

dinamo

reklame
red.
design
interaktiv
pr
retail
etcetera
express
story

DELTE_MENINGER

En evaluering gjennomført av:

Dinamo

Sermo Consulting

Postboks 442
Fr. Nansensvei 16 d
N-1327 Lysaker, Norge
+47 67 200 000
www.dinamo.no

Bankgiro 90011103455
Org.nr: 976965043 MVA
Dinamo AS

INNHold

INNHold.....	2
SAMMENDRAG	4
Faglige innspill	4
Delte meninger som eksperiment	4
INNLEDNING	5
IKT-POLITISKE INNSPILL.....	6
Oppsummering av faglige innspill	6
<i>Nettvett</i>	6
<i>IKT-skolen</i>	6
<i>Rettsforhold</i>	6
<i>Deltakelse</i>	7
<i>Finansieringsmodeller</i>	7
Vurdering av de faglige innspillene	7
1. <i>IKT i skolen</i>	7
2. <i>Fildeling, rettsforhold og finansieringsmodeller</i>	7
3. <i>Deltakelse i demokratiske/politiske/forvaltningsmessige prosesser</i>	8
VURDERING AV EKSPERIMENTET DELTE MENINGER.....	9
Klargjøring av benchmark.....	9
1. <i>Teori om engasjement i sosiale medier</i>	9
2. <i>FADs formål med Delte meninger</i>	11
3. <i>Forslaget til ny statlig kommunikasjonspolitik</i>	11
4. <i>"Høring om felles elektronisk tjenesteyting i offentlig sektor"</i>	11
Vurdering i forhold til teorigrunnlag	12
Vurdering av måloppnåelse.....	12

<i>Inviterte og engasjerte eksperimentet til debatt/refleksjon hos "menigheten" og "folk flest"?</i>	12
<i>Klarte eksperimentet å aktualisere IKT/internettpolitikken, også på tvers av sektorer?</i>	16
<i>Fikk eksperimentet fram ny kunnskap til utvikling av feltet delekultur og sosiale medier?</i>	17
Vurdering i forhold til forslaget til ny kommunikasjons-politikk	17
Vurdering av deltakerne i debatten	18
Vurdering av organiseringen/det redaksjonelle	19
Vurdering av sammenligning med høring	19
<i>Mulig nytt måleparameter: Utretningsarbeid</i>	20
Konklusjon	24
Anbefalinger	24
<i>Overordnede forslag til tiltak</i>	25
<i>Andre tiltak</i>	26
Vedlegg	27
Vedlegg 1: Oversikt over alle innspillene på nettsiden	28
Vedlegg 2: oversikt over innspillene fra boken	34
Vedlegg 3: intervju, respondenter	37
Vedlegg 4: intervju, non-respondenter	38
Vedlegg 5: intervjureferater, respondenter	39
Vedlegg 6: intervjureferater, non-respondenter	61
Vedlegg 7: kategoriseringer, respondenter	78
Vedlegg 8: kategoriseringer, non-respondenter	90
Vedlegg 9: sammenligning av respondenter og non-respondenter	96
Vedlegg 10: oversikt over deltakerne	98
Vedlegg 11: meninger fordelt på bransjer	100

SAMMENDRAG

Evalueringen av Delte meninger er delt i to. De IKT-politiske innspillene og selve eksperimentet vurderes hver for seg.

Oppsummering av faglige innspill

Debattene på nettstedet handler i all hovedsak om fem temaer: Nettvett, IKT i skolen, rettsforhold, deltakelse og forretningsmodeller. Det er i all hovedsak tre temaer som er interessante i et IKT-politisk perspektiv.

- **Potensialet i skolen:** Det er stor variasjon mellom skoler i bruken av IKT. Læreplanutviklingen krever forskning på sammenhengen mellom elevers faglige nivå og IKT-metoder.
- **Fildeling, rettighetsforhold og finansieringsmodeller:** Det er behov for en teknologisk, juridisk og økonomisk avklaring av fildelingsspørsmålene nasjonalt og internasjonalt. Regjeringen bør intensivere arbeidet med å oppfordre næringslivet til å etablere lovlige nedlastningsalternativer som gir en merverdi til forbrukerne, vurdere om lov om opphavsrett er tilpasset ny teknologi samt skape debatt om hvordan offentlig finansiert innhold bør gjøres tilgjengelig.
- **Debatt om demokratiet:** Deltakerne ser i liten grad at demokratiet kan styrkes ved bruk av internett. For å skape deltakelse må dette aktualiseres og kommuniseres.

Delte meninger som eksperiment - konklusjoner

Eksperimentet var vellykket på flere områder: Det signaliserer en ny åpenhet i statlig kommunikasjon, det engasjerte mange til debatt og fikk frem nye stemmer, debattene hadde et høyt faglig nivå og var mer nyanserte enn tradisjonelle prosesser, og spredningen av diskusjonen via andre nettverk var vellykket.

Samtidig har vi identifisert flere forbedringsområder: Delte meninger engasjerte ikke alle målgrupper, fraværet av politikere, rettighetshavere og offentlige instanser er påtakelig. Det var få konkrete politiske forslag, responstiden i departementet er for lang i forhold til tempoet i sosiale medier, det er ikke etablert rutiner for overvåkning på nett og det er uklare retningslinjer med tanke på hvordan embetsverket kan forholde seg til debatten.

På bakgrunn av våre undersøkelser anbefaler vi en dialogbasert utredning (se modell på s. 25) der bruk av sosiale medier tas inn som et supplement til eksisterende kanaler. Staten bør på de ulike stadiene i utredningsprosessen, fra forhåndsvurdering til evaluering, tilrettelegge for dialog på internett.

Det bør iverksettes et pilotprosjekt der særlig viktige elementer er rutiner for overvåking av nettsamtalen, å etablere dialogansvarlige og kurse dem, grundig segmentering og kjennskap til målgruppene, finne et tema for utredning som er egnet for dialog og engasjement i en stor del av befolkningen samt forankring hos statsråd.

Offentlig ansattes kunnskap og kompetanse er avgjørende og bør være et viktig moment ved nyansettelser. De må beherske Internett, sosiale medier, hvordan man finner informasjon på Internett, hvordan man kan avgjøre kvaliteten på informasjonen, hvordan man skriver for web og de må ha kunnskap om segmentering og målgruppers foretrukne kommunikasjonskanaler.

"Overvåkning" av nettsamtalen på utvalgte temaer og aktiv deltagelse i disse samtalene blir avgjørende. Offentlige kommunikasjonsarbeidere må få en verktøykasse med kommunikasjonstiltak. Denne bør stadig oppdateres, blant annet ved hjelp av et nettsted for deling av gode (og dårlige) erfaringer samt et teknologiråd som har oversikt over nye muligheter og ansvar for å teste i liten skala.

Videre bør man fokusere på søkemotoroptimalisering og nettsider optimalisert for deling. Det er også viktig at informasjonen må spres på andre steder enn myndighetenes egne sider.

INNLEDNING

Evalueringen av Delte meninger er delt i to. Vi tar først for oss de IKT-politiske innspillene før vi vurderer Delte meninger som eksperiment.

Når vi behandler de IKT-politiske innspillene oppsummerer vi debatten på nett og konkluderer deretter med hvilke områder som er egnet for videre arbeid. Ved vurderingen av Delte meninger som eksperiment kartlegger vi først hvilke målekriterier som benyttes. Deretter vurderer vi Delte meninger opp mot hvert av målekriteriene. Til slutt kommer vi med en konklusjon og anbefalinger til videre arbeid.

For å svare på de ulike spørsmålene evalueringen stiller, har vi gjennomført både kvalitative og kvantitative undersøkelser. Vi har kartlagt innholdet og deltakerne på nettsiden samt medieomtalen både på nett og på papir. Vi har gjennomført innholdsanalyser av debattene og vi har foretatt dybdeintervjuer med både deltakere og ikke deltakere. Undersøkelsene er tatt inn i teksten der dette er naturlig. I enkelte tilfeller har vi funnet det mest hensiktsmessig å legge materialet i vedlegg.

IKT-POLITISKE INNSPILL

Oppsummering av faglige innspill

For å få en oversikt over alle innkomne forslagene på nettsiden har vi gjennomført en kvalitativ innholdsanalyse. Vi har lest gjennom tekstene og vi benyttet en "klipp- og lim-teknikk" for å systematisere forslagene i kategorier.

Mange kommentarer er vage, og det har til tider vært vanskelig å fastsette grensen mellom en meningsytring, en begrunnelse, en tilfeldig kommentar og et forslag. I analysen har vi stilt som krav at forslaget skal være så tydelig formulert at det ikke finnes tvil om hvorvidt det er et forslag eller ikke. Det kan av den grunn tenkes at det finnes kommentarer som var tenkt som et forslag, men som ikke er tatt med. Generelt ser vi at majoriteten av debattene har omhandlet nettvett, IKT-skolen, rettsforhold, deltakelse og finansieringsmodeller.

Nettvett

Innspillene her reflekterte kjente problemstillinger knyttet til anonymitet, ansvar, foreldres rolle i forhold til barns nettbruk osv. Det fremkom ikke forslag som kan betraktes som nye eller konkrete nok for videre politisk eller forvaltningsmessig behandling.

IKT-skolen

Det var i hovedsak lærere eller andre med tilknytning til skoleverket/høyere utdanning som deltok i debattene rundt dette. Deltakelsen artet seg i stor grad som en utveksling av erfaringer/synspunkter. Temaer som ble drøftet var:

- Hva kan man oppnå læringsmessig ved bruk av IKT i skolen?
- Hvilke verktøy/tjenester finnes?
- Hvilke forutsetninger må være på plass?
- Hvordan øke lærernes kompetanse?
- Er sosiale medier skolens/lærernes ansvar?
- IKT i læreplanene?

Disse problemstillingene har vært under drøfting i skoleverket i lengre tid. Det finnes en rekke nettsteder, læremiddel- og opplæringstilbud som legger til rette for økt bruk av IKT-basert undervisning. Debatten synliggjorde at det fortsatt finnes vesentlige forskjeller fra skole til skole når det gjelder i hvilken grad IKT er tatt i bruk som pedagogisk metode.

Rettsforhold

Innleggene om rettsforhold knyttet an til temaer som:

- Legalisert fildeling eller ikke?
- Forskjell mellom offentlig og privatprodusert innhold?
- Kompensasjonsmodeller?

- Opphavsrett i en digital tidsalder?
- Lovregulering av internett?
- Mer brukervennlige løsninger?

Innleggene reflekterte kjente standpunkter til disse spørsmålene, men brakte lite nytt i form av konkrete forslag.

Deltakelse

Heidi Grande Røys forsøkte å få i gang en debatt om hvordan internett kan styrke demokratiet. Det kom få kommentarer og respondentene ser ikke ut til å interessere seg nevneverdig for temaet.

Finansieringsmodeller

Debattene her går ut på hvordan man kan skape enkle løsninger -løsninger som velges av forbrukeren, hvorvidt DRM (Digital Rights Management) er hensiktsmessig eller ikke, om TONO-ordningen bør endres og hvordan NRK bør styres.

For en fullstendig oversikt over innspillene, se vedlegg 1. Vi har også oppsummert forslagene som ble framsatt i boken *Delte meninger*, se vedlegg 2.

Vurdering av de faglige innspillene

I henhold til de faglige innspillene er det særlig tre temaer som er interessante i et IKT-politisk perspektiv:

1. IKT i skolen

Ut fra de senere årenes utvikling på dette feltet og ut fra debatten, kan det være aktuelt å finne ut mer om elevenes resultater på den ene siden og lærernes bruk av IKT-basert undervisning på den andre. Nyere forskning viser interessante sammenhenger for læringsresultatet når man sammenholder lærernes fagkompetanse og IKT-bruk. Forskning og utvikling på sammenhengen faglig nivå og IKT-basert metode vil kunne bringe ny konkret kunnskap inn i læreplanutviklingen.

2. Fildeling, rettsforhold og finansieringsmodeller

Diskusjonen bekreftet behovet for juridisk, økonomisk og teknologisk avklaring av fildelingsproblematikken nasjonalt og internasjonalt.

I første omgang bør Regjeringen intensivere arbeidet med å oppfordre næringslivet til å etablere lovlige nedlastingsalternativer med konkret merverdi i forhold til ulovlige alternativer. Det bør også vurderes om Lov om opphavsrett til åndsverk er tilpasset ny teknologi. Samtidig bør man skape diskusjon om hvordan offentlig finansierte data skal gjøres tilgjengelig.

Regjeringen kan også innlede en dugnad sammen med organisasjonene for rettighetshavere og internettleverandørene med sikte på omforent utvikling av lovverk og kjøregler.

Innenfor diskusjonen om fildeling står man ovenfor tre finansieringsalternativer:

- Kompensasjon (via avgifter fra brukerne eller avgifter fra produsentene)
- Utvikle mer brukervennlige løsninger
- Status quo

3. Deltakelse i demokratiske/politiske/forvaltningsmessige prosesser

Som nevnt over skaper nettets mulighet til å styrke demokratiet liten debatt. Samtidig ser vi av dybdeintervjuene (vedlegg 3-9) at flere ikke tenker over muligheten, noen tror ikke at man blir hørt mens andre igjen ser et stort potensial. Videre kommer det frem av intervjuene at muligheten til påvirkning må kommuniseres bedre og at temaer som skal debatteres, må aktualiseres. Sammen peker dette klart i retning av at denne formen for innflytelse må få en mer avklart plass i forvaltningens arbeid. (ref anbefalinger nedenfor under punktet om utredningsarbeid).

Det er ikke usannsynlig at usikkerhet på formålet med eller resultatet av deltakelse har påvirket deltakelse og form. Dette prosjektet ble presentert som en "lyttepost". Dette er uvant og kan ha påvirket deltakelsen negativt.

Hvis denne typen arenaer skal brukes mer i fremtiden, bør man understreke hensikten med denne typen arena/prosjekt klarere. Det er viktig å skille mellom forvaltningens saksforberedelse med ønske om bred deltakelse på den ene siden og det generelle ønsket om større deltakelse i demokratiske og samfunnsmessige prosesser på den andre siden.

Prosjektet viser at konkrete forslag og aktiv moderering hever nivået på deltakelsen. Imidlertid krever moderering inngripen i debattens forløp. Det blir dermed viktig å avklare de prinsipielle implikasjonene ved at forvaltningen inntar en redaktørrolle i det deltakerne kan oppfatte som en offentlig debatt. Jmfør her for eksempel diskusjonen i presseorganisasjonene om redaktøransvaret for blogger.

Hvis et prosjekts hensikt i hovedsak er å stimulere til debatt og deltakelse, må det understrekes tydelig at formen i hovedsak er ment for å legge til rette for mer samfunnsdebatt, ut fra standpunktet at debatt og deltakelse er nødvendig for og stimulerende for demokratiet.

Uansett form og formål, bør det drøftes hvilken rolle forvaltningen skal med hensyn til å bidra til kvaliteten på den offentlige debatten på denne og andre arenaer. Enkelte debatter blir, selvfølgelig, lidende under at enkelte deltakere ikke har tilstrekkelig sakkunnskap eller inntar ulovlige eller skadelige synspunkter. Det kan selvsagt være skadelig på en "offentlig" arena, hvor det for eksempel er enkelt å kvantifisere deltakelse og synspunkter.

Det hevdes ofte i debatter om demokrati og deltakelse at det er nødvendig for enkeltpersoner og partsinteresser "å bli hørt". Imidlertid legges imidlertid helt ulike innhold i dette begrepet. For noen innebærer dette retten til å ytre seg, for andre betyr dette retten til å få mer eller mindre gjennomslag for egne synspunkter. Premissene må være tydelige.

Velger man en mer strukturert form, viser dette forsøket at det er nødvendig med en moderator for å optimalisere alles utbytte av debatten. I en form som mer er en oppfordring til deltakelse i den offentlige debatten, kan det by på problemer for den frie meningsdannelsen hvis avsenderens (myndighetenes) stemme og synspunkter blir altfor tydelige.

Stilt på denne måten, kan det hevdes at tilkomsten av slike arenaer utelukkende for å stimulere til demokratisk deltakelse, fortsatt må være de frie mediernes oppgave. Stimulansen må da gis på andre måter.

Spillereglene må derfor være tydelige og entydige, i særdeles grad på arenaer som tilrettelegges av myndighetene.

VURDERING AV EKSPERIMENTET DELTE MENINGER

I det følgende redegjør vi for hvilke målekriterier som benyttes for å vurdere Delte meningers suksess. Videre ser vi eksperimentet opp mot hvert av disse kriteriene. Konklusjonen vil si hvor FAD har lyktes med gjennomføringen og hvor det er mulighet til forbedring. Avslutningsvis gir vi anbefalinger til videre arbeid.

Klargjøring av benchmark

Benchmarksammenlikningen for Delte meninger er basert på fire måleparametre:

1. Teori om engasjement i sosiale medier.
2. FADs formål med Delte meninger.
3. Forslaget til ny kommunikasjonspolitikk i staten (er p.t. ikke ferdigbehandlet).
4. Sammenliknbar IKT-politisk høring, "Høring om felles elektronisk tjenesteyting i offentlig sektor" fra høsten 2008.

1. Teori om engasjement i sosiale medier

Selv om sosiale medier er et relativt nytt felt innen kommunikasjonsteorien, finnes det etter hvert et brukbart teorigrunnlag. Dette knytter seg særlig til hva som skal til for å skape engasjement rundt en kampanje/satsning, samt hva som kreves av en organisasjon for å lykkes med arbeid i sosiale medier.

Viktige teorier:

- **Konsultentselskapet Edelmans "Hub and spoke model"** om hvordan kampanjen rundt daværende presidentkandidat Barack Obama lyktes med å skape engasjement blant brukere av flere nettsamfunn. Modellen skisserer eget nettsted (mybarackobama.com) som navet i kommunikasjonen, mens strategisk aktivitet på andre plattformer (Facebook, Twitter, YouTube, blogger m.v.) ble brukt til å skape oppmerksomhet rundt nettstedet og bringe trafikk dit (Edelman 2009).

- **Sermo Consultings grunnleggende modell for deltakelse i sosiale medier.** Modellen presiserer behovet for en strategi i arbeid med sosiale medier. Videre identifiserer Sermo Consulting "lytting" (dvs. overvåking,

granskning) av nettsamtalen som første steg i prosessen. Ved hjelp av lytting finner man relevante målgrupper, hvilke arenaer de diskuterer på og hvilke temaer som blir drøftet. Neste steg er påvirkning, der organisasjonens dialogansvarlige selv deltar i nettsamtalen, svarer på spørsmål stilt i nettsamfunn og generelt er aktiv. Tredje steg er å engasjere brukerne på ens eget nettsted (f.eks. www.deltemeninger.no).

- **eBorger 2.0-rapporten** (SINTEF 2008). Her konkluderes med at forvaltningens kommunikasjon går fra en "en-til-mange-modell" til en "mange-til-mange-modell", der borgerne er både aktive produsenter og distributører av offentlig informasjon. Her anbefales at IKT-politikken ser på brukerne som samarbeidspartnere, ikke som passive mottakere.
- **Digital Britain 2009**, særlig digitalbritainforum.org.uk som høringsprosess rundt den britiske IKT-politiske utredningen.
- **"E-government 2.0"** (McKinsey Quarterly juli 2009) og **"Six ways to make web 2.0 work"** (McKinsey Quarterly februar 2009).

Oppsummert har teoretikerne følgende kriterier for å lykkes i sosiale medier:

- Eget nettsted som nav i kommunikasjonen
- Forankring av sosialmedie-arbeidet i ledelsen av organisasjonen
- Dedikerte dialogansvarlige som deltar i og fasiliterer debatten, tilstrekkelig bemanning
- En policy for hvordan organisasjonens medlemmer/ansatte bør og ikke bør opptre i sosiale medier
- Rutiner for lytting på nett og kort responstid internt
- Oppsøkende virksomhet på utvalgte sosiale medier

2. FADs formål med Delte meninger

I presentasjoner før prosjektet og i forbindelse med Delte Meninger har departementet skissert følgende målsettinger:

- Invitere og engasjere til debatt/refleksjon hos "menigheten" og berørte grupper
- Aktualisere IKT/internettpolitikken, også på tvers av sektorer (utenfor FADs sektor)
- Fremskaffe ny kunnskap til utvikling av feltet delekultur og sosiale medier

3. Forslaget til ny statlig kommunikasjonspolitikk

I utkastet til ny statlig kommunikasjonspolitikk som er til behandling, skisseres følgende prinsipper for offentlig kommunikasjon:

- Åpenhet: I sin kommunikasjon med innbyggeren skal staten fremstå åpen, tydelig og tilgjengelig.
- Medvirkning: Staten skal ta berørte innbyggere med på råd og involvere dem i utforming av politikk og tjenester.
- Nå alle: Staten skal sørge for at relevant informasjon når fram til alle berørte.
- Aktiv: Staten skal aktivt og i tide informere innbyggerne om deres rettigheter, plikter og muligheter.
- Helhet: Statlige virksomheter skal samordne sin informasjon.

4. "Høring om felles elektronisk tjenesteyting i offentlig sektor"

Det mest relevante ville vært å bruke St.mld.17 (2006-2007) som benchmark, da den berørte tematikk ganske lik Delte meninger. Men ettersom Stortinget var eneste høringsinstans der, har vi brukt en annen IKT-politisk høring som sammenlikningsgrunnlag for engasjement om offentlig IKT-politikk.

Målgrupper for høringen var:

- Etats- og virksomhetsledere i det offentlige
- Ledere av fagområder i offentlige virksomheter med eierskap til fagsystemer
- IT-ledere i offentlige virksomheter
- Leverandører av IT-systemer, konsulenter, bransjeorganisasjoner
- Akademia og forskningsmiljøer

Totalt ble høringsbrevet sendt til 158 instanser, blant disse var:

- Alle departementene
- Fylkesmennene
- 5 fylkeskommuner
- 27 kommuner
- Offentlige etater
- eForum
- Abelia, Ergo Group AS, HSH, Microsoft, Software Innovation og andre private
- UiO Institutt for rettsinformatikk, SINTEF, UiB, UiTo, UiO, NTNU

Det kom inn 90 høringsuttalelser. De fleste kom fra offentlige etater eller bedrifter/organisasjoner med klar forretningsmessig interesse for feltet. Men også her kom det inn bidrag fra privatpersoner (2 stk), og flere bedrifter og instanser som ikke hadde fått høringsbrevet tilsendt, engasjerte seg. Høringen blir særlig brukt som benchmark for å vurdere responsnivået på Delte meninger og som sammenlikningsgrunnlag når vi har sett på hvem som har engasjert seg.

Til sammen mener vi at disse fire elementene gir grunnlag for å vurdere hvorvidt Delte meninger og www.deltemeninger.no har vært et vellykket prosjekt.

Vurdering i forhold til teorigrunnlag

Når vi ser Delte meninger opp mot teoretikernes suksessfaktorer ser vi at Delte meninger:

- Hadde eget nettsted (www.deltemeninger.no) som nav i kommunikasjonen
- Arbeidet var forankret helt til topps i departementet
- Hadde dedikerte dialogansvarlige utenfra som deltok i og fasiliterte debatten. Vanskelig å definere hva som er "tilstrekkelig" bemanning. Ingen intern dialogansvarlig i FAD.
- Ikke utarbeidet policy for hvordan FADs embetsverk bør og ikke bør opptre i sosiale medier
- Ikke etablert rutiner for lytting på nett og kort responstid internt
- I varierende og tilfeldig grad oppsøkende virksomhet på utvalgte sosiale medier

Nettstedet for prosjektet fungerte godt i perioden, mens det i forhold til teorien er gjort mindre systematisk arbeid på andre nettsteder og sosiale nettarenaer enn man kunne ønske. Vi mener det er spesiell grunn til å se på interne prosesser i departementet og tilrettelegge dem for den korte responstiden bruk av sosiale medier fordrer.

Vurdering av måloppnåelse

Inviterte og engasjerte eksperimentet til debatt/refleksjon hos "menigheten" og berørte grupper?

Vi har kartlagt aktiviteten på nettsiden. Vi viser først til undersøkelsesfunnene før vi vurderer måloppnåelse.

Aktivitet på nettsiden:

- Antall ganger forsiden er vist (usikkert tall): 18 000
- Antall ganger de ulike innleggene er lest: 25 888
- Medlemmer av www.deltemeninger.no: 559
- Innlegg: 29
- Kommentarer: 423

Bidragstyttere

<i>Innleggsforfattere</i>	<i>Antall</i>	<i>Prosent</i>
Menn	11	78,6
Kvinner	3	21,4
Totalt	14	100

<i>Kommentatorer</i>	<i>Antall</i>	<i>Prosent</i>
Menn	70	81,4
Kvinner	16	18,6
Totalt	86	100

Interessante funn:

- Menn er de primære bidragstytterne.
- Kvinneandelen er høyest blant kapitteforfatterne (35,3 %) og lavest blant kommentatorene (18,6 %).

Bidragstyttere fordelt på prosjektets tre tidsperioder

<i>Tidsperiode /del</i>	<i>Antall kommentarer fra menn (%)</i>	<i>Antall kommentarer fra kvinner (%)</i>	<i>Totalt antall kommentarer (%)</i>
Åpen, fri og tilgjengelig	262 (97,8)	6 (2,2)	268 (100)
Demokratisk delingskultur	80 (97,6)	2 (2,4)	82 (100)
Barn og unge i nettverkssamfunnet	57 (78,1)	16 (21,9)	73 (100)
Sum	399 (273,5)	24 (26,5)	423 (300)

Interessante funn:

- Aktiviteten synker mellom hver periode.
- Kvinneandelen øker mellom hver periode.
- Kvinneandelen er desidert høyest (21,9 %) når man debatterer barn og unge i nettverkssamfunnet.

Bidragstyttere fordelt på bransjer

	<i>Barn og unge i nettsamfunnet</i>	<i>Demokratisk delingskultur</i>	<i>Åpen, fri og tilgjengelig</i>	<i>Sum</i>
Akademia	8	7	4	19
IT/teknologi	2	9	6	17
Vet ikke	2	3	9	14
Jobber i skolen*	10	0	0	10
Media	0	2	6	8
Kultur	0	3	5	8
Det offentlige**	3	2	0	5
Politikk	1	1	1	3
Annet	1	1	2	4
Sum	27	28	33	88

* Lærere, pedagoger, utdanningsledere ** Inkluderer ikke skolen og akademia

Interessante funn:

- Representanter fra akademia er generelt de mest aktive kommentatorene på nettsiden.
- Lærere, pedagoger og andre som jobber i skolen dominerer debatten om barn og unge i nettsamfunnet. Dette er imidlertid det eneste temaet de er engasjert i.
- Representanter fra IT- og teknologibransjen er sterkest til stede i debattene om demokratisk delingskultur. De er også av de mest aktive i debattene med tema Åpen, fri og tilgjengelig.
- Også representanter fra media er blant de mest aktive i debattene rundt Åpen, fri og tilgjengelig.
- Representanter fra politikken og det offentlige er minimalt til stede.
- Det er hele 14 personer man ikke kjenner yrket på. Dersom disse klarlegges kan resultatene forskyves.

Feilkilder: Deltakernes demografi er fastslått enten via Origo eller som resultat av Googlesøk koblet mot LinkedIn, Twitter og Telefonkatalogen. Sistnevnte tilfelle vil aldri gi 100 prosent sikre resultater og er derfor en feilkilde. Koblingen mellom de ulike nettstedene har imidlertid redusert risikoen betydelig. I de tilfeller vi har vært i tvil om resultatet har vi satt personene i "vet ikke"-kategorien.

Vurdering av måloppnåelse i forhold til hvorvidt prosjektet skapte debatt

Det kom inn et stort antall innlegg og kommentarer til debatten på www.deltemeninger.no. Hvis vurderingsgrunnlaget her er FADs ønske om å favne bredt i debatten, må prosjektet sies å ha vært vellykket. I forhold til "høring om felles elektronisk tjenesteyting i offentlig sektor", er responsen mangedoblet.

Vi ser samtidig at enkelte berørte bransjer er mindre aktive enn andre, særlig politikere og representanter fra staten, fylker og kommuner mangler. Også rettighetshavere til åndsverk og deres organisasjoner savnes i debatten. Videre er det påfallende at kjønnsfordelingen er skjev, særlig i debattene om fildeling og demokratisk delingskultur. Kun 18,6

dinamo

prosent av kommentarene er fra kvinner, selv om alle undersøkelser og brukertall viser at kvinner er svært aktive brukere av Internett og sosiale medier. Hvis en jevnere kjønnsbalanse var ønskelig, bør man kanskje se på hvordan de ulike temaene kunne vært gjort mer interessante å kommentere, eller en kunne gjort framstøt ved hjelp av sosiale medier til grupper man særlig ønsket engasjement fra.

For en nærmere oversikt over alle deltakerne, se vedlegg 10. En oversikt over meninger fordelt på bransjetilknytning, se vedlegg 11.

Klarte eksperimentet å aktualisere IKT/internettpolitikken, også på tvers av sektorer?

Prosjektet har vært omtalt eller lenket til i flere redaksjonelle artikler på nett samt i mange nettsamfunn:

- Fire redaksjonelle artikler på nett
 - Til sammen 36 kommentarer på disse. Absolutt flest kommentarer på en artikkel på Dagbladet.no
- I tillegg til pressemelding på www.regjeringen.no er det treff på Delte meninger på:
 - www.moss-kommune.no
 - Ni ulike blogger/nettsteder (Blant disse er www.nrkbeta.no, der Erik Solheim er artikkelforfatter)
- Avansert Google-søk gir 142 nettsider som lenker til www.deltemeninger.no* (* Søk utført 10. september 2009)
- Brukeren @deltemeninger på Twitter ble fulgt av 589 brukere.
 - Følger selv 372 brukere.
 - 21 oppdateringer i perioden 15. april til 29. mai 2009
- Minst 22 ulike øvrige brukere på Twitter har referert til www.deltemeninger.no
 - Flere av brukerne har tilknytning til prosjektet som artikkelforfattere/debattredaktører
 - De fleste tvitringene refererer/lenker til nettstedet. På Twitter foregikk det lite reell debatt om prosjektet Delte Meninger.
 - Noe debatt på Twitter i tilknytning til en liveblogg under boklanseringen 19. mai 2009 (denne finnes på http://www.coveritlive.com/index.php?option=com_altcaster&task=siteviewaltcast&altcast_code=274316f173&height=550&width=470)
- Det foregikk også en del debatt på nettsamfunnet Underskog, hovedsakelig rundt innlegget "Samfunn i kode: EDB for å ha det bra" av Simen S. Skogsrud, Even Westvang og Alexander Staubo.
- Delte meninger på Facebook: Egen gruppe startet av Simen Svale Skogsrud
 - 453 medlemmer i gruppa* (* pr. 10. september 2009)
 - Delt 7 lenker til artikler på www.deltemeninger.no
 - Ingen kunngjøringer/diskusjon på veggen
 - Gruppa knyttet til lanseringsarrangementet 19. mai

Vurdering av måloppnåelse i forhold til aktualisering av IKT/internettpolitikk – også på tvers av sektorer

Vi vil anse diskusjonen og medieoppmerksomheten rundt Delte Meninger som tilfredsstillende for et statlig prosjekt, i rene tall. IKT-politisk kunne man kanskje ønsket seg flere medieoppslag som aktualiserte politikkområdet og ikke prosjektet.

Hvor debatten fant sted, er også verd å merke seg. Den diskusjonen som foregikk i øvrige sosiale medier (på blogger, Twitter og Underskog) tjente i hovedsak til å trekke oppmerksomhet mot og trafikk til www.deltemeninger.no. Simen Svale Skogsrud sier i intervju 11. september 2009 at det var klare utslag på trafikken til www.deltemeninger.no hver gang han la ut lenker til Delte meninger-artikler eller -diskusjoner på Twitter eller Underskog (Facebook hadde ikke samme effekt). Slik fungerte trafikkmодellen etter teorien fra "Hub and spoke"-modellen til Edelman; aktivitet i andre sosiale nettverk fungerer som en forsterker og oppmerksomhetsskaper for eget nettsted.

Fikk eksperimentet fram ny kunnskap til utvikling av feltet delekultur og sosiale medier?

Vurdering av måloppnåelse i forhold til kunnskapsutvikling

Kvaliteten på innleggene må sies å være høy. Det er lite usakligheter, mange innlegg er lange og er tydelig frukter av betydelig tankearbeid. Slik er det sannsynlig at FAD har klart å engasjere til debatt som kan gi nye perspektiver og synsvinkler på den IKT-politiske debatten i forhold til hva man f.eks. ville oppnå ved en tradisjonell høringsprosess. Interessant er det også at det oppstår debatt *mellom* brukerne underveis i prosessen, slik at departementet får mer "avrundede" innspill enn i enveis dialog med mange organisasjoner.

Det har imidlertid vært komplisert å strukturere responsen som er kommet inn til de ulike debatttemaene. Når innlegg kommer som bloggkommentarer, er de sjelden formulert som konkrete forslag eller endringer i et politisk dokument. Den åpne debattformen har altså gitt et stort tilfang av innspill og kommentarer, men det er mer krevende enn i en tradisjonell høringsprosess å trekke konkret læring ut av prosessen.

Vurdering i forhold til forslaget til ny kommunikasjonspolitikk

- Delte Meninger er et helt nytt uttrykk for åpenhet og tilgjengelighet i staten
- Går langt i å ta berørte parter i samfunnet med på råd, mer uklart hvilken politikk/hvilke tjenester de er med på å utforme
- Har nådd mange berørte parter med informasjon med prosjektet, men lite målrettet rekruttering utenfor IKT-sektoren
- Aktiv prosjektledelse i form av debattredaktører, mindre synlig tilstedeværelse fra departementet
- Helhet i informasjon fra flere statlige virksomheter ikke like relevant her

Vurdering av måloppnåelse i forhold til forslag til ny kommunikasjonspolitikk

Kort oppsummert mener vi eksperimentet oppfylder kravene i kommunikasjonspolitikken i stor grad. Imidlertid kunne mer vært gjort for å rekruttere berørte parter i IKT-politiske diskusjoner til debattene.

Vurdering av deltakerne i debatten

En kvantitativ optelling viser at deltakerne i debatten på www.deltemeninger.no fordeler seg slik:

- 71 menn, 16 kvinner, et band (organisasjon)
- Stort sett relevante yrker for IKT-politikken (forskere, rådgivere, web-utviklere, frilansjournalister, redaktører, forretningsutviklere...)
- Gjennomgående høy(ere) utdanning
- Alder og geografi er usikkert

FAD hadde et todelt mål for Delte meninger, både å engasjere "menigheten", dvs. de IKT-politisk interesserte, og spesielt berørte grupper. Også grupper som ikke vanligvis lar høre fra seg i den IKT-politiske debatten var på listen over grupper man ønsket å nå. Det siste lyktes til en viss grad - særlig den mest aktive debatten, fildelingsspørsmålet i kjølvannet av Pirate Bay-dommen, engasjerte folk som ikke hører til IKT-sektoren. Her kom det også nye typer aktører på banen. Også debattene om barn, skoleverket, foreldre og IKT engasjerte nye stemmer.

Mannsdominansen i utvalget er påfallende. At menn dominerer debatten på det IKT-politiske feltet, er et ikke ukjent fenomen. Men når debatten ble flyttet over i sosiale medier, var det håp om at flere kvinner skulle ytre seg – nye tall fra Statistisk Sentralbyrå viser bare en svak overvekt av menn blant brukerne av Internett siste tre måneder. I sosiale medier er det omtrent like mange kvinnelige som mange brukere, og på flere plattformer (blogger, Facebook) er kvinner mer aktive enn menn (ifølge undersøkelser fra ErgoGroup og Microsoft Advertising-statistikk).

Det er også andre grupper som glimrer med sitt fravær i utvalget, særlig grupper man kan anta at har andre meninger enn flertallet i Delte meninger-prosjektet når det gjelder fildeling o.l.. Kunstnere, kunstnerne og platebransjens interesseorganisasjoner, politikere/politiske partiers IKT-politiske talspersoner og offentlige instanser som kommuner, fylkeskommuner og departementer er så godt som fraværende. Heller ikke vertsdepartementet FAD har synlige deltakere i debatten, verken fra politisk ledelse eller fra embetsverket.

Vurdering av måloppnåelse i forhold til å engasjere "menigheten" og berørte grupper

Delte meninger-debatten må sies å være vellykket i forhold til målet om å engasjere "menigheten" i IKT-politiske spørsmål. Kanskje burde det vært tatt initiativer for å få flere stemmer med andre meninger inn i debatten (eks. IFPI, kunstnerorganisasjonene, opphavsrettsjurister). For deltakerne virker www.deltemeninger.no først og fremst som en enklere plattform for å diskutere og komme med innspill i en debatt de allerede følger.

Hvis det var en målsetting å engasjere "allmennheten", er resultatet ikke fullt så oppløftende. Det er høyt utdannede, allerede engasjerte personer som har uttalt seg og diskutert. I de kvalitative intervjuene har det høye faglige nivået på debatten vært framhevet både som en inspirasjon for deltakelse (for de "innvidde") og som et mulig hinder for deltakelse fra grupper med mindre forkunnskaper. En ytterligere popularisering av det IKT-faglige materialet med vekt på konsekvenser for "vanlige folks" hverdag av IKT-politikken kunne ha bidratt. Digital Britain har fått god respons på sitt forum også fra "vanlige folk", etter at de har lagt vekt på å gjøre den IKT-politiske diskusjonen tilgjengelig på et nivå som ikke krever forkunnskaper.

Også valget av Origo med sms-verifisert brukerregistrering som plattform kan ha hindret enkelte brukere.

Vurdering av organiseringen/det redaksjonelle

FAD har engasjert eksterne debattledere på www.deltemeninger.no, og funnet fram til noen av de mest kompetente menneskene på sine felter i Norge. De har bidratt på frivillig grunnlag, i tillegg til sitt øvrige arbeid, i debattperiodene.

Debatten har også foregått i et begrenset tidsrom for hvert tema. Siden enkelte temaer har hatt langt mer debatt om seg enn andre, har noen av de engasjerte debattredaktørene fått mer å gjøre enn de øvrige.

For deltakerne i debatten på www.deltemeninger.no har debatten fungert godt. Debattredaktørene har vært til stede, og de har også oppmuntret til debatt ved å spre innlegg via sine nettverk og sosiale nettsteder. Det har gått relativt raskt å få tilbakemeldinger hvis man har stilt spørsmål.

Imidlertid er det to ting flere av debattredaktørene har uttrykt i intervjuer som har vært noe problematisk. For det første er selve debattredaktør-funksjonen svært krevende. Å være en god debattredaktør krever oppsøkende virksomhet, tilstedeværelse i perioden og stort engasjement. Det kan være vanskelig å kombinere med øvrig arbeid. Flere trekker fram den innsatsen Gisle Hannemyr har gjort også utover "hans egen" debattperiode som avgjørende for at prosjektet ble vellykket.

I tillegg er ikke departementale prosesser dimensjonert for den hastigheten i respons debatt i sosiale medier krever. Det har tatt tid å få klarert innlegg for publisering internt i departementet, og det har vært noe usikkerhet om hvordan embetsverket skal forholde seg til debatten og i hvilken grad man kan eller ikke kan delta.

En overordnet debattansvarlig/dialogansvarlig fra FAD med ansvar over hele prosjektperioden og fullmakt til å bidra med saksopplysninger har vært et uttrykt ønske fra flere av de involverte i Delte meninger.

Vurdering av sammenligning med høring

Det ble tidlig arbeidet klart at vi ville sammenligne Delte meninger med en høring innenfor et sammenlignbart saksfelt. Vi landet på "Høring om felles elektronisk tjenesteyting i offentlig sektor". Som vi kan se lenger opp så er responsen på Delte meninger veldig forskjellig fra en høring, spesielt med tanke innspill fra offentlige instanser, organisasjoner, næringsliv og politikere, det vi kan kalle offisielle høringsuttalelser. Et annet funn vi har gjort er at det også er få forslag til konkrete tiltak.

Mulig nytt måleparameter: Utredningsarbeid

Ved første øyekast kan Delte meninger virke mislykket sammenlignet med den formelle strukturen vi finner i en høring. Vi mener imidlertid at sammenligningen med en høring er relevant for å identifisere relevante målgrupper for debatten, men lite brukbar utover det. I stedet vil vi se Delte Meninger og arbeidet med sosiale medier i sammenheng med statsforvaltningens veileder for utredningsarbeid (revidert i 2007).

Vi mener det Delte meninger heller bør sammenlignes med første steg i et utredningsarbeid; forhåndsvurdering. I motsetning til høring, som er et trinn senere i utredningsprosessen, er forhåndsvurderingen intern i departementet og skal omhandle:

- Problemanalyse
- Økonomiske, administrative og andre vesentlige konsekvenser
- Samfunnsøkonomiske analyser
- Alternative virkemidler
- Tidsplan

En intern vurdering betyr i mange tilfeller også lukket. Ministeren har åpnet opp for dialog fra første steg i utredningsarbeidet. Det gjør dette prosjektet ekstra spennende.

Når vi ser på flyten i et utredningsarbeid er det klart for oss at sosiale medier eller dialogformen på Internett kan vurderes i flere av stegene i prosessen

- I forhåndsvurderingen kan dialogbaserte plattformer, som i Delte meninger, bidra til å belyse en sak fra flere sider fra starten av enn det som tidligere har vært mulig. Saksbehandlere bør ha betydelige kompetanse i hvordan de henter inn informasjon fra sosiale medier og kunne vurdere kvaliteten på informasjonen
- Forhåndsforelegging i berørte departementer. Sosiale vil her bidra til deling, engasjement, bedre flyt i arbeidsprosessen og kostnadseffektivt. Sosiale medier er kjente og ofte gratis verktøy (wikis), dermed er mange slike verktøy spesielt godt egnet samarbeid på tvers av departementer, etater og avdelinger. Det kan være et sikkerhetsspørsmål, men samtidig er åpenhet et imperativ for å få til nye måter å jobbe på.
- I punkt 3, vurdere høringsform, er det helt naturlig at sosiale medier vurderes som en del åpne høring
- I konsekvensutredningen vil nettbasert dialog kunne bidra til å fra frem flere mulige konsekvenser enn det en tradisjonell konsekvensutredning vil ha
- I den alminnelige høringen vil det være naturlig (forutsatt åpen høring) at høringsutkastet også legges ut for dialog og til å gi høringssvar på Internett. Vi understreker at dette er i tillegg til den tradisjonelle måten å ha høring på
- Kunngjøring av forskrifter og enkelte instruksjoner kan legges ut i flere kanaler enn de pålagte
- I informasjonsdelen er sosiale medier en viktig del av den nye verktøykassen de kommunikasjonsansvarlige
- Og ikke minst er sosiale medier viktig i evalueringsarbeidet. Som det står i veilederen: Her skal vi måle effekter, analysere funn, vurdere behov for endring og foreslå videre arbeid. Dette er et arbeid hvor dialogbaserte verktøy kan spille en stor rolle.

Oppsummert kan sosiale medier gi et betydelig bidrag til åpenhet, bedre saksgrunnlag, større deltagelse i utforming av politikk og større læring for fremtidig arbeid.

1.4 Utredningsprosessen – skjematisk oversikt

Statens bruk av Internett og sosiale medier må få konsekvenser på flere nivå. Det viktigste er at kommunikasjonen gjennom Internett ikke skal løsrives fra det øvrige informasjonsarbeidet.

Det må være slik at i alt arbeid som innbefatter kommunikasjon med en eller flere målgrupper skal sosiale medier være en mulighet.

En arbeidsgruppe, ledet av Nærings- og handelsdepartementet, la i april frem en rapport om bruk av sosiale medier i regjeringen: "Regjeringens bruk av sosiale medier – veien til mer demokrati i Norge". Arbeidsgruppens klare anbefaling er oppsummert slik:

"Sosiale medier tilbyr en enestående mulighet til å engasjere befolkningen i form av dialog og delaktighet i enkeltsaker og større prosesser. Brukt på rett måte vil sosiale medier bidra til bedre demokrati i Norge.

Sosiale medier bør ses på som tillegg til allerede eksisterende kommunikasjonskanaler og som verktøy for å nå nye målgrupper. Sosiale medier gir en unik mulighet til å "være der folk er" og å engasjere dem ved å ta i bruk nye, eksisterende løsninger som Facebook, YouTube, blogger osv.

Det er en økende grad av forventning til bruk av sosiale medier også i Norge, noe som blant annet skyldes "Obama-effekten" og mange gode erfaringene med bruk av sosiale medier i blant annet Sverige, England og EU-systemet."

Gruppen har følgende konkrete forslag:

Hovedkonklusjoner - generelt

- "Just do it"
- Gjør det selv – før andre gjør det for oss
- Bruk som lyttepost
- Velg eksisterende løsninger

Hovedkonklusjoner – konkrete kommunikasjonskanaler

- Regjeringen bør ta i bruk:
- Månedlige **nettmøter** på Regjeringen.no
- En egen side på **YouTube** for Regjeringen
- **Blogger** for å invitere til dialog og diskusjon om enkeltsaker og større satsingsområder, og som tilleggsfunksjon for høringer
- **Twitter** for rask kommunikasjon
- **Facebook** for å informere om møter, seminarer osv. og for å nå spesifikke målgrupper

Hele rapporten finnes her: <http://depososialemedier.files.wordpress.com/2009/09/regjeringsbruksosmedier.pdf>

Vurdering i forhold til rapporten ”Regjeringens bruk av sosiale medier – veien til mer demokrati i Norge”

Vi støtter rapportens hovedkonklusjoner, men i vår gjennomgang av teori og benchmarking har vi funnet ytterligere punkter til forbedring. Dette går spesielt på mer gjennomgripende og strategiske måter å jobbe på, som organisering av kommunikasjonsarbeidet, omdefinering av hva aktivt informasjonsarbeid kan være og ikke minst hvordan utredningsarbeid kan forbedres. Teori og praksis fra Norge og andre land viser at fokus på deling og dialog fremmer bruk av sosiale medier.

Konklusjoner

Delte meninger var vellykket på flere områder

- Signaliserer en ny åpenhet i statlig kommunikasjon
- Engasjerte mange til debatt, stort tilfang av innspill, og fikk frem nye stemmer
- En mer nyansert debatt enn i tradisjonelle prosesser
- Høyt faglig nivå på debatten
- Spredning av diskusjon via andre sosiale nettverk var vellykket
 - Bør struktureres bedre, gjøres til rutine

Anbefalinger – forslag til forbedringer

- Nådde ikke alle målgrupper
 - Fraværet av politikere, rettighetshavere og offentlige instanser er påtakelig
 - Målgrupper man ønsker skal engasjere seg, bør kontaktes direkte
- Uklare retningslinjer for hvordan embetsverket kan forholde seg til debatten
 - Utarbeide rutiner for dialogen i FAD, utnevne dialogansvarlig
 - Lang responstid i departementet for debatt
 - Manglet rutiner for overvåking på nett
- Diskusjonen bør foregå om mer konkrete politiske saker
 - Resultatet ble at debatten på Delte Meninger resulterte i få konkrete politiske forslag

Overordnede forslag til tiltak

Det bør tilrettelegges for dialog på Internett i flere faser av utredningsarbeid. Det betyr at veilederen for utredningsarbeid bør revideres.

Modell:

Pilotprosjekt:

Det bør etableres et pilotprosjekt på en fullstendig utredning fra forhåndsvurdering til evaluering.

Særlig viktige elementer vil være:

- Rutiner for overvåking av nettsamtalen
 - Etablere og kurse dialogansvarlige
 - Grundig segmentering og kjennskap til målgruppene
 - Finne et tema for utredning som er egnet for dialog og engasjement i en stor del av befolkningen
 - Forankring hos statsråd
- Alle som planlegger kommunikasjonstiltak i det offentlige må ha kompetanse på Internett og sosiale medier.

dinamo

- Innhenting av informasjon til saksforberedelser fra Internett blir viktigere og viktigere. Samtidig har slikt arbeid noen utfordringer, dermed er et avgjørende at også saksbehandlere gis kurs i hvordan man finner informasjon på Internett og hvordan de kan avgjøre kvaliteten på informasjonen de har funnet
- Det er nødvendig med god kunnskap om segmentering og i hvilke kommunikasjonskanaler interessegruppene ønsker informasjon og dialog
- Sosiale medier stiller større krav til aktiv kommunikasjon. Det betyr at "overvåkning" av nettsamtalen på utvalgte temaer og aktiv deltagelse i disse samtaler blir viktig
- Offentlige kommunikasjonsarbeidere må få en verktøykasse med kommunikasjonstiltak. Verktøy forandrer seg hurtigere enn tidligere. Verktøykassen bør stadig oppdateres.
 - o Nettsted for deling av gode (og dårlige) erfaringer.
 - o Teknologiråd som har oversikt over nye muligheter og ansvar for å teste i liten skala.
- Søkemotoroptimalisering og nettsider optimalisert for deling
- Kunnskapen om skriving for web må økes
- Informasjonen må spres på andre steder enn myndighetenes egne sider

Andre tiltak

- Lag en policy for ansatte, sosiale medier har visket ut skillene mellom jobb og privatliv. Klare retningslinjer er nødvendige og bevisstgjørende
- Nye retningslinjer for høringer og kommunikasjonskampanjer som innbefatter sosiale medier der det er naturlig
- Ressursgruppe med informasjonsrådgivere og IT-folk som kan fungere som rådgivere og dialogansvarlige for myndighetenes kommunikasjonstiltak
- Start med mindre, mer konkrete prosjekter med spesifikke problemstillinger/spørsmål
- Erfaringene fra kampanjer, høringer og andre kommunikasjonstiltak bør deles på et nettsted. Det finnes en rekke gratis og gode løsninger for dette
- Etabler rutiner for overvåking av debatten både på eget nettsted og andre steder på nettet.
- Utnevnt dialogansvarlige og gi embetsverket mulighet til å være fasilitator for debatten.
- Vær oppsøkende i aktuelle sosiale nettverk for å drive trafikk/oppfordre til debatt.
- Bruk flere former for engasjement – forslag, avstemninger, kommentarer, fritekst etc

VEDLEGG

- Vedlegg 1: oversikt over innspillene på nettsiden
- Vedlegg 2: oversikt over innspillene fra boken
- Vedlegg 3: intervjumal, respondenter
- Vedlegg 4: intervjumal, non-respondenter
- Vedlegg 5: intervjureferater, respondenter
- Vedlegg 6: intervjureferater, non-respondenter
- Vedlegg 7: kategoriseringer, respondenter
- Vedlegg 8: kategoriseringer, non-respondenter
- Vedlegg 9: sammenligning av respondenter og non-respondenter
- Vedlegg 10: oversikt over deltakerne
- Vedlegg 11: meninger fordelt på bransjer

Vedlegg 1: Oversikt over alle innspillene på nettsiden

Nettvett

a) Anonymitet:

- Man bør ikke ha en hovedregel om anonymitet. Det skaper en falsk trygghet, ansvarsfraskrivelse og mobbing. Nick og navn kan kobles sammen og "finn venner" funksjonen gjør det samme.
- Man bør ha ulike regler for barn i ulike aldre.
- I noen sammenhenger er det klokt å være anonym. For eksempel når man skal spørre om kropp og helse.
- En-ti- en kommunikasjon må være privat (eksempel mail). Publiserer man en ytring eller et innhold må man imidlertid finne seg i å stå for ytringen som ellers i et demokratisk samfunn. Unntaket er der man setter seg i fare ved ytringen, da bør man kunne gjøre det gjennom noen andre (slik som aviser i dag).

Skal man oppfordre til å være anonym? Evt. hvor skal man være det og hvor skal man ikke det? Hva bør hovedregelen være?

b) Moral:

- Ikke glem dialogen mellom foreldre og barn.
- Foreldre må ta ansvar for barns nettvaner.
- Forsk mer på digital mobbing.
- Menneskene bak handlingene må stå til ansvar for dem.
- Å overvåke barns nettbruk kan bli i meste laget.
- Lær barn digital dannelse, lær dem å legge digitale spor, lær dem nettetikette og nettvett.
- Vær proaktiv, ikke reaktiv.
- Foreldre må snakke med ungene.
- Vi trenger en debatt om barn og unges bruk av nettet som bygg er på vanlig folkevett fremfor å skremme foreldre og barn bort fra nettet.
- Også voksne trenger nettmoral.

Ligger ansvaret på foreldrene eller myndighetene? Hvor lenge skal barn være på nett og hvilken opplæring kreves? Hvordan bør foreldre håndtere barns nettbruk?

IKT-skolen

a) Formål:

- Brukes for å lære noe eller for å gi et lite avbrekk.
- Benytt nett pedagogisk.
- IKT skal benyttes der det gir merverdi.
- Bruk mediene både pedagogisk og faglig.
- Lær bort kildekritikk.
- Skolen bør bevisstgjøre elevene på hva de ulike brukervilkårene faktisk betyr (eksempel på Facebook).
- Bruk av nett skal ikke konkurrere med lese og skrive trening. Det gir imidlertid en ekstra mulighet til å engasjere.
- Dynamikken ved sosial web kan bidra til økt læring.

Hva skal man oppnå ved bruk av sosiale medier?

b) Bruksideer:

- Google wave: medieelever produserer for morgendagens digitale distribusjon.
- Youtube: instruksjon og demonstrasjon, vise løsningsforslag, video og gi motivasjon.
- Twitter: kommunikasjon skole-hjem-skole, leksehjelp (mulighet til å stille konkrete spørsmål).
- Facebook: demokratisk påvirkningskraft, nettverk for lærere, bør ikke brukes på barnetrinnet.
- Blogg: kladdebok, refleksjonsblogg, lærertips.
- Wiki: strukturere stoff, lage koblinger mellom faglig innhold, elever kan kommentere på hverandres tekster.
- Bruk teknologier som gir mulighet for samarbeidsskriving på dokumenter og over nett.
- Bruk muligheten til å jobbe tverrfaglig. Bruk for eksempel løperesultater fra gymmen i mattetimene.
- Tegneserier og animasjoner på datamaskinen, der man lager tegninger og skriver inn enkle ord og uttrykk, kan virke forløsende på de som ikke skjønner ordenes funksjon og mening.
- Ha vennskapsskoler med andre land. Test for eksempel ut "the small world"/"six degrees of separation".
- Man kan for eksempel stille inn språket på de mediene man benytter til å matche det språket man forsøker å lære bort.
- Ikke steng ute nye fenomener. Barns digitale kompetanse blir da mangelfull.
- Nettet er en from for portefølje. Det kan lønne seg å være deltakende, eksempelvis når man skal søke på en jobb.
- Skolen trenger et Facebooklignende nettsted som ikke er Facebook.
- Det viktigste er å fokusere på de pedagogiske verktøyene som gjør læringen ellers enklere.
- Prøv de digitale ferdighetene til eksamen.
- Dersom elevene sitter med ryggen til kateteret kan man hindre uakseptert bruk.
- Man kan ikke forby ulike tjenester på nett. Man må lære å håndtere åpenheten.
- Ikke begrens bruken, men led klassene.
- Ikke steng ute sosiale medier, men se hvordan man kan benytte dem.
- Lærerne må legge premissene for når sosiale medier skal benyttes, gjerne i samsvar med elevene.
- Elevene må også lære på tradisjonelt vis for å opparbeide evne til problemløsning og kritisk tenking.
- Del undervisningen: noe med og noe uten nett.
- Sosiale medier er aktuelt først sent på ungdomsskolen.
- Nettet har ikke nytteverdi før på ungdomsskolen.

Hvilke verktøy/tjenester kan benyttes? Hvordan? Når?
--

c) Forutsetninger:

- Bør være planlagt og integrert med resten av undervisningen.
- Planlegg og integrer.
- Han en plan for integrering ut over det tekniske.
- Det bør konkretiserer hvilke elementer i den digitale kompetansen som skal læres på de ulike klassetrinn.
- Fastsett hva man skal gjøre for å nå målet.
- Fokuser på hva man skal oppnå, ikke hvordan man skal nå målet.
- Man må ha retningslinjer og avtaler i forhold til hvordan elever og lærere skal bruke nettet.
- Skaff mer kunnskap om hvilke former for teknologianvendelse som trigger mer og bedre læring.
- Oppnå enighet om hva som er dagen situasjon, hva som er ønsket situasjon, hva man skal gjøre for å komme dit, lag en plan med aktivitetstiltak og milepæler og glem ikke sjekkpunkter underveis.
- Gå gjennom dagens læreplaner og se hvilke mål man må jobbe med.
- Gjennomfør kvalitative samtaler og kvantitative spørreundersøkelser med lærere for å høre hvordan det går og for å få svar på konkrete spørsmål.

- Løsningene må forankres i ledelsen på skolen.
- Dette er et lederansvar.

- Skoleledelsen må engasjere seg personlig.
- Det haster med å få på plass kompetente lærere og planer.
- Lærerne må ha kompetanse.
- Lærerne må lære hvordan man kan bruke mulighetene.
- Lærerne må ha både redskapskompetanse og kompetanse om pedagogisk bruk.
- Man må bedre lærernes digitale kompetanse.
- Man må oppmuntre og legge til rette for en delingskultur blant kollegaer.
- Lærernes kompetanse må være så god at de kan velge hvilke metoder som er best egnet i de ulike læresituasjonene.
- Gjør læreren trygg på mediet.
- Rammebetingelsene på de ulike skolene må bedres. Man trenger bla. ansatte som jobber med å holde teknologien oppe.
- Sørg for en god infrastruktur: interaktiv tavle med projektor, høytalere, dockingstasjoner, evt. En stasjonær pc på hvert rom, ladeskap, kateterstyrt tilgang til internett.
- Trådløst nett skaper ofte nettproblemer.
- Kvalitetssjekk, anskaffelsesbistand, rådgivning og veiledning i stede for lokal utsteding av sosiale nettsteder.

Hvordan sikre at lærerne har kompetanse? Hvordan sikre infrastrukturen? Er dette et ledelsesansvar eller et læreransvar? Hvordan bør dette i så fall forankres i skoleledelsene?

Rettsforhold

a) Fildeling og opphavsrett:

- La de lovlige fildelingstjenestene utvikle seg før man legaliserer flere.
- Legaliser fildeling til privat bruk.
- Ikke tillat ulovlig massespredning av annen manns materiale.
- Bibliotek og ikke-kommersiellbruk bør være gratis.
- Artistene må få vederlag hvis de vil ha det.
- All offentlig subsidiert innholdsproduksjon skulle blitt gitt ut med veldig åpen lisens. Alle bør kunne ta del i og benytte innholdet.
- Dersom all offentlig subsidiert innholdsproduksjon skal gis ut med åpen lisens må alle freelancere få kompensert inntektstap.
- Man må ikke frata freelancere eneretten til mangfoldiggjøring etter førstegangs publisering.
- I stede for å selge/kjøpe produkter bør man heller honorere for å gjøre en god jobb.
- Bli enige om ikke-kommersielle delingslisenser.
- Grunndata burde vært gratis.
- Kartdata burde vært gratis.
- All offentlig subsidiert innhold kunne være CC—BY—SA lisensiert.
- Genero kan være en god kanal for å tilgjengeliggjøre offentlig subsidiert innhold.
- Gjør mest mulig ut av NRK's arkiv tilgjengelig for gjenbruk.
- Man kan tilby ulike medier å benytte offentlig materiale kostnadsfritt, eller man kan gi det en CC-lisens slik at alle som vil kan benytte seg av det.
- Finn en løsning for freelancere som ikke bryter med prinsippet om at innhold åpnes for bruk.
- Offentlig finansiert forskning bør gjøres tilgjengelig for alle.
- Angrep mot ISP-nivået bør foregå gjennom rettsvesenet og ikke bilateralt/privat.
- Telenor bør ikke stenge kundenes tilgang til TPB.

- Vi må ha opphavsrett.
- Vi bør ha en forenkling og oppdatering av lovverket knyttet til opphavsrett.
- Opphavsretten fungerer ikke som planlagt og må skrives om. Den må være strengt avgrenset.
- Vær mer liberalistisk og mindre legalistisk med hht. eksemplarrettigheter. Det vil fremme nye og innovative produkter som det er betalingsvillighet for.
- Den som bringer frem et resultat skal kunne bestemme hvordan det skal benyttes.
- Anerkjenn folks rett til å bestemme selv.
- Man skal kunne kreve betaling for all kommersiell bruk av et verk.
- Man skal kunne kreve betaling for at andre tilegner seg sitt verk, også en stund etter sin død. En vernetid på 70 + er for lang men et sted må grensen settes.
- En vernetid på 50 + er passende, tilstrekkelig i forhold til arvinger som hadde et nært forhold til kunstneren.
- Vernetiden bør bare være så lang at det gir et incentiv til å produsere.
- 20 år er passe for patenter.
- Innenfor Bernkonvensjonen kan det åpnes opp for nasjonal lovgivning som løser opp for de problemer som det er for privat kopiering.
- Ta hensyn til utenlandske konvensjoner. Norske verk bør ikke være dårligere beskyttet enn utenlandske.
- Det er/må være forskjell på å benytte et verk slik at et nytt, selvstendig verk oppstår og på å bearbeide et verk.
- Forsvar retten til å skape, men ikke til å kopiere.
- Det bør ikke være totalt frislipp, man kan ikke reproducere verkene uten avtale.
- Så lenge det er rimelig fri konkurranse er det ingen grunn til at myndighetene skal gjennomregulere bransjen. Opphavspersonene skal bestemme hvilket tilbud de kommer med.
- Opphavsmannen bestemmer forretningsmodell og distribusjon.

Legalisering av fildeling eller ikke? Hvilke konsekvenser har fildeling? Kan det gir kompensasjon? Hva er verdien av en fil? Sier menneskerettighetene noe om dette? Er det forskjell på offentlig og privat produsert innhold? Gjelder de samme regler for Google som for TPB? Hvor lang skal vernetiden være? Er rettområdet tilpasset dagens samfunn? Hva er målet med opphavsretten? Er fildeling "privat bruk" (og dermed lovlig)?

b) Internett:

- Rettsstaten bør også gjelde internett.
- Gjør internett trygt ved å bygge inn reguleringer og kontroll.

Skal man lovregulere internett?

c) Politisk reklame:

- Ikke all politisk reklame må tillates.
- Ingen skal forhåndssensureres på Frihetskanalen.
- Man kan ikke utelukke parter man ikke liker.

Deltakelse

a) Demokrati:

- Alle som bryr seg bør ha tilgang til de samtalene som former Norge.
- Myndighetene bør delta og vise at de lytter.

- Be om innspill fra borgerne på nett. Still konkrete spørsmål for å systematisere innspillene.
- Benytt diskusjonssider på nett for offentlige tiltak.

Hvordan kan nettet styrke demokratiet?

Forretningsmodeller

a) **Generelt:**

- Det kan lønne seg å gjøre det enkelt for kunder å betale for innhold.
- Integrer innhold fra All music-guide i en Spotify lignende løsning (gir en presentasjon av artisten, biografi, inspirasjonskilder etc).
- Hva med en Spotifyversjon som spesialiserer seg på å finne kundens smak og som kan finne musikk han/hun liker.
- Bredbåndsbredden må bli større slik at man får høyere kvalitet på kodingen enn det man vanligvis har i dag.
- Det bør ikke være en "top-down" kulturproduksjon, men en "bottom-up" deltakelse der alle har mulighet til å kunne skape og delta.
- Det lovlige må være enklere, bedre og tryggere enn det ulovlige.
- Innfør en avgift for nedlastning (hvor bredt skal den favne? Plate, film, porno...).
- Aviser må konkurrere på pris, tilgjengelighet, hastighet, kvalitet etc.
- FriBit prosjektet til Genero kan være et eksempel til etterfølgelse: Distribusjonsmodell for innhold hvor distribusjonen er horisontalt adskilt fra tilgangen på innhold. Artistene bestemmer selv de økonomiske vilkårene for å få innholdet. Alle distributørene får tilgang til den komplette innholdskatalogen og må konkurrere med hverandre på pris, tilgjengelighet, support etc.
- Skap en effektiv konkurranse i innholdsmarkedet.
- Hva med å gjøre 15 % av bredbåndregningen om til en avgift som kommer musikkbransjen til gode (uten å legalisere fildeling). Bruk søke- og statistikkteknologi til å kartlegge hvordan pengene skal fordeles.
- Vi kan ikke ha en avgift der alle bredbåndsbrukere betaler en kompensasjon for at det foregår piratkopiering.
- Et firma som bestiller en vare, bør samtidig få dette ført inn i regnskap og nettbank med det nødvendige av sikkerhet og sporbarhet. Når varen ankommer leses dette inn, og både regnskap og bank får med seg dette. Regnskapet kan gå videre til skattemyndigheter.
- Kunnskap kan deles gjennom wikilignende løsninger.
- Spotify er den modellen som virker mest lovende.
- All offentlig data som ikke er hemmelighetsstemplet bør tilgjengeliggjøres via AIPer.
- Skap en holdningsendring slik at man åpner opp og viser frem sin (mangel på) kunnskap, arbeidsplan og foreløpige prosjekter.
- Delingsnettsteder bør gi en mer personlig show off og en øyeblikkelig kontaktstøtte.
- Terskelen for egeninnsats på delingsnettsteder bør være lav.
- Fokus må være på det som er gratis og tilgjengelig, rimelig og enkelt og forvalte. Vellykkede eksempler bør honoreres og spres.
- Tilrettelegg kunnskapsnettverk og samhandlingsarenaer basert på virksomhetenes og eller samfunnets behov og samhandlingens hensikt.
- Forandring krever konkurranse.
- Fri programvare bør ha et naturlig fortrinn ved offentlige anskaffelser.
- Fri programvare burde være et udiskutabelt krav for innkjøp av all programvare.
- Ikke gi u-hjelp til platebransjen.

Hvordan kan man tilrettelegge for lovlig deling? Hvordan kan bransjene organisere sine produkter/tjenester for å unngå inntektstap?

b) NRK:

- Frigjør ressursene NRK benytter på å konkurrere med de kommersielle kanalene der de kvalitativt leverer like gode tilbud. Benytt heller ressursene på å sikre dyp og bred dekning på andre områder.

c) TONO/interesseorganisasjoner:

- Interesseorganisasjoner bør ha mindre makt, musikerne må selv få bestemme hva låtene deres skal koste.
- Kommersielle radiokanaler må betale for ny musikk, men artistene burde selv få bestemme vederlaget.
- TONO-ordningen må endres.

d) DRM:

- Leverandører bør ikke kunne bruke sin kontroll til å slette tidligere installerte filer.
- Man kan benytte digitalt signerte filer med moderat grad av sikkerhet som må matches med et sertifikat på brukerens utstyr. Det kan være lagret på et SIM-kort som på mobiltelefonen eller det kan ligge i software.
- Man bør få kjøpt film og musikk som man kan ta i bruk minutter senere på det man måtte ønske av avspillere.
- Skap en større frihet og bedre rettigheter mot overgrep fra små, men økonomisk sterke minoriteter.
- Man må så selge sine verk der man vil, til den prisen man vil og i de formater man vil.
- Dersom DRM fungerer på en slik måte at brukeren i praksis ikke merker noe til det ved lovlig bruk er det greit.
- Det er ikke greit å legge kopibeskyttelse som krever at man enten kortslutter Pcen eller kjøper PC nummer to for å ha lydkonvertering.
- Man må kunne spille det produktet man har betalt for uten å bli forhindret i det.
- Man bør ikke låse inne kunder (eks som Apple).

Vedlegg 2: oversikt over innspillene fra boken

Bygg en kultur for diskusjon

”En stor oppgave for Norge som samfunn bør derfor (for å forebygge avmakt) være å bygge en kultur for samtaler som åpner for nysgjerrig, ydmyk samtale om det man er uenig om. Vi tror at sosial programvare på sikt kan være med på å hjelpe frem denne holdningen – samtale som skaper innsikt og fremskaffer informasjon om problemstillingene man står overfor.”

Side 48

Offentlig finansiert innhold bør være allment tilgjengelig

Offentlig finansiert informasjon av allmenn interesse skal som hovedregel gjøres offentlig tilgjengelig på nett – gratis. Når slike lisenser utformes må gjenbruk være et hovedformål.

Side 54 og 60.

4 alternativer til musikkindustrien

1. Gi musikkindustrien utvidete fullmakter til å beskytte produktene sine.
2. La artistene satse på alternative inntektskilder (konserter, underholdning, turneer, sponsing).
3. Utvikle et nytt opphavsrettsystem.
4. Utvikle alternative kompensasjonssystemer (bredbåndsavgift eller avgift fra produsentene av elektronisk innspillings- eller avspillingsutstyr)

De tre siste alternativene tar utgangspunkt i at det ikke er ønskelig å begrense eller kontrollere sirkulasjonen av musikk i de digitale distribusjonskanalene.

Side 70 – 79.

NRKs innhold bør gjøres tilgjengelig til gjenbruk

Allmennkringkastingen bør åpne opp, dele og gjøre tilgjengelig. De bør ha lisenser som tillater publikum å benytte innholdet utover det å se og lytte. De kan være med på å utstyre folket med en verktøykasse i tillegg til å utstyre dem med informasjon, underholdning og opplysning.

Side 92.

Prinsippet om nettnøytralitet bør lovfestes

Man bør ikke prioritere å garantere kvalitet på visse sanntidstjenester, men heller videreføre de rammebetingelser for deltakerskapt folkekultur som har gjort internett forskjellig fra noe annet nett. Prinsippet om nettnøytralitet bør lovfestes slik at det ikke blir opp til det enkelte teleselskap å fatte beslutninger om denne prioriteringen.

Side 184.

Det offentlige bør velge åpne løsninger og fri programvare

Offentlig sektor bør velge åpne løsninger og fri programvare. Utviklingskostnader kan deles, og lokale tilpasninger kan foretas. I tillegg får man kontroll over egne løsninger og frihet til å bruke, tilpasse, forbedre og distribuere programvaren. Fri programvare kan man benytte på servere, i operativsystemer, som kontorstøtte, på skolen og på sykehuset, og i tunge fagsystemer.

Side 109, 117 og 119.

Inkludering forutsetter gode standarder

Inkludering og deltakelse forutsetter at informasjon fritt kan utveksles mellom ulike systemene. God inkluderingspolitikk forutsetter derfor god bruk av IKT-standarder.

Side 125.

Vi trenger fellestjenester som indekserer og sammenstiller informasjon

Behovet for meningsfylte sammenstillinger av informasjon fra ulike kilder har blitt mer og mer prekært. Vi trenger fellestjenester som indekserer og sammenstiller, som en semantisk utgave av Technokrati.com.

Side 154-155.

Lovverket rundt mediereguleringen må tilpasses dagens/morgendagens samfunn

Lovgivningen bør være teknologinøytral, den må forholde seg til den teknologiske utviklingen som har gjort skillet mellom offentligheten og privatsfæren komplisert og den må forsøke å finne frem til mekanismer som kan gjøre nettet mindre egnet som arena for ytringer som krenker privatlivets fred, trusler, hatefulle ytringer og digital mobbing. Videre bør praksisen der nettstedets tosidighet utnyttes til overvåkning strammes inn. Ytringsfrihetskommisjonen foreslo i 1999 å regulere mediene gjennom en teknologinøytral medieansvarslov. Dette er et forslag som bør tas fram igjen.

Side 173.

Barn bør være på nett, men de må lære å håndtere risikoen

Man bør ikke nekte barna tilgang til nett, men man bør lære dem å håndtere risikoen ved bruk. Voksne bør tørre å snakke med barna, de bør være villige til å lytte og til og med delta selv.

Side 190.

Anonymitet bør ikke være en hovedregel på nett

Eksisterende nettvettregler som oppfordrer til anonymitet, lærer feilaktig opp en hel generasjon. Nettvettreglene bør derfor vurderes på nytt for å unngå utviklingen av en uheldig nettkultur.

dinamo

Skolen må ha kompetanse på den digitale utviklingen

Alle som arbeider i skolen må beherske den digitale utviklingen for å forstå ungdom, men det behøver ikke å bety at hele nettsamfunnets strukturer og praksiser skal inn i skolen.

Side 230.

Vedlegg 3: intervju, respondenter

Hei, mitt navn er Kristine Steinsvik fra Dinamo. Jeg ringer deg som avtalt i forbindelse med Delte Meninger – prosjektet som ble iverksatt av Fornyings- og administrasjonsdepartementet i vår.

- 1: Først av alt lurer jeg på hva du vet om prosjektet Delte Meninger...
- 2: På hvilken måte engasjerte du deg i prosjektet? (Kommentar, lengre innlegg)
- 3: Hva synes du om Delte meninger som konsept?
- 4: Hva var det som fikk deg til å engasjere deg?
- 5: Hadde det noe med nivået på debatten å gjøre?
- 6: Hadde det noe med temaene å gjøre?
- 7: Har du innspill til hvordan Delte Meninger kunne fungert enda bedre og engasjert enda flere?
- 8: Har du innspill til hvordan prosjektet kunne vært bedre markedsført?
- 9: Husker du om du tipset andre om Delte meninger?
- 10: Har du noen tanker om hvordan konsepter som Delte Meninger kan fungere som kanal for innspill fra mannen i gata i politikkkutformingene?
- 11: Har du noen tanker om et slikt konsept bør eller kan videreføres? I så fall – på hvilken måte?
- 12: Bør myndigheter engasjere seg mer i denne formen for dialog? Hvorfor?
- 13: Hva tror du var grunnen til at de som engasjerte seg primært var menn?
- 14: På hvilken måte mener du embetsverk og politikere best kan utnytte sosiale medier?
- 15: Er det andre ting du ønsker å melde tilbake vedr Delte Meninger?

Vedlegg 4: intervjujal, non respondenter

Hei, mitt navn er Kristine Steinsvik fra Dinamo. Jeg ringer deg som avtalt i forbindelse med Delte Meninger – prosjektet som ble iverksatt av Fornyings- og administrasjonsdepartementet i vår.

1: Først av alt lurer jeg på hva du vet om prosjektet Delte Meninger...

2: Du er en av de som FAD ønsket at hadde engasjert seg – hvorfor gjorde du ikke det?

(Du var medlem av prosjektets Facebook gruppe – men engasjerte deg ikke utover dette – kan du huske hvorfor?)

3: Hadde det noe med nivået på debatten å gjøre?

4: Hadde det noe med temaene å gjøre?

5: Hva synes du om Delte meninger som konsept?

6: Har du innspill til hvordan Delte Meninger kunne fungert enda bedre og engasjert enda flere?

7: Har du innspill til hvordan Delte Meninger kunne vært markedsført bedre?

8: Husker du om du tipset andre om Delte meninger?

9: Har du noen tanker om hvordan konsepter som Delte Meninger kan fungere som kanal for innspill fra mannen i gata i politikkkutformingene?

10: Har du noen tanker om et slikt konsept bør eller kan videreføres? I så fall – på hvilken måte?

11: Bør myndigheter engasjere seg mer i denne formen for dialog? Hvorfor?

12: Hva tror du var grunnen til at de som engasjerte seg primært var menn?

13: På hvilken måte mener du embetsverk og politikere best kan utnytte sosiale medier?

14: Er det andre ting du ønsker å melde tilbake vedr Delte Meninger?

Vedlegg 5: intervjureferater, respondenter

Respondent: Olav Torvund

Yrke: Professor, Institutt for rettsinformatikk, UiO

Dato: 23.09.09

Deltakerstatus: skrev innlegg og kommentarer

Per telefon

1. Hva vet du om prosjektet delte meninger?

Ja, at det er et forsøk på å lage et seriøst sted å debattere på.

3. Hva synes du om Delte meninger som konsept?

Det er et bra konsept. Det at for eksempel alle opptrer med fullt navn.. ja, nå skal jeg ikke si at man alltid skal det, men det blir ofte mye støy om man er anonyme.

4. Jeg har jo sett at du har engasjert deg i flere temaer, hva var grunnen til at du gjorde det?

Det er jo saker som man har lyst til å diskutere og som man er opptatt av. Det er andre der som det er interessant å diskutere med og ja så går det mer på direkte interesse.

5. Hva synes du om nivået på debattene?

Stort sett var det et bra nivå. Man kan jo alltid ønske seg et høyere nivå, men det kan man jo ikke forvente her. Så nei, nivået var greit.

6. Hva synes du om temaene?

Nei, det er jo vanskelig å si. Jeg deltok jo i de debattene jeg fant interessante og de andre husker jeg ikke hva var.

7. Har du innspill til hvordan Delte meninger kunne vært ennå bedre?

Nei, egentlig ikke.

8. Har du noen innspill til hvordan Delte meninger kunne vært markedsført bedre og sånn engasjert ennå flere?

Det er jo litt vanskelig å si. Jeg har inntrykk av at det står og faller på åpningsinnleggene. Da må man få noen til å skrive dem. Det er noen ildsjeler som skriver mange, men så er det som ellers at ildsjelene går lei og da må man få inn noen andre. Så må man skrive noe som inviterer til debatt og som provoserer.

9. Husker du om du tipset andre om Delte meninger?

Det tror jeg, men jeg husker ikke helt.

10. Har du noen tanker om hvordan Delte meninger kan fungere som kanal for mannen i gata til politikktutformingen?

Det er vel rett og slett et spørsmål om hvem som følger med på diskusjonen. Det er et problem med slike forumer generelt. De fleste nettforumer er sånn sett ubetydelig. De som legger mer seriøsitet i det velger andre kanaler. Man må i så fall vise tydelig at diskusjonene blir lest av myndighetene. Jeg tror ikke det er så mange som tror det. De kunne hatt noen tilbakemeldinger som viste at "dette har vi merket oss". Et signal om at det blir tatt på alvor. Man må i praksis vise at det skjer. Ser man at det kommer noen tilbakemeldinger fra departementet så vil det ha mye å si. De trenger ikke å ta dem til etterfølgelse, bare vise at de har fulgt med.

11. Har du noen tanker om et slikt konsept kan eller bør videreføres? I så fall hvordan?

Det synes jeg. Om man får til noen debatter som fungerer rimelig seriøst ville nok mange vært interessert i det. Når det bare er støy så gidder man ikke mer. Jeg tror ingen oppfattet at dette var mer en et vanlig nettforum.

13. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Nei, det vet jeg ikke.

14. På hvilken måte mener du embetsverk og politikere bør benytte sosiale medier?

Jeg synes man må gjøre det om man har gode måter å gjøre det på. Man kan ikke generalisere her. Noen bruker det og det fungerer greit. Solhjell og Karl Bildt i Sverige er jo eksempler på det. Det må oppleves som meningsfullt for dem selv. Statsministeren har jo også noen som deltar for han, men alle skjønner jo at det ikke er han selv. Når andre svarer for deg blir noe av meningen borte. Man må delta selv ellers så kan man like gjerne la være. Men så kan man bruke dette som en form for høringer også. Man kan invitere til debatt omkring saker som er under behandling. Bli man oppmerksom på at det finnes slike steder, så er det nok mange som kommer til å engasjere seg.

Det med at man opplever å bli lest er viktig. Man må ikke være enig, men det å få være med i en kanal inn i systemet som ikke bare er en til avfall, det er nok et poeng.

15. Da var vi med veis ende. Har du noe mer du vil melde tilbake til prosjektet?

Ikke som jeg kommer på nå.

Respondent: Espen Klem

Yrke: Community Manager, Hjemmet Mortensen

Dato: 23.09.09

Deltakerstatus: Skrev kommentarer

Per telefon

1. Hva vet du om prosjektet Delte meninger?

Jeg visste ikke så mye før jeg var der, men jeg skjønnte for at det var FAD som ville tenke åpent rundt fri informasjon, åpen kildekode, fri fildeling og slike temaer.

3. Hva synes du om Delte meninger som konsept?

Det er et morsomt prosjekt. Boka var en litt feilkobling. Det virker bra så lenge man har fått noe trykt. Det gjorde at det ble et veldig avsluttet prosjekt på grunn av boka. Man skulle heller bare hatt en oppsummering en gang i blant for å si hva man finn ut av det.

4. Hva var det som fikk deg til å engasjere deg i prosjektet?

Nei, det var vel via Twitter jeg fikk vite om det. Nei, det er en sjanse til.. det er morsomt at man hadde satt opp ulike tema og at man hadde tidspunkter å forholde seg til. Det var gode innlegg som startet debattene og så var det jo morsomme mennesker da.

5. Hva synes du om nivået på debattene?

Det var bedre enn på de fleste nett debatter. Det var jo noe skrap, men det gjør jo ikke noe så lenge det andre er bra. Det er jo som når man leser avisen. Hvis du ikke liker sport så hopper du jo bare over det.

6. Hva synes du om temaene?

Det var mye bra. Eksempelvis debattene om fri informasjon og deling. De synes jeg var interessante.

7. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre?

Det måtte være å kanskje... Det er litt lukket i og med at det kun er profilerte personer som kan starte debatter. Jeg ville sluppet dette fri. Så bør man ikke konkludere med en bok som lukker debattene. Da er det jo ingen som lytter lengre. Oppsummer en gang i blant. Det må ikke være til fastsatte tidspunkter, men heller når det har dukket opp nye interessante temaer.

8. Har du noen innspill til hvordan Delte meninger kunne vært markedsført bedre?

Tja, jeg er ikke helt sikker. Det måtte være å bruke en twitterkonto hvor man kan linke til gode poenger.

9. Husker du om du tipset andre om Delte meninger?

Nei, ikke direkte, men jeg brukte Twitter i forhold til ting jeg selv postet på Delte meninger.

10. Har du noen tanker om hvordan Delte meninger kan fungere som kanal for mannen i gata til politikktutformingen?

Det positive med boken... Dersom departementet vil ha noe ut av dette må de vise at de faktisk er villig til å lytte. Å delta i høringsrunder er veldig fjernt for mange.

11. Har du noen tanker om et slikt konsept kan eller bør videreføres? I så fall hvordan?

Ja, det burde det. Man burde hatt nye temaer en gang i blant. Man må vise at noen faktisk lytter i andre enden. Man må ikke være enig i forslagene, men det viktigste er at man viser at man har sett dem.

12. Bør myndigheter engasjere seg mer i denne formen for dialog?

Ja, det må de.

13. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Nei, det vet jeg ikke. Det er litt snodig. Feilen er jo ofte at man må finne temaer som kvinner engasjerer seg i. Jeg vet ikke om dette har noe å gjøre med hvordan det ble oppfattet. Menn leker vel mer med teknologi kanskje.

14. På hvilken måte mener du embetsverk og politikere bør benytte sosiale medier?

Det er jo en ekstremt bra måte å ha dialog på. Det vil sikkert bli masse skaleringsproblemer etter hvert. Det er positivt hvis folk engasjerer seg og vil prate med politikerne, komme med ideer. Så tar det sikkert tid før byråkratene skjønner hva de tar i mot. Man må klare å overse ufin oppførsel og så se hva som ligger under det, hva som er reelt og hvilke temaer som duker opp. Hvordan skille klinten fra hveten?

15. Da var vi med veis ende. Har du noe mer du vil melde tilbake til prosjektet?

Nei, men jeg er veldig positiv til prosjektet. Det var nesten så jeg ikke trodde det i begynnelsen.

Respondent: Heidi Arnesen Austlid

Yrke: Direktør, Friprogsenteret

Deltakerstatus: Artikkelforfatter, skrev kommentarer

Dato: 22.09.09

Per telefon

1. Først lurer jeg på hva du vet om selve prosjektet...

Jeg var jo med på å skrive et kapittel så sånn sett er jeg jo informert om konseptet. I tillegg hadde vi jo den første lanseringen hos oss.

2. For uten å skrive et kapittel, på hvilken måte engasjerte du deg i prosjektet?

Jeg hadde et par innlegg i forbindelse med det temaet jeg hadde skrevet om. Det var for å skape litt debatt.

3. Hva tror du er grunnen til at mange som kunne vært deltakende ikke engasjerer seg?

Det går på mange ting. Det ene er det å oppsøke et nettsted der du naturlig er til daglig, når man ikke er på stedet til daglig blir det et ekstra steg å ta.

Jeg synes det er interessant, men man skapte kanskje ikke den debatten man hadde ønsket. Man klarte kanskje ikke å treffe utenfor menigheten, men det var ikke fordi man ikke prøvde. Det var heller ikke tydelig nok om det man skrev skulle brukes til politikktutforming e.l. seinere. Derfor var det ikke gitt at det var noen "vits" å skrive.

4. Hva synes du om delte meninger som konsept?

Det er bra at man samler kompetanse og at de får muligheten til å uttrykke seg i et bokformat og på nett. For meg var det aldri tydelig hva det var som var det endelige målet med prosjektet, men det å få IT-debatten ut i det offentlige, det synes jeg er kjempebra.

5. Hva synes du om nivået på debattene?

Debattene Hannemyr og Erik Solberg ledet var interessante og jeg leste mye av dem. Det er fint at man hentet moderatorer utenfor departementet og boken. Skal man skape en debatt bør man også få frem at man ønsker å bruke innspillene i politikken videre. At man er ute etter forslag.

Så er det synd at debattene er tidsbegrenset. Så var det mange som skrev på et visst nivå, det var mye tekst og det ble kanskje litt vanskelig å gripe for mange.

6. Hvordan burde det med tidsbegrensning vært?

Det burde vært åpent. Det er mange lukkede forum, sånn som e-forum der jeg sitter. Man burde vært åpen konsekvent i det daglige. Man burde ønske innspill og ikke ha lukkede forum.

7. Hva synes du om temaene?

Mange var veldig bra. Det var et vidt spekter, man hadde ikke... mye av dette er nesten litt vanskelig å være uenig i. Det er vanskelig å skape debatt når det er lite kontroversielle innlegg. Kanskje skulle man hatt noen som også representerte andre synspunkter, for eksempel i den delen jeg skrev om fri programvare og åpenhet og om barn og unge i nettsamfunnet. Der diskuterte man om man skulle være anonym eller ikke, det var ikke akkurat de store diskusjonene. Så var det ikke tydelig nok hvordan innleggene skulle benyttes videre.

7. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre og engasjert ennå flere?

Jeg tror at det er fint å lage egne nettsted, men fallhøyden er stor. Man kan heller lage...man må kjøre hele konseptet der folk er og der meninger brytes hver dag. Det andre er å ha flere sterke meningsskiller. Og så tror jeg at man skulle hatt en gullerot angående hvordan innspillene skulle brukes.

8. Har du innspill til hvordan prosjektet kunne vært bedre markedsført?

Å bruke sosiale medier som Twitter og Facebook. Hvor mange vil være interessert i en sånn type bok? Så er det bra tror jeg å involvere andre type miljøer, for eksempel Stortinget. Men man gjorde en god jobb. Kanskje skulle man hatt en konkurranse for å lokke frem innlegg. Bli IT-minister for en dag eller noe sånt.

9. Husker du om du tipset andre om Delte meninger?

Ja, det gjorde jeg. For det første hadde vi lanseringen og så brukte jeg Twitter og blogg.

10. Har du noen tanker om hvordan konsepter som Delte meninger kan være en kanal fra meg og deg og mannen i gata til politikkkutforming?

Det er mye tekst og det krever mye å engasjere seg. Det skulle vært kortere diskusjoner der man bare kunne slenge ut kommentarer, men det er ikke sikkert det er egnet for alle. Hadde man gått mer mot den yngre generasjonen som bruker nett hver dag... Det er dumt debatten er lagt død. Kanskje må den nye ministeren fortsette med dette. Bare si at han har lest gjennom innspillene og at han har laget en tippektsliste over det han skal ta med seg videre.

12. Bør myndigheter engasjere seg mer i denne typen dialog?

Ja, det synes jeg. Det handler om å bli hørt og det er et godt utgangspunkt.

13. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

dinamo

Det er jo en kjent problemstilling. Jeg tror det gjenspeiler IT-miljøet. Når damer diskuterer dette handler det mest om skole, barn og unge. De må skjønne at det tekniske ikke er farlig. Det er ikke prosjektets skyld, men det gjenspeiler samfunnet.

14. På hvilken måte mener du embetsverk og politikere best kan utnytte sosiale medier?

Det er en viktig formidlingskanal og et sted for å skape debatt. Man må bli hørt. Dersom resultatet alltid er "tak for innspillene, men dette kan vi ikke gjøre noe med nå", da er det ikke noen vits. Da gidder man ikke å engasjere seg.

15. Har du noen andre kommentarer om prosjektet som jeg ikke har spurt om?

Nei, det tror jeg ikke.

Respondent: Harald Groven

Yrke: web-utvikler, utdanning.no

Deltakerstatus: skrev kommentarer

Dato: 17. 09.09

Per telefon

1. Først av alt lurer jeg på hva du vet om prosjektet Delte meninger...

Jeg synes det er spennende. Jeg fikk først vite om det på blogger som refererte til siden. Jeg har lest alle innleggene, så jeg vet en del.

2. På hvilken måte engasjerte du deg i prosjektet?

Jeg skrev innlegg. Jeg leste og så lurte jeg på om jeg skulle skrive noen selv.

3. Hva synes du om Delte meninger som konsept?

Skulle ønske Regjeringen.no fungerte på samme måte som Delte meninger. Regjeringen.no er et sted staten snakker til innbyggerne, ikke med dem, og det er ikke mulig å dra i gang diskusjon mellom borgerne. Offentlige høringer er fortsatt organisert på samme måte som i "papiralderen", selv om sosiale medier som Delte meninger har muliggjort å senke terskelen for dialog mellom beslutningstakere i staten og offentligheten.

4. Hva fikk deg til å engasjere deg i prosjektet?

Det er jo mitt arbeidsfelt, IT, utdanning og offentlig data. Det er jobb relevant. Så er det mange som har interesse for det samme som dukker opp på same sted.

5. Hva synes du om nivået i debattene?

Det var på det høyeste nivå. Det var samme personer som deltok og satte i gang som de som normalt ville blitt bedt om å delta på en høring. Diskusjonen når opp på det nivået deltakerne er. Her var det de beste som var invitert og da blir debatten på et sådant nivå.

6. Er det noen temaer som fungerer bedre enn andre i en slik setting?

Alt som er politisk, alt som berører borgerne, egner seg for sosiale media. Ettersom temaet som deltemeninger-bloggen diskuterte var relatert til teknologi, fikk det nok ekstra deltakelse. Hadde det vært diskutert for eksempel eldrepolitikk i et lignende fora, er det ikke sikkert engasjementet hadde vært like stort.

7. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre og nådd ennå flere?

Det skulle ikke vært et enkeltstående prosjekt. En type offentlig blogg. En blogg er ikke noe man bare legger ned. Det er ikke definert som et kortsiktig prosjekt. All kommunikasjon fra det offentlige burde vært som her. Det er ikke bare FAD som bør kommunisere slik. Altså, ikke bare FAD i et enkeltstående prosjekt. Konseptet bør brukes hver gang man vurderer om man skal bygge en vei, eller hvordan skattene skal være. For å samle inn debatt. Det fungerer fint med eksperter som redigerer. Det skulle også vært en stram redigering slik at hvert enkelt bidrag bygger opp, og ikke river ned. Det var mange bra innlegg. De fleste var relativt kjente personer med ekspertise på samme områder og det var lite tendenser til hærverk.

8. Husker du om du tipset andre personlig?

Ja, jeg sendte noen tips per mail og på Twitter.

9. Har du noen tanker om hvordan et slikt prosjekt kan fungere som kanal for innspill fra mannen i gata i politikktutformingen?

Ja, jeg gjentar at alle offentlige myndigheter burde benytte noe slikt. Vi har et tungrodd system med høringer og det kunne med fordel vært flyttet på nett. Legg ut alt som foreslås og vedtas. Ha en stram redigering på det slik at man løfter debatten og at ting ikke gjentas. Den interne saksbehandlingen bør bli synlig. Hvem sier hva og hvilken interesse representerer de?

10. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Nei, det tenkte jeg ikke på. Sosiale medier er jo normalt kvinnedominert mens politikk er mannsdominert. En debattredaktør i en avis har sikkert samme spørsmål. Kanskje kjønnsforskerne mener noe om dette.

11. På hvilken måte kan politikere og byråkrater benytte sosiale medier som et verktøy?

Utfordringer er å synliggjøre det som de 15 000 departementsansatte jobber med. Nå er det usynlig og anonymt. Hvis man sender en forespørsel til et departement er det som å poste det til et sort hull. Etter en stund får man svar som liksom er fra ministeren, men alle vet jo at det ikke er ministeren selv som svarer. Når noe publiseres fra et departement vet man ikke hvem som egentlig har skrevet det og hvilke interesser de er influert av. Kanskje burde en spørre seg om forvaltningens arbeidsform burde bli mer lik nettpubliseringsform som sosiale medier? Det er jo interessante likheter mellom flere av modellene for nettpubliseringsform og offentlig forvaltning: offentlige dokumenter som stortingsmeldinger, lovforslag, NOUer er jo i likhet med wikier resultatet av samarbeidsskriving. I begge fremstår sluttresultatet anonymt. Forskjellene mellom wikier og forvaltning er jo at i forvaltningen er redigeringshistorikken skjult. Å skape én konsensusversjon av en tekst er jo hensikten med både forvaltning, lovgivning, diplomati og Wikipediaskrivning. Vedtakene i departement publiseres gjerne i brevform, i postjournalen sortert etter dato og med signaturen til forfattere, noe som i prinsippet er likt bloggeres signerte, datasorterte publiseringer. Masseutsendelse av rundskriv og brev fra et departement minner jo om et slags primitivt RSS-system for at flere abonnerer på postingene. Offentlige høringer med etterfølgende publisering og saksbehandling kan om en strekker sammenligningen veldig langt minne nettdebatt gjennom kommentarfelt. Om staten brukte teknologien for nettsamarbeidsskriving, ville det øke tilgjengeligheten og gjøre systemet transparent og bedre demokratiet. Offentlige høringer bør heller gjennomføres på fora med samme funksjonalitet som Delte meninger enn som nå.

12. Da er vi ved veis ende. Har du noe mer å tilføye som jeg ikke har spurt om...

Ja, jeg håper dette publiseres på nett, i sosiale medier, slik at vi får se resultatet.

Respondent: Pål Nedregotten

Yrke: Kanalsjef i A-pressen (har eierskap Origo, har dermed en indirekte interesse i at prosjektet lyktes)

Deltakerstatus: skrev kommentarer

Dato: 17. 09.09

Per telefon.

1. Først av alt lurer jeg på hva du vet om prosjektet Delte meninger...

Ja si det, jeg vet ganske mye. For å si det sånn så var jeg den første som ble varslet da Bengler fikk kontakt med FAD.

2. På hvilken måte engasjerte du deg i prosjektet?

Det var nok på to områder. For det første hadde jeg en profesjonell interesse i at det gikk bra. Vi hadde investert både tid og penger i prosjektet. For det andre så var det personlig. Tematikken engasjerer meg og jeg følger tett med på den. Jeg skrev innlegg på siden.

3. Hva synes du om Delte meninger som konsept?

Jeg synes det fungerer veldig bra. Det er gledelig at departementet tar slike innspill. Ofte tror man at de ikke henger med, men det gjelder ikke her.

4. Hva var det som fikk deg til å engasjere deg?

Tematikken, engasjementet og debattantene. De fagpersonene som var der skapte engasjement, det er viktig. Innleggene var reflekterte. Selv om noen var krasse, visste de en gjennomgående kompetanse.

5. Hadde det noe med nivået på debatten å gjøre?

Jeg synes nivået var suverent. Det var mange fagpersoner som ellers ikke ville vært samlet. Jeg lærte mye av å være tilstede og det er et pluss.

7. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre og engasjert ennå flere?

Debattene startet med et velfundert innlegg med basis i en fagpersons vurdering. Det synes jeg fungerte særdeles glimrende. Det dårligste synes jeg var noen av de lange trådene. De dreide seg om fire, fem ulike temaer når man egentlig bare var interessert i to av dem. Man måtte hoppe over flere for å lese det man var interessert i, men det er vel en konsekvens av suksessen.

8. Har du noen ideer til hvordan akkurat det kan gjøres bedre?

Man har vel aldri hatt en god løsning på det. Det er nok noe hele bransjen er interessert i å få svar på. Så var det jo ganske så teksttungt, men det er ikke nødvendigvis et problem i seg selv.

9. Har du noen innspill til hvordan prosjektet kunne vært bedre markedsført?

Bruk av Twitter. Det er jo der du finner målgruppen. Det fungerte fint at både enkeltpersoner og de ansvarlige informerte om at de hadde innlegg. En ting er at den politiske deltakelsen er fullstendig fraværende. Dette selv om man drøfter politiske temaer og rammebetingelser. Det er samfunnsutvikling. Det var få eller ingen til stede.

10. Har du noen ideer om hva det kan skyldes?

Mangel på kompetanse kanskje. Med alle de fagpersonene til stede er det lett for en politisk generalist og bli skutt ned. Kanskje var det ikke markedsført for dem, jeg vet ikke.

11. Husker du om du tipset andre om Delte meninger?

Ja, når jeg skrev tilsvaret så postet jeg det på Twitter. Men jeg tipset ikke kona for å si det sånn, men andre i fagmiljøet.

12. Har du noen ideer om hvordan Delte meninger kan fungere som kanal for innspill fra mannen i gata?

Det kommer an på hva man mener med mannen i gata. Dette er alt for prinsipielt. Det er mange der ute som har masse kunnskap og som kunne vært med, men mye av diskusjonen, for eksempel om tolking av juss, mye av det må du være trygg for å delta. Tilgjengeliggjøring av stoffet er i så fall avgjørende. Man er avhengig av å rekruttere meningsbærere. Vertene her bidro i stor grad med å legitimere prosjektet. Så det kan fungere bra, men det avhenger av vertene. Nettsamfunn dreier seg ikke om teknologi, men om menneskene som er der. Tidsavgrensningen gjorde også at det fungerte bra. Man vet hva som kommer og når det kommer. Og så var nok timingen med The Pirate Bay-dommen heldig.

11. Har du noen tanker om et slikt konsept bør eller kan videreføres?

Det må være et mer spisset tema og med kompetente verter som allerede er engasjerte.

13. På hvilken måte mener du embetsverket og politikerne best kan utnytte sosiale medier?

Det er noe de bare må forholde seg til. Få har funnet nøkkelen. Skal de styre det selv eller overlate til tilfeldighetene? Det er mye prøving og feiling nå. Det var mange som prøvde seg under valget nå, mange som feilet. Men valget er nå en viktig del av erfaringsbakgrunnen. For å oppsummere i et ord er det dialog som teller. De som lykkes har dette. De andre bruker bare mediene som en informasjonskanal.

14. Da er jeg ved veis ende. Har du noe mer du vil tilføye som jeg ikke har spurt om?

Nei det har jeg nok ikke. Jeg tror jeg har fått frem det meste.

Respondent: Stian Lindbøl

Yrke: Seniorrådgiver, Medietilsynet

Respondentstatus: skrev kommentarer

Dato: 22.09.09

Per telefon

1. Først lurer jeg på hva du vet om selve prosjektet...

Nei, vet og vet. Jeg visste ikke så mye før det ble lansert. Jeg fikk invitasjon til lanseringen og visste ikke noe forut for det. Hadde ikke hørt om det før. Tror invitasjonen kom fra departementet eller ITU. Kanskje fra kulturdepartementet da vi er i en interdepartementalgruppe sammen med dem.

3. Hva synes du om Delte meninger som konsept?

Det jeg reagerte på som Rana også gjorde under lanseringen var at, da hadde han allerede bladd i boka Delte meninger... det er jo mer like meninger. Det er lite kontroversielt eller brytende og det ble lite debatt. Tror også det ble for fjern og akademisk. Ideen er veldig god. Jeg vet jo ikke helt hva som var formålet, men på lanseringen fikk jeg inntrykk av at dette skulle nå ut til folk generelt. For å få med dem skulle det nok ikke vært så akademisk. Debattene er skrevet av forfatterne i boken og deres kollegaer. Ideen er helt klart bra og positiv. Kanskje kunne man flettet inn intervjuer med for eksempel unge når disse temaene ble debattert og hva med eldrepolitikken? Men man lærer jo av erfaring. Nå kan man lage noe tilsvarende og ta med de erfaringene man har fått.

4. Hva var det som fikk deg til å engasjere deg?

Jeg er direkte berørt i et felt der debatten var unyansert. Det ble en frisk debatt mellom meg og Brantzæg og det tror jeg var helt greit, vi liker det begge to. Den var i alle fall åpen og ærlig. Det er fint at man kan ha mulighet til å debattere interessante temaer.

6. Hva synes du om temaene? Tror du de påvirker hvem som deltar?

Det er naturlig at temaene styrer debatten. Man har valgt ut folk som har like synspunkter, mange fra e-Norge forumet, en lukket krets. Man har ikke hentet de man vet er provokative.

7. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre og engasjert ennå flere?

Som jeg var inne på så må man velge noen som står i et mer motsetningsforhold til hverandre og så kan man velge folk utenfor Oslo-området. Dette er jo digitalt, så de geografiske sperrere burde vi ikke se noe til.

8. Har du innspill til hvordan prosjektet kunne vært bedre markedsført?

Nei, det har jeg ikke. Jeg hørte jo ikke om det før lanseringen, men her må du nok spørre noen andre.

9. Husker du om du tipset andre om Delte meninger?

Ja, det gjorde jeg. Jeg hadde med bøker på jobb og til Datatilsynet. Så ja, jeg spredte det nok ganske mye.

10. Har du noen tanker om hvordan konsepter som Delte meninger kan være en kanal fra meg og deg og mannen i gata til politikkutforming?

Ja, departementet og statsrådene... Stoltenberg og Ap brukte jo dette en del under valgkampen. Sidinmening.no eller hva det var siden hette. Der kunne man lage sine egne plakater og siden ble mye brukt. Ja, på utvalgte temaer. Og nå er jeg litt tilbake på det med forbedringer: med en større geografisk spredning fra skribentene så kunne man fått med mer lokalaviser. Da kunne man loset inn folk fra både nett og papiraviser.

12. Bør myndigheter engasjere seg mer i denne typen dialog?

Ja og nei. Twitter og de sosiale nettmediene. Vær mer edruelig og ikke så überkul. Når det er et valg mellom toveiskommunikasjon og gode hjemmesider så ville jeg gått for det siste. Men det er jo dersom det er et ressurs spørsmål. Så må man gjøre stoffet aktuelt, vise hvordan det berører meg og linke det til nærrområder, men ikke på bekostning av gode hjemmesider.

13. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Fordi mange i feltet, eksempelvis Wium Lie fra Opera og de andre fra IT-bransjen er veldig teknisk. Og det er en mannsdominert bransje. Hvem satte panelet? Det kan jo være Heidi Grande Røys burde tenkt mer på dette. Ingunn Hagen fra NTNU i Trondheim er en dyktig kvinne som ikke ble invitert.

14. På hvilken måte mener du embetsverk og politikere best kan utnytte sosiale medier?

Jeg har ikke noe i mot at de er der, men hvem er det som deltar i de debattene. De som sitter på nett en fredag kl. 10 er sikkert ikke de som er representativ for folket. I forhold til de andre dere intervjuer så er nok jeg en av de mer skeptiske. Jeg synes det er litt hypet. Nå skulle liksom dette være avgjørende for valget, men så var det jo TV-debattene som ble det likevel. Vi er et lite samfunn der det er kort avstand mellom myndighetene og folket så vi må ikke overføre alt fra USA. Jeg tror ikke det gir en så stor avkastning.

15. Da er vi ved veis ende. Har du noen flere kommentarer du vil legge til?

Nei, det kommer jeg ikke på.

Respondent: Jørun Leknes

Yrke: IKT-politisk talsmann, SV

Deltakerstatus: en av initiativtakerne, skrev en kommentar

Dato: 18.09.09

Sted: Hos FAD

1. Når oppsto tanken om en blogg? Og hvordan kom det i hop?

Tror det var et stykke ut i prosessen. Det var nok artikkelforfatterne eller redaksjonen. Tenker det var fra en av dem det dukket opp. Vi tente på ideen når vi fikk høre den, men jeg tror ikke den kom fra oss. Det å ha noe på nett som følger tankegangen. Det ville vært rart om det ikke var på nett.

2. Hva synes du om konseptet?

Jeg er veldig godt fornøyd. Vi har brukt det både når vi snakker med journalister om hva vi har gjort og når vi har holdt foredrag. Føler den har bidratt litt til å skape debatt rundt også. Jeg var hos Fri Bit for en stund siden også og der delte de ut to bøker, en av de var Delte meninger. Har et inntrykk av at de liker boka og det gjør jeg også.

3. Hvor godt prosessen fungerte på nett og hvilke læringer man kan ta av den? Det påfallende er hvor lite FAD er til stede...

Det er jo et spørsmål om tid. Vi gjorde en vurdering om at det ikke var for oss å være tilstede. Det er jo et spørsmål om tidsbruk, nå var det jo valg og ganske krevende tidspress på den tiden. Litt av utfordringene ligger også på at mye av dette er politikk som ikke er... det er vanskelig å komme med bastante uttalelser på områder som ikke er politisk gjennomdiskutert. Da blir det mer forslag om hva som er mulig. Noen ting er det mulig å kommentere på, men da blir det også bare snakk om å kommentere, det blir ikke meninger men bare kommenteringer. Vi fulgte jo debatten tett og var til stede flere ganger om dagen.

4. Kunne noe vært gjort ved en sånn fasilitatorrolle. Altså å gi saksopplysninger, styre samtalene...

Jeg ville ikke hatt problemer med at FAD bidro med enkle innlegg. Det krever jo at de er bevisst på... det er jo mulig at de kommer med forslag og så godkjenner vi dem, men det blir jo veldig demokratisk hvis det skal gå flere runder. Jeg vet jo av byråkrater som er ganske aktiv i nettdebatter. Det er delte meninger om det. Det er like mye rom for det, som det er rom for å delta i samfunnsdebatten generelt. Man skal ta noen forhåndsregler og sånt, men det kan godt være at det hadde vært riktig at de hadde vært mer aktiv.

5. Hva synes du om nivået i debattene?

På mange måter høyt og det er et godt teknisk nivå. Du kan kanskje si at det er preget av at det er mye forskere og at det er en akademisk debatt, og det preger vel også hvem som deltar. Det er mange gjengangere og mange menn. Boka utfordrer jo enkelte uten at jeg opplever at de som blir utfordret tar til motmæle. Det var ikke mange av de som var i debatten. Debatt om kartverket utfordrer for eksempel både kommunene og kartverket... Men det er en høy kvalitet på innleggene og også på kommentarene. Det kom mange innlegg så det synes jeg er bra.

Det er jo en Origo-sone hvor du melder deg inn og nå er det 575 medlemmer. I tillegg tror jeg det er mange som har vært der og som ikke mer medlemmer. Samme som på Wikipedia. Der er det er 1-2 % som skriver artikler.

6. Hvor bredt var det ønskelig at konseptet skulle den favne. Menigmannen eller de som faktisk er berørt?

Vi har vel ikke gjennomdrøftet dette. Vi har jo flere forutsetninger. Å nå ut til media er jo også viktig for oss. Vet ikke om vi hadde en gjennomdrøftet... Det krever jo fort en viss interesse for å i det hele delta. Vi var jo forberedt på at det kom til å være mye menighet. Det var jo et poeng at det skulle være en debatt som ikke stengte ute folk heller. Jeg føler at vi lyktes sånn rimelig godt med det.

7. Kunne man fått Delte meninger til å fungere bedre? Ikke minst hva kunne man gjort annerledes?

Godt spørsmål, det. Vi prøvde jo å bruke sosiale nettverk til å spre debatten, der er det sikkert mulig å komme ennå lengre. Men litt av poenget var jo at debatten skulle være selvgående. Det var redaktørene som fikk folk til å skrive innlegg. Du kan ikke tvinge folk til å delta i en nettdebatt heller. Er det riktig å bruke en origosone? Det gir jo en viss terskel for å bidra. Du må registrere deg med telefonnummer for eksempel. Det er jo et valg opp i det hele, om man skal bruke en løsning slik som denne eller om det skulle vært mer åpent og anonymt. Jeg mener det bidro positivt til nivået. Det er jo mange meninger på VG-debatter, men kvaliteten er vel ikke den samme. Jeg tror ikke jeg fornermer noen når jeg sier det. Når media omtaler det blir det jo også mer tabloide vinklinger. Noe av medieoppmerksomheten gikk på innholdet, men da stort sett på fildeling. TPB timingen var ikke gjennomtenkt, men ganske tilfeldig at den kom akkurat der.

8. Husker du at du tipset noen?

Ja, jeg twitret og var på Facebook og delte ut noen bøker. Brukte mine kanaler.

9. Hvordan kan et slikt, ikke minst bør et slik konsept videreføres, eller ikke?

Vi fikk jo mange nyttige innspill som kunne vært brukt på andre områder også. Det krever en jobb da. Å få noen til å skrive innleggene og. Det hender jo at forvaltningen tar initiativ som ikke er helt modne, lanseringen av e-borger kunne sikkert hatt en lignende lansering med hell. Det er mange debatter i forvaltninger som kunne vært gjort på den måten også. Så er utfordringen: hvor mye kan man si på et offentlig nettsted og hvor mye skal holdes internt. Men det er jo du utfordringen vi har til vanlig. Tviler for eksempel på at alle innleggene her er journalført.

10. Bør myndighetene fortsette å engasjere seg slik med folket?

Ja, det synes jeg absolutt. Staten bør definitivt det. Vi engasjerer oss jo med andre typer dialoger, så jeg ser ikke noen grunn til at vi ikke skal følge nettdebatten på samme måten som vi følger annen type debatt.

11. Har du noen tanker om hvorfor det stort sett var menn som engasjerte seg?

Det kan ha flere grunner. Temaet er et og forfatterne er jo også i flertall av menn. I boken har det vært bevisst å få inn flere damer. Når det gjelder debatten så er det ikke så mye verre som du vil se på tilsvarende debatter på andre steder. Så er det nok det at mange mobiliserer sine nettverk og da er det nok slik at menn rekrutterer menn. Det er ingen god kjønnsbalanse, man kan nok gjøre grep for å engasjere damene... Uten at jeg vet hva man skal gjøre her.

12. Dersom vi ser på sosiale medier som fenomen. Hvordan mener du politikere og byråkrater bør benytte seg av dette?

Politikere har jo en litt sånn ulik og flere roller opp i det her. Vi har jo sett det mye i valgkampen nå. Da bruker man det nok som å promotere seg selv og partiet. Det vil vi nok se framover også. Det er viktig å bruke det som en inngangskanal slik at folk lettere kan få kontakt med deg. Bård Vegard ser vi for eksempel er flink til å holde samtaler. Han er mye flinkere enn meg til å stille spørsmål. Du når mange effektivt og det kan være viktig for offentlig sektor. Både når vi skal gi ut informasjon og når man skal få innspill. En ting er jo at man kan gjøre det som virksomheter. Man kan samarbeide mellom det politiske og embetsverket. FAD's Twitter synes jo av embetsverk. Vi bruker det aktivt som en kanal. Både for å spre nyheter, men også for at folk skal kunne stille spørsmål. Det blir dialog mellom embetsverket og politikere tilknyttet hva man skal svare på enkelte spørsmål. Tror vi kan bruke det mer. Det er nok en for lite bevisst holdning.

13. Dersom man ser på Bærum beta, Kongsvinger beta og lignende, er det en vei å gå?

Ja, vi tenker definitivt, NRK beta... det er jo ingen tvil om at tankegangen er noe vi bør prøve mer i offentlig sektor. Det vil sikkert variere fra sted til sted hvor mye du kan prøve. Vet ikke om skatteregler er det noe som egner seg, men på generell basis. Ja, mer av det.

14. Er det noen andre ting du vil melde tilbake til delte meninger?

Nei, tror jeg har vært inne på mye. Vi er jo forsiktig, men positiv. Det er veldig forskjellig, særlig om du ser på kommunene er det stor forskjell på hvor mye man har tatt det i bruk. Så har det også skjedd mye i utviklingen, første gang jeg hørte om Facebook var vel i januar 07 og da var jeg tidlig ute. Var vel i mars at det begynte å bli skriverier om det. Det viser jo litt hvor fort ting går også. Det er 2,5 år siden Facebook egentlig kom til Norge og Twitter begynte jo å ta av mye senere enn det. Det er noe om hvordan vi forholder... å ta tak i det kjapt. Ja vi har noe å gå på, men det er også mange spennende eksempler, blant dem er nok NRK beta best.

Respondent: Øystein Jakobsen

Yrke: Prosjektleder i FreeCode, er også nestleder i FriBit

Deltakerstatus: skrev kommentarer

Dato: 15.09.09

Per telefon

1. Først av alt lurer jeg på hva du vet om prosjektet delte meninger...

Vi i Fri Bit har et formål om økt kunnskap og kultur og synes det er særdeles interessant og positivt at ministeren engasjerer seg i dette. Dersom man sammenligner med en stortingsrepresentant fra høyre som ikke en gang visste hva Creative Commons var for noe, så er det veldig bra. Vi ønsker en effektiv dialog, velger-forbruker-politiker.

2. På hvilken måte engasjerte du deg i prosjektet?

Jeg var en aktiv deltaker og kommenterte. Vi var med under annonseringen og vi har kjøpt inn bøker som vi har gitt ut. Men jeg skrev ikke artikler selv.

3. Hva synes du om Delte meninger som konsept?

Vi bruker boka som et eksempel til etterfølgelse. Jeg kaller det e-government, inkluderende politikk. Det er inkluderende politikk når de folkevalgte hører og tar hensyn til velgerne. Det gir bottom-up politikk istedet for top-down.

4. Hva var det som fikk deg til å engasjere deg?

Jeg hørte tidlig om prosjektet og hadde nedtelling til de ulike artiklene. Det er jo dette jeg jobber med.

5. Hvilke tanker gjorde du deg om nivået og temaet i debattene?

Det var lite trolling, altså sidespor. Som når noen snakker om noe helt annet enn det man skal. De som deltok var seriøse og engasjerte. Ser man på enkeltpersoner så var det noen som var veldig aktiv, det kunne være en bestemt som svarte alle som svarte i en debatt. Jeg så at jeg var litt for aktiv og roet meg ned en stund.

6. Hva skal man gjøre for å unngå dette?

Det er ikke noe teknisk man kan gjøre, men man kan spille på norm. Sette retningslinjer og ha en mer aktiv moderator som minner folk på disse.

7. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre og engasjert ennå flere?

Jeg synes prosjektet er bra lagt opp, men at det var lite med brukergenererte innspill. Disse kom helt til sist som en fotnote på slutten. Det skulle vært mer rullerende. Og så er jeg ikke helt sikker på hva jeg mener om tidsavgrensningen. Jeg liker mer de evigvarende temaene. Jeg liker hele wikitankegangen der noe hamres og spikres på hele tiden. FriBit skal sette sammen et forum som skal drøfte hvordan lovene burde vært. Da bruker vi noe ala wiki der man kan hamre 1000 ganger før noe er endelig.

8. Har du innspill til hvordan prosjektet kunne vært bedre markedsført?

Aktualiser stoffet. Dette er ikke spørsmål om IT, men et samfunnsspørsmål i en ny kontekst. Man har glemt betydningen av det og det må man få fram igjen. Man må aktualisere dette og gjøre kunnskap og tanker synlige. Hva om man konkretiserte konsekvensene av medisinske og biologiske patenter for eksempel?

9. Husker du om du tipset andre om Delte meninger?

Ja. Vi blogget, twitret, holdt foredrag. Tipset er ikke rett ord. Vi benyttet prosjektet som et levende eksempel på positiv delingskultur.

10. Har du noen tanker om hvordan konseptet kan fungere som kanal for mannen i gata i politikktutformingen?

Gjør samme greia med flere temaer. Utvid verktøyforrådet. Stortingsmeldinger lages i dag på et lukket bakrom og først når de er ferdig få man lov til å mene noe. Det er veldig lite deltakende lagt opp. Så kan konseptet benyttes i forhold til dagsaktuelle temaer. Nå blir disse ofte satt av private parter med økonomiske motiver. IKT Norge er faktisk et eksempel på dette. De representerer bedriftsinteresser. Deres lojalitet ligger her og det må samfunnet forstå. Det er ikke disse, men samfunnet som en helhet som må forme politikken.

11. Har du noen tanker om et slikt konsept bør videreføres? Evt. hvordan?

Ja. Politikk bør bli mer inkluderende. Origo er god i forhold til legitimiteten. Den verifiserer og gjør det profesjonelt. Man kan for eksempel videreutvikle koblingen til Twitter, wikier, Silde Share, Collaboration model og videoer. Så må man spørre seg hva som er formålet. Når det er klarlagt kommer løsningene av seg selv. Formålet kan for eksempel være politisk utforming i fellesskap.

12. Hva tror du er grunnen til at det var flest menn som deltok?

Det er nok et paradigmeskifte på gang. Nå har man en null marginalkostnad. Det koster null kroner for hvert nye brev man sender, det kan ikke sammenlignes i det hele når med når det koster en krone. Man har de som vil hindre dette, de som er for DRM, de vil tape i det lange løp. Så har man de som legger til rette verk og som flyter med. Debatten om dette krever høy grad av både kunnskap og engasjement. Disse teknodemokratene er dominert av menn. Etter hvert som folk vokser opp med teknologi under huden vil disse spørsmålene gå bort fra å være teknologispørsmål og over til å være prinsippspørsmål. Da vil dette være samfunns og filosofispørsmål, og kvinner bli like delaktige som menn.

13. På hvilken måte mener du embetsverket og politikerne kan utnytte sosiale medier?

Sånn som Stoltenberg og Ap gjør det nå, bør man ikke gjøre det. De benytter det som en ny propagandakanal. De snakker men hører ikke. IKT Norge er et godt eksempel. De hadde en høring og mens folk snakket om IKT politikk avbrøt Trine Skei Grande og sa hun hadde fått en Facebook melding om at de burde snakke om det og det. Det var dialog, ikke monolog.

dinamo

14. Er det andre ting du ønsker å melde tilbake til Delte meninger?

De beste lykkeønskninger videre. Husk at opphavsrett og "eiendomstanken" gjør nær all gjenbruk uten tillatelse til en kriminell handling. Hvis politikere ikke ønsker å gjøre sine velgere til kriminelle hvis de gjenbraker budskap, så må politikerne gjøre noe med det. Så vidt jeg vet er Delte Meninger den første CC lisensierte boken om politikk i Norge så vidt jeg vet om, og dermed den første boken som ikke kriminaliserer helt ordinær gjenbruk. Mer frie lisensier på offentlig finansiert informasjon, kunnskap, kultur og data.

Respondent: Gisle Hannemyr

Yrke: UiO

Respondentstatus: skrev kommentarer, innlegg og artikler

Dato: 28.09.09

Per telefon

1. Siden du har vært deltakende i store deler av prosjektet er det kanskje feil å spørre hvor mye du vet om det, men jeg kan begynne med å spørre om når du kom inn i prosjektet.

Jeg tror det var i det aller første planleggingsmøtet. Det var vel ca seks måneder før boken var ferdig. Jeg tror det var Ødegård som tok initiativet og kontaktet Vibeke Kløvstad, Morten Søby og meg.

2. På hvilken måte var du med på å forme prosjektet?

Det forelå en skisse for prosjektet da vi ble kontaktet. Jeg tror det var Fred-Arne Ødegaard som hadde ført den i penn, men Heidi Grand Røys hadde sikkert noen innspill. Han dro jo til Brussel, men var aktiv i starten.

3. Hva synes du om konseptet Delte meninger?

Det er spennende å ha en bok koblet til et nettsted. Hadde jeg gjort det en gang til ville jeg kanskje gjort det i motsatt rekkefølge. Jeg ville tatt med kommentarene i boka i etterkant, men bortsett fra det så syntes jeg konseptet fungerte bra. Å koble en bok og et nettsted sammen ga mersmak.

4. Hva var det som fikk deg til å engasjere deg i prosjektet?

Jeg likte det veldig godt. Det at man skulle lage en bok om delingskultur og at det var faglige artikler. Jeg tente på det fordi jeg likte temaet. Nettsiden kom senere. Det var fint å få laget den boken.

Du nevnte at nettsiden kom senere. Hvem var det som hadde den ideen?

Jeg tør ikke å si hvem som hadde ideen. Vi jobbet sammen med de interne. Vi var tre eksterne, nei fire, Magnus Horntvedt også. Så vi var noen interne og noen eksterne og jobbet som man gjør i grupper og kastet ball og ideer...

5. Hva synes du om nivået i debattene?

Jeg er fornøyd. Du har Hegnar Online som er et absolutt lavmål. VG og Dagbladet er ikke fullt så rølpete. Vi fikk vanlige folk i tale, folk tok seg tid til å skrive lange, gjennomtenkte innlegg. Det var ikke bare fildeling er bra og fildeling er dårlig. Folk resonerte. Så fikk vi også en del viktige stemmer på banen. Olav Torvund, Cato Strøm fra TONO, noen forskere fra miljøet i Trondheim, Kopinor. Så vi klarte i debatten å samle stemmer fra både de som i kraft av sin bakgrunn har tyngde og fra vanlige mennesker. Det som var skuffende ... De politiske partiene med unntak av De grønne var ikke til stede. Jeg hadde forventet at for eksempel Jørn Leknes som var en initiativtaker, Bård Vegard Solhjell og Trond Giske hadde vært til stede. Politikerne glimret med sitt fravær, bortsett fra De grønne tror jeg. Det kunne også vært FriBit.

Jeg gikk gjennom kommentarene og så at Leknes hadde en kommentar, men jeg så ikke noen andre. Hvem var det jeg gikk glipp av?

Så han var der ja, det la jeg ikke merke til. Jeg husker ikke helt hvem det var, det er ikke sikkert han skrev under som politiker.

6. Hva synes du om temaene?

Jeg er kanskje ikke den rette å spørre. Jeg var jo med på å velge dem ut.

Var det noen av temaene du skulle ønske ble mer drøftet?

Fra mitt ståsted var jeg rimelig fornøyd. Jeg synes også vi klarte å få gode drøftelser. Det var jo noen kuriøse sidespor. Det var jo en om svevebane i Bergen. Tror det var en bergenspolitiker som tok muligheten. Stort sett holdt folk seg til drøftingene. I alle fall på det nivået som man finner i andre offentlige debatter om dette. Fildeling, The Pirate bay og lignende har jo vært diskutert andre steder også. Nivået var like bra som på disse stedene, om ikke bedre.

7. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre?

Mye av kritikken som har kommet i media går i at bredden er for liten i den forstand at man er for enige. Jeg er enig i den observasjonen. De fleste som deltar er positive til delingskulturen og er ute etter måter å løse den på. Jeg er enig i at det kan gå ut over bredde, men samtidig får man en dypere dekning. Kato Strøm og Yngve Slettholm kunne nok vært invitert. Vi ønsket at dette skulle være en løsningsorientert debatt og ikke en debatt for og i mot delingskultur.

Har du noen ideer til hvordan Delte meninger kunne engasjert ennå flere?

Det er i all hovedsak et pengespørsmål. Kunne man hatt mer penger til annonser, betale for å bidra redaksjonelt, nå jobbet jo redaksjonen stort sett gratis og da er det begrenset hva man har tid til. Kunne man dette hadde man nok fått flere til å engasjere seg.

8. Har du andre innspill til hvordan Delte meninger kunne vært markedsført bedre?

Annonser.. vi brukte jo geriljemarkedsføring i form av Twitter og Facebook og så videre. De ble brukt intensivt hver gang noe ble postet, bare for å ha sakt det. Hvis man hadde fått mer oppslag i andre medier, fjernsynet, Aftenposten, VG, Dagbladet... Vi forsøkte, men vi klarte ikke å få engasjert folk her.

Husker du hva dere gjorde?

Jan Omdal ble for eksempel kontaktet. Vi kontaktet dem og hørte om de var interessert, men dette er folk som har mye å skrive om og som får slike henvendelser hele tiden. Så er vi jo ikke profesjonelle her heller.

9. Husker du om du tipset andre om Delte meninger?

Ja, det gjorde jeg. Jeg tipset hele nettverket mitt på Facebook og Twitter. Jeg regner med jeg tipset 70-80 stykker.

10. Har du noen tanker om hvordan konsepter som Delte Meninger kan fungere som kanal for innspill fra mannen i gata i politikuttformingen?

Jeg mener vi klarte å få mannen i gata i tale. I tillegg til akademikerne var det vanlige folk til stede. Vi hadde publikummet, men det som manglet var politikere. De så ikke ut til å ha lysten til tilstedeværelse. For eksempel Solhjell eller andre som har frontet fildelingsspørsmålet. Det gjorde de ikke, men det var ikke fordi vi ikke prøvde. Og han SV-politikeren i Trondheim (Snorre Valen) som også er en talsmann for dette.

11. Har du noen tanker om et slikt prosjekt kan eller bør videreføres? I så fall på hvilken måte?

Jeg synes det var så vellykket at det gjerne kan og bør videreføres. Vi lærte jo mye. Man må kanskje gå i dialog med politikere på forhånd og høre hva som skal til for at de er med. Slik jeg oppfattet motivasjonen på FAD's side var ambisjonen å luften noen av ideene innen fildelingskulturen. Dette er jo ting de har jobbet med i inneværende stortingsperiode. Både av PR-grunner var det bra å vise dette og for å engasjere vanlige mennesker. Man dekker jo bordet og så kommer noen og spiser. Slik jeg ser det dekket vi bordet, men så kom likevel ikke noen å spiste. Så neste gang bør man kanskje ha en tettere dialog med politikere for å høre hva som skal til for at de deltar.

12. Bør myndigheter engasjere seg mer i denne formen for dialog? Og hvorfor?

Ja, absolutt. Jeg mener veldig klart at denne formen for dialog, der vanlige mennesker får en stemme og en dialog med myndighetene, det er noe vi trenger.

13. Hva tror du er grunnen til at de som primært engasjerte seg var menn?

Det er vel slik at menn har færre hemninger når det kommer til å eksponere seg. Det kan jo ha noe å si at man ikke hadde mulighet til å være anonym. Vi hadde en del forskning som tilsa at anonymitet kunne føre til mer uryddige diskusjoner og valgte derfor å ikke tillate dette. Terskelen for å ytre seg er større når man har fullt navn. Jeg ser i mine nettverk at mange av kvinnene ønsker å være anonyme, ikke misforstå, de er flinke og greie. Kanskje er det på grunn av personvern og kanskje er det på grunn av sjenanse. Kanskje opplever de å få guffne henvendelser på si av debattene. Min teori er at flere kvinner engasjerer seg dersom man tillater pseudonymer.

14. Hvis vi ser på sosiale medier som helhet og ikke bare på dette konseptet, hvordan bør embetsverket og politikerne benytte dette?

De sosiale nettstedene er et nytt massemedium som trer inn i rekken av de medier vi allerede har. Nettmediene ser ut til å særlig foretrekkes av yngre grupper av befolkningen. Mange av disse prioriterer ned fjernsyn og aviser til fordel for sosiale nettsteder. For myndighetene bør det være et poeng å kommunisere med hele befolkningen. Derfor bør politikere og offentlige myndigheter også være til stede i nettmediene. Men mange av disse, som Facebook og Twitter, har et format som ikke legger opp til den mest lødige debatten. Det er grenser for hva man

får sagt med 140 tegn på Twitter. Derfor behøves det også forum på nettet som kan støtte debatter av et litt større format. Det mener jeg at eksperimentet med nettstedet Delte Meninger demonstrerte at var fullt mulig.

15. Da er jeg gjennom mine spørsmål. Har du noe du ønsker å legge til?

Nei.

Vedlegg 6: intervjureferater, non respondenter

Respondent: Hilde Widerøe Wibe

Yrke: Kommunikasjonssjef, Abelia

Deltakerstatus: non respondent

Dato: 22.09.09

Per telefon

1. Først lurer jeg på hva du vet om selve prosjektet...

Ikke annet enn at jeg har fått det med meg i media. Jeg har ikke engang vært inne på siden.

2. Du var en av de som FAD hadde ønsket skulle engasjere seg. Kan jeg spørre hva som var grunnen til at du ikke gjorde det?

Ja, det handler om at man har en travel hverdag. For det andre er jeg usikker på virkningen av sånne typer nettsted. Jeg er ikke mye tilstede der og når jeg er det er det mest for å observere, ikke for å delta. Man har sine kanaler. Jeg er jo på blogg og Twitter og andre steder. Det som kunne ha hjulpet er dersom man hadde fått tilsendt noe på mail. Noe som fortalte hva som ble debattert nå og som kanskje kunne ha trigget.

3. Hadde det noe med temaene å gjøre?

Nei, jeg fulgte jo ikke med så jeg vet jo ikke hvilke temaer som ble diskutert.

5. Hva synes du om Delte meninger som konsept?

At det blir slike diskusjoner på bakgrunn av en bok? Nei, vel jeg vet ikke. Jeg har jo sett at Næringsdepartementet har prøvd seg på en blogg og er usikker på hvordan betydning det får når det er statlige myndigheter som står bak. De er ingen naturlig avsender. Jeg tror mer på grasrotbevegelse. Det er interessant at noen av de største diskusjonene kommer fra NRK Beta. De er jo kjempeinteressante. De er uavhengig fra NRK og det er annerledes.

6. Har du innspill til hvordan Delte meninger kan fungere ennå bedre og engasjere ennå flere?

Solhjell klarer jo å skape et veldig engasjement. Det er mange, lærere, foreldre, som engasjeres av utdanningspolitikk. Så er det han som person som er avsender, ikke departementet. Avsenderen har mye å si. Kanskje hadde det vært mer troverdig om Heidi Grande Røys blogget og hadde noe å komme med utenfor boken. Institutt for fremtidsforskning hadde en blogg for en tid tilbake. Tror ikke de har den ennå, men der var det ulike personer som var innom og blogget. Det fungerte bra.

7. Har du innspill til hvordan prosjektet kunne vært bedre markedsført?

Jeg tror det er en vei å gå og sende mail til ulike miljøer. Jeg får jo mailer fra flere og jeg tror ikke man vil oppleve det som spam. Det er nå en gang i mailen man er. Det handler om å nå folk når de har en liten mulighet til å tittle på det du har. Man må ha muligheten til å melde seg av en sånn mailingliste.

9. Husker du om du tipset andre om Delte meninger?

Nei, men jeg snakket jo med andre på jobb om dette.

10. Har du noen tanker om hvordan konsepter som Delte meninger kan være en kanal fra meg og deg og mannen i gata til politikutformingen?

For å si det sånn, det som er mest suksessfullt er sånn som Bård Vegard Solhjell. Han er genuin. Når han skal holde taler spør han hva han skal tale om. Han ønsker faktisk å få innspill. Dessuten synes jeg FAD har hatt mange ulike seminarer. De må illustrere at innspillene har en reell betydning. De må ikke bare late som.

12. Bør myndigheter engasjere seg mer i denne typen dialog?

Ikke i det formatet som det er i nå, det virker jo ikke.

13. På hvilken måte da?

Nei, i henhold til det vi nettopp snakket om.

14. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Det er jo tematikken. Og hadde det vært kvinner som hadde vært avsender, så hadde det jo vært flere kvinner som svarte også.

15. På hvilken måte mener du embetsverk og politikere best kan utnytte sosiale medier?

Du må ha individer som avsender. Man må være ærlig og genuin. NHO etablerte en blogg under valgkampen. Det var ikke NHO som var avsender, men den personen hos dem som var mest skrivekyktig og engasjert i dette. Det kom noen skjeve synspunkter, men det fungerte. Om man ikke er seg selv så blir det ikke bra. Man må være genuin.

15. Da er jeg gjennom alle mine spørsmål. Har du noen andre kommentarer om prosjektet som jeg ikke har spurt om?

Nei, jeg har fått frem mer enn hva jeg visste jeg mente.

Respondent: Torgeir Watherhouse

Yrke: Rådgiver, IKT-Norge

Dato: 23.09.09

Deltakerstatus: non respondent

Per telefon

1. Hva vet du om prosjektet delte meninger?

Ganske mye. Jeg fulgte det tett hele tiden.

2. Du er en av de FAD ønsket skulle engasjere seg, hva var grunnen til at du ikke gjorde det?

Det var en periode med mye jobbing. Det gikk i et fra den ene sengen til den andre. Det er derfor jeg har foreslått å la dette fortsette. Det er en viktig arena og jeg har lyst til å delta.

3. Hva synes du om nivået på debattene?

Bra. Det er selvfølgelig alltid noen utskjæringer. Måten det gjøres på med debattredaktører og faglig kompetanse trekker opp nivået. Det kan sikkert være avskrekkende på samme måte som andre arenaer vil være. Med bruk av artikler er også terskelen for å delta høy.

5. Hva synes du om Delte meninger som konsept?

Det er en type arena som det finnes mange av der ute. Det fine med denne er at den har en tydelig kobling til FAD samtidig som den er ganske løs i debattene. Det er kunnskapsrike folk og de er gjerne uenige. Det er en type debatt man trenger. Det er veldig bra. Spennende. Det er en annen måte å ha debatt på. Det er i samtid, eller nesten i samtid. Den er åpen, direkte koblet mot temaer og man får til det som er vanskelig ellers – en desentralisert debatt. Det har ikke noe å si hvor du er eller når du deltar.

6. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre?

Egentlig ikke. Kanskje kunne man hatt noen bredere temaer innen IT-politikk. Jeg håper dette fortsetter. Det kan brukes som arena for alle mulig IT-politikk. Temaene bør forbli åpne.

7. Har du noen flere innspill til hvordan Delte meninger kunne vært markedsført bedre?

Det måtte være å gjøre.. eller være aktiv mot journalister. Vet ikke om.. igjen noen må ha som oppgave å spre dette via sosiale medier, ikke nødvendigvis annen markedsføring.

8. Husker du om du tipset andre om delte meninger?

Mange. Ja.

9. Har du noen tanker om hvordan Delte meninger kan fungere som kanal for mannen i gata til politikkkutformingen?

Det vil det selvfølgelig kunne gjøre. Spørsmålet er.. de temaene som man tok opp her passet veldig godt her fordi de som deltok har kommet langt med tanke på bruk av nett. Hvis man diskuterer eldrepolitikk vil man nok ikke få med alle berørte. Da bommer verktøyet. Men det er nyttig å gjøre seg erfaringer på temaer der de berørte bruker verktøyet uten at de trenger å bruke energi på det. Så lyktes de nok godt fordi mange er kjent med Origo.

10. Har du noen tanker om et slikt konsept kan eller bør videreføres? I så fall hvordan?

Det kan videreføres stort sett slik som det er. Formen og konseptet fungerer bra. Her er det bare å kjøre på. Man må fortsette å ha en arena å diskutere på og at relevante politikere følger med og får input. Man trenger ikke å gjøre noe mer med innspillene enn at man viser at man er til stede.

11. Bør myndigheter engasjere seg mer i denne typen dialog?

Ja, absolutt. Det er viktig at det gjøres der de man skal få kontakt med naturlig benytter nett. Hvis man begynner her så kan man utvide ettersom folkets nettkompetanse utvider seg.

12. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Kanskje tema. Kanskje det generelt er slik på slike forumer, mens kvinner er mer aktive i relasjonsforumer. For eksempel Facebook. Det gjør jo ikke så mye. Det viktigste er at de som er interessert kommenterer.

13. På hvilken måte mener du embetsverk og politikere bør benytte sosiale medier?

Kombinasjonen av Delte meninger og det å være til stede. Det er en viktig møteplass i samfunnet. Snu det på hodet. Er det tenkelig at man ikke er til stede i avisene eller på TV? Man må finne en form som matcher den enkelte.

14. Da var vi med veis ende. Har du noe mer du vil melde tilbake til prosjektet?

Nei, altså. Jeg har et sterkt ønske om at det videreføres og det er egentlig det. FAD skal ha masse ros og skryt for at det har gjennomført dette. De fikk med riktige og gode folk. Så må man huske på at man bare kan benytte dette overfor de som er naturlig på nett.

Respondent: Arne Krokan

Yrke: Professor i teknologi, kommunikasjon, organisasjon og ledelse, NTNU

Dato: 21.09.09

Deltakerstatus: non respondent

Per telefon

1. Hva vet du om prosjektet delte meninger?

Jeg vet at det ble initiert av FAD, det er et eget nettsted, en bok, at ministeren er redaktør for boken, det er variert hvem som har vært med på å skrive artiklene og å være moderatorer.. Ja, det er vel det.

2. Du er en av de FAD ønsket skulle engasjere seg, hva var grunnen til at du ikke gjorde det?

Ja, jeg ble ikke invitert. Jeg tror kanskje jeg har skrevet et par kommentarer, men dersom jeg ikke gjorde det så var i alle fall ambisjonen å gjøre det.

3. Har det noen med valg av temaer å gjøre?

Nei, men man har hver sin arena å jobbe på. Dette blir drevet at de som var aktive. Det er et positivt tiltak og jeg har brukt en av artiklene i pensum til videregående rektorer.

4. Hva synes du om nivået på debattene?

Nei, jeg har ikke fulgt så veldig tett med, så det kan jeg ikke ha noen formening om.

5. Hva synes du om Delte meninger som konsept?

Jeg synes det er en god ide, men jeg ville gjort en god del annerledes. Det er lagd et bestillingsverk og det er lagd en lukket gruppe som jobber sammen. Jeg ville åpnet det mer opp, stimulert til mer aktivitet, brukt wiki i skrivekonseptet og latt dette gå mer ut i praksis. Eksempelvis så omhandler den artikkelen jeg brukte, den er av Vibeke Kløvstad, den handler om hvordan ungdom på videregående skoler opplever skole og nettbaserte aktiviteter. Det er en digital kløft mellom dem og generasjonen over, både foreldre og lærere. Prosjektet kunne vært knyttet til undervisningsplanen, vert til stede i skolen og kunne involvert desto flere. Boka er også feil medium. Den burde vært mer nettbasert, diskusjonen skulle vært linket opp til tekstene.

6. Har du innspill til hvordan Delte meninger kunne engasjert ennå flere?

Man burde bruke andre type nettverk, eksempelvis i utdanningssektoren. Man kunne linket temaer opp mot læringsmål, vært synlig på arenaer for videregående skoler og politikere. Det samme i forhold til universitetene. Kanskje burde man også brukt andre medier som aviser og TV for å gi kjennskap til prosjektet.

7. Har du noen flere innspill til hvordan Delte meninger kunne vært markedsført bedre?

Det er rart at man bruker Origo. Jeg ville tenkt at man burde etablert noe mer uavhengig. For eksempel Ning. Så er det påfallende hvor lite kommentarer det er. 400 er jo ingenting i sammenhengen. Man kan sammenligne med delogbruk.no. den ble lagd i vår, rett før påske. Ideen er del det du har og bruk det du får. Delte meninger er usynlig i den store debatten.

8. Husker du om du tipset andre om Delte meninger?

Ja, jeg tipset helt sikkert. Jeg holder jo en rekke foredrag og da gjorde jeg sikkert det på lanseringstidspunktet. Hvordan effekt det hadde er jo heller usikkert.

9. Har du noen tanker om hvordan Delte meninger kan fungere som kanal for mannen i gata til politikktutformingen?

Ja, jeg er ikke helt sikker på om betegnelsen Delte meninger er en god beskrivelse. Det kan jo være hva som helst. Man skulle hatt en tittel som understreket det nye med nettet. Det handler jo om deltakelse og å lage ting selv, remixe andres bidrag. Man burde ha en arena der man kan diskutere IT-politikk. En skjæringssone mellom politikere og folket. Og så kunne konseptet vært knyttet tettere til Heidi Grande Røys. Hun er jo verken en aktiv blogger eller aktiv i andre sosiale medier. Bård Vegard Solhjell får mye kred for det. Han følger andre og fanger opp hva som er deres interesser. Øystein Johannessen er også et eksempel på at man kan være byråkrat og fortsatt delta i sosiale medier. Det er den måten man bygger dette på. Man bør ikke kjøpe mennesker til å gjøre dette. Man må bruke mer penger på nettverk, på å bygge møteplasser i nettverket, for eksempel fysiske debatter. Så kan man også samle alt om for eksempel fildeling. Hele debatten om dette, avisartiklene inkludert burde vært oppsummert på siden. Så må det jo være av mennesker som naturlig deltar på den måten. Når det ikke er deres måte å jobbe på blir det bare sporadiske stunt. Man må få inn folk som har dette som en naturlig måte og tenke på. Kan ikke se at det er noen temaer som ikke egner seg for dette.

10. Har du noen tanker om et slikt konsept kan eller bør videreføres? I så fall hvordan?

Ikke Delte meninger, men et annet konsept. Se på Change for eksempel. Der kan man komme med innspill til hvilke forslag som bør diskuteres og delta i avstemninger. Det å bruke sosiale medier handler ikke om å publisere og så... man bruker det til å se trender, underliggende trender, og til å fange opp det som rører seg. Man burde fortsette, men forbedre.

12. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Det har jeg ikke tenkt på, men jeg ser jo at av 6 debattredaktører er den ene en kvinne. Man har valgt menn i stede for kvinner. Jeg synes det er overraskende. Jeg vil tro at disse har invitert sitt nettverk. Hvor stor del av deltakerne er det som er en del av nettverket til redaktørene? Det kommer jo fra intet og er ikke spesielt synlig, nettopp derfor har det vært bra med en synliggjøring i andre medier. Så er det jo om teknologi. Alle de kvinnelige forfatterne kan jo ikke ha engasjert seg. Skriver man en artikkel har man jo ansvar for å være med. Så er formatet av artiklene uegnet. Det var en ferdig artikkel, en pdf eller som den var. Ingen av disse inviterte til debatt. Man burde skapt diskusjon og lenket disse til artiklene.

13. På hvilken måte mener du embetsverk og politikere bør benytte sosiale medier?

Det er et stort og omfattende spørsmål. Det er mange områder. For det første er det en kanal for rapportering av hendelser fra innbyggerne til de rette personene. Alt fra brannvern til hull i veien og lys som ikke virker. Sånn som gatami.no i Tromsø. Det kan være ideer til politiske temaer, en kanal der innbyggerne blir synlig gjennom sine forslag. For det andre kan det være debatt rundt politiske temaer. I dag har vi et tungvindt høringsystem. Terskelen for å delta

dinamo

er høy og ofte vet man ikke om at det er høringer en gang. For det tredje bør det være en politisk saksliste. En liste med hvilke saker som vil stå på agendaen framover. Og så er det en annen side. Man må etablere en kultur i samfunnet. En kultur der man legger ut og deltar, for eksempel på Facebook. Mette Hanekam, hun unge FrP politikeren er et eksempel. Hun ble jo spurt om hvilke kulturopplevelser hun hadde hatt i det siste og hun kunne ikke komme på noen. Bøker tenkte hun ikke på som kultur. Det viser at de som vokser opp med noe ser mediene på en annen måte enn de som ikke gjorde det. Man må derfor bygge en kultur der det er naturlig å delta på nett.

14. Da var vi med veis ende. Har du noe mer du vil melde tilbake til prosjektet?

Ja, jeg synes det er synd at det kun er Grande Røys som er engasjert i dette fra det politiske planet. Det berører også andre ministre. Kommunalministeren siden dette omhandler lokaldemokratiet. Sosialministeren siden teknologi er grunnlaget for samhandlingsreformen. Legene har jo allerede fått sin egen Facebook. De opplever jo ofte at pasienter vet mer enn dem om ulike sykdommer. Ulike faggrupper må lære å benytte slike medier for å utvikle sin egen kompetanse. Det bør vær en bred satsing. Jeg synes Statsministeren skulle satt dette på dagsorden, utfordret sine ministre til å bruke de nye mediene. Man burde gjøre det både på statsnivå og lavere. Det betyr at også ordførere og rådmenn burde benytte sosiale medier.

Respondent: Bente Kalsnes

Yrke: Kommunikasjonsrådgiver, Origo

Deltakerstatus: non respondent

Dato: 21.09.09

Per telefon

1. Hva vet du om Delte meninger?

Det er et prosjekt med utgangspunkt i FAD og et ønske om å debattere nettbruk, opphavsrett, fildeling, nettvett og lignende tema. De har kontaktet ulike aktører, lagd en stor gruppeblogg, samlet tekster i en bok og den er creative commons-lisensiert.

2. Du var en av de FAD hadde ønsket skulle engasjere seg i dette. Kan jeg spørre hva det var som gjorde at du ikke deltok?

Det er tilfeldig. Jeg hadde mye jobb i den perioden, det var mye som skjedde. Jeg nevnte siden på bloggen min, trykte ut tekstene og leste dem. Så det var nok tidssituasjonen.

3. Hva synes du om temaene?

De var midt i blinken. Det er jo denne type ting jeg er interessert i. Fildeling, nettkultur nettvett og offentlige data.

4. Hva synes du om nivået på debattene?

Nivået var veldig høyt. Det er det som er det den spesielle siden ved dette. Og så er det jo både positive og negative sider ved det. Det ble god lesning, kommentarene er minst like gode som selve innleggene, men det øker terskelen for å delta.

5. Hva synes du om Delte meninger som konsept?

Fantastisk. Det er utrolig bra. Jeg håper det blir flere og at det kan tas ennå lengre. Nå er det mer et diskusjonsforum for forslag til ny politikk. Jeg håper man tar de kommentarene som kommer. Spørsmålene om fildeling er for eksempel veldig komplekse, Det består av juss, teknisk og det er snakk om holdningsendringer. Her har det kommet mange gode innspill. Jeg håper man går ennå lengre.

6. Har du innspill til hvordan Delte meninger kunne fungert ennå bedre?

Det er positivt at det er så bra nivå, men spørsmålet er hvordan man kan engasjere ennå flere uten at det går ut over nivået. Det er en vanskelig balansegang. Man kunne nok vært mer aktiv mot norske bloggere, hatt bloggstaffet for eksempel. Aksjonen Krev et svar er et eksempel. Her oppfordres alle bloggere som er interessert i for eksempel fildeling til å skrive om det på bloggen sin slik at flest mulig får det med seg. Det å engasjere seg i debatten der den er fra før. Sitt nettsted er en base, men debatten kan gjerne foregå andre steder. Jeg skrev for eksempel om Delte meninger på min blogg.

7. Har du noen flere innspill til hvordan Delte meninger kunne vært markedsført bedre?

Det jeg så av markedsføring var en Facebookgruppe, en Twitterkonto og en pressekonferanse som jeg tror jeg fulgte på nett. Jeg tror det var ganske... nå jeg vet jo ikke hvor mye dette var i andre medier, men jeg tror det var bra. Blogger er jo det mest naturlige.

8. Husker du om du tipset noen om Delte meninger?

Ja, jeg skrev om det flere ganger via Twitter, jeg blogget og jeg snakket om prosjektet når jeg holdt et foredrag i Brussel. Det er en god kunnskapsdatabase. Jeg hentet mer stoff, enn deltok. Å få tak i de tekstene var veldig verdifullt. Slike er knapt i magasiner og aviser. Det blir enten for akademisk eller for lett.

9. Har du noen ideer om hvordan konsepter som Delte meninger kan fungere som talerør fra mannen i gata til politikkkutformingene?

Ja, det går igjen på hvordan man kan få med flere uten å redusere kvaliteten. Man må markedsføre konseptet mer, gå bredere ut, kanskje bør man også benytte papirpublikasjoner. Det er mulig å få til og kanskje... kanskje burde temaene vært bedre forklart for å få med flere. Jeg er jo litt inhabil da jeg er midt oppe i dette, men det kan være noen synes det blir for komplisert. Man kunne også fått samarbeidspartnerne til å markedsføre på sine nettsteder. UiO, NRK Beta og Opera. Det er mulig ministeren kunne brukt det på besøk, engasjert skoleklasser. Ja, man bør benytte flere arenaer.

10. Har du noen tanker om et slikt konsept bør videreføres, evt. hvordan?

Å skape en bedre IT-politikk. Det å få frem synspunkter er et skritt. Skrittet videre er å benytte informasjonen i politikkkutformingene. Man kan også benytte avstemninger.

11. Bør myndighetene engasjere seg mer i denne typen dialog?

Absolutt, det er jeg veldig for. Å åpne opp og samtidig invitere eksperter. Det er kompliserte temaer og man har ikke alle svare. Man må vise at man er villig til å høre på folk.

12. Har du noen formening om hvorfor de som engasjerte seg primært var menn?

Det har nok litt med temaet å gjøre. Det er en kjensgjerning at det fremdeles jobber flest menn innenfor IT-sektoren. Mange av disse temaene er tekniske. Sånn sett er det ikke rart. Det kan også være at enkelte vegrer seg litt fordi nivået er høyt, både blant kvinner og menn.

13. Hva med politikerne. Hva tror du er grunnen til at de er fraværende?

Det er synd, de burde absolutt vært til stede. Dette er jo områder som trenger en ny politikk. Kanskje tar de ikke sosiale medier på alvor, kanskje de ikke er vant til debattkulturen. Det kan knyttes til holdninger og erfaring. I valgkampen var det mange flere som kastet seg ut i det, så sakte men sikkert vil vi nok se en endring.

14. Hvis vi ser på sosiale medier generelt. Hvordan kan, bør, byråkrater og politikker benytte seg av dette?

dinamo

Det var et stort spørsmål, men grunnen er at man må tenke på å være åpen, bruke det som en lyttekanal. Man må ha dialogperspektivet. På lengre sikt vil dette gi bedre politikk og bedre politiske løsninger.

15. Er det andre ting du ønsker å melde tilbake til delte meninger?

Jeg var i Brussel under lanseringen og jeg tenker at dette har interesse utenfor Norges grenser. Kanskje bør man oversette boken til engelsk. Man bør bruke det bevisst når man tester noe slikt. Dette er noe man kan være stolt over og som man kan profilere seg på. Man kan være offensiv. Det er ikke mange som har gjennomført slike prosjekter. Så håper jeg man kan ta med seg det man har lært og fått av innspill slik at man kan bruke det i politikktutforming videre.

Respondent: Barbro Haldesen

Yrke: Rådgiver/filmsakkyndig, Medietilsynet

Deltakerstatus: non respondent

Dato: 22.09.09

Per telefon

1. Først lurer jeg på hva du vet om selve prosjektet...

Ikke så mye. Jeg vet at det er initiert av FAD og at de har en nettside for debatt av IKT-politiske spørsmål.

2. Du er i målgruppen for de man ønsket skulle engasjere seg. Kan jeg spørre hva som var grunnen til at du ikke gjorde det?

Det var jo interessant. Jeg har lest en del og tematikken er kjempebra.

3. Hadde det noe med temaene å gjøre?

Jeg fulgte med temaene om barn og unge. Det er det som er interessant for meg.

5. Hva synes du om Delte meninger som konsept?

Jeg synes det er en god ide. Man må kanskje nå ut til flere enn de som er der fra før. Man må nå ut til andre. De som ikke... tenker man på den digitale sperren så er det de som er på den andre siden. De som ikke har så høy utdanning og som ikke benytter nettet mest.

6. Har du innspill til hvordan Delte meninger kan fungere ennå bedre og engasjere ennå flere?

Det er kanskje litt farlig å si. Enkelte av navnene på siden ble det litt mye av. De gjentar seg selv i det møysommelige og det blir kjedelig. Man må få inn friske meninger. Så må problemstillingene i seg selv som må trigge. Jeg prøver jo alltid å lese meg opp, men når jeg kommer til noe jeg har hørt før så hopper jeg over det.

7. Har du innspill til hvordan prosjektet kunne vært bedre markedsført?

Nja... hva skal til for... under lanseringen hørte jeg jo ganske mye om dette og da fulgte jeg med, men etter hvert skulle man kanskje fått en påminnelse. Et nyhetsbrev eller noe.

9. Husker du om du tipset andre om Delte meninger?

Ja, det tror jeg. Det må funderes i brukerne selv og man må nå ut til kjernepunkter slik at de ser interessen. Klarer man å engasjere skole og barnehageverdenen så er det bra.

10. Har du noen tanker om hvordan konsepter som Delte meninger kan være en kanal fra meg og deg og mannen i gata til politikktutformingene?

Absolutt. Flytt fokus ned til barnehageverden. Der er det et åpent hav av muligheter man kan få tilgang til.

Så absolutt, ja.

13. Hva tror du var grunnen til at de som engasjerte seg primært var menn?

Kanskje er det sånn at terskelen er lavere for menn. Ser man på det digitale skillet så har jo det noe å si. Kvinner kan føle at det er litt utilgjengelig og de føler seg ikke invitert. De har en respekt for forskere og den typen yrkesgrupper.

14. På hvilken måte mener du embetsverk og politikere best kan utnytte sosiale medier?

Vi hadde jo en del gode eksempler nå i valgkampen. Personlig dialog og åpning for spørsmål er viktig. Man må senke terskelen for å spørre, den er fortsatt høy. Ikke minst for politikere.

15. Tror du at de tar kommentarene som kommer til etterretning?

Jeg har mine tvil, men FAD skal ha ros. Heidi Grande Røys har gjort en god jobb. Hun skal ha honnør.

16. Da er jeg gjennom alle mine spørsmål. Har du noen andre kommentarer om prosjektet som jeg ikke har spurt om?

Nei.

Respondent: Anne Mette Dørum

Yrke: Leder, Riksantikvaren

Deltakerstatus: non respondent

Dato: 01.10.09

Per telefon

1. Først kan jeg begynne med å spørre hva du vet om Delte meninger...

Nei, det blir vel det du sa i går. Jeg fikk en melding fra en av mine nettverksvenner som mente at jeg burde melde meg på. Jeg syntes det så interessant ut.

2. Hva var det du syntes var interessant?

Det handler om å bidra til utformingen av IT i forvaltningen. Jeg jobber jo med dette. Så sitter jeg i Dataforeningens gruppe som arrangerer Edock. I forbindelse med det er det bra å få ideer til temaer og foredragsholdere.

3. Kan jeg spørre hva det var som gjorde at du ikke engasjerte deg på nettsiden?

Det er fordi jeg nesten aldri er på Facebook.

4. Var du innom nettsiden til selve prosjektet?

Jeg var så vidt innom en gang. Men jeg har vært innom Klart svar for å forsvare meg litt da.

5. Jeg synes det er bare bra at du ikke har vært der, da får vi inn synspunkter både fra dem som var det og de som ikke var det... Kan du si noe om nivået på debattene?

Nei, jeg var ikke der så lenge.

6. Hva synes du om temaene?

Jeg synes det var veldig fokusert på de tradisjonelle standpunktene. Jeg er jo opptatt av hvordan man jobber elektronisk i forvaltningen, spesielt med tanke på ivaretagelse av partsrettigheter. Man må avklare en del forhold som kunne fungert. SMS og så videre. Som et bevis er det ikke dokumentert. I hensyn til partene skal det ivaretas i 100 år og i hensyn til forskningen og barnebarn og andre etterlevende skal det ivaretas i 1000 år.

7. Så da kan tema være en grunn til at man ikke engasjerer seg mer?

Jeg temavalg innenfor dette. Tema og interesse.

8. Dette var jo et konsept som grunnet på en bok redigert av Heidi Grande Røys. I tillegg hadde man en nettside der man forsøkte å skape debatt om ulike temaer i boken. Hva synes du om et slikt konsept?

Du vil få noen ihuggede debattanter som deltar og som sikkert deltar over alt, så har du noen folk som meg som kunne tenke seg å være med, men som ikke får det til å passe inni døgnet 24-timer. Man må komme seg inn på siden og man må tenke seg om før man skriver noe. Så må man huske hvor man fant siden, hvis jeg ikke lar lagt den under mine favoritter så er det gjort. Ja, så det går på tid og interesse.

9. Har du noen ideer til hvordan Delte meninger kunne fungert ennå bedre?

Nei, nå vet jeg jo ikke hvordan siden ble strukturert. Jeg vet ikke hva som skal til for at jeg engasjerer meg. Det går jo ikke på vilje, det går jo på tid.

10. Har du noen ideer til hvordan siden kunne vært markedsført bedre?

Nei, det har jeg nok ikke.

11. Husker du om du tipset noen andre?

Ja, jeg ble tipset av en venninne.

12. Men husker du om du tipset noen?

Nei, det gjorde jeg ikke.

13. Har du noen tanker om hvordan konsepter som Delte Meninger kan fungere som kanal for innspill fra mannen i gata i politikktutforming?

Jeg forstår hva du sier. Nei, strengt tatt ikke. Man har noen sterke ihuggede personer som er på veldig mye. Så er det sånne som meg, vi forsvinner i det store bildet. Vi som har litt andre synspunkter.

14. Har du noen tanker om et slik konsept kan eller bør videreføres?

Det er jo mye diskusjon rundt å bruke internett som ledd i demokratiet. Man vet jo ikke før man har prøvd og man må sikkert ta noen ringerunder som dette.

15. Bør myndighetene engasjere seg mer i denne formen for dialog?

Når har jeg ikke tenkt over at jeg kan finne URL'en utenfor Facebook og der er jeg nesten ikke lengre. Hvor finner jeg det? Kan jeg gå inn på FAD sin side? Det tenker jeg om andre blogger også. Hvor finner jeg dem? Jeg har jo forsøkt klart svar eller hva det heter. Når man begynner med at man må ha et firesifferet passord. Så glemmer du det og får et nytt.. Det blir tungvindt. Da har det nådd en grense.

12. Har du noen tanker om hvorfor det var menn som primært engasjerte seg på nettsiden til Delte meninger?

dinamo

Menn er trendsetterne og det er de som har tid. De vasker ikke klær og snyter ikke nesen på ungene. Det er de mannlige informantene som snakker høyt. Så digger de hverandre. Hvis jeg kommer og er fra Riksantikvaren, og så er jeg ikke informant, så snakker jeg om noe annet, da er det ikke interessant. Ja, det er kanskje en ide til hvordan flere kan engasjere seg. Hvis jeg legger inn et innlegg så kommer det ingen svar. Hva da? Så hvis man har en variant av en redaktør som passer på å svare de som ikke får svar. Hvem er det som gjør det? Som mener noe om dem? Hvis man ikke får svar oppmuntrer det jo ikke akkurat til deltakelse flere ganger.

14. Da har ikke jeg flere spørsmål. Har du noe annet du ønsker å melde tilbake til prosjektet?

Nei, jeg fikk sagt ganske mye til tross for at jeg ikke trodde jeg kunne så mye om dette.

Respondent: Elin Aamodt

Yrke: GramArt

Deltakerstatus: non respondent

Dato: 01.10.09

Per telefon

1. Jeg kan begynne med å spørre hva du vet om Delte meninger...

Jeg vet veldig lite, jeg visste for eksempel ikke at det var fra Arbeids- og inkluderingsdepartementet.

2. Prosjektet hadde grunnlag i en bok redigert av Heidi Grande Røys som tok for seg ulike sider ved IKT-politiken, blant annet fildelingsspørsmålene. I tillegg hadde man en nettside der man forsøkte å skape debatt om de ulike temaene. Hva synes du om et slikt konsept?

Jeg synes det er veldig positivt at man ønsker å høre på meninger fra de berørte.

3. Var du innom siden?

Nei, det var jeg ikke.

4. Hva var det som gjorde at du ikke var der?

Det var litt uklart hvem som sto bak. Jeg trodde det kom fra IKT-Norge. Det var lite info. Jeg jobber jo mye med dette, men hadde likevel for lite informasjon. Det var spredt og ikke noe helhetlig.

5. Har du noen innspill til hvordan Delte meninger kunne fungert ennå bedre og engasjert ennå flere?

Det var alt for dårlig informasjon. Jeg tror ikke at det er noen av våre medlemmer visste om denne. Det er ingen som har tatt kontakt.

6. Har du noen innspill til hvordan man kunne markedsført Delte meninger bedre?

Man kunne lett ha tatt kontakt med noen av initiativtakerne bak flere av initiativene i bransjen, for eksempel Piracy kills music, "dele-ikke stjele" eller initiativet til Erik Honoré. Det hadde vært svært enkelt å komme i kontakt med noen av oss som jobber med dette til daglig, for å informere om siden, engasjementet etc.

7. Husker du om du tipset noen om Delte meninger?

Nei, det gjorde jeg ikke. Til det hadde jeg for lite informasjon. Jeg trodde også som sagt det var en side fra IKT-Norge eller Elektronisk forpost Norge.

8. Har du noen tanker om hvordan konsepter som Delte meninger kan fungere som kanal for mannen i gata til politikkkutformingen?

Både ja og nei. Det er ganske farlig at man spiller ut noe med tanke om at man skal få svar fra en representativ gruppe, uten at man får med alle. Nå vet jeg ikke, men jeg vil tro dere har fått med dere mange av de unge bloggerne. Ivrig debattanter. Når det er så lite informasjon om en så viktig side som departementet bruker i sitt arbeide, burde det vært bedre info om dette for å sikre sidens legitimitet. Det må etableres en plattform som alle kan ta del i før man kan si at dette er fornuftig.

9. Hvordan kan man skape en plattform?

Man må gi informasjon og man må skape forankring hos alle berørte. Bare da kan man få nyttig informasjon fra hele feltet.

10. Har du noen tanker om et slikt konsept kan eller bør videreføres?

Ikke i den formen det er nå. Nå er jeg veldig kritisk og burde sikkert lest meg litt opp på dette også. Men man må få med alle, uten at man har innspill fra en representativ gruppe som representerer ulike syn, blir ikke et slikt konsept nytteverdig.

11. I evalueringen har vi sett at de som deltar stort sett er menn. Har du noen tanker om hva det kan skyldes?

Musikkbransjen generelt domineres av menn, for eksempel er nesten 80% av gramarts medlemmer menn. Likevel tror jeg en så stor andel menn i dette konseptet også har sin bakgrunn i at det har vært altfor lite informasjon om dette. Jeg vil som sagt tippe at det er en stor overvekt av unge bloggere som har gitt sine innspill, nettopp fordi disse har masse tid til å sitte på nettet og selv oppdatere seg om hva som skjer. Desto viktigere, for å få med kvinnene, er det at en slik side som er satt i gang fra departementet går ut bredt informasjonsmessig. For min egen del, bidro jeg ikke da jeg som sagt var helt sikker på at dette var en side initiert av EFN eller IKT-Norge. Det er kanskje de som sitter og bruker mest tid på nett. De som er oppdatert på hvor debattene er.

13. Hvis man ikke ser kun på Delte meninger, men på sosiale medier generelt. Hvordan bør embetsverket og politikerne forholde seg til dette?

Jeg er sikker på at det er en riktig vei å gå, en fin måte å få innspill på. Men man må sikre legitimitet til et slikt prosjekt i tillegg til bredde og god informasjon. Jeg synes det er fint med et slikt initiativ, men det må være klart at det er de som setter i gang dette. Jeg trodde dette kom fra IKT-Norge eller EFN Norge. Dem har jeg vært i debatt med flere ganger og de vet hva jeg mener. Hadde jeg visst at det var fra noen andre og at synspunktene mine hadde noe å si, hadde det vært annerledes.

14. Da er jeg ferdig med spørsmålene mine. Har du noe annet du vil melde tilbake til Delte meninger?

Ja, jeg synes det er fint at de åpner opp for debatt, fint at man vil høre på de som blir berørt. Det må du få med deg.

Vedlegg 7: kategoriseringer, respondenter

1. Om selve prosjektet

Bra initiativ

- Særdeles interessant og positivt at ministeren setter i gang dette
- Et eksempel til etterfølgelse
- Jeg er veldig positiv til prosjektet. Det var nesten så jeg ikke trodde det i begynnelsen
- Overraskende våkent tiltak
- Jeg tror det er den første boken i Norge som ikke har gjort noen kriminelle
- Jeg synes det er spennende.
- Det er gledelig at departementet tar slike innspill
- Jeg synes det fungerer veldig bra
- Vi fikk jo mange nyttige innspill
- Jeg synes prosjektet er bra lagt opp
- Jeg er veldig godt fornøyd

Det kom ingen negative kommentarer til initiativet. Alle var positive.

Respondentene tipset andre, hovedsaklig via sosiale medier

- Vi blogget, twitret og holdt foredrag
- Vi benyttet prosjektet som et levende eksempel på positiv delingskultur
- Jeg satt jo på Twitter og Facebook hele tiden
- Jeg tipset hele nettverket mitt på Facebook og Twitter
- Twitter så vi ga mye respons
- Ja, jeg twitret og var på Facebook og delte ut noen bøker. Brukte mine kanaler
- Ja, jeg sendte noen tips per mail og på Twitter
- Mest verbalt i tillegg til at jeg sendte linker om de interessante debattene
- Ja, når jeg skrev tilsvar så postet jeg det på Twitter
- Ja, jeg twitret og var på Facebook og delte ut noen bøker

- Ja, det gjorde jeg. For det første hadde vi lanseringen og så brukte jeg Twitter og blogg
- Jeg brukte Twitter i forhold til ting jeg selv postet

Twitter og Facebook er de mest populære kanalene å tipse via.

Treffende tema

- Det er jo dette jeg jobber med
- Vi snakker og krangler om dette hele tiden
- Jeg tente på det fordi jeg likte temaet
- Det er jo mitt arbeidsfelt, IT, utdanning og offentlig data
- Jeg er engasjert i temaene
- Jeg hadde en profesjonell interesse i at det gikk bra. Vi hadde investert både tid og penger i prosjektet
- Tematikken engasjerer meg
- Tematikken, engasjementet og debattantene
- Saker som man har lyst til å diskutere og som man er opptatt av

Temaet var en av de viktigste grunnene til at man engasjerte seg.

Delt mening om tidsavgrensningen

- Det er dumt debatten er lagt død. Kanskje må den nye ministeren fortsette med dette
- Jeg liker de mer evigvarende temaene som kan spikres på hundre ganger
- Synd at debattene er tidsbegrenset
- Tidsavgrensningen gjorde også at det fungerte bra

Høyt nivå på innholdet

- De som deltok var seriøse og engasjerte
- Veldig bra folk var med, mange av artiklene er innmari gode
- Det var mye bra forfattere
- På mange måter høyt og det er et godt teknisk nivå

- Det var det høyeste nivå. Det var samme personer som deltok og satte i gang som de som normalt ville blitt bedt om å delta på en høring
- Jeg synes nivået var suverent. Det var mange fagpersoner som ellers ikke ville vært samlet
- De var noe bedre enn på de sidene som har anonyme innlegg, men ikke like bra som de mer konkrete i debattene
- Nivået var like bra som på andre steder som diskuterer temaene, om ikke bedre.
- Jeg lærte mye
- Nivået var bedre enn på de fleste nett debatter
- God kvalitet på innleggene og også på kommentarene
- Vi fikk vanlige folk i tale, folk tok seg tid til å skrive lange, gjennomtenkte innlegg
- Det er preget av at det er en akademisk debatt, og det preger vel også hvem som deltar
- Gisle Hannemyr skremte kanskje noen med at han satte en høy standard
- For å få med folket skulle det nok ikke vært så akademisk
- Tror også det ble for fjernt og akademisk
- Det var jo et poeng at det skulle være en debatt som ikke stengte ute folk heller. Jeg føler at vi lyktes sånn rimelig godt med det

Respondentene er fornøyd med det høye nivået og nevner det som en av grunnene til at de engasjerte seg på siden. Flere erkjenner at dette kan være en årsak til at andre velger å ikke delta.

Prosjektet er inkluderende

- Vi kaller det inkluderende politikk
- Det er en bottom-up påvirkning
- Politikk må bli mer inkluderende
- Føler den har bidratt litt til å skape debatt rundt også

- Det er litt lukket i og med at det kun er profilerte personer som kan starte debatter
- Man har valgt ut folk som har like synspunkter, mange fra e-Norge forumet, en lukket krets
- Så lurer jeg på hvor lurt det var at bare redaksjonen satte agendaen

Prosjektet i seg selv ses på som inkluderende. Enkelte mener imidlertid at utvelgelsen av artikkelforfattere og debattredaktører har gjort prosjektet mindre åpent.

Lite debatt

- Det er lite kontroversielt eller brytende og det ble lite debatt.
- Man har valgt ut folk som har like synspunkter, mange fra e-norge forumet, en lukket krets
- Det er vanskelig å skape debatt når det er lite kontroversielle innlegg. Kanskje skulle man hatt noen som også representerte andre synspunkter
- Skulle hatt flere sterke meningsskiller
- Kunstnere og sånn har jo ikke vært så mye på Delte meninger
- En ting er at den politiske deltakelsen er fullstendig fraværende
- Boka utfordrer jo enkelte uten at jeg opplever at de som blir utfordret tar til motmæle

Enkelte savner mer kontroversielle meninger, blant annet synspunkter fra kultur og politikk savnes.

Teksttungt

- Det er mye tekst og det krever mye å engasjere seg
- Det var mye tekst og det ble kanskje litt vanskelig å gripe for mange
- Så var det jo ganske så teksttungt, men det er ikke nødvendigvis et problem i seg selv

2. Er dette noe man bør satse videre på?

Fortsett med konseptet

- Jeg synes det var så vellykket at det gjerne kan og bør videreføres
- Ja, jeg synes det bør videreføres
- Jeg skulle ønske resten av det offentlige fungerte på samme måte. At dette var regjeringen.no
- Det skulle ikke vært et enkeltstående prosjekt
- Vi engasjerer oss jo med andre typer dialoger, så jeg ser ikke noen grunn til at vi ikke skal følge nettdebatten på samme måten som vi følger annen type debatt.
- Når det er et valg mellom toveiskommunikasjon og gode hjemmesider så ville jeg gått for det siste
- Jeg tror ikke sosiale medier gir en så stor avkastning

Alle mener FAD må jobbe videre med selve konseptet. En av respondentene er imidlertid skeptisk til sosiale medier generelt.

Passer ikke til alle temaer

- Hadde det vært om eldrepolitikk er det ikke sikkert engasjementet hadde vært like stort
- Det kommer an på hva man mener med mannen i gata. Dette temaet er alt for prinsipielt
- Vet ikke om skatteregler er det noe som egner seg
- Det vil sikkert variere fra sted til sted hvor mye du kan prøve. Vet ikke om skatteregler er det noe som egner seg
- Jeg foreslår at man starter med noe mindre enn en hel bok

Selv om man bør jobbe videre med konseptet passer det ikke på alle områder.

Konseptet kan styrke demokratiet

- Hvis dette jobbes videre med kan vi kanskje få demokrati
- Konseptet kan benyttes i forhold til dagsaktuelle temaer slik at folket, ikke bare de med økonomiske interesser, kan forme politikken
- Man må jobbe med å videreutvikle et konsept for åpne høringer
- Gjør samme greia med flere temaer. For eksempel stortingsmeldinger
- Man kan invitere til debatt omkring saker som er under behandling
- Kommunene må få standardisert loggene for avgjørelser i kommunestyrene. Mange kunne bidratt i deres høringssystemer
- Konseptet bør brukes hver gang man vurderer om man skal bygge en vei, eller hvordan skattene skal være. For å samle inn debatt.
- Vi har et tungrodd system med høringer og det kunne med fordel vært flyttet på nett
- Denne formen for dialog, der vanlige mennesker får en stemme og en dialog med myndighetene, det er noe vi trenger
- For myndighetene bør det være et poeng å kommunisere med hele befolkningen

Konseptet påvirker muligheten til å delta i politikktutformingene ved at man reduserer barrierene for å uttrykke sin mening.

Konseptet kan gjøre det offentlige mer transparent

- Den interne saksbehandlingen bør bli synlig
- Mye av de departementene jobber med er wikiaktig. Når det utgis vet man ikke hvem som har skrevet det og hvilke interesser de representerer. Siden de fungerer som en wiki kunne de like gjerne vært en. Det ville åpne opp, øke tilgjengeligheten og gjøre systemet transparent

- Det er mange debatter i forvaltninger som kunne vært gjort på den måten også
- Så er utfordringen: hvor mye kan man si på et offentlig nettsted og hvor mye skal holdes internt. Men det er jo de utfordringene vi har til vanlig.

Konseptet påvirker muligheten til å påvirke politikktutformingen ved at man får bedre innsyn.

Brukes som forebygging

- Når du trenger å ha en åpen dialog med noen så er det for sent å bygge et sosialt nettverk. En grunn til å benytte sosiale medier kan være å danne en selvkontrollert kanal slik at du har den når du trenger den.

3. Hvordan kan konseptet gjøres bedre?

Ønsker strengere redigering

- Ønsker bedre styrte samtaler
- Sett retningslinjer og ha en mer aktiv moderator
- Det skulle også vært en stram redigering slik at hvert enkelt bidrag bygger opp, og ikke river ned
- Legg ut alt som foreslås og vedtas. Ha en stram redigering på det slik at man løfter debatten og at ting ikke gjentas
- Det dårligste synes jeg var noen av de lange trådene. De dreide seg om fire, fem ulike temaer når man egentlig bare var interessert i to av dem
- Det er greit med noen form for moderering. Ikke nødvendigvis sensur, men lengden på kommentarene
- Det er ikke noe teknisk man kan gjøre, men man kan spille på norm
- Det var jo noen kuriøse sidespor. Det var jo en om svevebane i Bergen
- Det var noen som var veldig aktiv, en bestemt kunne svare alle i en debatt

Debattene kan bli bedre dersom man har strengere moderering: kortere tråder og bedre innhold.

Ønsker dialog

- Vi ønsker en effektiv dialog, velger-forbruker-politiker
- Dialog, ikke monolog
- Det må være en reell dialog
- For å oppsummere i et ord er det dialog som teller. De som lykkes har dette

- Det handler om å bli hørt
- Det er viktig å bruke det som en inngangskanal slik at folk lettere kan få kontakt med deg
- Dersom resultatet alltid er "takk for innspillene, men dette kan vi ikke gjøre noe med nå", da er det ikke noen vits. Da gidder man ikke å engasjere seg
- Det med at man opplever å bli lest er viktig
- De trenger ikke å ta dem til etterfølgelse, bare vise at de har fulgt med
- Man må vise at noen faktisk lytter i andre enden
- Man må ikke være enig i forslagene, men det viktigste er at man viser at man har sett dem
- Stoltenberg og Ap benytter sosiale medier som en ny propagandakanal. De snakker, men hører ikke
- Den største utfordringen er at det er vanskelig å ha dialog når du har makt
- Så skulle man hatt en gullerot angående hvordan innspillene skulle brukes
- Jeg ville tatt med kommentarene i boka i etterkant
- Boken var ferdig når prosessen begynte, det fører til at man ikke får bidratt med noe likevel. Det som skrives nå burde vært det endelige produktet
- Skinnsamarbeid, som foreldre i barnehagen, det som ser bra ut men ikke er reelt, det er det ikke noe vits i
- Det tar tid i departementet. Nettdebatten er umoden som sjanger og man kan ikke vente på behandling her
- Det mest utfordrende var responsprosessen i departementet
- Det ble et veldig avsluttet prosjekt på grunn av boka. Man skulle heller bare hatt en oppsummering en gang i blant for å si hva man fikk ut av det
- Man burde vært åpen konsekvent i det daglige. Man burde ønske innspill og ikke ha lukkede forum
- Kato Strøm og Yngve Slettholm kunne nok vært invitert for å få mer bredde

Dialogen må være reell. Selv om forslagene ikke blir tatt til etterretning, må deltakerne få en følelse av å bli hørt.

Tørr å delta

- Må finne ut hvordan politikere og byråkrater kan tørre å delta
- De må se at de ikke trenger å ta standpunkt, de kan bare hjelpe folk på et spor
- Det er like mye rom for at demokratene deltar, som det er rom for å delta i samfunnsdebatten generelt. Man skal ta noen forhåndsregler og sånt, men det kan godt være at det hadde vært riktig at de hadde vært mer aktiv
- Byråkratene må klare å overse ufin oppførsel og så se hva som ligger under det, hva som er reelt og hvilke temaer som duker opp

Utvid verktøykassen

- Utvid verktøyforrådet
- Man kan ha flere måter å bidra på enn å bare skrive tekst
- Man kan for eksempel rangere alternativer og stemme på hva man synes er best
- Man kan videreutvikle koblingene til Twitter, wikier, Slide Share, videoer og collaboration models
- Kanskje kunne man flettet inn intervjuer, for eksempel med unge, når disse temaene ble debattert
- Det er jo ingen tvil om at beta-tankegangen er noe vi bør prøve mer i offentlig sektor
- Det finnes jo en annen vinkling, gratis nedlastning og sånne forbruker ting. Da er det kanskje lettere å få stemningsrapporter, men ikke konkrete tiltak

Det finnes mange ulike verktøy i tillegg til tekst.

Vær personlig

- Det handler om å være personlig
- Man må delta selv ellers så kan man like gjerne la være

Avgjørende verter

- Vertene her bidro i stor grad med å legitimere prosjektet
- Det avhenger av vertene
- Det må være kompetente verter som allerede er engasjerte
- Fint at man hentet moderatorer utenfor departementet og boken
- Det står og faller på åpningsinnleggene
- Debattene startet med et velfundert innlegg med basis i en fagpersons vurdering. Det synes jeg fungerte særdeles glimrende
- Man kan ikke være redaktør på si. Redaktørgjerningen av en blogg er en jobb
- Man må sette av en del ressurser og vite at man har dem

Vertene bidrar i stor grad til konseptets suksess.

Delte meninger vedrørende bruk av Origo

- Det er jo mange meninger på VG-debatter, men kvaliteten er vel ikke den samme

- Å bruke Origo, en løsning der du ikke kan være anonym, bidro positivt til nivået
- Origo gir jo en viss terskel for å bidra. Du må registrere deg med telefonnummer for eksempel
- Man må kjøre hele konseptet der folk er og der meninger brytes hver dag
- Når man ikke er på stedet til daglig blir det et ekstra steg å ta
- Det blir ofte mye støy om man er anonyme

Evalueringen bør gjøres tilgjengelig

- Prosjektet burde avsluttes med at man skriver en rapport om hva man har lært
- Departementet bør si hva de gjør med innspillene og hva de ikke gjør med dem
- Ja, jeg håper dette publiseres på nett, i sosiale medier, slik at vi får se resultatet

4. Hvordan kan konseptet engasjere ennå flere?

Gjør stoffet interessant

- Aktualiser stoffet
- Få frem betydningen
- Gjør kunnskap og tanker synlige
- Det er morsommere å lese når man er kritiserende og underholdende
- Og så var nok timingen med The Pirate Bay-dommen heldig
- Tilgjengeliggjøring av stoffet er avgjørende for at dette skal være for mannen i gata
- Kunne vært mer kontroversielle og kunne eid debatten mer
- Kanskje var vi litt høflig
- Se på bloggertil Stoltenberg, den er så kjedelig
- Det må være et mer spisset tema
- Så må man kanskje skrive noe som inviterer til debatt og som provoserer
- Kanskje traff vi ikke helt med sjangeren

Gjør stoffet aktuelt og tilgjengelig. Få frem konflikter.

Øk kjennskapen

- Man må få gjort det kjent
- Det var jo tilfeldig at jeg fant siden
- Jeg fikk ikke inntrykk av at dette var noe annet enn et vanlig debattforum

Økt kjennskap kan bidra til å øke engasjementet.

Tydeliggjør meningen

- Så hadde det ikke så stor betydning om man skrev eller ikke, man visste jo ikke hva innleggene skulle benyttes til
- For meg var det aldri tydelig hva det var som var meningen med prosjektet
- Må vise tydelig at diskusjonene blir lest av myndighetene. Et signal om at det blir tatt på alvor
- Jeg tror ingen oppfattet at dette var mer en et vanlig nettforum
- Blir man oppmerksom på at det finnes slike steder, så er det nok mange som kommer til å engasjere seg

Kunnskap om at man har en mulighet til å påvirke kan øke engasjementet.

Kunstnere og politikere har høye barrierer for å delta

- Det er ikke noe gøy å være ute i pressen med nei til fildeling
- Det er vanskelig å komme med bastante uttalelser på områder som ikke er politisk gjennomdiskutert
- Mangel på kompetanse kanskje. Med alle de fagpersonene til stede er det lett for en politisk generalist og bli skutt ned
- Man må kanskje gå i dialog med politikerne på forhånd og høre hva som skal til for at de er med

5. Hvordan kan konseptet markedsføres bedre?

Bruk sosiale medier

- På underskog er man glad i å ha noe først, da får man mye deling
- Underskog, Twitter så Facebook
- Bruk Twitter. Det er jo der du finner målgruppen
- Man får jo ikke trafikk fra Facebook, men på Twitter bare hagler det inn
- Kanskje tar man på seg tøflene når man går inn på Facebook

- Det er det sikkert mulig å komme ennå lengre med å markedsføre spre Delte meninger via sosiale medier
- Det er sikkert mulig å komme ennå lengre med tanke på bruk av Twitter for å rekruttere

Man kan øke bruken av sosiale medier, særlig Twitter.

Bruk andre arenaer for å nå ut til de som ikke er "menigheten"

- Man burde brukt det offentlig, i skoledebatter, fått politikerne til å ha debatt og så få pressen til å skrive om det eller gi det i hjemmelekse på skolen
- Å nå ut til media er jo også viktig for oss
- Hvis man hadde fått mer oppslag i andre medier, fjernsynet, Aftenposten, VG, Dagbladet...
- Med en større geografisk spredning fra skribentene så kunne man fått med mer lokalaviser
- Skulle hatt mer penger til annonser
- Å involvere andre type miljøer, for eksempel Stortinget
- En konkurranse for å lokke frem innlegg

Bruk arenaer der målgruppen er.

6. Kjønnfordelingen

Kjønnfordelingen speiler bransjen

- Debatten krever en høy grad av både kunnskap og engasjement. Disse teknodemokratene er dominert av menn
- Det gjelder jo alt som har med teknologi å gjøre
- Høy teknisk faktor
- Temaet er en grunn
- Det er ikke så mye verre som du vil se på tilsvarende debatter på andre steder
- For mitt vedkommende er det naturlig. Jeg jobber i et IKT-miljø
- I skolen er det jo generelt flere kvinner enn i resten av de IT-tekniske yrkene
- Det er en mannsdominert bransje
- Det er ikke prosjektets skyld, men det gjenspeiler samfunnet og IT-miljøet
- Begynner å bli vant med det

dinamo

- Det er et paradigmeskifte
- Det vil endre seg

Kjønnsfordeling kan skyldes at menn inviterer menn

- Mange mobiliserer sine nettverk og da er det nok slik at menn rekrutterer menn
- Sosiale medier er jo normalt kvinnedominert mens politikk er mannsdominert. En debattredaktør i en avis har sikkert samme spørsmål
- Hvem satte panelet?

Menn har lettere for å eksponere seg

- Menn har færre hemninger når det kommer til å eksponere seg
- Min teori er at flere kvinner engasjerer seg dersom man tillater pseudonymer

Vedlegg 8: kategoriseringer, non respondenter

1. Om selve prosjektet

Bra konsept

- Positivt tiltak
- Det er et utrolig bra konsept
- Tematikken er kjempebra
- Jeg synes det er en god ide
- Det er veldig positivt at man ønsker å høre på meninger fra de berørte
- Heidi Grande Røys har gjort en god jobb. Hun skal ha honnør
- Dette er noe man må være stolt over, noe man kan profilere seg på

Ingen er negativ til prosjektet.

De fleste tipset andre om siden

- Ja, jeg tipset når jeg holdt foredrag
- Ja, jeg skrev om det flere ganger
- Nei, jeg snakket jo med andre på jobb om dette
- Mange, ja.
- Ja, jeg tipset helt sikkert
- Ja, det gjorde jeg
- Nei, det gjorde jeg ikke
- Nei, det gjorde jeg ikke

De fleste respondentene tipset andre, men det kan se ut til at de brukte mindre sosiale medier. De som ikke tipset var de som tilsynelatende hadde minst kunnskap om prosjektet.

Lite synlig

- Det kommer jo fra intet og er ikke spesielt synlig
- Delte meninger er usynlig i den store sammenhengen
- Det er påfallende lite kommentarer
- Når har jeg ikke tenkt over at jeg kan finne URL'en utenfor Facebook
- Jeg vet veldig lite om det
- Informasjonen var spredt og ikke noe helhetlig
- Jeg tror ikke at det er noen av våre medlemmer visste om denne

Noen, ikke alle, mener prosjektet er usynlig.

Boken er feil medium

- Jeg ville brukt wiki i skrivekonseptet
- Det er lagd et bestillingsverk og det er lagd en lukket gruppe som jobber sammen

- Boka er også feil medium. Den burde vært mer nettbasert, diskusjonen skulle vært linket opp til tekstene
- Man bør ikke kjøpe mennesker til å skrive en bok

Boken lukker prosjektet.

Høyt nivå

- Kommentarene er minst like gode som selve innleggene
- Nivået var veldig høyt
- Nivået øker terskelen for å delta
- Enkelte vegrer seg litt fordi nivået er høyt
- Det er kunnskapsrike folk

Det høye nivået kan vær en grunn til at enkelte ikke deltar. Særlig med tanke på at respondenter har en tendens til å selvsensurere slike opplysninger kan disse vektlegges.

Var så vidt innom siden

- Ja, jeg var der
- Ja, jeg var så vidt innom
- Jeg var så vidt innom en gang
- Nei, det var jeg ikke.

2. Begrunnelse for å ikke engasjerte seg

Nettforum passer ikke alle

- Man har hver sin arena å jobbe på
- Man har sine kanaler

Tidsmangel

- Jeg hadde mye jobb i den perioden
- Man har en travel hverdag
- Får det til ikke å passe inni døgnets 24-timer
- Man må komme seg inn på siden og man må tenke seg om før man skriver noe. Så må man huske hvor man fant siden
- Det går jo ikke på vilje, det går jo på tid

Temaet var treffende, men fro noen mindre relevant enn for respondentene

- Det er jo denne type ting jeg er interessert i

dinamo

- Det er et interessant tema og jeg har lyst til å delta
- Temaene var midt i blinken
- Jeg jobber jo med dette
- Jeg fulgte jo ikke med så jeg vet jo ikke hvilke temaer som ble diskutert
- Tema og interesse har betydning for om man interesserer seg
- Det må jo ha en nytteverdi
- Det er på siden av stillingen min

Temaene kan være en årsak.

3. Bør man fortsette med konseptet?

Fortsett satsingen

- Statsministeren skulle satt dette på dagsorden
 - Har et sterkt ønske om at det videreføres
 - Her er det bare å kjøre på
 - Det er en type debatt man trenger
 - Ja, jeg tror man kan fortsette, men man må bli flinkere
 - Det er en viktig møteplass i samfunnet
 - Både på statsnivå og lavere
 - Bred satsing
 - Man burde fortsette, men forbedre
 - Ordførere og rådmenn burde benytte sosiale medier
 - Kan ikke se at det er noen temaer som ikke egner seg for dette
 - Man vet jo ikke før man har prøvd
 - Ikke i den formen det er nå
-
- Ikke i det formatet som det er i nå, det virker jo ikke

Enighet om at man må fortsette, om enn med forbedringer.

Skeptisk til om dette påvirker politikktutformingen

- Nei, det tror jeg ikke blir fulgt opp
- Nei, strengt tatt ikke. Vi med annerledes meninger forsvinner i det store bildet
- Både ja og nei. Det er ganske farlig at man spiller ut noe uten at man får med alle

Målgruppen må være vant med kommunikasjonsformen

- Temaene passet veldig godt her fordi de som deltok har kommet langt med tanke på bruk av nett.
- Man kan bare benytte dette overfor de som er naturlig på nett
- Man kan utvide målgruppen etter som kompetansen utvikler seg
- Så lyktes de nok godt fordi mange er kjent med origo
- Hvis man diskuterer eldrepolitikk vil man nok ikke få med alle berørte

De som ikke er vant med å bruke en slik kommunikasjonsform vil ha flere barrierer for å ta konseptet i bruk.

4. Hvordan kan konseptet forbedres?

Informasjonsutveksling på flere områder

- Politisk saksliste: en liste med hvilke saker som vil stå på agendaen framover
 - Ideer til politiske temaer
 - En kanal for rapportering av hendelser fra innbyggerne til de rette personene
 - For å se underliggende trender, og for å fange opp det som rører seg
 - Debatt rundt politiske temaer
 - Hele debatten om det aktuelle temaet, eksempelvis fildeling, burde vært oppsummert på siden. Avisartikler inkludert
 - Man må bruke mer penger på nettverk, på å bygge møteplasser i nettverket, for eksempel fysiske debatter
 - Man kan komme med innspill til hvilke forslag som bør diskuteres og man kan delta i avstemninger
 - Man kan også benytte avstemninger
-
- Man må få inn folk som har bruk av sosiale medier som en naturlig måte og tenke på

Orientering om hva som er på agendaen, mulighet til å debattere, mulighet til å gi informasjon inn til myndighetene.

Lytting og dialog

- Man må vise at man er villig til å høre på folk
- Man må tenke på å være åpen, bruke det som en lyttekanal. Man må ha dialogperspektivet
- De må illustrere at innspillene har en reell betydning. De må ikke bare late som
- Personlig dialog og åpning for spørsmål er viktig. Man må senke terskelen for å spørre, den er fortsatt høy
- Det å få frem synspunkter er et skritt. Skrittet videre er å benytte informasjonen i politikktutforming
- Ingen av artiklene inviterte til debatt. Man burde skapt diskusjon og lenket disse til artiklene
- Jeg håper man benytter de kommentarene som kom
- Man trenger ikke å gjøre noe mer med innspillene enn at man viser at man lytter.
- Man må passe på å svare de som ikke får svar

Dialogen må være reell og man må føle at man blir hørt.

Delte meninger om Origo

- Det å engasjere seg i debatten der den er fra før. Sitt nettsted er en base, men debatten kan gjerne foregå andre steder
- Man burde etablert noe mer uavhengig enn Origo, for eksempel Ning
- Så lyktes de nok godt fordi mange er kjent med Origo

Avsenderen bør være tydelig kommunisert, helst en person

- Man må sikre legitimitet, bredde og god informasjon
- Det må være klart at det er de som setter i gang dette
- Statlige myndigheter er ingen naturlig avsender
- Avsenderen har mye å si. Det må være en person og ikke en myndighet
- Kanskje hadde det vært mer troverdig om Heidi Grande Røys selv blogget og hadde noe å komme med utenfor boken
- Om man ikke er seg selv så blir det ikke bra
- Man må ha individer som avsender
- NRK Beta er uavhengig fra NRK og det er annerledes

5. Hvordan kan man få flere til å engasjere seg?

Kulturbygging

- Man må bygge en kultur der det er naturlig å delta på nett
- Kanskje tar politikerne ikke sosiale medier på alvor, kanskje de ikke er vant til debattkulturen

Nå ut til andre arenaer

- Man må nå ut til de som er på den andre siden av den digitale sperren. De som ikke har så høy utdanning og som ikke benytter nettet mest
- Man burde bruke andre type nettverk
- Man bør benytte flere arenaer
- Man skulle vert til stede i skolen
- Man burde vært synlig på arenaer for videregående skoler og politikere
- Engasjere skoleklasser
- Man kunne lett ha tatt kontakt med ulike foreninger
- Man må gi informasjon og man må skape forankring hos alle berørte

6. Hvordan kan konseptet markedsføres bedre?

Bruk sosiale medier

- Man kan være mer aktiv mot norske bloggere, hatt bloggstaffett for eksempel
- Blogger er jo en naturlig markedsføringskanal
- Det kunne vært knyttet tettere til Heidi Grande Røys. Hun er jo verken en aktiv blogger eller aktiv i andre sosiale medier.
- Det handler om å nå folk når de har en liten mulighet til å titte på det du har. Man må ha muligheten til å melde seg av en mailingliste.
- Man kunne fått tilsendt en oppdatering på mail
- Etter hvert skulle man kanskje fått en påminnelse på mail

Nettmedier anses som nyttig, særlig med tanke på en påminnelse.

Bruk andre medier

- Synliggjøring i andre medier
- Man burde brukt andre medier som aviser og TV for å gi kjennskap til prosjektet
- Man må markedsføre konseptet mer, gå bredere ut, kanskje bør man også benytte papirpublikasjoner
- Man kunne også fått samarbeidspartnerne til å markedsføre på sine nettsteder

7. Kjønnfordelingen

Menn inviterer menn

- Man har sikkert invitert sitt nettverk
- Man har valgt mannlige debattredaktører i stede for kvinner

Mannsdominansen speiler bransjen

- Mange temaer er tekniske
- Det er jo tematikken. Og hadde det vært kvinner som hadde vært avsender, så hadde det jo vært flere kvinner som svarte også
- Menn er trendsetterne og det er de som har tid
- Det er de mannlige informantene som snakker høy

Vedlegg 9: sammenligning av respondenter og nonrespondenter

Om delte meninger

Både respondenter og non respondenter er positive til prosjektet og roser FAD for initiativet. Respondentene understreker at dette er et inkluderende konsept, men samtidig påpekes det fra enkelte at selve utvelgelsen av artikkelforfattere og redaktører i en viss grad lukket prosjektet. I forbindelse med dette ser vi også at det til dels savnes mer kontroversielle synspunkter og debatt. Blant annet kommenteres fraværet av politikere og representanter fra kulturbransjen.

Blant non respondentene er det flere som mener prosjektet er lite synlig. De fleste, men ikke alle har vært innom siden. Noen mener boken er feil medium.

Grunner for å (ikke) engasjere seg

Blant begge respondentgrupper ser vi at nivået på debattene blir oppfattet som høyt. Respondentene oppgir dette, samt at debattene omhandlet treffende temaer, som hovedårsaker til engasjement. De ser imidlertid også at det høye nivået kan være en grunn til at enkelte ikke deltar. At nivået kan være en grunn for å ikke delta bekreftes av non respondentenes utsagn. Andre grunner som også nevnes er at deltakelse krever for mye tid og at temaet, selv om det er interessant, kanskje er noe på sidelinjen i forhold til hva de normalt engasjerer seg i. I tillegg nevnes det at nettforum er en kanal som ikke eegner seg for alle.

Fortsett med konseptet

Både respondenter og non respondentene mener FAD bør fortsette med utviklingen av konseptet. Blant respondentene er grunnene for dette at konseptet kan styrke demokratiet og at det offentlige kan bli mer transparent. Non respondentene har få konkrete grunner for resultatet.

Selv om respondentene ønsker at man skal fortsette kommer det frem at man ikke synes konseptet passer på alle temaer. Eldrepolitikk nevnes som et eksempel på tema som ikke passer. Videre foreslås det at man bør begynne med noe mindre enn en hel bok. Non respondentene understreker på sin side viktigheten av at målgruppene må være vant med kommunikasjonsformen. I tillegg uttrykker de en viss skepsis med tanke på om innspillene påvirker politikkkutforming.

Konseptet kan forbedres

Begge respondentgrupper kommer med forslag til hvordan delte meninger kan forbedres. Felles for begge er at de understreker viktigheten av at dialogen er reell og at deltakerne må få følelsen av å bli hørt.

Respondentene kommenterer videre at gode verter er avgjørende for suksess, og at det er behov for strengere redigering for å få kortere diskusjonstråder og bedre innhold. Videre kommer det frem at alle som deltar, også myndighetspersoner, må være personlig og at verktøykassen på siden bør utvides. Blant annet ved hjelp av filmer, avstemninger etc.

Non respondentene kommenterer at konseptet kan brukes på flere områder. I tillegg til å skape debatt kan myndighetene orientere om hva som kommer opp til debatt og de kan være på nett for å ta i mot informasjon fra innbyggerne.

Verken respondentene eller non respondentene er enig med tanke på om Origo er en hensiktsmessig plattform.

Respondentene har flere innspill til hvordan man kan engasjere flere. Det nevnes at kjennskapen til prosjektet må økes, stoffet må gjøres interessant, aktuelt og tilgjengelig, man må tydeliggjøre meningen og man må finne ut av hva som skal til for at politikere kan delta. Hos non respondentene nevnes det blant annet at kulturbygging kan engasjere flere, de som skal delta må være vant med kommunikasjonsformen.

Begge respondentgruppene nevner at sosiale medier kan være viktig i markedsføringen, for non respondenter ser dette særlig ut til å være nyttig med tanke på å få en påminnelse. Respondentgruppene er også enige om at det er nyttig å bruke andre arenaer for å nå ut til de som ikke er menigheten. Eksempler på slike arenaer er aviser og foreninger.

Kjønnsbalansen

Det nevnes flere årsaker til hvorfor debattene domineres av menn, det er imidlertid de samme årsakene som nevnes både av respondenter og non respondenter: kjønnsfordelingen speiler bransjen, menn inviterer menn og menn er de som snakker høyest.

Vedlegg 10: oversikt over deltakerne

Innlegg	Stilling	Arbeidsgive	Barn/unge i nettverkssamf.	Z	Demokratisk delingskultur	Z	Apen, fri og tilgjengelig	Z	Totalt
Heidi Grande Røys				1	1				2
Magnus Henrik Sandberg	Lektor	Stovner VGS	1						1
Vibeke Guttormsgaard	Rådgiver/web-redaktør/prosjektleder	ITU	1						1
Petter Bae Brantzæg		SINTEF	1	1					3
Vibeke Kløvstad		ITU	1						1
Olav Torvund		UIO				1			1
Helge Kvandal		FAD			1				1
Ola Berge	Forskningsleder, leder	ITU, Nasjonalt sekretariat for standardisering av lærings		1					1
Carl Christian Grøhdal	Jobbsøker				1				1
Gisle Hannemyr	Forsker og forfatter	UIO		1	1				2
Sturle Sunde						1			1
Henrik Storstein Spilker									1
Jan Frode Haugseth	Ph.D	NTNU							1
Erik Solheim		NRK Beta				1			1
Sum				7		9			13

FARGEKODER
Barn og unge i nettverkssamfunnet
Forbud mot sosiale medier i skolen
Interaktiv skriving gir bedre læring
Skremmende holdningskampanjer
Innspill etterlyses: Hva kan sosiale medier brukes til i en skole sammenheng?
Takk for alle gode innspill
Barn synes det er ok at foreldre sjekker nettloggen
Nettvettregler til besvær
Demokratisk delingskultur
Deler en dokumentar om piratkopiering
Hvor mange ganger skal jeg kjøpe bøkene mine?
En kultur for deling og samarbeid
Er det grunnlov for kyberrommet?
Invitasjon til seminar og bokslipp 19.mai kl. 12
Folkebiblioteket 2.0
Vil du bli med å sveve over Bergen?
Trond Giskes politiske reklamesirkus
Om kollektive vederlagsordninger
Apen fri og tilgjengelig
Alt subsidiert innhold som råstoff for en industri
Pirate Bay tapte saken
Post- og teletilsynet åpner for utlevering av abonnementsdata
Fri programvare over alt?
EU-parlamentet ønsker utvidet vernetid for fremføringer
Vent med legalisering
Nettnøytralitet igjen på dagsorden?
Kommentar til TPB-dommen
Consumer Rigths: Comission wants consumers to surf the web without borders
Kompensasjon for fildeling
Ti forslag til fornyelse
Redaksjonen ønsker åpningsinnlegg fra andre
Fred, frihet og alt gratis

Vedlegg 11: meninger fordelt på bransjer

For å kartlegge hvorvidt man kan se sammenhenger mellom bransjer og standpunkter har vi tatt for oss de mest fremtredende debattene. Innenfor disse har vi kartlagt hvilke personer som mener hva for å så se om representantene fra de ulike gruppene har sammenfallende synspunkter.

I det følgende tar vi først for oss debattene i tilknytning til Demokratisk delingskultur og Åpen, fri og tilgjengelig før vi ser på debattene om Barn og unge i nettsamfunnet. De to førstnevnte kategoriene behandles sammen da de underliggende temaene her er sammenfallende.

Demokratisk delingskultur og Åpen fri og tilgjengelig

Det er disse debattene som har engasjert flest personer og forholdene skulle derfor ligge til rette for å få en grundig oversikt over hvilke bransjer som mener hva. Det har imidlertid vist seg at debattantene i stor grad taler forbi hverandre, diskuterer sidespor samt hvordan jussen er, fremfor hvordan det burde være. Selv om debattrådene har vært lange har vi derfor få personer som faktisk er for og mot konkrete forslag. Vi redegjør likevel for resultatene, men gjør obs på at det kan være misvisende å generalisere på dette grunnlaget.

Som boksen under viser er meningene godt spredt ut over bransjer. Vi ser imidlertid at de som er i mot opphavsrett enten er fra IT- og teknologibransjen eller fra akademia. Også synspunktene mot DRM samt hele debatten om at fri programvare burde ha et fortrinn ved offentlige anskaffelser domineres av representanter fra IT- og teknologibransjen. Dette kan imidlertid være en naturlig følge av at bransjen sammen med akademia har flest representanter på nettsiden generelt.

Legalisering av fildeling

Mot: Toralf Sandåker (media), Morten Solli (vet ikke), Olav Torvund (akademia), Jan Frode Haugseth (akademia).

For: Øystein Jakobsen (IT/teknologi), Andre Paulsberg (IT/teknologi)

Opphavsrett

For: Toralf Sandåker (media), Sven Marti (annet), Olav Torvund (akademia).

Mot/bør revideres: Øystein Jakobsen (IT/teknologi), Håkon Wium Lie (IT/teknologi), Erik H, Andre Paulsberg (IT/teknologi), Svein Ølnes (akademia), Gisle Hannemyr (akademia).

Fri programvare

For: Per Bull Holmen (kultur), Tor Arne Petersen (IT/teknologi).

Mot: Olav Torvund (akademia).

Fri programvare burde ha et naturlig fortrinn ved offentlige anskaffelser

For: Gisle Hannemyr (akademia), Tor A Petersen (IT/teknologi), Heidi Austli (IT/teknologi).

Skeptisk: Ragnar Sturtzel (IT/teknologi)

Offentlig subsidiert innhold bør deles

For: Erik Solheim (IT/Teknologi), Martin Fosslund (kultur), Håkon Wium Lie (IT/teknologi), Øystein Jakobsen (IT/teknologi), Olav Anders Øvrebø (media), Petter Bae Brantzæg (akademia), Keld Simonsen (vet ikke).

Mot: Toralf Sandåker (media), Ragnar Sturtzel (IT/teknologi).

DRM

For: Sven Marti (annet), Olav Torvund (akademia).

Mot: Tor Arne Petersen, Andre Paulsberg, Thor-Åge Eldby, Sturle Sunde (alle IT/teknologi).

Utvikl nye modeller/gjør det enkelt å betale for tjenestene

Niels Westhpal (annet), Håkon Erichsen (vet ikke), Gisle Hannemyr (akademia), Per Bull Holmen (kultur), Øystein Jakobsen (IT/teknologi), Ola Berge (akademia).

Finansiering via en bredbåndsavgift

For: Morten Solli (vet ikke).

Mot: Gisle Hannemyr (akademia), Jan Frode Haugseth (akademia), Per Bull Holmen (kultur), Andre Paulsberg (IT/teknologi).

TONO-ordningen må endres

Øystein Jakobsen (IT/Teknologi), Olav Torvund (akademia), Sturle Sunde (IT/teknologi).

Barn og unge i nettsamfunnet

Debattene innenfor dette temaet bærer preg av liten uenighet. Man diskuterer nyanser i hverandres innlegg, underbygger og tilføyer nye aspekter, fremfor å kritisere andres forslag. Størst aktivitet var det under debatten "Forbud mot sosiale medier i skolen?" men også her er motpoler fraværende. Det er imidlertid interessant å legge merke til at de som mest aktivt understreker betydningen av planlegging, rammebetingelser og manglende kompetanse hos lærere jobber i skolen. Videre er det nesten utelukkende denne gruppen som kommer med forslag til hvordan ulike verktøy kan benyttes i undervisningen.

Planlegging, rammebetingelser og kompetanse til lærere

Petter Bae Brantzæg, Magnus Horntvedt og Vibeke Kløvstad (alle akademia), Knut Michelsen, Eva Bratvold, Ragnhild Birkeland, Guttorm Hveem, Thor-Erik Rødland (alle lærere), Linda Svendsrud (det offentlige).

Gir forslag til bruk av sosiale medier i undervisningen

Fredrik Graver, Thor-Erik Rødland, Haakon Meland Eriksen, Johnny Eriksen (alle fra skolen), Harald Groven (IT/teknologi), Petter Bae Brantzæg (akademia).

Hovedregel om anonymitet

Mot: Jørund Høye Skaug (akademia), Petter Bae Brantzæg (akademia), Erik Fleisje (vet ikke), Christian Flaaten (media), Stian Lindbøl (det offentlige).

Mot: Ragnar Sturtzel (IT/teknologi).