

Gode råd om sociale medier


Indhold

Privat brug af sociale medier i arbejdstiden	3
Medarbejderens relation til virksomheden på de sociale medier	4
Loyalitetspligt kontra ytringsfrihed	5
Kontrol af privat brug i arbejdstiden	6
Billeder af kollegaer	7
Brug af oplysninger medarbejderen selv har offentliggjort	7
Inddrag medarbejderne når politikken skal udarbejdes	8
Gode råd til medarbejderne	
Ansættelsesretlige konsekvenser	8
Yderligere rådgivning	

Gode råd om sociale medier

Kommunikation gennem sociale medier som Facebook, Instagram, Snapchat og LinkedIn er hverdag for mange mennesker. Det gælder både den private kommunikation og den arbejdsrelaterede.

Når medarbejdere bruger de sociale medier til at kommunikere, kan der opstå en række problemstillinger, der kan have indflydelse på ansættelsesforholdet. På samme måde vil der være en række forhold, du som arbejdsgiver med fordel kan forholde dig til, som fx:

- Må dine medarbejdere kommunikere på de sociale medier i arbejdstiden?
- Må dine medarbejdere være forbundet med kunder og samarbejdspartnere på de sociale medier?
- Hvad må dine medarbejdere skrive om jeres virksomhed på de sociale medier?
- Må en leder og en medarbejder være venner på Facebook?
- Hvilke muligheder har du som arbejdsgiver, hvis en medarbejder skriver om din virksomhed på de sociale medier i negative vendinger?
- Må du som arbejdsgiver anvende oplysninger om en medarbejder, som vedkommende selv har offentliggjort på de sociale medier?
- Må dine medarbejdere fortsat være forbundet med kunder og samarbejdspartnere, efter at de har fratrådt deres stilling i virksomheden?

Denne pjece beskriver reglerne for dine medarbejders brug af sociale medier og giver dig indblik i de problemstillinger, der ofte er forbundet med emnet.

Du kan også få gode råd til, hvordan du med en politik om sociale medier kan forebygge, at reglerne overtrædes.

Privat brug af sociale medier i arbejdstiden

Du kan som arbejdsgiver fastsætte regler for om, og i hvilket omfang, dine medarbejdere må bruge sociale medier i arbejdstiden. På tilsvarende måde kan du som arbejdsgiver bestemme, hvad dine medarbejdere i arbejdstiden må skrive, dele, kommentere mv. på sociale

medier. Om en medarbejders brug af sociale medier i arbejdstiden er hensigtsmæssig vil afhænge af den enkelte virksomhed, af medarbejdernes arbejdsopgaver og af måden arbejdet er tilrettelagt på.

Uanset hvilken holdning du som arbejdsgiver har til emnet, er det en god idé at have en klar politik på området, så ingen er i tvivl om, hvad der er tilladt. Med en politik kan du som arbejdsgiver sætte rammerne for dine medarbejders brug af sociale medier i arbejdstiden og for de konsekvenser, det kan have, hvis en medarbejder bryder reglerne. Dette kan være med til at forebygge en ellers svært oprettelig skade.

En politik kan bl.a. forholde sig til:

- Skal der være fri adgang for privat brug af sociale medier i arbejdstiden?
- Skal der gælde tidsmæssige begrænsninger, fx kun i begrænset omfang, kun i pauser, eller kun i det omfang det er forenelig med arbejdet?

Regler for adfærd på de sociale medier

Uanset om dine medarbejdere må anvende sociale medier i arbejdstiden eller ej, er det en god idé at fastsætte retningslinjer for medarbejdernes adfærd på de sociale medier. Det er vigtigt, at dine medarbejdere ved, at de skal anvende de sociale medier med omtanke. Det gælder både internt i forhold til ledere og kollegaer, og eksternt i forhold til kunder, samarbejdspartnere, jeres omdømme og en evt. konkurrencemæssig situation.

I det interne forhold skal du som arbejdsgiver sikre et chikanefrit arbejdsmiljø på virksomheden. Med en politik om sociale medier kan du være på forkant med, hvordan dine medarbejdere bør tale til og om hinanden på de sociale medier, herunder om der skal være forskel på, hvordan dine medarbejdere bør tale til og om hinanden i henholdsvis lukkede og åbne grupper. I det lys er det også en god idé, at du forholder dig til, om dine medarbejdere må oprette grupper til internt brug kollegaerne imellem.

Når dine forventninger til dine medarbejdere er klare, er der større sandsynlighed for, at eventuelle kontroversielle holdninger eller chikanerende adfærd begrænses.

I det eksterne forhold kan dine medarbejders ytringer på sociale medier også påvirke jeres virksomheds omdømme. Det gælder især, hvis medarbejderen har angivet at være ansat i jeres virksomhed.

Hvis dine medarbejdere er forbundet med kunder eller forretningsmæssige forbindelser på de sociale medier, opstår der endnu en overvejelse om, hvem der "ejer" disse relationer, når medarbejderen fratræder sin stilling.

Det er uafklaret, om du som arbejdsgiver kan kræve, at dine medarbejdere sletter de relationer, der er opstået under ansættelsen, når de fratræder deres stilling. Hvis du har forholdt dig til problemstillingen i en politik, vurderer Dansk Erhverv, at der er større sandsynlighed for, at du kan kræve relationerne slettet.

For de medarbejdere, der er omfattet af en kunde- eller konkurrenceklausul, er det vigtigt at fastlægge, hvilke informationer de må dele på de sociale medier i forbindelse med, at de opsiges eller fratræder deres stilling.

En politik kan bl.a. forholde sig til:

- Om dine medarbejdere må oprette relationer til eller være "venner" med kollegaer, chefer, forretningsforbindelser, kunder eller lignende.
- Om dine medarbejdere må omtale eller tiltale disse relationer / venner på de sociale medier?
- Om det er tilladt at ytre sig om virksomheden eller på virksomhedens vegne?
- Om der skal være forskel på til hvem og hvad, dine medarbejdere må ytre sig om, alt afhængig af stillingens karakter?
- Hvordan du kan sikre dig, at evt. ytringer er loyale og professionelle?

Loyalitetspligt kontra ytringsfrihed

Uanset hvilke retningslinjer, du som arbejdsgiver opstiller for dine medarbejdere, er der grænser for, hvad og på hvilken måde medarbejderne må ytre sig om jeres virksomhed på de sociale medier.

Et stigende antal virksomheder oplever, at deres medarbejdere kritiserer virksomheden eller chefen på de sociale medier. Selvom vi har ytringsfrihed i Danmark, har dine medarbejdere under ansættelsen stadig en loyalitetspligt over for din virksomhed. Det betyder blandt andet, at medarbejderne ikke må have en adfærd, der skader virksomheden.

Loyalitetspligten gælder ikke alene i arbejdstiden, men også i medarbejdernes fritid. Loyalitetspligten indebærer bl.a., at medarbejderne heller ikke i fritiden må videregive fortrolige oplysninger, tale dårligt om arbejdspladsen mv.

Derudover er medarbejderne omfattet af lov om forretningshemmeligheder, der forbyder, at virksomhedens forretningshemmeligheder uberettiget benyttes eller viderebringes af medarbejderen. Loven gælder også efter ansættelsens ophør.

Det kan være vanskeligt at fastsætte grænsen for, hvor åbenmundet en medarbejder må være på de sociale medier, uden at det kan få ansættelsesretlige konsekvenser i form af en advarsel, opsigelse eller bortvisning. Det vil altid afhænge af en konkret vurdering af den enkelte sag, hvor man bl.a. lægger vægt på udtalelsernes grovhed og potentielle skadevirkning, herunder:

- Hvor "åben" er medarbejderens profil for omverdenen?
- Hvor bredt er budskabet nået ud?
- Om medarbejderen har mange relationer?
- Om medarbejderens relationer også omfatter kunder, forretningsforbindelser, samarbejdspartnere mv.?
- Om skaden kan genoprettes?

For at forebygge, at dine medarbejdere ikke bryder loyalitetspligten, vil det være en god idé at præcisere, fx i en politik om sociale medier, hvad loyalitetspligten indebærer, at den gælder både i forhold til virksomheden og i forhold til ledelsen, kollegaer, kunder, samarbejdspartnere mv.

Medarbejdere, der er ansat i en virksomhed, der er omfattet af offentlighedsloven, fx en selvejende institution der er bundet af loven, har en udvidet ytringsfrihed i forhold til privat-ansatte medarbejdere.

Kontrol med medarbejdernes brug af sociale medier i arbejdstiden

Når du som arbejdsgiver har taget stilling til, om dine medarbejdere må anvende sociale medier i arbejdstiden, giver det i forlængelse heraf god mening at forholde sig til spørgsmålet om, hvorvidt du ønsker at kunne kontrollere, at medarbejderne overholder reglerne, og i givet fald hvordan.

Du har mulighed for på forskellig vis at undersøge, om dine medarbejdere overholder reglerne, fx ved stikprøvekontrol eller kontrol af alle medarbejdere.

Som udgangspunkt skal dine medarbejdere på forhånd være informeret om, at du registrerer deres internetbrug, og at du har mulighed for at gennemgå denne registrering. Informationen til medarbejderne skal være klar og tydelig.

Er din virksomhed omfattet af Hovedaftalen mellem DA og LO, hvilket fx er tilfældet, hvis din virksomhed har et arbejdsgivermedlemskab af Dansk Erhverv, må du først kontrollere dine medarbejdere, efter at du har varslet dem om kontrollen. Du skal give varslet senest seks uger før, du ønsker at kontrollere dine medarbejdere. Det kan enten ske individuelt i forhold til den enkelte medarbejder eller kollektivt over for alle medarbejdere.

Det er en betingelse for at kunne føre kontrol, at kontrollen er saglig begrundet i driftsmæssige hensyn og har et fornuftigt formål. Det er endvidere et krav, at kontrollen er proportional. Det betyder, at der skal være et rimeligt forhold mellem de midler, du som arbejdsgiver anvender til kontrollen, og formålet hermed.

I de tilfælde, hvor du som arbejdsgiver har en konkret begrundet mistanke om, at en medarbejder har overtrådt væsentlige regler, og hvor du kan dokumentere denne mistanke, skal du ikke give et varsel. Praksis stiller store krav til, hvornår en mistanke er tilstrækkelig konkret begrundet.

Er din virksomhed ikke omfattet af Hovedaftalen mellem DA og LO, gælder der ikke krav om varsling. Det er dog fortsat et krav, at kontrollen er saglig begrundet og proportional.

Du kan læse mere om kontrol af medarbejdere, persondataloven og mulighederne for at gennemgå medarbejderens adfærd på internettet i "Gode råd om internet og e-mail" på www.danskerhverv.dk.

Billeder af kolleger

Hvis du eller dine medarbejdere lægger billeder på sociale medier af medarbejdere/ kolleger, vil denne adfærd som udgangspunkt være omfattet af persondatalovens regler.

Efter Datatilsynets praksis gælder der forskellige regler alt afhængig af, om der er tale om et situationsbillede eller et portrætbillede. Harmløse situationsbilleder kan som udgangspunkt offentliggøres uden samtykke fra vedkommende. Billeder af fx medarbejdere på arbejde i en privat virksomhed eller et portrætbillede kan som udgangspunkt ikke offentliggøres uden samtykke fra de medarbejdere, der er på billedet.

Brug af oplysninger som medarbejderen selv har offentliggjort

Dansk Erhverv vurderer, at persondataloven ikke er til hinder for, at du som arbejdsgiver bruger de oplysninger, som en medarbejder selv har offentliggjort på de sociale medier. Det gælder uanset, om du selv bliver opmærksom på oplysningerne, eller om du bliver bekendt med dem gennem andre.

Hvis du som arbejdsgiver ønsker at bruge oplysninger om en medarbejder, som vedkommende selv har offentliggjort på de sociale medier, anbefaler Dansk Erhverv, at du forinden sikrer dig bevis for både, at det er medarbejderen, der har offentliggjort oplysningen, og selve indholdet af oplysningen, fx ved et screenshot. Tager du et screenshot, skal du være opmærksom på persondatalovens regler om indsamling og behandling af personoplysninger.

Ansættelsesretlige konsekvenser

Hvis en af dine medarbejdere overtræder jeres politik om sociale medier, kan det få konsekvenser for ansættelsen. Alt efter karakteren og grovheden af den konkrete overtrædelse kan det medføre en advarsel, en opsigelse eller en bortvisning af medarbejderen.

Dansk Erhverv anbefaler, at en politik om sociale medier afsluttes med et afsnit om, at et brud på reglerne kan få ansættelsesretlige konsekvenser i form af en advarsel eller en opsigelse. Tilføj gerne, at grove og/eller gentagne tilfælde af overtrædelser i yderste konsekvens kan medføre bortvisning.

Inddrag dine medarbejdere når du skal udarbejde en politik

Hvis du som arbejdsgiver ønsker at indføre en politik om sociale medier, vil det ofte være en god idé at inddrage dine medarbejdere. Medarbejdernes involvering kan både medføre, at politikken bliver mere nuanceret, og at medarbejderne bliver mere positive og accepterende omkring politikken. Medarbejderinddragelse kan fx ske gennem et samarbejdsudvalg.

En politik om sociale medier bør udarbejdes i tæt sammenhæng med evt. øvrige politikker og retningslinjer i din virksomhed, fx retningslinjer om medarbejdernes brug af internet og e-mail samt din virksomheds it-sikkerhedspolitik.

En politik om sociale medier kan også indeholde en række generelle gode råd og opfordringer til medarbejderne om, hvordan de bruger de sociale medier.

Eksempler på gode råd til medarbejderne:

- Husk, at det, du deler på de sociale medier, ofte bliver tilgængeligt for et stort antal personer.
- Overvej hvad du ønsker at dele med andre.
- Husk, at du ikke må dele oplysninger, som kan skade virksomhedens omdømme, eller som kan opfattes som nedsættende oplysninger, om og til kollegaer, ledere, kunder, samarbejdspartnere mv.
- Tjek dine privatlivsindstillinger på de sociale medier. Statusopdateringer er ofte frit tilgængelige, hvis ikke du selv begrænser adgangen af læsere.

Yderligere rådgivning

Medlemmer af Dansk Erhverv kan kontakte Dansk Erhvervs Hotline på telefon 3374 6400 for

yderligere råd og vejledning. Her kan du også rekvirere et eksempel på en politik for Sociale Medier.

Dansk Erhverv er erhvervsorganisation og arbejdsgiverforening for fremtidens erhvervsliv.

Vi repræsenterer et bredt udsnit af virksomheder og brancheforeninger. Vores mission er at fremme konkurrencekraft hos vores medlemmer i en globaliseret økonomi.