård och region­
utveckling kan och bör inte erbjuda motprestationer, t ex i form av tjänster. Det är ett olämpligt 
sätt att använda skattefinansierade resurser och kan dessutom vara svårt att förena med kravet 
på lika behandling, opattiskhet och saklighet. Motprestationer i form av reklam och marknads­
föring är inte heller möjliga inom verksamheter där reklam inte är tillåten. 

7 


11.2.2.2 Ställningstaganden och riktlinjer 

• Det är inte tillåtet att ta emot sponsrings bidrag (enligt Västra Götalandsregionens definition 
av sponsring) inom den hälso- och sjukvård samt tandvård som drivs i Västra Götalandsregio­
nens egen regi samt inom regionutveckling, miljö, turism, regionservice, regionkansli.(I.1, 
punkt 5). 
• För kulturnämndens helägda verksamheter och bolag, naturbruksgymnasierna, Botaniska 
trädgården och Västsvenska Turistrådet gäller de riktlinjer för mottagande av sponsring som 
fastställs av respektive nämnd. (Sidan 2.) 

• Bidrag, samarbeten och aktiviteter som inte är sponsring enligt Västra Götalandsregionens 
definition (1.3) kan tas emot/genomföras förutsatt att lagar, regelverk och styrdokument följs 
(t. ex. de generella riktlinjerna, 1.2, i detta dokument). 

• Stöd till forskning eller affårsmässiga uppdrag som utförs av regionverksamheter mot betal­
ning betraktas inte som ett sponsringssamarbete. 

11.3 Välgörenhet 

11.3.1 Utgångspunkter 

Västra Götalandsregionens ställningstagande är att inte bedriva eller stödja välgörenhet (1.1, 
punkt 6). Välgörenhet, t ex i form av insamlingar och kampanjer, är ett komplement till samhäl­
lets insatser för att skapa välfård, hälsa och trygghet för medborgarna. Västra Götalandsregio­
nen har vissa lagstadgade uppgifter och ansvarsområden i Västra Götaland. Regionens politiker 
beslutar om hur skattepengarna ska fördelas utifrån regionens uppdrag, ansvar och fastställda 
mål. Bidrag till t ex verksamheter, forskning, projekt, organisationer, satsningar/kampanjer 
(egna eller externa) inom Västra Götaland beslutas av politiska organ utifrån en helhetsbedöm­
ning när det gäller nytta och behov. Västra Götalandsregionens ståndpunkt är att detta är en del 
av uppdraget och aldrig kan betraktas som välgörenhet. 

Att använda skattepengar till välgörenhet är inte en del av det demokratiska uppdraget och 
stämmer inte med luavet på opartisldlet och saklighet - hur behjärtansvärda ändamålen än är. 

11.3.2 Riktlinjer 

l. Västra Götalandsregionen ger inte ekonomiska bidrag till, deltar i eller stödjer välgörenhet i 
form av t ex insamlingar, kampanjer, galor eller andra välgörenhetsprojekt, -arrangemang, 
-aktiviteter. (Vid extraordinära händelser kan eventuella undantag beslutas av politiska organ.) 

2. Inga organisationer får samla in pengar, sälja lotter (om det inte ingår i ett entreprenadavtal), 
bedriva försäljning eller dylikt i Västra Götalandsregionens lokaler. 

3. Västra Götalandsregionens skolor får ordna välgörenhetsförsäljning, -lotterier och -insam­
lingar som har anknytning till skolverksamheten/utbildningen. 

4. Västra Götalandsregionens verksamheter och enheter kan ta emot gåvor, donationer och 
bidrag i enlighet med lagar, förordningar och egna fastställda styrdokument5

. 

5 Mottagande av gåvor/bidrag/välgörenhet regleras - förutom av detta dokument - av styrdokumenten 
"Riktlinjer angående bildande/förvaltning av stiftelser och mottagande/hantering av gåvor" (RF 2001-03-
06), "Riktlinjer för representation, gåvor och minnesgåvor" (SD 240/98, RF 1998-11-27), "Överenskom­
melserna om samverkansfonner mellan läkemedelsföretag" respektive "medicintekniska företag och 
medarbetare i den offentliga hälso- och sjukvården"(RS 2007-04-24 respektive RS 2005-12-13). 

8 


11.4 Försäljning till allmänheten 

11.4.1 Utgångspunkter 

Västra Götalandsregionen (liksom landsting och kommuner) får enligt Kommunallagen "ha 
hand om sådana angelägenheter av allmänt intresse som har anknytning till kommunens eller 
landstingets område eller deras medlemmar och som inte skall handhas enbart mi staten, en 
annan kommun, ett annat landsting eller någon annan" (2 kap, l §, "kompetens- och lokalise­
ringsprincipen"). 

Både kompetensprincipen, konkurrenslagstiftningen och kravet på opaltiskhet och saklighet 
innebär att det inte är Västra Götalandsregionens uppgift att bedriva försäljning till allmänheten, 
utom i undantagsfall. Undantagen motiveras av t ex allmännytta eller patientnytta. 

(Dessa riktlinjer berör inte den försäljning av tjänster och specialistkompetens som sker 
inom vissa verksamheter.) 

11.4.2 Ställningstagande och riktlinjer 

Västra Götalandsregionens ställningstagande är att vara återhållsam när det gäller försäljning till 
medborgarna. (1.1, punkt 7.) 

Förutsatt att försäljningen sker enligt lagar och regler (inklusive detta styrdokument), är för­
enlig med Västra Götalandsregionens uppdrag, mål och värderingar samt med "vetenskap och 
beprövad erfarenhet" och "god affårssed" (1.2, punkt l) får försäljning till allmänheten ske i 
följande fall: 

l. I hälso- och sjukvården samt tandvården får upphandlade produkter säljas till en enskild 
patient med syftet att underlätta patientens vård, behandling, rehabilitering och/eller friskvård. 

2. Försäljning inom kulturområdet är tillåten om den har ett allmänt intresse, har anknytning till 
verksamhetens kompetensområde och är en del aven publik verksamhet, t ex museibutiker! 
motsvarande. 

3. Västra Götalandsregionens skolor:far bedriva försäljning inom ramen för sina uppdrag. 

4. Näringsidkare som bedriver verksamhet på entreprenad och/eller hyr lokaler får bedriva för­
säljning enligt avtal/kontrakt. 

5. Försäljning, kiosk-, kafe- och restaurangverksamhet får bedrivas som en allmännyttig service 
för patienter, brukare, elever eller besökare, när behovet inte kan fyllas på annat sätt. 

6. Försäljning till personal är tillåten inom ramen för personalföreningar. Personalbutiker får 
bara bedriva försäljning till personal. 

9 


11.5 Ideell och/eller opinionsbildande information 

11.5.1 Utgångspunkter 

Som politiskt styrd, demoluatisk organisation ska Västra Götalandsregionen främja dialog, 
kommunikation och information kring frågor som rör Västra Götalandsregionens verksamheter 
och ansvarsområden. Samtidigt kan inte Västra Götalandsregionens lokaler eller medier vara 
arenor för all slags ideell och/eller opinionsbildande information. Västra Götalandsregionens 
lokaler, fastigheter och tomtmark är t ex inte "allmän plats". 

Regeringsformens krav på opartiskhet och saklighet gäller också exponering och spridande 
av ideell och/eller opinionsbildande information från externa aktörer i Västra Götalandsregio­
nens lokaler, fastigheter och verksamheter. Det är också en fråga om respekt och integritet 
- patienter, brukare, besökare ska inte utsättas för olika påtryckningar i sina kontakter med 
Västra Götalandsregionen. 

Däremot kan Västra Götalandsregionen, som en del av det egna uppdraget och ansvaret, 
sträva efter att påverka medborgarnas attityder och beteenden, t ex för att främja en god hälsa 
och miljö. 

För politisk information finns särskilda riktlinjer: "Politisk information i Västra Götalands­
regionens lokaler" (RS 2006-02-28). 

11.5.2 Riktlinjer 

l. Information från ideella organisationer och föreningar får spridas och exponeras i Västra 
Götalandsregionens lokaler, verksamheter, trycksaker, medier eller kanaler underjörutsättning 
att 

- informationen kan vara till nytta för den enskilde, t ex som patient, anhörig, brukare, besö­
kare, 

- informationens syfte är att erbjuda konluet nytta, stöd och/eller hjälp, inte att särskilt driva 
organisationens egna intressen, synsätt och/eller åsikter, 

samt att organisationen/föreningen har en verksamhet som 
- har anknytning till någon av Västra Götalandsregionens verksamheter och 
- har ett syfte, värderingar och budskap som är förenliga med Västra Götalandsregionens 

mål, verksamheter och värderingar och 
- stämmer med vetenskap och beprövad erfarenhet. 

2. Västra Götalandsregionens webbplatser kan länka vidare till externa organisationer under 
förutsättning att de uppfyller Iuiterierna ovan samt har ett nära pågående samarbete med Västra 
Götalandsregionen. 

3. Västra Götalandsregionen är religiöst neutral. (Begreppet "ideell organisation" omfattar här 
även religiösa organisationer.) På sjukhusen ska patientens möjlighet att utöva sin religion så 
långt möjligt underlättas. 

4. Externa tidningar och tidskrifter är tillåtna t ex i väntrum om de har ett innehåll som inte 
strider mot Västra Götalandsregionens uppdrag och värderingar och inte särskilt driver en orga­
nisations eller ett företags intressen och/eller åsikter. 

10 


Bilaga: Lagar, förordningar, riktlinjer ID ID 

Exempel på gällande lagar, förordningar och styrdokument som berör områden i detta dokument: 

Nationellt 

• Regeringsformen (1974:152 - grundlag), t ex: 
" .. .jöI11altnings1l1yndigheter och andra s01l1fullgör uppgifter inom den offentligaförvaltningen skall i 
sin verksamhet beakta allas likhet inför lagen samt iakttaga saklighet och opartiskhet." (l kap, 9§) 

• Kommunallagen (1991 :900), t ex: 
"KoI11muner och landsting skall behandla sina medlemmar lika om det inte finns sakliga skäl f ör 
något annat. " ("Likställighets- och objektivitetsprincipen", 2 kap, 2§.) 
"Koml11uner och landsting får själva ha hand 0111 sådana angelägenheter av allmänt intresse som hal' 
anknytning till kommunens eller landstingets område eller deras medlemmar och som inte skall 
handhas enbart av staten, en annan kommun, ett annat landsting eller någon annan ". ("Kompetens­
principen", 2 kap, 1 §.) 
"Kommuner och landsting får driva näringsverksamhet, om den drivs utan vinstsyfte och går ut på att 
tillhandahålla allmännyttiga anläggningar eller tjänster å/medlemmarna i kOll/lI1unen eller landsting­
et. " (2 kap, 7 §) 
"Individuellt inriktat stöd till enskilda näringsidkare får lämnas bara 0111 det finns synnerliga skäl föl' 
det. " (2 kap, 8§) 

• Hälso- och sjukvårdslagen (1982:763), t ex: 
"Målet ... en vård på lika villkor föl' hela befolkningen" (2§). 
" .. .respekt för alla människors lika värde och för den enskilda människans värdighet ". (2§) 
" ... respekt för patientens ~älvbestä/J1l11ande och integritet. " (2a§) 

• Lagen om offentlig upphandIing(2007:1091), t ex: 
"Upphandlande myndigheter skall behandla leverantörer på ett likvärdigt och ickediskriminerande 
sätt ". (l kap, 9§) 

• Konkurrenslagen (2008:579), t ex förbud mot att snedvrida konkurrens bl a genom att "olika villkor 
tillämpas för likvärdiga transaktioner". (2 kap, 2§) 

• Marlmadsföringslagen, (2008 :486) t ex "All marknadsföring ska utformas och presenteras så att det 
tydligtji'amgår att det ä/fråga om marknadsföring. "(9§) 

• Transparenslagen (2005:590) 
• Brottsbalken, mutbrottsbestämmelsen (20 kap, 2§), bestickningsbestämmelsen (17 kap, 7§) 
• LäkemedeIsverl{ets föreskrifter föl' Idinisk prövning (L VFS 2003 :6) 
• SI{atteverket: Riktlinjer, avdragsrätt för sponsring (2005-06-27, dnr 130 702489-04/113) 
• Konlmrrensl'ådets riktlinjer föl' offentliga al{törer som bedriver konkurrensutsatt verksamhet 

Regionövergripande 

• Västra Götalandsregionens plattform - vål' gemensamma grund (RS 2006-12-12) 
• Överenskommelse om samverkansformer mellan läkemedelsföretag och medarbetare i den 

offentliga hälso- och sjukvården. (RS 2007-04-24) samt Överenskommelse om samverlmnsformer 
mellan medicintekniska företag och medarbetare i den offentliga hälso- och sjukvården (RS 2005-
12-13) 

• Riktlinjer för representation, gåvor och minnesgåvor (SD 240/98, RF 1998-11-27) 
• Riktlinjer angående bildande/förvaltning av stiftelser och mottagande/hantering av gåvor 

(RF 2001-03-06). 
• Bolagspolicy (RF 2008-02-19) 
• PoIitisl{ information i Västra Götalandsregionens lokaler (RS 2006-02-28) 
• Riktlinjer avseende bisysslor föl' anställda inom Västra Götalandsregionen (RSK 32-2004) 

11 


