


Trøndelag Forskning og Utvikling

Trøndelag R & D Institute

Holdninger til gran

Forprosjekt: Håndtering av utfordrende saker
(issues management)


Morten Stene

TFoU-rapport 2017:6

Tittel : Holdninger til gran. Forprosjekt: Håndtering av utfordrende saker (issues management)

Forfatter(e) : Morten Stene

TFoU-rapport : 2017:6

ISBN : 978-82-7732-255-1

ISSN : 0809-9642

Prosjektnummer : 2765

Oppdragsgiver : Skogplanter Midt-Norge/Kystskogbruket

Kontaktperson : Per Olav Grande, Torgunn Sollid

Prosjektleder : Morten Stene

Medarbeider(e) : Randi Fagerholt

Redigering/foto forside : Morten Stene

Sammendrag : Det er gjennomført telefonintervju om holdninger til skog med 600 personer i Nordland, Rogaland og Nord-Trøndelag. Allment er det positive holdninger gran og barskog, men lite kunnskap om skogbruk. Gjennomgående finner vi at det skogbildet man er vant med, og har erfaring med, har betydning for hvilke holdninger man har til skog og skogbruk. Som opinion er man til daglig indifferent, men interessen og meningen kan aktiveres ved spesielle, gjerne lokale, hendelser (f.eks. hogst og planting) eller forhold. Kommunikasjonsmessig blir det viktig å ha en form for lokal beredskap og bevissthet med hensyn til når utfordrende saker er aktuelle. Og at man har – lokal, proaktiv og gjerne (toveis) symmetrisk kommunikasjonskompetanse som kan tilpasses mottakerne ut fra absorberingsevne og vilje til å prosessere informasjon.

Emneord : Holdninger, issues management, utfordrende saker, interessehåndtering, interessenter, skog, skogbruk

Dato : Mars 2017

Antall sider : 47

Status : Offentlig

Utgiver : Trøndelag Forskning og Utvikling AS
Postboks 2501, 7729 STEINKJER
Telefon 74 13 46 60

t

FORORD

Denne rapporten dokumenterer forprosjektet *Holdninger til gran*, som bakgrunn for framtidig arbeid med Issues management (potensielle virksomhetskritiske utfordrende saker). Prosjektleder og faglig ansvarlig har vært Morten Stene, Trøndelag Forskning og Utvikling. Randi Fagerholt, Trøndelag Forskning og Utvikling, har gjort ANOVA-analysene.

Kontaktperson hos oppdragsgiver har vært Per Olav Grande, Torgunn Sollid og Kjersti Kinderås.

Prosjektet har hatt en referansegruppe bestående av Torgunn Sollid, Kystskogbruket /skognæringsforum Nordland; Kjersti Kinderås, Kystskogbruket/Arena Skog; Lars Slåttå, Skognæringa kyst SA/Rogaland skognæringsforum og Gerd Inger Aarnes, Rogaland Skognæringsforum.

Prosjektets totalramme har vært 280 000 kroner. Prosjektet har vært delfinansiert med 140 000 av kompetansemeglingsmidler, VRI Trøndelag.

Steinkjer, mars 2017
Morten Stene
prosjektleder

INNHold

	side
FORORD	i
INNHold	ii
FIGURLISTE	iv
TABELLER	iv
SAMMENDRAG	v
1. Innledning	1
1.1 Bakgrunn	1
1.2 Problemstilling	2
1.3 Rapportens oppbygging	3
2. Faglig forankring	4
2.1 Holdninger	4
2.2 Interessenter og håndtering av utfordrende saker (issues management)	5
2.2.1 Interessenter	5
2.2.2 Berørte interessenter	6
2.2.3 Utfordrende saker	8
3. Data/metode	11
3.1 Bakgrunn	11
3.2 Datainnsamling	11
3.3 Datakvalitet og analyser	12
3.4 Om respondentene	12
4. Resultater	14
4.1 Hvilke assosiasjoner har du til ordet «skog»?	14
4.2 Hvilket alternativ under stemmer best når du tenker på skog?	15
4.3 Hvilke typer treslag ser du for deg når du tenker skog?	15
4.4 Det er for mye lauvskog i kommunen der du bor	16
4.5 Det er for mye granskog i kommunen der du bor	16
4.6 Det hogges for lite granskog i kommunene der du bor	17
4.7 Gran vokser og sprer seg automatisk, og trenger ikke plantes	17
4.8 Det plantes for mye gran i kommunen der du bor	18
4.9 Det er for mye utenlandske gransorter (f.eks. sitkagran og lutzgran) i kommunen der du bor	18
4.10 Gran er en viktig ressurs i kommunen der du bor	19
4.11 Gran(skog) er bra for klimaet (i kommunen der du bor)	19
4.12 Granskogen er viktige friluftsområder i kommunen der du bor	20
4.13 Oppsummering	20
5. Drøfting	22
5.1 Holdninger	22
5.2 Type kommune/bosted	22

5.3 Alder	25
5.4 Vet ikke	26
5.5 Betydning for interessehåndteringen	27
6. Sammenfattende betraktninger	29
6.1 Holdninger	29
6.2 Konsekvenser for informasjonsarbeidet	29
6.3 Videre arbeid og forskning	30
Litteratur	31
Vedlegg 1: Spørreskjemaet	32
Vedlegg 2: Frekvenstabeller	34

FIGURLISTE

	side
Figur 2.1: Sammenheng mellom ulike holdninger sannsynlighet for handlinger.	4
Figur 2.2: Kategorier av interessenter til en sak (issue), hendelse eller en organisasjon.	6
Figur 2.3: Sammenhengen mellom ulike typer berørte interessenter	7
Figur 2.4: Prinsippet for arbeidet med utfordrende saker (etter R. Heat, gjengitt i Ihlen and Robstad (2007)).	9
Figur 5.1: Holdningsprofilene for de ulike kommunene (gjennomsnittskårer: lav verdier mest enig, høye verdier mest uenig)	23
Figur 5.2 Holdningsprofilen for de ulike kommunetypene (gjennomsnittskårer: lav verdier mest enig, høye verdier mest uenig)	24
Figur 5.3. Forskjeller mellom typer kommuner med hensyn til type skog de tenker på som «skog».	25

TABELLER

	side
Tabell 3.1: Oversikt over kommuner og fylker som er med i undersøkelsen	13
Tabell 4.1: Hvilke assosiasjoner har du til ordet «skog»?	14
Tabell 4.2: Hvilket av disse alternativene stemmer best når du tenker på skog?	15
Tabell 4.3: Hvilket av disse alternativene stemmer best når du tenker på skog?	15
Tabell 5.1: Andelen «vet ikke»-svarandelen og fordeling mellom menn og kvinner.	26

SAMMENDRAG

Skogbransjen opplever ulike oppfatninger, og til dels skepsis, til bruk av gran, og spesielt alternative/klimatilpassede (utenlandske) treslag og gransorter. Derfor er holdninger til gran og skogbruk i tre kommuner i Nordland, Rogaland og Nord-Trøndelag undersøkt, for å se om det er systematiske forskjeller i holdningene skog og skogbruk. Målet i dette forprosjektet er å komme på sporet av hvordan man skal arbeide langsiktig og systematisk (issues management) med disse temaene.

Det er gjennomført telefonintervju med 600. Datainnsamling er gjort av Norfakta.

Funn

Hovedtendensene i funnene er oppsummert i tabellene under:

	Hovedtendens	Variabler med betydelig forklaringskraft
Introduksjonsspørsmål		
Hvilke assosiasjoner har du til ordet «skog»?	84 prosent positiv	Kommunetype
Hvilket alternativ stemmer best når du tenker på skog?	Drøyt halvparten tenker friluftsliv	
Hvilke typer treslag ser du for deg når du tenker skog?	Nesten halvparten tenker bartre.	

	Hovedtendens	Variabler med betydelig forklaringskraft
Påstander (enig–uenig)		
Det er for mye lauvskog i kommunen der du bor	Svarene relativt jevnt fordelt. Folk i Nordland og Rogaland mest uenig.	Bosted
Det er for mye granskog i kommunen der du bor	Svarene relativt jevnt fordelt. Folk i Nordland tydelig mest enig. Unntak er Vefsn.	(skogeier-relasjoner)
Det hogges for lite granskog i kommunene der du bor	En tredel er helt enig. Klar dominans av resp. fra Nordland og kystkommunene som er mest enig.	Urbanitet og alder
Gran vokser og sprer seg automatisk, og trenger ikke plantes	Svarene relativt jevnt fordelt. 28 prosent er helt enig.	Type kommune og alder
Det plantes for mye gran i kommunen der du bor	En polarisering mellom ytterpunktene.	
Det er for mye utenlandske gransorter (sitkagran og lutzgran) i kommunen der du bor	Skogkommune er mest uenig.	Type kommune og alder
Gran er en viktig ressurs i kommunen der du bor	Respondentene fra Nord-Trøndelag tydelig mest enig.	Type kommune
Gran(skog) er bra for klimaet (i kommunen der du bor)	70 prosent er enig.	Type kommune
Granskogen er viktige friluftsområder i kommunen der du bor	Halvparten er enig. Flest nordtrøndere.	Type kommune og alder

Positiv, men ...

Allment er det positive holdninger til gran og barskog, men lite kunnskap om skogbruk.

Gjennomgående finner vi at det skogbildet man er vant med, og har erfaring med, har betydning for hvilke holdninger man har til skog og skogbruk.

Likegyldig, men ...

Folk flest er interessert til skogbruket som allmennhet. Som opinion er man til daglig likegyldig, men interessen og meningene kan aktiveres ved spesielle hendelser (f.eks. hogst og planting) eller forhold (ny miljø/klima kunnskap). Uten at det er undersøkt spesielt i denne sammenhengen oppstår interessen og engasjement ad hoc, gjerne med utgangspunkt i lokale forhold.

Tilpasset og proaktiv kommunikasjon

Kommunikasjonsmessig blir det viktig å ha en form for lokal beredskap og bevissthet med hensyn til når utfordrende saker er aktuelle. Og at man har – lokal? - proaktiv og gjerne (toveis) symmetrisk kommunikasjonskompetanse som kan tilpasses mottakerne ut fra absorberingsevne og vilje til å prosessere informasjon.

1. INNLEDNING

Innledningsvis gjør vi rede for bakgrunnen for prosjektet og nyanserer problemstillingen.

1.1 Bakgrunn

Med utgangspunkt i at man opplever ulike oppfatninger og til dels skepsis til bruk av gran, og spesielt alternative/klimatilpassede (utenlandske) treslag, ønsker Skogplanter Midt Norge, Helgeland Skogselskap og Kystskogbruket å gjennomføre et forprosjekt for å få mer kunnskap om og indikasjoner på hvilke holdninger som gjør seg gjeldende når det gjelder ulike treslag, hvilken utbredelse holdningen har og om det er forskjeller mellom ulike områder med ulike skogtradisjoner.

Skogplanter Midt-Norge AS ble stiftet i 2002. De to skogplanteskolene Kvatningen i Overhalla og Skjerdingstad i Melhus er med i det nye selskapet. Hovedkontoret er lagt til Kvatningen i Overhalla Kommune. Skogplanter Midt-Norge samarbeider med Skogfrøverket, Nibio m.fl. for å etablere et Senter for planteforedling i Midt-Norge, som et av to foredlingsssentre i Norge. Foredlingsssenteret vil også styrke mulighetene for relevant forskning innen klimatilpasning hos skogtrær, frøforsyning, skogplanteforedling og planteskoleproduksjon i regionen. Dette vil bidra til å øke konkurransevnen til hele næringskjeden i skogbruket, fra frø og skogplanter til tømmer.

Alstahaug planteskole ble anlagt i 1930 på gården Skei i Alstahaug, og eies av Helgeland Skogselskap. Høsten 1996 flyttet planteskolen inn i nye lokaler på omlag 1130 kvm. Alstahaug planteskole har en rekke plantefelt anlagt på 1930-tallet med ulike treslag fra inn- og utland. Her har NIBIO forsøksflater som er fulgt opp gjennom mange år. Disse feltene forteller hva som kan produseres på våre breddegrader. Årlig produseres og selges ca. 1 million skogplanter og noen tusen "miljø- og leplanter" fra planteskolen.

Skogplanter Midt-Norge AS og Alstahaug Planteskole produserer kvalitetsplanter etter gjeldene lover og forskrifter, og skal dekke behovet for skogplanter for skogbruket i Trøndelag, Nordland og andre geografiske områder.

Skogplanteaktiviteten har falt mye de siste åra. Skogplanter Midt-Norge AS og Alstahaug Planteskole er i en kontinuerlig prosess med omstillingsarbeid for å tilpasse seg de nye utfordringer som nedgangen i skogplantingen medfører. Blant annet er markedsutvikling i andre områder enn Trøndelag og Nordland aktuelt. Frøproduksjon og skogplanting er langsiktige aktiviteter og det er særdeles viktig å være langsiktig forutseende når det gjelder utvikling i markedet og samfunnet.

Skogplanter Midt-Norge samarbeider med Skogfrøverket, NIBIO m.fl. for å etablere et Senter for planteforedling i Midt-Norge, som et av to foredlingsssentre i Norge¹. Foredlingsssenteret vil også styrke mulighetene for relevant forskning innen

¹ Forprosjektrapport: Senter for planteforedling i Midt-Norge. 2015

klimatilpasning hos skogtrær, frøforsyning, skogplanteforedling og planteskoleproduksjon i regionen. Dette vil bidra til å øke konkurranseevnen til hele næringskjeden i skogbruket, fra frø og skogplanter til tømmer.

Det er ulike oppfatninger om skogbruk innen Skogplanter Midt-Norge AS og Alstahaug Planteskole sitt potensielle markedsområde. På forskjellige måter er det ulik grad av motstand mot og skepsis til skogbruk og/eller deler av skogbruket som for eksempel bruk av alternative treslag, som ikke oppfattes å være «norsk». Det registreres at retorikken rundt dette endres og utvikles fra for eksempel utenlandske treslag til pøbelgran til gran. Da begynner dette å bli en trussel mot omdømme og verdiskapingen i bransjen som krever spesielle tiltak (issues management – se under).

Situasjonen når det gjelder frø, planteforedling og planteforsyning er grundig omhandlet i Melding om kystskogbruket (Skognæringa Kyst SA, 2015).

Dette prosjektet støttes av Skognæringa Kyst SA som er en felles, overbygging for bedriftene og organisasjonene i de trebaserte verdikjedene i de ti kystskogfylkene, fra Vest-Agder i sør til Finnmark i nord. Skognæringa Kyst SA arbeider for å synliggjøre og løse næringspolitiske spørsmål som er felles for næringsaktører fra hele verdikjeden i kystskogfylkene. Skognæringa Kyst en del av Kystskogbruket² som er et samarbeid mellom Fylkesmennene, Fylkeskommunene og næringsorganisasjonen Skognæringa Kyst. Ytterligere beskrivelse av Kystskogbruket er gjort i Melding om kystskogbrukt 2015 (Skognæringa Kyst SA, 2015) .

Skognæringa Kyst gjennomfører et informasjons- og kompetanseprosjekt³, og kunnskap om holdninger til utenlandske trelags og norsk gran vil være viktig input til dette arbeidet når det gjelder utprøving av kommunikasjonsformer, budskap og kanaler til ulike målgrupper. Se også Melding om kystskogbruket, kapittel 14 (Skognæringa Kyst SA, 2015).

1.2 Problemstilling

Ulike typer interesser kan bli en utfordring og trussel mot verdiskapingen og omdømme til skognæringa.

I dette forprosjektet er problemstillingen å undersøke holdninger til skogbruk i tre ulike områder for å se om det er systematiske forskjeller og likheter i disse holdningene. For på den måte å komme på sporet av hvordan man skal arbeide langsiktig og systematisk (issues management) med disse temaene.

² http://www.kystskogbruket.no/temaside.cfm?ID_kanal=2

³ http://www.kystskogbruket.no/temaside.cfm?ID_kanal=7

Forskningsmessig er issues management – arbeidet med utfordrende saker – fokuset⁴. Med utgangspunkt i «pøbelgran-aksjoner»⁵, ser man tendenser til aksjoner mot planting av gran og skog i deler av landet. Dette er en gryende trussel mot norsk skogbruk spesielt i kystskogregionene. Oppdragsgiver ønsker derfor i dette prosjektet å ta utgangspunkt i og identifisere og analysere mekanismene i «pøbelgran»-saker.

Det er lite norsk forskning når det gjelder håndtering av utfordrende saker, og spesielt innenfor skogbruk. I den grad dette er en trussel mot skogbrukets omdømme er det også et viktig område.

Prosjektet skal gi kunnskap om:

- sammenhengen informasjon – holdning – atferd
- hvordan identifisere viktige målgrupper og kritiske forhold/utfordrende saker (issues)
- hvordan omsette kunnskap til relevante handlinger inn mot spesielle og krevende kommunikasjonsituasjoner, såkalt issues communication (Dougall, 2008).

Resultatene er input til Skogplanter Midt-Norge AS sitt strategiske arbeid, samt i utprøving av konkrete kommunikasjonstiltak innenfor Skognæring Kyst sitt overordnede kommunikasjonsprosjekt.

Videre har kunnskapen overføringsverdi til andre områder både innen skogbruket (jf. miljødiskusjonene) og andre bransjer.

1.3 Rapportens oppbygging

Rapporten innledes med noen refleksjoner rundt det teoretiske begrepsapparatet og redegjør for datagrunnlaget i kapittel 3. Resultatene presenteres i kapittel 4 og drøftes i kapittel 5, før det hele sammenfattes i kapittel 6.

⁴ Vi bruker her begrepene *utfordrende saker* for begrepet «issue» og *håndtering av utfordrende saker* for «issues mangement» (Ihlen & Robstad, 2007).

⁵<http://www.aftenposten.no/norge/Vil-utrydde-granskog-pa-Vestlandet-og-i-Nord-Norge-152791b.html>, <https://www.nrk.no/nordland/frykter-okologisk-katastrofe-1.11879764>, NOA - Naturvernforbundet i Oslo og Akershus

2. FAGLIG FORANKRING

Under skal vi kort redegjøre for begrepene holdninger, interessenter og utfordrede saker (issues). Dette er ikke noen fullstendig teorigjennomgang, mer en presisering av begreper og den overordnede mekanisme som bakgrunn for drøftingene.

2.1 Holdninger

Holdninger er bindeleddet mellom informasjon og atferd. Den definisjon vi bruker av holdninger her er: en lært tendens til å handle på en konsistent måte, positiv eller negativ, overfor et gitt objekt. (Supphellen, Thorbjørnsen, & Troye, 2014). I dette ligger at 1) holdning er lært (ikke instinktivt) og basert på informasjon, 2) knyttet til våre kognitive forestillinger og implisitt at samme informasjon kan føre til ulike holdninger og 3) kan være både bevisst og ubevisst og 4) gir retning for våre handlinger, men dikterer dem ikke.

Et holdningsobjekt kan være alt det er mulig å gjøre seg opp en mening om. Holdningsobjekter kan være konsekvenser av en handling.

Holdninger er et komplisert begrep, og ikke minst sammenheng mellom holdninger og handlinger. Blant annet vil den enkeltes subjektive norm til å la seg påvirke av andre spille inn (Supphellen et al., 2014). Med det er gjennomgående vist at holdning påvirker sannsynlighet til at folk handler som de gjør. I figur 2.1 er dette illustrert hvor personers positive holdninger er mer interessert i informasjon om objektet/emnet enn de med nøytrale eller negative holdninger. Tilsvarende kan man forvente når det gjelder å være motstandere eller pådrivere for et objekt, og tilbøyeligheter til å klage og å være kritiske (Supphellen et al., 2014).


Figur 2.1: Sammenheng mellom ulike holdninger sannsynlighet for handlinger.

2.2 Interessenter og håndtering av utfordrende saker (issues management)

I et systemperspektiv vil åpne systemer prøve å redusere usikkerhet knyttet til tilførsel av ressurser og avsetning av produkter. Dette skjer gjennom å forsøke å kontrollere og tilpasse omgivelsen i form av å utøve makt, indirekte gjennom påvirkning eller forhandlinger - eller la seg kontrollere av omgivelsene (Ihlen & Robstad, 2007). Med dette som utgangspunkt er den overordnede oppgaven til informasjon og samfunnskontakt-arbeidet å hjelpe organisasjoner å bevare likevekt (bli best mulig i stand til å fungere slik den ønsker) i møte med forhold og krefter som påvirker eller prøver å påvirke den. Med tilpasning menes her både at organisasjonen innretter seg etter omgivelsene, men også at organisasjon forsøker å få omgivelsene til å innrette seg etter den selv.

I denne sammenhengen er informasjon og kommunikasjon er strategisk ressurs, ikke bare teknisk/taktisk arbeid. Da er strategi definert som en kontinuerlig prosess hvor organisasjoner tilpasser seg omgivelsene gjennom å respondere på muligheter og trusler (Mintzberg, 1994). Dette innebærer kommunikasjonsarbeid på tre nivå: I forhold til interessenter (steakholders), berørte interessenter (publics) og utfordrende saker (issues)⁶.

2.2.1 Interessenter

Interessenter er individer og grupper som en organisasjon/sak har mål eller konsekvenser for - og omvendt: alle som har mål eller konsekvenser for organisasjonen/saken. Interessenten kan defineres i ulike kategorier (Grunig & Hunt, 1984)

⁶ Vi adopterer her de norske begrepene som er brukt i (Brønn & Ihlen, 2009; Ihlen & Robstad, 2007).

Kategorier av interessenter


Figur 2.2: Kategorier av interessenter til en sak (issue), hendelse eller en organisasjon.

Figuren styrer oppmerksomhet mot hvem som er interessenter og hva slags relasjon som finnes.

- Rammesetterne – de som gir organisasjonen rammer (tillatelser, økonomi, aksept, støtte osv.)
- Tilførerne – de som organisasjonen er avhengig av leveranser fra for å kunne operere
- Mottakerne – de som tilføres noe av organisasjonen, kunder, brukere etc.
- Alliert – de som har samme interesser, samme utfordringer eller deler samme verdier som organisasjonene. De som det kan være formålstjenlig å samarbeide med, lære av etc.
- Ad-hoc-interessenter – personer og grupper som er engasjert i bestemte saker eller sider ved det organisasjonen driver med: aktivister, demonstranter, støttegrupper etc.

Rammesetterne, tilførerne og mottakerne er alle typer interessenter det er viktig å etablere relasjoner til. For ad-hoc-interessentene er det ofte slik at hendelsen/saken/organisasjonen har konsekvenser for dem, og at disse tar initiativ overfor saken/organisasjonene – altså noen saken eller organisasjonen går ut over (=berørte interessenter (se under)).

2.2.2 Berørte interessenter

Berørte interessenter (publics) er personer eller grupper som har en felles interesse vis-a-vis en organisasjon, erkjenner at denne interessen er viktig og bestemmer seg for å

gjøre noe overfor gruppen. Dette er personer som mer eller mindre aktive responderer (noe av) det en organisasjon driver med eller står for. Ikke alle som en organisasjon har konsekvenser for erkjenner konsekvensene, og ikke alle som erkjenner konsekvenser vil gjøre noe med det. Dette gir grunnlag for fem typer berørte interessenter

- Ikke relevante
- Latente
- Apatiske
- Bevisste
- Aktive

De ulike typene interessenter representerer ulike kommunikasjonssituasjoner, fra å holde øye med til å informere og å påvirke. Sammenhengen, eller utviklingen, mellom de ulike typene interessenter er vist i figuren under (Smith, 2002).

Berørte interessenter


Figur 2.3: Sammenhengen mellom ulike typer berørte interessenter

Det som først og fremst kjennetegner aktiv berørte interessenter er at de foretar seg noe i forhold til det de er opptatt av. De kan både være motivert av egne interesser eller felleskapets interesser. De oppstår gjerne som respons på bestemte saker som de ønsker annerledes. Ofte vil berørte interessenter rette seg mot massemedia for å videreformidle informasjon, få oppmerksomhet eller støtte. Det kan skilles mellom de som legger seg opp i alt (all issue publics), de som bare legger seg opp i en bestemt sak (singel-issue publics) og de som bare legger seg opp i saker det er mye oppmerksomhet rundt (hot-issue publics).

Å påvirke opinionen – folk flest – er gjerne trukket fram som en viktig oppgave i informasjonsarbeidet. Men fagfolk mener gjennomgående at interessenter er viktigere enn massen. Kommunikasjonsmål overfor folk flest kan være relevant for å vedlikeholde, skape og nøytralisere kunnskap og holdninger. Oftest settes det likhetstegn

mellom opinionene og «innhold media», og effekten av å komme på trykk i masse-media er overvurderte for å nå opinionen.

2.2.3 Utfordrende saker

Utfordrende saker er det konkrete nivået i arbeidet med interessenter og berørte interessenter. Dette handler om hvordan organisasjoner skal håndtere og arbeide med utfordrende saker.

Håndtering av potensielle virksomhetskritiske utfordrende saker (issues management) er planlagte proaktive handlinger for å forutse og hanske med gapet mellom egen organisasjons atferd og beslutninger, forventinger og overbevisninger hos interessenter. Håndtering av utfordrende saker er både å foregripe og behandle selve interessekonflikten proaktivt. Håndtering av utfordrende saker er en del av fagområdet informasjon og samfunnskontakt. På mange måter er håndtering av utfordrende saker det motsatte av krisehåndtering, som kjennetegnes av kortsiktig reaktiv brannslukking (Brønn & Ihlen, 2009).

En interessemotsetning [trend, problem, tema, debatt] er en kløft mellom interessenters forventinger og organisasjonenes filosofi, prestasjoner, produkter eller aktiviteter. En interessemotsetning framstår som diskusjonstema, en trend eller et tilbakevendende tema som eksisterer i den privat eller offentlig svære og videre til medienes dagsorden. Fokuset er hvordan man skal håndtere potensielt virksomhetskritiske utfordrende saker i det offentlige rom.

Evnen til å fange opp potensielle utfordrende saker (vanskelige saker) på et tidlig tidspunkt, kan være avgjørende for å nå forretningsmålet. Sentralt i håndtering av utfordrende saker er å forstå interessentenes behov og ta dette på alvor med riktig kommunikasjon og eventuelt endre driften dersom dette er mulig. En interessekonflikt har fem stadier: potensiell, utvikler seg, er en sak, krise og sovende. Jo lengre en interessemotsetning beveger seg langs de fire første stadiene jo mindre kontrollerbar er den. Derfor er det viktig å oppdage og å forstå en potensiell interessemotsetning så tidlig som mulig.

Like viktig som å respondere på trusler, er det å forebygge at mulig utfordrende saker blir «kriser» og aktive trusler (Heat, 1997). Arbeidet med utfordrede saker innebærer å være proaktiv: 1) identifisere, 2) analysere og 3) håndtere dem (Brønn & Ihlen, 2009; Ihlen & Robstad, 2007; Laufer, 2006).

En modell for det prinsipielle arbeidet med utfordrende saker er vist figur 2.3.

Arbeidet med utfordrende saker


Figur 2.4: Prinsippet for arbeidet med utfordrende saker (etter R. Heat, gjengitt i Ihlen and Robstad (2007)).

Når det gjelder å arbeide med forholdet til interessentene skisseres tre prinsipielle framgangsmåter: reaktivt (motsette seg og ta til motmæle), adaptivt (imøtekomme) og dynamisk (imøtekomme, men samtidig prøve å få til holdningsendringer).

Med utgangspunkt i det såkalte Excellence-prosjektet (Grunig, 2013; Grunig & Hunt, 1984) er det utviklet fire prinsipielle modeller for kommunikasjonsarbeidet: Publisitetsmodellen (propagandamodellen), informasjonsmodellen, toveis asymmetrisk modell (informasjon) og toveis symmetrisk modell (kunnskap, dialog og gode relasjoner).

Modell	Formål og karakteristika
Publisitetsmodellen	Å få mest mulig fordelaktig oppmerksomhet (ofte i massemedia)
Informasjonsmodellen	Tradisjonell enveis generell informasjon (saklig informasjon) i kanaler man har kontroll over
Målrettet påvirkning (toveis asymmetrisk modell)	Målrettet og kunnskapsbasert informasjon, basert på fakta og kjennskap om mottakerne ønsker og behov
Balanserte løsninger (toveis symmetrisk modell)	Kunnskapsbasert og balansert dialog mottakerne med mål om gjensidige løsninger og gode langsiktige relasjoner

Den toveis symmetriske modellen er idealet. I de fleste sammenhenger har informasjons- og samfunnskontaktarbeidet et eller annet påvirkningsmål (Ihlen & Robstad, 2007).

3. DATA/METODE

Det er gjennomføres en spørreundersøkelse til 600 innbyggere i tre ulike kommuner i tre fylker, hvor det er spurt om kjennskap og holdninger til skog, skogbruk og bruk av ulike tresorter.

3.1 Bakgrunn

Under ligger en hypotese om at de stedlige skogforekomstene og skogbrukshistorien påvirker synet på skog og skogbruk. Vi ser på kommuner i Nordland, Rogaland og Nord-Trøndelag. Nordland er et område som tradisjonelt har vært dominert av lauvskog⁷. Rogaland er et av de fylkene med minst skogareal, og har knapt to prosent av skogsarealet i Norge. Mange kommuner langs kysten og på Jæren har svært lite skog, mens kommunene lengre inne i fjordene har høyere uttak av tømmer. Det aller meste av virket blir tatt ut av skogsentreprenører (Knutsen & Haukås, 2012). I Nord-Trøndelag har skogbruk, og bruk av gran, lange tradisjoner og er en viktig næring.

I tillegg er det registrert en del støy rundt blant annet bruken av utenlandske tresorter i både Rogaland og Nordland.

Innen hvert fylke er det valgt ut tre kommuner med karakteristikaene: Skogkommune, urban kommune og kystkommune. Kommunene er valgt ut i samråd med skogansvarlige hos fylkesmennenes landbruksavdelinger. Tydeligst er kategoriene skog og kyst, mens urban er en noe mer uensartet inndeling i denne sammenhengen (Gundersen & Juvkam, 2013). Her kunne det vært gjort en egen undersøkelse knytte til sentralitet⁸.

3.2 Datainnsamling

Holdninger er vanskelig både å måle og tolke (Mordal, 1989; Ringdal, 2013). Dataene er samlet inn via telefonintervju. Da er det ikke mulig å gå tilbake til tidligere spørsmål. Derfor blir hvert nytt spørsmål «en reise» inn i temaet, dette vil påvirke bevissthetsnivået til respondentene. Dette har vi forsøkt å ta hensyn til ved utforming av spørsmålene og rekkefølgen på spørsmålene.

Spørsmålene er utviklet av Trøndelag Forsking og Utvikling og er lagt ved i vedlegg 1. De tre første spørsmålene konstituerer holdningsobjekt (skog), mens de ni neste spørsmålene er påstander som respondentene skal ta stilling, med de vanskeligste påstandene til slutt. I tillegg er det spurt om bosted og bakgrunnsdata. Spørsmålene er utformet i nært samarbeid med referansegruppa.

Holdninger er ikke direkte målbare, derfor må konstruert (det mentale objektet) konseptualiseres og det må utvikles empiriske indikatorer (Mordal, 1989; Ringdal,

⁷ <http://forskning.no/naturressursforvaltning-skog-skogbruk/2012/02/skogen-brer-om-seg-i-nordland>

⁸ Med sentralitet menes en kommunes geografiske beliggenhet sett i forhold til et senter hvor det finnes funksjoner av høy orden (sentrale funksjoner).

2013). Temaene i spørsmålene er slike indikatorer. Hvor gode indikatorene er vanskelig å slå fast.

Både spørsmålsstillingen og temaene bygger delvis på Bergsaker, Bøhn, Sanness, Thorsdal, and Wedul (2009); Sanness (2010), og ble prøvd ut på ulike målgrupper, når det gjaldt vanskelighetsgrad og forståelse.

Datainnsamlingen ble gjennomført som telefonintervju av Norfakta i de to første ukene av desember 2016. Intervjuene er gjennomført på ettermiddag/kveldstid, mandag-fredag, 16:30 til 21:00. Dataene er samlet inn etter prinsippet om å ha 200 respondenter for hvert fylke, fordelt likt mellom de tre kommunene. Populasjonen er befolkning over 18 år, og ringt opp etter å få til et representativt utvalg på demografiske faktorer, inntil et tilstrekkelig antall har besvart.

Alle intervju er gjennomført pr. telefon fra Norfaktas lokaler i Trondheim. Utvalg er hentet fra Bisnode Matchit. Registeret inneholder oversikt over alle tilgjengelige telefonnummer i Norge, inkludert mobiltelefoner. Her er det selektert utvalg pr. region, alder etc. Utvalget er trukket representativt for kommune/fylke og andre relevante bakgrunnsdata. Dersom ikke svar, har hvert telefonnummer blitt forsøkt oppringt inntil sju ganger.

Følgende innledning er benyttet: «Jeg vil gjerne snakke med den i husstanden som sist hadde bursdag og som er 18 år eller eldre av dere som er til stede. Vi vil gjerne stille deg noen spørsmål om hvordan du tenker rundt skog. Det tar i underkant av 5 minutter.»

Oppdragsgiver oppgitt til Trøndelag Forskning og Utvikling hvis spørsmål.

3.3 Datakvalitet og analyser

Selve undersøkelse hnar gått greit, og det rapporteres ikke om systematiske forskjeller når det gjelder å svare på og forstå spørsmålene. Utvalgstreking og datainnsamling er gjort i tråd med Nordfaktas kvalitetssikrede rutiner.

Det er ikke gjort detaljerte analyser av demografisk samsvar med gjeldende befolkningsstatistikk.

Dataene er analysert ved hjelp av SPSS. Det er gjennomført variansanalyser for hver enkelt kommune og fylker, og komparative dataanalyser mellom de ulike kommunene og fylkene, for å komme på sporet av eventuelle variasjonsmønstre. Det er gjennomført regresjonsanalyser for å se på variablenes forklaringskraft.

3.4 Om respondentene

Datagrunnlaget er 602 svar fra fylkene Nordland, Rogaland og Nord-Trøndelag fordelt på tre kommuner fra hvert fylke. Kommuneoversikten er vist i tabell 3.1.

Tabell 3.1: Oversikt over kommuner og fylker som er med i undersøkelsen

	Skog	Urban	Kyst
Nordland	Vefsn	Alstadhaug	Sortland
Trøndelag	Overhalla	Verdal	Vikna
Rogaland	Suldal	Sandes	Karmøy

Vi har 65 til 67 respondenter i hver kommune og 200 respondenter pr. fylke. Det er ingen vesentlige⁹ forskjeller mellom fylkene når det gjelder sammensetning av respondentene med hensyn til kjønn, yrke, utdanning og alder. Men vi merker oss at Rogaland har et lite avvik i respondentens alderssammensetning med en relativ liten gruppe 50–60-åringene. Dette er gjennomgående for alle de tre Rogalandskommunene. Forskjellene er ikke signifikante.

For kommunene sitt vedkommende det heller ikke vesentlige forskjeller i respondentenes bakgrunn, men yrker og alder er de variablene som har størst variasjon mellom kommunene.

Respondentene er relativt jevnt fordelt mellom å bo i by, tettsted og landlig. Nesten 40 prosent av respondentene er skogeiere eller i nær slekt med skogeiere.

For ytterligere detaljer om respondentene, se vedlegg 2.

⁹ Vi bruker delvis ordene vesentlig og/eller betydelig her for den mer tekniske termen statistisk signifikante – som betyr ikke slump eller tilfeldigheter. Begrepet er ytterligere forklart i neste kapittel.

4. RESULTATER

Under rapporterer vi funnene i de tolv spørsmålene som ble stilt respondentene. Her gjengir vi frekvenstabeller for hele populasjonen og kommenterer eventuelle forskjeller i underutvalgene.

Innledningsvis startet vi med tre assosiasjonsspørsmål, deretter de ni påstandene (vurderinger) hvor respondentene ble utfordret på «Hvor enige de var ...». Skalaen som er brukt er for påstandsspørsmålene er Helt enig, litt enig, litt uenig, helt uenig – vet ikke. For de tre første spørsmålene var svarmulighetene ulike alternativ som framgår av tabellene under.

Tabellene er kommentert med hensyn til generell tendens, eventuelle vesentlige (statistisk signifikante¹⁰) forskjeller i bakgrunnsvariablene kjønn, yrke, utdanning og alder og bosted (kommune, fylke, type kommune, urbanisering) og antall som har svart «vet ikke». Kommentarene er basert på korrelasjonstester (Phi), regresjonsanalyser og variansanalyser. De vesentlige forholdene er drøftet i mer detalj i kapittel fem.

4.1 Hvilke assosiasjoner har du til ordet «skog»?

Svaralternativ på dette spørsmålet: 1) Noe positivt, 2) Noe negativt og 3) Verken noe positivt eller negativt (Nøytralt)

Tabell 4.1: Hvilke assosiasjoner har du til ordet «skog»?

	Frekvens	Prosent	Kumulativ Prosent
Noe positivt	508	84,4	84,4
Noe negativt	14	2,3	86,7
Verken noe positivt eller negativt (Nøytralt)	80	13,3	100,0
Valid Total	602	100,0	

Respondentene har gjennomgående positive assosiasjoner til skog. 84 prosent av respondentene er positive. Det er vesentlige forskjeller mellom typer kommune. Skogkommunene er nesten entydig positive, mens det er spesielt i kystkommune at vi finner de fleste nøytrale (verken positiv eller negativ). Det er en tendens til at jo lavere utdanning er, jo større er andelen nøytrale.

Kommunetype har betydelig forklaringskraft.

¹⁰ Statistisk signifikans er et begrep som brukes for å beskrive sannsynligheten for at noe er et resultat av tilfeldigheter. Et resultat av en statistisk analyse betegnes som statistisk signifikant dersom det er lite sannsynlig at resultatet har oppstått tilfeldig. Begrepet signifikans i statistisk sammenheng betegner ikke nødvendigvis at noe er viktig. Det betegner kun at noe sannsynligvis ikke er tilfeldig. Vi bruker delvis ordene vesentlig og/eller betydelig som synonymer til signifikant – vesentlig om signifikant varians og betydelig om signifikant forklaringskraft.

4.2 Hvilket alternativ under stemmer best når du tenker på skog?

Svaralternativ på dette spørsmålet: 1) Friluftsliv, 2) Råstoff for hus, møbler og lignede og 3) Miljø-/klima

Tabell 4.2: Hvilket av disse alternativene stemmer best når du tenker på skog?

Hvilket av disse alternativene stemmer best når du tenker på skog?			
	Frekvens	Prosent	Kumulativ Prosent
Friluftsliv	336	55,8	55,8
Råstoff for hus, møbler og lignende	122	20,3	76,1
Miljø-/klima	131	21,8	97,8
Ingen av de	5	,8	98,7
Vet ikke	8	1,3	100,0
Valid Total	602	100,0	

De fleste (56 prosent) tenker på friluftsliv når de tenker skog. Friluftsliv er likt representert mellom de ulike kommunetypene, men de urbane innbyggerne skiller seg ut ved at det er relativt mange som tenker miljø, og tilsvarende færre som tenker råstoff. Alstadhaug kommune peker seg ut ved at det er nesten halvt om halvt som tenker enten friluftsliv eller miljø/klima. Suldal har en tilsvarende fordeling mellom friluftsliv og råstoff. Yrkesmessig skiller primærnæringsansatte seg ut med lik fordeling mellom friluftsliv og råstoff-alternativene. For de andre yrkesgruppene dominerer friluftsliv. De med lavest utdanning er mest markert på friluftsliv, mens det spres jevnere utover alternativene friluftsliv, råstoff og miljø/klima med høyere utdanning. Det er flest med skogeierbakgrunn som tenker råstoff. Videre er det de eldste som i størst grad tenker miljø/klima.

4.3 Hvilke typer treslag ser du for deg når du tenker skog?

Svaralternativ på dette spørsmålet: 1) Lauvtré, 2) Bartre (nåletre) og 3) Ikke noe spesielle treslag (blandingsskog).

Tabell 4.3: Hvilket av disse alternativene stemmer best når du tenker på skog?

Hvilke typer treslag ser du for deg når du tenker skog?			
	Frekvens	Prosent	Kumulativ Prosent
Lauvtré	116	19,3	19,3
Bartre (nåletre)	275	45,7	65,0
Ikke noe spesielle treslag (blandingsskog)	211	35,0	100,0
Valid Total	602	100,0	

De fleste ser for seg bartrær når det tenkes skog, og vesentlig flere i skogkommunene tenker bartrær. Nordlandskommunene er klart overrepresentert når det gjelder å assosiere lauvtrær. De yngste tenker i minst grad på lauvtrær. Det er vesentlig flere fra Nordland som tenker lauvskog enn fra de andre fylkene, og tilsvarende færre fra Nordland som tenker barskog.

Ingen enkeltvariable har betydelig forklaringskraft.

4.4 Det er for mye lauvskog i kommunen der du bor

Det er for mye lauvskog i kommunen der du bor				
	Frekvens	Prosent	Kumulativ Prosent	
	Helt enig	156	25,9	25,9
	Litt enig	91	15,1	41,0
	Litt uenig	127	21,1	62,1
	Helt uenig	197	32,7	94,9
	Vet ikke	31	5,1	100,0
Valid	Total	602	100,0	

Hovedtrekket er at svarene er relativt jevnt fordelt. Her er det rogalandskommunene og nordlandskommunene som er mest uenig i utsagnet. Unntaket er Suldal kommune. Mens de nordtrønderske kommunene har en mye jevnere fordeling, dog med flest enige i Verdal og Overhalla, og en vis overvekt mot uenig for Vikna. Videre er det respondenter med høgst utdanning som er mest uenig i påstanden. Respondenter som bor på landet er mest enig i påstanden og folk som bor i by er mest uenig i påstanden. Innbyggere i skogkommunene er mest enig i påstanden. Tilsvarende er folk i urbane og kystkommunene minst enig i påstanden.

5 prosent har svart «vet ikke».

Bosted har betydelig forklaringskraft, både kommune, urbanitet og type kommune.

4.5 Det er for mye granskog i kommunen der du bor

Det er for mye granskog i kommunen der du bor				
	Frekvens	Prosent	Kumulativ Prosent	
	Helt enig	151	25,1	25,1
	Litt enig	91	15,1	40,2
	Litt uenig	149	24,8	65,0
	Helt uenig	185	30,7	95,7
	Vet ikke	26	4,3	100,0
Valid	Total	602	100,0	

Hovedtrekkene er at svarene er relativt jevnt fordelt. Det er en klar dominans av respondenter fra Nordland som er helt enig i denne påstanden. Vefsn er en litt avvikende kommunen med en betydelig andel som er uenig. Gjennomgående er det kystkommunene som har flest som er enig i denne påstanden. Skogeierrelasjoner gjør at man er mer tilbøyelig til å være uenig.

Ingen enkeltvariabel har betydelig forklaringskraft, men skogeier/skogeierrelasjoner har en viss forklaringskraft.

4.6 Det hogges for lite granskog i kommunene der du bor

Det hogges for lite granskog i kommunene der du bor			
	Frekvens	Prosent	Kumulativ Prosent
Helt enig	207	34,4	34,4
Litt enig	111	18,4	52,8
Litt uenig	107	17,8	70,6
Helt uenig	81	13,5	84,1
Vet ikke	96	15,9	100,0
Valid Total	602	100,0	

Cirka en tredjedel av respondentene er helt enig i at det hogges for lite granskog. Det er en klar dominans av respondenter fra Nordland som er helt enig i denne påstanden. Gjennomgående er det innbyggere i kystkommunene som er enig i denne påstanden. Folk på landet er mest enige påstanden. De eldste er mest enig i påstanden.

Her er det en vesentlig «vet ikke»-andel¹¹. 15,9 prosent har svart «vet ikke».

Urbanitet (bosted land/by) og alder har betydelig forklaringskraft.

4.7 Gran vokser og sprer seg automatisk, og trenger ikke plantes

Gran vokser og sprer seg automatisk, og trenger ikke plantes			
	Frekvens	Prosent	Kumulativ Prosent
Helt enig	172	28,6	28,6
Litt enig	96	15,9	44,5
Litt uenig	120	19,9	64,5
Helt uenig	140	23,3	87,7
Vet ikke	74	12,3	100,0
Valid Total	602	100,0	

Det er jevn spredning i svarene når det gjelder at gran sprer seg automatisk. Flest er helt enig, med 28,6 prosent. Alstadhaug og Sortland kommune er markert mest enig i denne påstanden. Overhalla kommune er mest uenig i påstanden. Tilsvarende er kystkommune mest enig i påstanden og skogkommune mest uenig i påstanden. Her er det en polarisering i de eldste respondentene enten helt enig eller helt uenig.

12,3 prosent har svart «vet ikke».

Type kommune og alder har betydelig forklaringskraft.

¹¹ Vi karakteriserer vet ikke-andelen som *vesentlig* når den er større enn én eller flere av vurderingskategoriene.

4.8 Det plantes for mye gran i kommunen der du bor

Det plantes for mye gran i kommunen der du bor			
	Frekvens	Prosent	Kumulativ Prosent
	Helt enig	93	15,4
	Litt enig	46	7,6
	Litt uenig	117	19,4
	Helt uenig	208	34,6
	Vet ikke	138	22,9
Valid	Total	602	100,0

23 prosent av respondentene er enig (helt eller delvis) i at det plantes for mye gran. Alstadhaug og Sortland kommune er mest enig i denne påstanden. Trønderkommunene er mest uenig i påstanden. Kystkommunene er mest enige og skogkommunene er mest uenige i påstanden.

22,9 prosent har svart «vet ikke».

Ingen enkeltvariable har betydelig forklaringskraft.

4.9 Det er for mye utenlandske gransorter (f.eks. sitkagran og lutzgran) i kommunen der du bor

Det er for mye utenlandske gransorter (f.eks. sitkagran og lutzgran) i kommunen der du bor			
	Frekvens	Prosent	Kumulativ Prosent
	Helt enig	140	23,3
	Litt enig	57	9,5
	Litt uenig	59	9,8
	Helt uenig	148	24,6
	Vet ikke	198	32,9
Valid	Total	602	100,0

Cirka en tredjedel av respondentene er enig i at det er for mye utenlandske gransorter i kommunen. Her peker Alstadhaug seg ut som den kommunen som er klart mest enig, men også Sortland, Karmøy og Vikna ligger høgt oppe. Skogkommune er markert mest uenige i påstanden. Her er det en polarisering når det gjelder de eldste respondentene, mens få av de yngste er enig i påstanden.

32,9 prosent har svart «vet ikke».

Type kommune og alder har betydelig forklaringskraft

4.10 Gran er en viktig ressurs i kommunen der du bor

Gran er en viktig ressurs i kommunen der du bor			
	Frekvens	Prosent	Kumulativ Prosent
Helt enig	226	37,5	37,5
Litt enig	107	17,8	55,3
Litt uenig	82	13,6	68,9
Helt uenig	108	17,9	86,9
Vet ikke	79	13,1	100,0
Valid Total	602	100,0	

37 prosent er helt enig at gran og er en viktig ressurs og litt over halvparten er enig (helt enig og litt enig) i at gran er en viktig ressurs. Overhalla, Verdal og Vefsn peker seg klart ut som mest enig i denne påstanden. Nord-Trøndelag klart mer enig i denne påstanden enn de andre. Kystkommunene er minst enig i denne påstanden.

13,1 prosent har svart «vet ikke».

Type kommune har betydelig forklaringskraft.

4.11 Gran(skog) er bra for klimaet (i kommunen der du bor)

Gran(skog) er bra for klimaet (i kommunen der du bor)			
	Frekvens	Prosent	Kumulativ Prosent
Helt enig	286	47,5	47,5
Litt enig	131	21,8	69,3
Litt uenig	45	7,5	76,7
Helt uenig	49	8,1	84,9
Vet ikke	91	15,1	100,0
Valid Total	602	100,0	

Omtrent 70 prosent av respondentene er enig i at granskog er bra for klimaet. Overhalla, Verdal, Sandes og Vefsn er mest enig i denne påstanden. Skogkommune og de urbane kommunene er mest enig i denne påstanden.

15,1 prosent har svart «vet ikke».

Type kommune har vesentlig forklaringskraft.

4.12 Granskogen er viktige friluftsområder i kommunen der du bor

Granskogen er viktige friluftsområder i kommunen der du bor			
	Frekvens	Prosent	Valid Prosent
Helt enig	273	45,3	45,3
Litt enig	120	19,9	65,3
Litt uenig	68	11,3	76,6
Helt uenig	125	20,8	97,3
Vet ikke	16	2,7	100,0
Valid Total	602	100,0	45,3

Nesten halvparten av respondentene er enig i at granskog er viktige friluftsområder. Sortland, Alstadhaug og Suldal er mest uenig i denne påstanden. Gjennomgående er Nord-Trøndelag mest enig i denne påstanden og minst enig er kystkommunene. Det er en polarisering blant de eldste når det gjelder om man er enig eller uenig i påstanden.

Alder og type kommune har betydelig forklaringskraft.

4.13 Oppsummering

Introduksjonsspørsmål	Hovedtendens	Variabler med betydelig forklaringskraft
Hvilke assosiasjoner har du til ordet «skog»?	De fleste (84) prosent positiv	Kommunetype
Hvilket alternativ stemmer best når du tenker på skog?	Litt over halvparten tenker friluftsliv	
Hvilke typer treslag ser du for deg når du tenker skog?	Nesten halvparten tenker bartre.	

Påstander (enig—uenig)	Hovedtendens	Variabler med betydelig forklaringskraft
Det er for mye lauvskog i kommunen der du bor	Svarene relativt jevnt fordelt. Folk i Nordland og Rogaland mest uenig.	Bosted
Det er for mye granskog i kommunen der du bor	Svarene relativt jevnt fordelt. Folk i Nordland tydelig mest enig. Unntak er Vefsn.	(skogeier-relasjoner)
Det hogges for lite granskog i kommunene der du bor	En tredel er helt enig. Klar dominans av resp. fra Nordland og kystkommunene som er mest enig.	Urbanitet og alder
Gran vokser og sprer seg automatisk, og trenger ikke plantes	Svarene relativt jevnt fordelt. 28 prosent er helt enig.	Type kommune og alder
Det plantes for mye gran i kommunen der du bor	En polarisering mellom ytterpunktene.	
Det er for mye utenlandske gransorter (sitkagran og lutzgran) i kommunen der du bor	Skogkommune er mest uenig.	Type kommune og alder
Gran er en viktig ressurs i kommunen der du bor	Respondentene fra Nord-Trøndelag tydelig mest enig.	Type kommune
Gran(skog) er bra for klimaet (i kommunen der du bor)	70 prosent er enig.	Type kommune
Granskogen er viktige friluftsområder i kommunen der du bor	Halvparten er enig. Flest nordtrøndere.	Type kommune og alder

5. DRØFTING

De aller fleste (84 prosent) har positive assosiasjoner til skog, og nesten ingen er negative. 56 prosent assosierer friluftsliv med skog, de øvrige fordeler seg relativt jevnt mellom ressurs og miljø. Omtrent halvparten tenker barskog, mens én av tre (35 prosent) assosierer ikke noen spesielle tresorter.

Det er få som assosierer noe negativt med skog, men vi ser at hva man forbinder med skog er forskjellig. Men barskog og friluftsliv har en viss dominans.

Type skogressurs som dominerer på bostedet påvirker holdning og oppfatningene av skog. Og vi ser at innland/skog versus kyst/lite skog har en gjennomgående betydning for holdningene. Det er ingen signifikant forklaringskraft når det gjelder yrker, utdanning, kjønn og skogeiertilknypning. Men alder har i en del tilfeller vesentlig forklaringskraft.

5.1 Holdninger

Holdninger er bindeleddet mellom informasjon og atferd. Her har vi definert det som en lært tendens til å handle på en konsistent måte, positiv eller negativ, overfor et gitt objekt. Her er objektet skog.

Innledningsvis i undersøkelsen har vi forsøkt å konstituere objektet. Grovt oppsummert er skog noe positivt, friluftslivsorientert og bartrær.

Mest markert er den positive holdningen, hvor det praktisk talt er fravær av negative assosiasjoner. Dette positive er da for det meste knyttet til friluftsliv, men 40 prosent av respondentene assosierer skog også med miljø og råstoff (verdiskaping). Type treslag er noe mer blandet, men 45 prosent tenker bartrær.

5.2 Type kommune/bosted

Vi har flere variabler som angir bosted. Fylke og kommune er pr. definisjon faktiske stedsangivelser. I tillegg har vi type kommune som har vært en premiss ved utvelgelse av kommuner, og som er valgt ut på grunnlag av ulike karakteristika som skogforekomst, beliggenhet og anslått urbanitet. Endelig har vi respondentens egne angivelse av bosted i form av by, tettsted og på landet.

Her er det i stor grad av korrelasjon (samsvar) mellom bostedsvariablene. Vi har valgt å bruke «type kommune» som forklaringsvariabler i regresjonsanalysen da den samsvarer godt med både faktisk kommune og respondents egne angivelser¹².

¹² Multikorrelasjon mellom variabler innebærer at de forklarer det samme. I regresjonsanalyser kan variabler som korrelerer sterkt, svekke påliteligheten fordi det blir vanskeligere å skille effektene på variablene fra hverandre.

Fylke gir signifikante forskjeller på det ene innledningsspørsmålet: type treslag og alle de andre enig-uenig-spørsmålene. Nord-Trøndelag er desidert minst orientert mot lauvskog og mest orientert mot barskog. Gjennomgående er Nordland fylke «annerledes» med mer positive holdninger til lauvtrær, og tilsvarende mest «negativ» til barskog. Nord-Trøndelag har motsatt særdrag: mest positiv til barskog og mest negativ til lauvskog. Rogaland kommer i en midtposisjon med en jevnere fordeling mellom alternativene. Respondentene i alle fylke er enig i at granskog er bra for klimaet, dog med en sterkere markering fra Nord-Trøndelag. Det er interessant at det er flest respondenter fra Nordland som er mest enig i at det hogges for lite granskog. Her er det mulig at man tenker «hogge for å bli kvitt barskogen», mens andre tenker «å høste som ressurs».

Holdningsprofilene for enkeltkommunene er vist i tabell 5.1, mest for å indikere tendenser og variasjoner mellom kommuner og fylker.


Figur 5.1: Holdningsprofilene for de ulike kommunene (gjennomsnittsskåre: lav verdier mest enig, høye verdier mest uenig)

Type kommune (skog, urban eller kystkommune) har signifikant forklaringskraft på sju variabler. De som bor i en skogkommune er gjennomgående mer positiv til gran, og respondenter i kystkommunene har flere assosiasjoner til lauvskog og mer negativ til granskog. Respondenten i de urbane kommune har mest negativ holdning til skog i og med at de synes det både er for mye granskog og for mye lauvskog. Både kystkommunene og urbankommunene har en hovedvekt av «mest enige» i at det er for mye utenlandske gransorter, men i skogkommunene er en tredjedel uenig. 80 prosent av de som bor i skogkommuner er enig i at gran er en viktig ressurs, med 30 prosenter i kystkommunene mener det samme.

Holdningsprofilene for de ulike kommunetypene er visualisert i figur 5.2.


Figur 5.2 Holdningsprofilen for de ulike kommunetypene (gjennomsnittsskårer: lav verdier mest enig, høye verdier mest uenig)

Urbanitet er en interessant variabel. Den gir ikke signifikant forklaringskraft så mange steder i denne forundersøkelsen, men det kan skyldes at de kommunene som er med her er litt skjønnsmessig valgt ut som «by»-kommuner. Ved en eventuell reproduksjon av undersøkelsen bør man bruke sentralitetsindeksen som mål på urbanitet. Det kan gi interessante funn.

Respondentens egne angivelser av bosted (by tettsted eller landet) gir kun signifikant forskjeller på to variabler. Flere fra landet har vesentlige flere assosiasjoner til skog som råstoff/ressurs. Dessuten er flere i byer uenig i at det er for mye lauvskog, mens de som bor på landet er mest enig i at det er for mye lauvskog.

Svaret på spørsmålet om *type treslag man ser for seg når man tenker skog* illustrerer forskjellene mellom typer kommuner (se figur 5.3): De fleste tenker barskog, men skogkommune-(og land)respondentene er mest orientert mot barskog, mens kyst- og by-respondentene er assosierer mest lauvskog.


Figur 5.3. Forskjeller mellom typer kommuner med hensyn til type skog de tenker på som «skog».

5.3 Alder

Det er statistisk signifikante forskjeller i hvordan alder spiller inn på fem spørsmål.

Når det gjelder de tre innledende spørsmålene som konstituerer hva man legger i begrepet skog spiller alder inn på om man tenker friluftsliv, råstoff eller miljø/klima. Her er tendensen at de de eldste tenker mest miljø/klima. Det er kun for de over 60 år at det er flere som tenker miljø/klima enn råstoffressurs. Videre blir det en sterkere tendens til å tenke friluftsliv jo yngre man er.

Når det gjelder synet på for mye lauvskog er mønstret at det er flest yngre som «ikke vet», og færrest yngre som er helt uenig. Ellers er det en tendens til polarisering innen aldersgruppene: enten er man helt enig eller helt uenig.

Når det gjelder automatisk spredning av gran det er fleste yngre som ikke vet. Hele 30 prosent for de under 30 år. Det er en trenden at de eldste er mest enig – men også her ser vi tendenser til polarisering.

I synet på om det er for mye utalandske gransorter er det igjen mange yngre som ikke vet. Over 50 prosent av de aller yngste. Det er de yngste som er mest uenig i denne påstanden, og de eldste som er mest enig.

Granskog som viktigste turområde er det størst enighet om blant de yngste. Hele 70 prosent av de aller yngste mener det. Innen alle aldersgrupper er det flest som er enig i påstanden, med størst innslag av helt uenig er det blant de eldste.

Gjennomgående viser statistikken at det er forskjeller mellom aldersgruppene, men alder gir ikke veldig tydelige gjennomgående mønstre. Det er en viss tendens til at det

er de yngste som angir «vet ikke». Videre at de yngste avviker endel fra majoriteten på enkelte områder.

5.4 Vet ikke

Andelen «vet ikke»-svar kan tolkes som hvor robust holdningene er (Bergsaker et al., 2009). Bergsaker et al. (2009) drøfter dette eksplisitt, og finner at «vet ikke»-andel er høy og vesentlig høyere bant kvinner.

I tabell 5.1 gjengis «vet ikke»-andel på påstandsspørsmålene i denne undersøkelsen.

Tabell 5.1: Andelen «vet ikke»-svarandelen og fordeling mellom menn og kvinner.

	Andel «vet ikke»-svar (% av svarene på spørsmålet)	Menn (% VI-svar)	Kvinner (% VI-svar)
Det er for mye lauvskog i kommunen der du bor	5,1	42	58
Det er for mye granskog i kommunen der du bor	4,3	46	54
Det hogges for lite granskog i kommunene der du bor	15,9	46	54
Gran vokser og sprer seg automatisk, og trenger ikke plantes	12,3	40	60
Det plantes for mye gran i kommunen der du bor	22,9	51	49
Det er for mye utenlandske gransorter (sitkagran og lutzgran) i kommunen der du bor	32,9	47	53
Gran er en viktig ressurs i kommunen der du bor	13,1	38	62
Gran(skog) er bra for klimaet (i kommunen der du bor)	15,1	42	58
Granskogen er viktige friluftsområder i kommunen der du bor	2,7	50	50

Det er to markert trekk i tabell 5.1: 1) «vet ikke»-andelen varierer relativt mye mellom spørsmålene og 2) fordeling mellom menn og kvinner er relativ lik, med en viss tendens til at kvinner har en litt større tilbøyelighet til å svare «vet ikke». Men ingen av forskjellene er signifikante.

Vi ser at for de vanskeligste påstandene for folk flest - det som gjelder skogsdrift (planting og hogging) og type granskog - er «vet ikke»-andelen relativt høy. Dette kan tolkes som konsistent ytringer, i forhold til kunnskapen. Dette betyr da at utenlandske gransorter, planting av skog, hogst og klimasammenhenger er krevende. Dette er konsistent med mer kunnskapsorienterte undersøkelser (Bergsaker et al., 2009; Sanness, 2010). Samtidig ser vi at det man kan observere og erfare selv er det lettere å svare på.

Dette gir grunnlag for å si at kunnskapen om skogskjøtsel er lav, og at oppfatningene og reaksjonene (holdningene) på ting som gjøres med skogen, og sies om skogen, forstås deretter.

5.5 Betydning for interessehåndteringen

Holdninger er noe som er lært, basert på informasjon og kunnskap. Læring skjer ved at det nye forstås utfra det kjente. De begrepene en person har, avgjør hva en kan gripe og fatte. Kunnskaper, ferdigheter og holdninger utvikles i et samspill mellom gamle forestillinger og nye inntrykk (Lindbäck, 2017), og sier noe om absorberingsevnen. Graden av forkunnskap gir ulike situasjoner for påvirkning av holdninger. Forkunnskapen kan variere med kompleksiteten på området og mengden kunnskap på et område. Læring er også avhengig av viljen og evnen til å prosessere ny kunnskap.

Lite kunnskap gir muligheter for å «selge inn» populariserte begrep som Pøbelgran og Monstermast. Slike utsagn gir ikke nødvendigvis kunnskap, men «bilder» og tommelfingerregler for å danne seg oppfatninger og basis for handlinger (bli mer bevisste og aktive som interessenter). Samtidig gir lite kunnskap en krevende kommunikasjonsituasjon for å påvirke og endre holdninger.

Allmennheten har relativt ulik referanseramme til skog og skogrelaterte tema (Bergsaker et al., 2009). De ulike perspektiver er opplevelser (friluftsliv), ressurs og miljøtjenester. Samtidig ser vi at referansene er ulike avhengig av hvilket skogbilde man er vant med.

Folk flest har relativt liten kunnskap om skogbruk i snever forstand¹³, og mest kunnskap om skog som opplevelse. Miljøaspekter er vanskelige. Vi ser blant annet dette ved at det er liten «vet ikke»-andel når det gjelder spørsmål om friluftsliv og opplevelsen av ulike typer skog.

Folk med minst kunnskap har minst forutsetninger for å forholde seg aktivt til informasjon. Samtidig er disse personene mest interessante fra et kunnskapsformidlingsperspektiv. Men det er krevende å formidle kunnskap til målgruppen med lite absorberingsevne/-vilje og interesse for (oppleves irrelevant) temaet.

Kommunikasjonsoppgavene knyttet til skog og skogbruk er også krevende fordi det er mange dimensjoner: miljø, klima, artsmangfold, turterreng, friluftsliv, verdiskaping; og delvis fordi det er ulike kunnskapsgrunnlag å forankre budskapet i.

Uten at dette prosjektet har analysert spesielt aktive interessenter, så synes det som det er en tendens at «aktivister» benytter en publisitet/propaganda-strategi for å få oppmerksomhet rundt sin sak. For eksempel gjøres dette ved å ta tak i aktuelle lokale hendelser (f.eks. hogst) og opplevelser som en vet allmenheten ikke ønsker, og spisser/ lager populistiske budskapet i det offentlige rom med basis i dette. Dette er en framgangsmåte det er vanskelig å forutse og fange opp for «organisasjonene» som gjerne har en form for informasjonsberedskap. Ofte blir fortsettelsen reaktive tilsvar i

¹³ Med skogbruk er *i snever forstand* menes her utnyttning av skog til produksjon av tømmer (skurtømmer og massevirke), og papir (massevirke) brensel og annet. Til skogbruket hører også skogplanting eller annen foryngelse, og skogskjøtsel for å øke framtidig avkastning, så vel som skogsdrift og tømmertransport.

I vid forstand er skogbruk all bruk av skog til jakt, fiske og friluftsliv og tilrettelagte opplevelser, så vel som andre miljøtjenester fra skog som for eksempel klimapåvirkning, vannhusholdning, erosjonsvern, bevaring av biologisk mangfold og landskap. (<https://no.wikipedia.org/wiki/Skogbruk>. Lest 7.4.2017)

offentligheten av lokale fagfolk, og man får lett en «god-dag-mann-økseskaft»-dialog ved bruk av publisitetslogikken.

Et viktig poeng på kommunikasjonssiden blir å ha en form for lokal beredskap og bevissthet rundt når utfordrende saker er aktuelle, og at man har lokale, proaktiv og gjerne (toveis) symmetrisk kommunikasjon som kan tilpasse mottakerne ut fra absorberingsevne og vilje til å prosessere informasjon.

En mulig løsning her er at man kommuniserer på stedet i forbindelse med hendelsene: hvem, hva, hvorfor og hvordan – med muligheter for ytterligere informasjon (f.eks. QR-kode ei nettside). På den måte kan man fange opp både lokale hendelser, lokalt informasjonsbehov og mulighet for å tilpasse informasjon etter mottakers absorberingskapasitet og interesser.

Dagens digitale kanaler gir interessante muligheter for å bygge opp umiddelbare, individrettede (selvbetjente) toveis informasjonsplattformer, både for å betjene akutte stedlige informasjonsbehov, og mer dypere og bevisst søkende informasjonsbrukere.

6. SAMMENFATTENDE BETRAKTINGER

I dette forprosjektet er problemstillingen å undersøke holdninger til skog og skogbruk i tre ulike områder for å se om det er systematiske forskjeller og likheter i holdningene mellom områdene. Målet er å komme på sporet av hvordan man skal arbeide langsiktig og systematisk med disse temaene.

6.1 Holdninger

Allment er det positive holdninger til gran og barskog, men lite kunnskap om skogbruk. Inntrykket er at for folk flest som opinion er indifferent til skog, så kanskje er det mer korrekt å si at det er få negative holdninger (i stedet for positive holdninger) til skog.

Gjennomgående finner vi at det skogbildet man er vant med, og har erfaring med, har betydning for hvilke holdninger man har til skog og skogbruk. Vi ser at bosted/type kommune har vesentlig forklaringskraft for holdninger til skogs.

Alder, eldre-ynge, er også en faktor som har betydning for holdningene til skog, men gir ikke tydelige gjennomgående mønstre. Det kan ha noe med «historien» å gjøre og at bruken av skogen har endret seg i løpet av de siste tiårene både for skogeier og allmenheten.

Vi finner ikke at verken utdanning eller yrke har tilsvarende forklaringskraft. Urbanitet kan ha betydning for holdningene, men kategoriseringen av urbanitet er i denne studien ikke tydelig nok til at vi kan si noe sikkert om dette.

6.2 Konsekvenser for informasjonsarbeidet

Folk flest er interessert i skogbruket som allmennhet. Som opinion er man til daglig likegyldig/indifferent, men interessen og meningen kan aktiveres ved spesielle hendelser (f.eks. hogst og planting) eller forhold (ny miljø/klima kunnskap). Uten at det er undersøkt spesielt i denne sammenhengen oppstår interessen og engasjement ad hoc, gjerne med utgangspunkt i lokale forhold.

På kommunikasjonssiden blir det viktig å ha en form for lokal beredskap og bevissthet med hensyn til når utfordrende saker er aktuelle. Og at man har – lokal? - proaktiv og gjerne (toveis) symmetrisk kommunikasjonskompetanse som kan tilpasses mottakerne ut fra absorberingsevne og vilje til å prosessere informasjon.

En gjennomtenkt bruk av digitale medier/kanaler med mulighet for toveis kommunikasjon, umiddelbar selvbetjent tilgjengelighet, lokalt tilpassede informasjonsløsninger og i et informasjons- og kunnskapsmiljø hva man kan nyttiggjøre seg felles kunnskapsressurser.

Noe av poenget blir å lage gode løsninger som potensielle interessenter vet om, og hvor man på en enkel måte kan forsyne seg selv med informasjon.

6.3 Videre arbeid og forskning

Når det gjelder veien videre er det flere spor som kan følges.

- Gjøre en karlegging av hva som finnes av kommunikasjonsløsning innenfor de rammene som er skissert over. Både konkrete eksempler, og hvilke aktører som tenker hva framover.
- Prøve ut konkrete ulike løsninger og måter å gjøre den slags kommunikasjon på, med sikte på å skaffe konkret kommunikasjons erfaring. Litt avhengig av hva som finnes kunne man koblet seg på eksisterende aktivitet, eventuelt at man må rigge egne case.
- En ytterligere analyse av interessenter og utfordrede saker. Her kan man både ta en skanning av mediebildet de siste årene for å klassifisere og gruppere utfordrende saker i forhold til skog, og analysere dem med hensyn til tema, hvem som står bak etc. I tillegg burde man gått i dybden på et par tre case for å se hvor de oppsto, hvordan de utviklet seg og hva som ble resultatet.
- Gjøre en utvidet undersøkelse av folks holdninger med sikte på å få et mer nyansert bilde av både holdninger og forklaringsfaktorer. Spesielt burde man sett nærmere på urbanitet som forklaringsfaktor.
- Litteraturstudier av:
 - Forskning på «aksjonskommunikasjon»
 - Læringsteoriens rolle i kommunikasjonssammenheng
 - Holdningskampanjer og endinger av holdninger

LITTERATUR

- Bergsaker, E., Bøhn, N., Sanness, B., Thorsdal, S., & Wedul, K. (2009). *Allmennhetens holdninger til og kunnskap om skog og skognæring*. Oslo: Norges skogeierforbund/NORSKOG.
- Brønn, P. S., & Ihlen, Ø. (2009). *Åpen eller innadvendt : omdømmebygging for organisasjoner*. Oslo: Gyldendal akademisk.
- Dougall, E. (2008). Issues management. Retrieved from <http://www.instituteforpr.org/issues-management/>
- Grunig, J. E. (2013). *Excellence in Public Relations and Communication Management*. Hoboken: Taylor and Francis.
- Grunig, J. E., & Hunt, T. (1984). *Managing public relations*. New York: Holt, Reinhart and Winston.
- Gundersen, F., & Juvkam, D. (2013). *Inndelinger i senterstruktur, sentralitet og BA-regioner*. Oslo: NIBR.
- Heat, R. L. (1997). *Strategic issues management: Organizations and public policy challenges*. Thousand Oaks, CA: Sage.
- Ihlen, Ø., & Robstad, P. (2007). *Informasjon & samfunnskontakt - perspektiver og praksis*. Bergen: Fagbokforlaget.
- Knutsen, H., & Haukås, T. (2012). *Verdiskaping i jordbruk, skogbruk og tilleggsnæringar i Rogaland.*: NILF.
- Laufer, D. G. (2006). *A practical process Guide to Issues Management*: Public Affairs Council.
- Lindbäck, S. O. (2017). Hva er læring? Retrieved from <http://www.elevsiden.no/laering/1098311382>
- Mintzberg, H. (1994). The fall and rise of strategic planning. *Harvard Business Review*, 72(1), 107.
- Mordal, T. L. (1989). *Som man spør, får man svar : arbeid med survey-opplegg*. Oslo: Tano.
- Ringdal, K. (2013). *Enhet og mangfold : samfunnsvitenskapelig forskning og kvantitativ metode* (3. ed.). Bergen: Fagbokforl.
- Sanness, B. (2010). *Innlandets holdninger til og kunnskap om skog og skognæring*. Lillehammer: Mjøsen skog BS.
- Skognæringa Kyst SA. (2015). *Melding om kystskogbruket 2015*. Steinkjer: Skognæringa Kyst SA.
- Smith, R. D. (2002). *Strategic planning for public relations*. Mahwah, NJ: Lawrence Erlbaum.
- Supphellen, M., Thorbjørnsen, H., & Troye, S. V. (2014). *Markedsføring - verdibasert forventningsledelse*. Bergen: Fagbokforlaget.

VEDLEGG 1: SPØRRESKJEMAET

Hvilke assosiasjoner har du til ordet «skog»?

- Noe positivt
- Noe negativt
- Verken noe positivt eller negativt (Nøytralt)

Hvilket alternativ under stemmer best når du tenker på skog?

- Friluftsliv
- Råstoff for hus, møbler og lignede
- Miljø-/klima

Hvilke typer treslag ser du for deg når du tenker skog?

- lauvtre
- bartre (nåletre)
- ikke noe spesielle treslag (blandingsskog)

Hvor enig er du i følgende påstander:

- Det er for mye lauvskog i kommunen der du bor
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Det er for mye granskog i kommunen der du bor
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Det hogges for lite granskog i kommunene der du bor
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Gran vokser og sprer seg automatisk, og trenger ikke plantes
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Det plantes for mye gran i kommunen der du bor
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Det er for mye utenlandske gransorter (f.eks. sitkagran og lutzgran) i kommunen der du bor
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Gran er en viktig ressurs i kommunen der du bor
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Gran(skog) er bra for klimaet (i kommunen der du bor)
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke
- Granskogen er viktige friluftsområder i kommunen der du bor
Skala: Helt enig, litt enig, litt uenig, helt uenig – vet ikke

Bakgrunnsdata

- fødselsår
- kjønn (mann, kvinne)

- yrke (spør om yrke – intervjuer klassifiserer etter SSB-standard??)
- utdanning (grunnutdanning, 1-3 år høyskole/universitet, mer enn 3 år høyskole/universitet)
- bosted (by, tettsted, på landet)
- er du skogeiere - eller i nær familie med en skogeier - ektefelle, barn (ja/nei)

VEDLEGG 2: FREKVENSTABELLER

Kommune

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sandnes	68	11,3	11,3	11,3
	Suldal	66	11,0	11,0	22,3
	Karmøy	67	11,1	11,1	33,4
	Verdal	67	11,1	11,1	44,5
	Overhalla	66	11,0	11,0	55,5
	Vikna	67	11,1	11,1	66,6
	Alstahaug	66	11,0	11,0	77,6
	Vefsn	68	11,3	11,3	88,9
	Sortland	67	11,1	11,1	100,0
	Total	602	100,0	100,0	

Postnummer

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	4198	1	,2	,2	,2
	4208	1	,2	,2	,3
	4209	1	,2	,2	,5
	4230	22	3,7	3,7	4,2
	4233	8	1,3	1,3	5,5
	4234	6	1,0	1,0	6,5
	4235	7	1,2	1,2	7,6
	4237	16	2,7	2,7	10,3
	4244	4	,7	,7	11,0
	4250	18	3,0	3,0	14,0
	4260	10	1,7	1,7	15,6
	4262	5	,8	,8	16,4
	4264	1	,2	,2	16,6
	4270	3	,5	,5	17,1
	4272	2	,3	,3	17,4
	4275	2	,3	,3	17,8
	4276	5	,8	,8	18,6
	4280	7	1,2	1,2	19,8
	4306	6	1,0	1,0	20,8
	4307	4	,7	,7	21,4
	4309	3	,5	,5	21,9
	4310	5	,8	,8	22,8
	4312	1	,2	,2	22,9
	4313	5	,8	,8	23,8
	4314	5	,8	,8	24,6
	4315	2	,3	,3	24,9
	4316	5	,8	,8	25,7
	4317	1	,2	,2	25,9
	4318	6	1,0	1,0	26,9
	4321	3	,5	,5	27,4
	4322	2	,3	,3	27,7

4323	2	,3	,3	28,1
4324	2	,3	,3	28,4
4325	2	,3	,3	28,7
4326	5	,8	,8	29,6
4327	2	,3	,3	29,9
4328	1	,2	,2	30,1
4329	3	,5	,5	30,6
4332	3	,5	,5	31,1
5541	5	,8	,8	31,9
5542	6	1,0	1,0	32,9
5545	2	,3	,3	33,2
5546	1	,2	,2	33,4
7650	9	1,5	1,5	34,9
7653	8	1,3	1,3	36,2
7654	10	1,7	1,7	37,9
7655	15	2,5	2,5	40,4
7656	11	1,8	1,8	42,2
7657	8	1,3	1,3	43,5
7660	6	1,0	1,0	44,5
7860	31	5,1	5,1	49,7
7863	35	5,8	5,8	55,5
7900	67	11,1	11,1	66,6
8400	10	1,7	1,7	68,3
8402	9	1,5	1,5	69,8
8403	6	1,0	1,0	70,8
8404	10	1,7	1,7	72,4
8406	15	2,5	2,5	74,9
8407	8	1,3	1,3	76,2
8415	2	,3	,3	76,6
8416	7	1,2	1,2	77,7
8656	9	1,5	1,5	79,2
8657	6	1,0	1,0	80,2
8658	9	1,5	1,5	81,7
8659	1	,2	,2	81,9
8660	3	,5	,5	82,4
8661	15	2,5	2,5	84,9
8663	9	1,5	1,5	86,4
8664	4	,7	,7	87,0
8665	9	1,5	1,5	88,5
8672	3	,5	,5	89,0
8800	25	4,2	4,2	93,2
8802	15	2,5	2,5	95,7
8803	13	2,2	2,2	97,8
8804	6	1,0	1,0	98,8
8854	4	,7	,7	99,5
8860	3	,5	,5	100,0
Total	602	100,0	100,0	

Hvilke assosiasjoner har du til ordet «skog»?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Noe positivt	508	84,4	84,4	84,4
Noe negativt	14	2,3	2,3	86,7
Verken noe positivt eller negativt (Nøytralt)	80	13,3	13,3	100,0
Total	602	100,0	100,0	

Hvilket av disse alternativene stemmer best når du tenker på skog?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Friluftsliv	336	55,8	55,8	55,8
Råstoff for hus, møbler og lignende	122	20,3	20,3	76,1
Miljø-klima	131	21,8	21,8	97,8
Ingen av de	5	,8	,8	98,7
Vet ikke	8	1,3	1,3	100,0
Total	602	100,0	100,0	

Hvilke typer treslag ser du for deg når du tenker skog?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Lauvtre	116	19,3	19,3	19,3
Bartre (nåletre)	275	45,7	45,7	65,0
Ikke noe spesielle treslag (blandingsskog)	211	35,0	35,0	100,0
Total	602	100,0	100,0	

Det er for mye lauvskog i kommunen der du bor

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Helt enig	156	25,9	25,9	25,9
Litt enig	91	15,1	15,1	41,0
Litt uenig	127	21,1	21,1	62,1
Helt uenig	197	32,7	32,7	94,9
Vet ikke	31	5,1	5,1	100,0
Total	602	100,0	100,0	

Det er for mye granskog i kommunen der du bor

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Helt enig	151	25,1	25,1	25,1
Litt enig	91	15,1	15,1	40,2
Litt uenig	149	24,8	24,8	65,0
Helt uenig	185	30,7	30,7	95,7
Vet ikke	26	4,3	4,3	100,0
Total	602	100,0	100,0	

Det hogges for lite granskog i kommunene der du bor

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Helt enig	207	34,4	34,4	34,4
	Litt enig	111	18,4	18,4	52,8
	Litt uenig	107	17,8	17,8	70,6
	Helt uenig	81	13,5	13,5	84,1
	Vet ikke	96	15,9	15,9	100,0
	Total	602	100,0	100,0	

Gran vokser og sprer seg automatisk, og trenger ikke plantes

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Helt enig	172	28,6	28,6	28,6
	Litt enig	96	15,9	15,9	44,5
	Litt uenig	120	19,9	19,9	64,5
	Helt uenig	140	23,3	23,3	87,7
	Vet ikke	74	12,3	12,3	100,0
	Total	602	100,0	100,0	

Det plantes for mye gran i kommunen der du bor

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Helt enig	93	15,4	15,4	15,4
	Litt enig	46	7,6	7,6	23,1
	Litt uenig	117	19,4	19,4	42,5
	Helt uenig	208	34,6	34,6	77,1
	Vet ikke	138	22,9	22,9	100,0
	Total	602	100,0	100,0	

Det er for mye utenlandske gransorter (f.eks. sitkagran og lutzgran) i kommunen der du bor

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Helt enig	140	23,3	23,3	23,3
	Litt enig	57	9,5	9,5	32,7
	Litt uenig	59	9,8	9,8	42,5
	Helt uenig	148	24,6	24,6	67,1
	Vet ikke	198	32,9	32,9	100,0
	Total	602	100,0	100,0	

Gran er en viktig ressurs i kommunen der du bor

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Helt enig	226	37,5	37,5	37,5
	Litt enig	107	17,8	17,8	55,3
	Litt uenig	82	13,6	13,6	68,9
	Helt uenig	108	17,9	17,9	86,9
	Vet ikke	79	13,1	13,1	100,0
	Total	602	100,0	100,0	

Gran(skog) er bra for klimaet (i kommunen der du bor)

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Helt enig	286	47,5	47,5	47,5
	Litt enig	131	21,8	21,8	69,3
	Litt uenig	45	7,5	7,5	76,7
	Helt uenig	49	8,1	8,1	84,9
	Vet ikke	91	15,1	15,1	100,0
	Total	602	100,0	100,0	

Granskogen er viktige friluftsområder i kommunen der du bor

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Helt enig	273	45,3	45,3	45,3
	Litt enig	120	19,9	19,9	65,3
	Litt uenig	68	11,3	11,3	76,6
	Helt uenig	125	20,8	20,8	97,3
	Vet ikke	16	2,7	2,7	100,0
	Total	602	100,0	100,0	

Hvilket år er du født?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1930	3	,5	,5	,5
	1931	1	,2	,2	,7
	1932	1	,2	,2	,8
	1933	2	,3	,3	1,2
	1934	4	,7	,7	1,8
	1935	6	1,0	1,0	2,8
	1936	8	1,3	1,3	4,2
	1937	5	,8	,8	5,0
	1938	4	,7	,7	5,6
	1939	8	1,3	1,3	7,0
	1940	9	1,5	1,5	8,5
	1941	7	1,2	1,2	9,6
	1942	7	1,2	1,2	10,8
	1943	9	1,5	1,5	12,3
	1944	9	1,5	1,5	13,8
	1945	15	2,5	2,5	16,3
	1946	20	3,3	3,3	19,6
	1947	8	1,3	1,3	20,9
	1948	12	2,0	2,0	22,9
	1949	20	3,3	3,3	26,2
	1950	18	3,0	3,0	29,2
	1951	8	1,3	1,3	30,6
	1952	7	1,2	1,2	31,7
	1953	20	3,3	3,3	35,0
	1954	7	1,2	1,2	36,2
	1955	13	2,2	2,2	38,4
	1956	9	1,5	1,5	39,9
	1957	18	3,0	3,0	42,9
	1958	5	,8	,8	43,7
	1959	15	2,5	2,5	46,2

1960	16	2,7	2,7	48,8
1961	12	2,0	2,0	50,8
1962	7	1,2	1,2	52,0
1963	11	1,8	1,8	53,8
1964	14	2,3	2,3	56,1
1965	10	1,7	1,7	57,8
1966	24	4,0	4,0	61,8
1967	15	2,5	2,5	64,3
1968	11	1,8	1,8	66,1
1969	12	2,0	2,0	68,1
1970	10	1,7	1,7	69,8
1971	6	1,0	1,0	70,8
1972	5	,8	,8	71,6
1973	13	2,2	2,2	73,8
1974	5	,8	,8	74,6
1975	9	1,5	1,5	76,1
1976	4	,7	,7	76,7
1977	7	1,2	1,2	77,9
1978	10	1,7	1,7	79,6
1979	9	1,5	1,5	81,1
1980	8	1,3	1,3	82,4
1981	7	1,2	1,2	83,6
1982	7	1,2	1,2	84,7
1983	5	,8	,8	85,5
1984	4	,7	,7	86,2
1985	7	1,2	1,2	87,4
1986	7	1,2	1,2	88,5
1987	8	1,3	1,3	89,9
1988	8	1,3	1,3	91,2
1989	3	,5	,5	91,7
1990	4	,7	,7	92,4
1991	6	1,0	1,0	93,4
1992	4	,7	,7	94,0
1993	2	,3	,3	94,4
1994	5	,8	,8	95,2
1995	7	1,2	1,2	96,3
1996	6	1,0	1,0	97,3
1997	4	,7	,7	98,0
1998	12	2,0	2,0	100,0
Total	602	100,0	100,0	

Kjønn

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Mann	325	54,0	54,0	54,0
	Kvinne	277	46,0	46,0	100,0
	Total	602	100,0	100,0	

Hvilket yrke har du?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Administrativ leder \ politiker	26	4,3	4,3	4,3
Akademisk yrke	80	13,3	13,3	17,6
Kortere høyskole- og universitetsutdanning \ tekniker	17	2,8	2,8	20,4
Kontor- kundeserviceyrke og	50	8,3	8,3	28,7
Salgs-, service- omsorgsykker og	116	19,3	19,3	48,0
Jordbruk, skogbruk og fiske	44	7,3	7,3	55,3
Håndverker o.l.	28	4,7	4,7	60,0
Prosess- maskinoperatør, transportarbeider mv. og	33	5,5	5,5	65,4
Yrke uten krav til utdanning	18	3,0	3,0	68,4
Militæret \ uoppgitt	4	,7	,7	69,1
Er ikke i arbeid	186	30,9	30,9	100,0
Total	602	100,0	100,0	

Hvilken utdanning har du?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Grunntdanning	252	41,9	41,9	41,9
1-3 år høyskole\universitet	175	29,1	29,1	70,9
Mer enn 3 år høyskole\universitet	158	26,2	26,2	97,2
Ubesvart	17	2,8	2,8	100,0
Total	602	100,0	100,0	

Bor du i by, i tettsted eller på landet?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid By	209	34,7	34,7	34,7
Tettsted	168	27,9	27,9	62,6
Landet	223	37,0	37,0	99,7
Ubesvart	2	,3	,3	100,0
Total	602	100,0	100,0	

Er du skogeier eller i nær familie (ektefelle, barn) med en skogeier?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ja	233	38,7	38,7	38,7
Nei	364	60,5	60,5	99,2
Ubesvart	5	,8	,8	100,0
Total	602	100,0	100,0	

Fylke

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rogaland	201	33,4	33,4	33,4
	Nordland	200	33,2	33,2	66,6
	Nord-Trøndelag	201	33,4	33,4	100,0
	Total	602	100,0	100,0	

Type kommune

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Skog	200	33,2	33,2	33,2
	Urban	201	33,4	33,4	66,6
	Kyst	201	33,4	33,4	100,0
	Total	602	100,0	100,0	

Alder

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Over 70 år	98	16,3	16,3	16,3
	60-70 år	133	22,1	22,1	38,4
	50-60 år	117	19,4	19,4	57,8
	40-50 år	110	18,3	18,3	76,1
	30-40 år	68	11,3	11,3	87,4
	Yngre enn 30 år	76	12,6	12,6	100,0
	Total	602	100,0	100,0	