

KIEL.SAILING.CITY

Dokumentation

3. Markenwerkstatt

16. Mai 2017

Das Programm

- 13:00 Uhr** Begrüßung Oberbürgermeister Dr. Ulf Kämpfer

- 13:10 Uhr** Die Projekte im Gesamtbild (Bärbel Boy)

- 13:20 Uhr** Präsentation der Ergebnisse im Plenum

- 15:20 Uhr** Kaffeepause mit Kommentierung der Ergebnisse

- 15:40 Uhr** Zusammenfassung und Ausblick

Akteure
Landeshauptstadt Kiel inkl. KiWi, Wissenschaftsmarketing, Tourismusmarketing, Kreative Stadt | KielRegion | Hochschulen und Forschungsinstitute (ifw) | Sparkassenverband SH | IHK | Heinrich-Böll-Stiftung (u.a.)
Unternehmen | Bürgerinnen und Bürger

NetzKompetenz.

Kiel als Modellregion/ Digitale Bildung in Schleswig-Holstein.

Kiel. Sailing.City.
Kiel

NetzKompetenz.
Kiel als Modellregion/ Digitale Bildung in Schleswig-Holstein.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **3**

Kiel. Sailing.City.
Kiel

Die Projektbeteiligten.

Ulrich Bähr (Finally! Learning / Heinrich-Böll-Stiftung Schleswig-Holstein)
Dirk Scheelje
Oliver Noelle (Förde-VHS)

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **4**

Kiel. Sailing.City.
Kiel

Die Ausgangslage.

- Die Stadt entwickelt neue digitale Zugänge und Services für die Bürger*Innen (eGovernment)
- Die Stadt bietet neue Formen der Beteiligung

Leitfrage: Wie können wir alle Bürger*Innen an den neuen Angeboten teilhaben lassen, sie so zum Erfolg werden lassen und die Qualität sichern?

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **5**

Kiel. Sailing.City.
Kiel

Die Zielsetzung.

01. Digitale Augenhöhe
Nur medienkompetente Bürger*Innen können digitale Angebote nutzen.

- Technikkompetenz
- Kenntnis der Angebote
- Vertrauen in Technik & Betreibe

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **6**

Kiel. Sailing.City.
Kiel

Die Zielsetzung.

02. Klarkommen im digitalen Wandel
Eine Stadt, die stark auf Digitalisierung setzt, hilft ihren Bürger*Innen, mit den Folgen des digitalen Wandels klarzukommen.
(Data Overflow, Kinder & Social Media...)

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **7**

Kiel. Sailing.City.
Kiel

Die Zielsetzung.

03. Gute Projekte für „Gemeinsam Kiel gestalten“
Beteiligung funktioniert am besten, wenn die Bürger*Innen die Instrumente und Prozesse kennen.

- Bürger*Innen kennen die Beteiligungsmöglichkeiten
- Bürger*Innen verstehen Chancen und begrenzte Faktoren

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **8**

Die Maßnahmen.

01. NetzAnleger

Physische Lernorte

- Schulung und Beratung
- Zugang zu Lernangeboten
- Workshops zum „klarkommen“ in der digitalen Welt

Die Maßnahmen.

2. MOOC „Gemeinsam Kiel gestalten“

- online-Kurs zur guten Projektdurchführung
- best-Practice-Präsentation
- Netzwerktreffen im NetzAnleger

Die Etappen und Phase.

01. **Design-Thinking Workshop** zur Projektentwicklung
02. **Pop-Up Lernkiosk** auf der Digitalen Woche Kiel
03. **Entwicklungskonzept**
04. **Umsetzung**

Die Erfolgsmessung.

- Kontakte während Digitalen Woche
- Nutzerzahlen
- Qualität eingereicherter Projekte

Der Beitrag für das Image der Stadt/Stadtmarke.

- Ausstrahlung durch Innovation im eGovernment
- positives Image bei Skeptikern durch „sorgende Digitalisierung“

Empfehlungen und Anregungen aus dem Plenum:

- Software für Bildungseinrichtungen / ergovia.de
- Mobile Lernorte / „vor Ort agieren können“ z.B. Dörfer
- Design Thinking (Inga Wiele Gezeitenraum),
30.06.17 im Westring 425, 10-13 Uhr
- CAU Kiel „start-up friday“

Digitale Zukunft – Visionen für das Familienleben.

Ein Denkschiff als Modellprojekt.

Kiel. Sailing.City.
Kiel

**Digitale Zukunft –
Visionen für das Familienleben.**
Ein Denkschiff als Modellprojekt.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **15**

Kiel. Sailing.City.
Kiel

Die Projektbeteiligten.

Sven Christensen (Point of Sailing GmbH), **Kerstin Dronske** (Landeshauptstadt Kiel, Referat für Wissenschaft), **Hauke Evers** (Kieler Verkehrsgesellschaft), **Dirk Fedders** (Landeshauptstadt Kiel), **Martina Hansen** (Landeshauptstadt Kiel, Pressereferat), **Boris Pawlowski** (CAU), **Doreen Siegfried** (Deutsche Zentralbibliothek für Wirtschaftswissenschaften), **Frauke Schäfer** (Fachhochschule Kiel), **Ansgar Stalder** (Schlepp- und Fährgesellschaft Kiel), **Oliver Wehner** (Zentrum für maritime Technik und Seefischmarkt)

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **16**

Kiel. Sailing.City.
Kiel

Die Leitfrage.

Wie kann gutes Familienleben in der digitalen Welt aussehen?

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **17**

Kiel. Sailing.City.
Kiel

Die Maßnahme.

Öffentliche moderierte Veranstaltung auf einem Fördeschiff während der Digitalen Woche Kiel, Fahrt auf der Kieler Förde am 22. September 2017, 18 bis 21 Uhr.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **18**

Kiel. Sailing.City.
Kiel

Die Zielsetzung.

- Wissenstransfer von den Hochschulen in die Gesellschaft
- Relevanz wissenschaftlicher Erkenntnisse für das Alltagsleben
- Kiel als Wissenschaftsstandort erlebbar machen
- Dehnung der Dachmarke Kiel.Sailing.City auf das Positionierungsfeld „Bildung und Chancen“

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **19**

Kiel. Sailing.City.
Kiel

Die Zielgruppen.

- Familien mit Kindern (ab 10 Jahren), generationsübergreifend
- Fachleute, Wissenschaftler

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **20**

Die Phasen der Veranstaltung.

- Information, Input (Fachleute/Wissenschaftler)
- Beteiligung (Familien, Fachleute)
- Ergebnisse

Die Erfolgsmessung.

- Hohe Zahl an Teilnehmerinnen und Teilnehmern
- Qualität und Umsetzbarkeit der Ergebnisse

Der Beitrag für das Image der Stadt/Stadtmarke.

- Kiel als Wissenschaftsstandort erlebbar machen
- Dehnung der Dachmarke Kiel.Sailing.City auf das Positionierungsfeld „Bildung und Chancen“

Empfehlungen und Anregungen aus dem Plenum:

- Verbindung mit dem Digitalen Knigge (Stichwort: Familienleben)
- Termin ggfs. zu spät für Familien?!
- „Schwimmendes Wissenschaftslabor“ zum Anfassen

Creative City – kielkreativ.de

Ein Portal für das kreative Kiel
in all seinen Facetten.

Kiel. Sailing.City.
kiel

Creative City – kielkreativ.de
Ein Portal für das kreative Kiel
in all seinen Facetten.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **24**

Kiel. Sailing.City.
kiel

Die Projektbeteiligten.

Martin Drexler (Landeshauptstadt Kiel, Online-Redaktion)
Torsten Meyer-Bogya (Dipl.-Designer)
Heiko Kolz (coastworxx.de)
Joanis Papazisis (kiel-starting-city e.V.)
Silke Solbach (Projektgesellschaft Kiel-Gaarden GmbH)
Volker Sponholz (Landeshauptstadt Kiel, Referat Kreative Stadt)
Vanessa-Zoe Vitsilakis (Landeshauptstadt Kiel, Kieler-Woche-Büro)

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **25**

Kiel. Sailing.City.
kiel

Die Zielgruppen.

- Aktive der kreativen Szene sowie der Kultur- und Kreativwirtschaft
- Interessierte (potenziell Aktive)
- Konsumenten
- Wirtschaftsunternehmen auf der Suche nach neuen Impulsen
- Netzwerke

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **26**

Kiel. Sailing.City.
kiel

Die Ziele.

- Schnittstelle zu einer Vielzahl an Informationen für Konsumenten und Produzenten
- niedrighschwelliger Einstieg in kreative Aktivität
- Professionalisierung und Qualitätssteigerung
- Attraktivierung des Angebots und der Stadt mit überregionaler Strahlkraft

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **27**

Kiel. Sailing.City.
kiel

Die Maßnahmen.

- Einbettung in die kiel.de-Seite nach dem Relaunch
- Eigene Domain (kielkreativ.de)
- Verankerung von Rubriken und Verteilung der Verantwortlichkeiten
- Vernetzung mit bestehenden Informationsangeboten
- stete Weiterentwicklung anhand u.a. von Rückmeldungsoption

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **28**

Kiel. Sailing.City.
kiel

Die Etappen und Phasen.

- Struktur
- Inhalte
- Pflege!
- Weiterentwicklung

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **29**

Die Erfolgsmessung.

- Zugriffszahlen der Seite
- Zugriffszahlen verlinkter Seiten (Blogs etc.)
- Rückmeldungen über die Seite
- Rückmeldungen aus der Szene

Der Beitrag für das Image der Stadt/Stadtmarke.

- Beleg für tatsächlich existierendes kreatives Kiel
- Aktivierungs- und Effektivierungs-Tool der Kreativbranchen
- Wohlfühloase und Servicepool für Kreative als überregionaler Magnet
- Schritt der Segel- und Handballstadt zur selbstbewussten Kreativstadt
- Stillschweigende Erweiterung der *sailing city* zur *creative city*

Empfehlungen und Anregungen aus dem Plenum:

- potentielle Auftraggeber können Projekte einstellen, auf die sich Kieler Kreative dann bewerben können (Wertschöpfung in der Stadt halten)
- Bereich „Nachwuchs-Kreative“ (Muthesius, FH Kiel etc., Azubis) → Jobs in Kiel; Vernetzung; Vorstellung von Projekten
- erlebbare Kreativ-Orte / Ecken in bestehender Kiel-App „Walk & Explore Kiel“ inhaltlich einbinden → für Gäste und Einheimische
- Frage/Anregung: Wie können Anreize geschaffen werden, sich an der Site zu beteiligen? Kompetente Redaktion (bekannt + anerkannt)

Augmented Kiel – Ein virtueller Stadtführer.

Musterprojekt: Matrosenaufstand.

Kiel. Sailing.City.
Kiel

**Augmented Kiel –
Ein virtueller Stadtführer.**
Musterprojekt: Matrosenaufstand.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **32**

Kiel. Sailing.City.
Kiel

Die Projektbeteiligten.

Wolfgang Erichsen (Förderkreis Kieler Altstadt, Interessengemeinschaft Dänische Straße), **Claudia Grittner** (Handelsverband Nord), **Bente Madsen-Kragh** (Industrie- und Handelskammer), **Verena Jeroch** (Vossloh Locomotives), **Rainer Kraatz** (Vorsitzender Muthesius Gesellschaft/Stiftung Musikfreunde Kiel), **Michael Reiter** (Landeshauptstadt Kiel, Geschäftsführer Amt für Kultur und Weiterbildung), **Thekla Sibbel** (Landeshauptstadt Kiel Pressereferat), **Volker Sindt** (Geschäftsführer Hausverwaltung Haus & Grund Kiel), **Uwe Wanger** (Geschäftsführer Kiel-Marketing GmbH)

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **33**

Kiel. Sailing.City.
Kiel

Die Zielgruppen.

- Bürgerinnen und Bürger Kiels
- Touristen/Gäste in Kiel
- Wirtschaft/Wissenschaft/Kulturakteure

Nutzen: Lebens- und Aufenthaltsqualität Kiels wird informativ dargestellt und durch Augmented Reality sinnlich und spielerisch erlebbar.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **34**

Kiel. Sailing.City.
Kiel

Leitfrage und Ziele.

- Es gibt bereits touristische Apps. Sind weitere App sinnvoll?
- Einbindung/Integration der AR-App in bestehende „Apps“

Anwendungstechnische Festlegungen: Schaffung einer integrationsfähigen Struktur zur Einbindung weiterer Akteure zu anderen Themen

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **35**

Kiel. Sailing.City.
Kiel

Die Maßnahmen.

- Auslotung Zusammenarbeit Fachhochschule/ Muthesius Kunsthochschule
- Kontakt Bachelorandin: Pilotprojekt Augmented-App Matrosenaufstand
- Kontakt mit der städtischen Projektgruppe „Matrosenaufstand“
- Gespräch mit Prof. Duscher, Muthesius Kunsthochschule
- Klärung möglicher Ausbauvarianten

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **36**

Kiel. Sailing.City.
Kiel

Die Etappen und Phasen.

- Projekt Bachelorandin: Augmented Reality-App zum Matrosenaufstand
- Klärung der Finanzierung für die Umsetzung
- ggf. Erweiterung des Projektkreises
- Benennung von Projektverantwortlichen

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **37**

Die Etappen und Phasen.

Ausbaumöglichkeiten:

- „Hidden Champions“ (Kieler Wirtschaft)
- „AR Science Center“ (Kieler Hochschulen)
- „Kultur-Stadt Kiel“ (Kunsthalle, Theater, Musikfreunde,..)
- „Kiel 2030“ städtebauliche Planung (Stadt Kiel)
- „Sailing Kiel“ Segelwettbewerbe, (Point of Sailing Marketing GmbH)

Die Erfolgsmessung.

- Viele Beteiligte arbeiten an diesem Prozess mit
- Starke Vernetzung von Playern in Kiel
- Umsetzung innovativer Augmented-Apps
- Nutzungsintensität der Apps

Der Beitrag für das Image der Stadt/Stadtmarke.

- Innovatives und zukunftsorientiertes Projekt
- Stärkung des Positionierungsfeldes „Bildung + Chancen“
- Unterstützung des Markenkerns „Dynamik und Balance am Meer“
- Stärkung des Positionierungsfeldes „Lebensqualität“

Empfehlungen und Anregungen aus dem Plenum:

- Camp 24/7: Außerhalb der Segelsaison zeigt die AR-App den Segelgrundriss an der Förde (Smartphone Richtung Reventlowwiese)
- Küstenkraftwerk: Mit Blick auf Ostufer (Küstenkraftwerk) wird die Innovation des Kraftwerks gezeigt (Ansprechpartner bei Rückfragen: Schuster, Sönke)
- Austausch mit Augmented Reality Destinationen (z.B. Holland und Krakau)
- Minecraft als Methode der Städteplanung
- Anselm Zielonka → Alter Markt vor 100 Jahren
- FH: Labor für AR + VR (AP: Prof. Patrick-Rupert Kruse)
- Stadtführer, Historiker für Inhalte einbinden
- Thema: Kiel als Werft-/Schiffbaustandort
- Lokomotivenbau → Verena Jeroch
- Wer hat den Hut auf? (Koordination) Wie soll es beworben werden? (Youtube, Facebook, Twitter, gut besuchte Websites, Google Play Store)
- Vorschläge: Historisch (kann abgeschlossen werden) → historische Stadtführung / Kulturell / Sport / ...

Digitale Woche Kiel.

16.09.-23.09.2017

#diwokiel

Kiel. Sailing.City.
Kiel

Digitale Woche Kiel.
16.09.-23.09.2017
#diwokiel

3 Markenmarkt | Ergebnispräsentationen aller Projekte | 16.09.2017 **41**

Kiel. Sailing.City.
Kiel

Die Projektbeteiligten.

Veranstalter: Landeshauptstadt Kiel

Kooperationspartner: BarCamp Kiel, CAU, DiWISH, FH Kiel, IHK, Kiel Marketing, KiWi GmbH, Landesregierung SH, Muthesius Kunsthochschule, Offener Kanal, open-campus.sh, UKSH, Webmontag

3 Markenmarkt | Ergebnispräsentationen aller Projekte | 16.09.2017 **42**

Kiel. Sailing.City.
Kiel

Die Zielgruppen.

- Bürgerinnen und Bürger der Stadt Kiel, die sich für die Themen des digitalen Wandels interessieren
- Digitale Gestalter aus Politik, Wirtschaft und Gesellschaft
- Unternehmen der Zukunftsbranche „Digitale Wirtschaft“
- Unternehmen aller Branchen, die sich den Herausforderungen der Digitalen Transformation stellen

3 Markenmarkt | Ergebnispräsentationen aller Projekte | 16.09.2017 **43**

Kiel. Sailing.City.
Kiel

Die Ziele.

- Kiel als Stadt zu zeigen, die die Digitalisierung als ein prägendes Thema für die Zukunft der Stadtgesellschaft mit all seinen Ausprägungen ernst nimmt
- Kiel als Standort der Digitalen Wirtschaft und der Digitalen Transformation der Unternehmen aller Branchen zu stärken und überregional und langfristig auch international bekannt zu machen

3 Markenmarkt | Ergebnispräsentationen aller Projekte | 16.09.2017 **44**

Kiel. Sailing.City.
Kiel

Die Themensäulen.

- Wirtschaft
- Bildung und Wissenschaft
- Politik und Digitaler Alltag
- Gesundheit

3 Markenmarkt | Ergebnispräsentationen aller Projekte | 16.09.2017 **45**

Kiel. Sailing.City.
Kiel

Die Maßnahmen.

- Aufbau Projektstruktur
- Entwicklung und Umsetzung Marketing- und Kommunikationskonzept
- Aktivierung und Gewinnung von Veranstaltungspartnern
- Unterstützung der Veranstaltungspartner vor und während der #diwokiel
- Evaluierung der #diwokiel 2017 für eine erfolgreiche #diwokiel 2018

3 Markenmarkt | Ergebnispräsentationen aller Projekte | 16.09.2017 **46**

Die Etappen und Phasen.

- Aufbau Projektstruktur → 01-03.2017
- Schaltung Website → 21.03.2017
- Gewinnung von Veranstaltungspartnern → bis 20.08.17
- Gewinnung Sponsoren → bis 31.08.2017
- Erste Veröffentlichung Programmübersicht auf www.digitalewochekiel.de → 09.06.2017
- Bewerbung Veranstaltungen bei Zielpublikum → ab 11.06.2017
- Umsetzung Veranstaltungswoche → 16.-23.09.2017

Auszug aus Veranstaltungen der Kooperationspartner.

... **Global Economic Symposium** (IfW & Land SH), **Innovationskongress Gesundheit** (UKSH & KN), **prototyping week** (open campus), **digital ocean** (CAU), **Big Data Kongress** (FH Kiel), **User Experience – und User-Interfacedesign** (Muthesius Kunsthochschule), **Forum IT-Sicherheit** (IHK/DiWiSH), **Tag des Online-Marketings** (DiWiSH), **ich.heute.digital** (OK Kiel), **fusion lab** (KiWi), **camp 24/7** (Kiel Marketing) ...

Veranstaltungspartner werden als ...

- Innovatives Unternehmen der Digitalen Branche
- Best practice Beispiel digitaler Transformation
- Unternehmen im Veränderungsprozess
- Kompetenzpartner für andere Unternehmen
- Digitales Startup

Die Veranstaltungsformate.

- Konferenz
- Messe
- Workshop
- Vortrag
- Wettbewerb
- Barcamp
- Unternehmensbesuch
- Networking
- Präsentation
- Podiumsdiskussion

Zur Veranstaltung anmelden.

- Konkrete **Veranstaltungsidee**: www.digitalewochekiel.de
- **Beratung** zur Ideenumsetzung: kreinicke@kiwi-kiel.de

Die Erfolgsindikatoren.

- Anzahl Veranstaltungen → 100
- Positives Feedback aller Teilnehmenden (Abfrage per Feedbackbögen/Twitter...)
- Regionale bis überregionale Strahlkraft der Veranstaltung (Tägliche Medienpräsenz)

Der Beitrag für das Image der Stadt/Stadtmarke.

Regionale bis (mittelfristig) bundesweite/internationale Positionierung
Kiels als innovativer Standort

Empfehlungen und Anregungen aus dem Plenum:

- Frage: Reicht Aufforderung zur Beteiligung? Sind die Ansprüche zu hoch? (Gewinn für alle Beteiligten)
- Ausweg: Konzentration/Fokussierung auf Zielgruppen/ Themengebiete (Es gibt eine Vielzahl solcher (konzentrierter) Veranstaltungen)
- Jobbörse für die Kieler Digitalwirtschaft
- Weiterbildungsmöglichkeiten „Digitalkompetenz“ in Kiel
- potentielle VA-Partner: REGIOCAST (radio like me etc.) als Beispiel digitaler Transformation am Standort Kiel (möglicherweise auch Medienpartner?)
- Heinrich-Böll-Stiftung SH zentrale Region für alle erwähnen!

Digitaler Kieler Knigge.

Empfehlungen für den bewussten Umgang mit digitalen Medien.

Kiel. Sailing.City.
Kiel

Digitaler Kieler Knigge.
Empfehlungen für den bewussten Umgang mit digitalen Medien.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **54**

Kiel. Sailing.City.
Kiel

Die Projektbeteiligten.

Mareike Petersen (Handelsverband Nord), **Iris Petersen** (Ströer Deutsche Medien GmbH), **Frank Hornschu** (Deutscher Gewerkschaftsbund, Region Kiel), **Sönke Schuster als Pate** (Stadtwerke Kiel)

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **55**

Kiel. Sailing.City.
Kiel

Die Zielsetzung.

- Entwicklung eines „Knigges“ für die digitale Welt
- Bewusster Umgang mit digitalen Medien
- Kielerinnen und Kieler erreichen und zum Nachdenken anregen

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **56**

Kiel. Sailing.City.
Kiel

Die Zielgruppen.

- Restaurants (USP: WLAN-frei)
- Bürgerinnen und Bürger ohne große „digitale“ Erfahrung (Verständnis zeigen)
- „Digital Natives“ (Verständnis für andere zeigen)
- Stadt Kiel (Imagefördernd)

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **57**

Kiel. Sailing.City.
Kiel

Die Maßnahmen.

„Knigge“ in digitaler und analoger Form
Richtlinien, positiv und charmant formuliert

Beispiele:

- Online ist Silber, Reden ist Gold
- Aktiviere zum Date den „Romantik-Modus“ → Handy aus. (Idee: Romantik-Lounge in Restaurants als handyfreie Zone)
- Ein Bus ist kein Plattenladen → höre Musik nur so laut, dass niemand gestört wird.
- Zeige „Digital Courage“ → bei Beleidigungen im Netz ist Petzen erlaubt.

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **58**

Kiel. Sailing.City.
Kiel

Die Maßnahmen.

Vortrag „Hirnforscher“ im Rahmen der „Digitalen Woche Kiel“

- Was macht „ONLINE“ – die Digitalisierung – mit uns? Vor- und Nachteile.
- Dr. Dirk Bendfeldt (Neurologe), hat Bereitschaft signalisiert, Zeit am 18., 19. oder 20. September

Fragstellungen: Was passiert mit unserem menschlichen Gehirn im Umgang mit den digitalen Medien? Wie wirkt sich die fortschreitende und intensivere Nutzung von Tablets und Smartphones auf das menschliche Verhalten aus?

3 Markenwerkstatt | Ergebnispräsentationen aller Projekte | 16.05.2017 **59**

Die Maßnahmen.

Podiumsdiskussion „on-sein“ im Rahmen der „Digitalen Woche Kiel“

Mögliche Teilnehmer:

- Hirnforscher
- Kirche
- Senioren-, Kinder- und Jugendbeirat
- OB Dr. Kämpfer
- Moderation: Bärbel Boy

Die Maßnahmen.

Öffentlichkeit stimmt im Rahmen der „Digitalen Woche Kiel“ über „Richtlinien“ ab (Analog und digital)

Weitere „Zielgruppen“ ansprechen und Meinungen einholen

- S. Schuster → Seniorenbeirat, Unternehmen
- F. Hornschu → Kirche, CAU
- M. Petersen → Kinder- und Jugendbeirat, Schüler
- I. Petersen → Brücke, Marketingclub

Die weiteren Schritte.

- Namensfindung für „Digitalen Kieler Knigge“
Idee: On/Off-Knigge – Optimale Balance zwischen 1 und 0
- Kieler Nachrichten als Partner gewinnen
- Budget?
- Räumlichkeiten für Vortrag, etc.

Empfehlungen und Anregungen aus dem Plenum:

- Für Vortrag: Was macht der Konsum meiner digitalen Medien mit dem Hirn IM VERGLEICH zu analogen Konsum (z.B. Zeitung/Zeitschrift)
- Zielgruppen: Sollte ergänzt werden um die Teilnehmergruppe „(intensiv)-Nutzer“, gerade diese Verhalten sich „ungehörig“
- ergänzend: Offline-Partys (bspw. im Camp 24/7) / Offline-Zonen inkl. „Straßen“schild / Kielline = Offline/Balance-Linie „freier Blick auf die Schönheit der Förde“ → meint NICHT WLAN-frei!
- Medienumgang stärker in der Schule verankern und Bewusstsein für Umgang schaffen (DO's and DONT's) → Schüler, Schulen einbeziehen
- Digitaler Knigge passt GUT, weil der Begriff ein richtiger Gegenpol zur digitalen Welt ist
- Fokussierung auf Zielgruppen (spezifische Ansprache, da unterschiedliche Erreichbarkeit) → Eltern, Schüler, Azubis, Studenten... Elternzeitungen, Schulen, Ausbildungsbetriebe, Universitäten)

Herausgeberin:

Landeshauptstadt Kiel

Adresse: Fleethörn 9, 24103
Kiel, Pressereferat, **Tel:** 0431
901-2580, **Fax:** 0431 901-62507,
Redaktion: boy | Strategie und
Kommunikation GmbH, **Layout:**
boy | Strategie und Kommu-
nikation GmbH, **Stand:** Mai
2017, **Hinweis:** Vervielfältigung,
Speicherung und Nachdruck –
auch auszugsweise – ist ohne
schriftliche Genehmigung des
Herausgebers und der Redak-
tion nicht gestattet.