

The information ethics matrix

Values and rights in electronic environments

Rainer Kuhlen

University of Konstanz

faculty of sciences

computer &
information science

University of Konstanz: Computer & Information Science

Information Science

Photo-realistic Representation of Plants

This PP file is made publicly available under the following [Creative-Commons-License](http://creativecommons.org/licenses/by-nc-sa/2.0/de/): <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

Visualization of Communication Structures

Au: Nicole Farner
erfasst: 2004-11-16 10:15
update: 2004-11-16 10:15
Beitragstyp: Kommentar
Tid: Col2243/7.041
Ti: Medienwahl

Welches Medium wird in konkreter Situation eingesetzt?
 (beeinflussende Faktoren)

Medienbezogene Faktoren
 Verfügbarkeit
 Kosten

Personenbezogene Faktoren
 Eigene Einstellung
 Kompetenzen
 Verfügbarkeit

Interpersonale Faktoren
 Erreichbarkeit
 Soziale Normen

K3-Sucheingabe anzeigen	Yes
Suchergebnisse anzeigen	Yes <input type="checkbox"/> No <input type="checkbox"/>
Empfohlener Pfad anzeigen	Yes <input type="checkbox"/> No <input type="checkbox"/>
Empfohlener Pfad animieren	Yes <input type="checkbox"/> No <input type="checkbox"/>
Alle meine Beiträge anzeigen	Yes <input type="checkbox"/> No <input type="checkbox"/>
Alle Beiträge dieses Autors anzeigen	Yes <input type="checkbox"/> No <input type="checkbox"/>
Zeige Beiträge der letzten n Tage	n=1 n=3 No n=7 n=15

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information ethics space

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

Topics

information
ethics

rights and values
in electronic
environments

information
matrix

sustainability
information
ecology

right to
communicate
r2c

conclusion

world summit
on the information society
Geneva 2003 - Tunis 2005

This PP file is made publicly available under the following [Creative-Commons-License](http://creativecommons.org/licenses/by-nc-sa/2.0/de/): <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

information
ethics

Information ethics is ethics in electronic environments –we call them spaces

An old (Aristotelian) concept of ethics

the space(s) – **the „ethos“** – in which we
live, work, and communicate with other people
influences our (moral) behaviour

spaces are highly **structured** if not
determined by **media and technology devices**
and services

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information
ethics

Information ethics is ethics in electronic environments/spaces

It is an **information space** when the
dominant media or technology devices and
services are **information-oriented**

It is an **communication space** when the
dominant media or technology devices and
services are **communication-oriented**

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information
ethics

Information ethics is ethics in electronic **environments/spaces**

Information ethics
not **cyber ethics** or
computer ethics in general

Information ethics
often considered a **business
ethics** with the objective to help
employees **to adjust** to new
electronic work environments

Information ethics can also be
considered a **professional ethics**
for information specialists such as
librarians, information brokers or
information managers, who need
codes of ethics for a professional
approach towards knowledge and
information.

information
ethics

Information ethics is ethics in
electronic **environments/spaces**

the **Internet** can be called
the **dominant**
knowledge and
information space

Information ethics
reflects behavior and attitudes in
knowledge and information
spaces

Therefore: **information ethics can be called**
ethics of the Internet

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information
ethics

It is within the information and communication spaces where **we – the people** who live, work and communicate in these spaces - develop **new** (environmentally appropriate) **normative behaviour, moral attitudes, values ethical concepts** (may be a new **information ethics**)

It is therefore in **civil society environments** where **new values** etc. will develop

information
ethics
conflicts

These **new values**, this new normative behaviour, these new ethical concepts are often in **conflict with traditional values** etc. which had been developed in different media and technology environments.

This is also the **objective of information ethics** to contribute to a (fair) **balance** between new and traditional values, normative behaviour, moral judgements and ethical concepts.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information
ethics
discourse

classic example

to find a balance between the **interests of copyright owners** on a commercial exploitation of intellectual works and the interests of the **end-users for open access** - if not for free, then under fair conditions

The instrument of information ethics is the **ethical discourse**, in order to ground and, hopefully, to solve the conflicting interests on ethical arguments.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

The information ethics matrix - values and rights in electronic environments

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de>

The information ethics matrix - values and rights in electronic environments

(likely) results
of disourse

**reformulation of
international IPR**

- new ways of **deliberative democracy**
- new ways of media production and **interactive usage**
- new attitudes toward knowledge and information (**sharing, open access**)
- new ways of **collaborative work** in science and economy

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information
ethics

First summary: two views on information ethics

1. the **reflection on moral attitudes**, behaviour, and values in electronic information spaces in order to ground them either in existing ethical theories or to elaborate on new ethical principles which are appropriate to electronic environments
2. to contribute **to a balance between the different interests** which unavoidably occur among the different stakeholders in the field of knowledge and information, among others, authors/creators, intellectual property rights holders (mainly publishing companies or producers of audiovisual materials) and end-users of information products

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information matrix

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

The information ethics matrix - values and rights in electronic environments

inform-
ation
matrix

rights values	<i>right to read</i>	<i>right to write</i>	<i>right to learn/ literacy</i>	<i>right to com- municate</i>	<i>right to filter</i>
<i>autonomy</i>	development, self-determination	participation, open access	development, information competence	deliberative democracy	privacy, data protection
<i>inclusiveness</i>	information for all	participation	education for all	collaboration knowledge sharing	self-determination
<i>justice</i>	free access	no censorship	education for all	inter-generation	no censorship
<i>sustainability</i>	open access	responsibility	life-long learning	information ecology	information control

This PP file is made publicly available under the following [Creative-Commons-License](http://creativecommons.org/licenses/by-nc-sa/2.0/de/): <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

The information ethics matrix - values and rights in electronic environments

inform- ation matrix	rights	<i>right to read</i>	<i>right to write</i>	<i>right to learn literacy</i>	<i>right to commu- nicate</i>	<i>right to filter</i>
	values					
	<i>autonomy</i>	development, self-determ- ination	participation, open access	development, information competence	deliberative democracy	privacy, data protection
	<i>inclusive- ness</i>	information for all	participation	education for all	collaboration knowledge sharing	self-determi- nation
	<i>justice</i>	free access	knowledge sharing	education for all	inter- generation	no censorship
	<i>sustain- ability</i>	open access	responsibility	life-long learning	information ecology	information control

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

sustainability
information or
knowledge
ecology

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

sustainability
information
ecology

The information society needs to become
a **sustainable knowledge society**

A knowledge society calls for the unhampered and
non-discriminatory use of knowledge and information
based on the principle of **sustainability**.

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

sustainability
information
ecology

The information society needs to become
a **sustainable knowledge society**

Information is
knowledge in action

knowledge is a
personal cognitive
structure

information can be forgotten
(thrown away) after having
been used

knowledge needs to be
learned and is thus
permanently at one's
disposal

sustainability
information
ecology

Main Characteristics of a Sustainable Knowledge Society

A knowledge society is sustainable when **access to knowledge and information provides all peoples** of the world with the opportunity for **self-determined development** in their private, professional and public lives.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

sustainability
information
ecology

Main Characteristics of a Sustainable Knowledge Society

A knowledge society is sustainable when its knowledge forms the basis for effective means of **preserving our natural environment.**

The increasing consumption of natural resources currently threatening our environment is in part a result of the **mass propagation of information technologies.**

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

sustainability
information
ecology

Main Characteristics of a Sustainable Knowledge Society

As we have built our knowledge on the basis of previous knowledge we are obliged to keep our knowledge, the diverse media and information resources, **open to access for future generations.**

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

sustainability
information
ecology

Main Characteristics of a Sustainable Knowledge Society

A knowledge society is sustainable when development in the **North** is no longer carried out at the expense of the **South** and when the potential of men is no longer realised **at the expense of women.**

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate
r2c

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

United Nations World
Conference

"leading managerial role"
„Executive Secretariat“ in
Geneva

<http://www.itu.int/ws/>

WSIS I 12/03
Geneva

WSIS II 2005
Tunis

The screenshot shows the website for the World Summit on the Information Society (WSIS). The header includes the logo and the text "world summit on the information society Geneva 2003 - Tunis 2005". There are navigation links for "home | français | español" and "site map | contact | text on". A sidebar menu lists categories like "basic information", "preparatory process", "first phase: Geneva", "documents", "how to participate", "newsroom", "background material", "links", "funding of WSIS", "host country secretariat", and "WSIS related websites". The main content area is titled "WSIS: THE WORLD SUMMIT ON THE INFORMATION SOCIETY FIRST PHASE, GENEVA, 10-12 DECEMBER 2003". It features a list of links including "timetable for WSIS events", "PrepComs and intersessional periods...", "WSIS regional conferences...", "other events...", "information society events calendar", "Declaration of Principles and Arrangements for the Tunis Phase of the Summit", "Documents and Contributions", "Coverage and Statements", "High Level Roundtables", "Summit Events: Events held in conjunction with the Summit", "Civil Society Declaration: handed out to the President of the Summit at the last Plenary meeting on 12 December 2003", "Call for partnerships", and "Newsroom: News, daily highlights, press releases, photo library...". A search box is located at the bottom left of the main content area.

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

The information ethics matrix - values and rights in electronic environments

inform-
ation
matrix

rights	<i>right to read</i>	<i>right to write</i>	<i>right to learn</i>	right to communicate	<i>right to filter</i>
values <i>autonomy</i>	development, self-determination	participation, open access	development, information competence	deliberative democracy	privacy, data protection
<i>inclusiveness</i>	information for all	participation	education for all	collaboration knowledge sharing	self-determination
<i>justice</i>	free access	knowledge sharing	education for all	inter-generational access	no censorship
<i>sustainability</i>	open access	responsibility	life-long learning	information ecology	information control

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Millions of people in the poorest countries are still excluded from the **right to communicate**, increasingly seen as a fundamental human right.

Kofi Annan, UN Secretary General, May 17, 2003.

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Part of the Universal Declaration of Human Rights?

Article 19 Everyone has the right to **freedom of opinion and expression**: this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers."

Article 27 Everyone has the right freely to **participate in the cultural life of the community**, to enjoy the arts and to share in scientific advancement and its benefits.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Early version of the WSIS Declaration **PrepCom2**
WSIS I - 2003

"The **right to communicate** and the right to access information for citizens should be considered a basic human right".

Reminds us of the UNESCO-battle about the **New World Information and Communication Order** in the 80ies where the right to communicate (r2c) was in the center of the controversy (developing countries asked, in vain, for a stronger participation in the **new media world** – today in the **electronic information spaces**)

History does not repeat itself - but the arguments today against and in favour of r2c are similar.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by/4.0/](http://creativecommons.org/licenses/by/4.0/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

supported by "The right to communicate ... should be
considered a basic human right".

- Tansania
- ITU: „The mission of the Telecommunication Development Sector ... is to achieve its objectives based on the **right to communicate** of all the inhabitants of the world”
- supported by [SchoolNetAfrica](#) and many other accredited NGOs
- Southern Africa Communications for Development ([SACOD](#))
- [Computer Professionals](#) for Social Responsibility
- [Africa Civil Society Caucus](#)
- [Brazil](#)

This PP file is made publicly available under the following [Creative-Commons-License](http://creativecommons.org/licenses/by-nc-sa/2.0/de/): <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Submission by **Brazil** on the Declaration of
Principles at the Paris intersessional 9/03

We recognize the **right** to communicate and the **right** to access
information and knowledge as fundamental human rights.
Everyone, everywhere should have the opportunity to **participate** in
the information society and no one should be excluded from the
benefits it offers.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Submission by Brazil on the Declaration of
Principles at the Paris intersessional 9/03

In a world based on knowledge and information, the **right to communicate and the right to access** information and knowledge are essential requirements to the attainment of others internationally recognized human rights,

including the right to freedom of expression, universal access to the information and communications infrastructure and to the internet is essential to the information society

This PP file is made publicly available under the following [Creative-Commons-License: http://](http://creativecommons.org/licenses/by/3.0/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

criticized by

- **Canada/USA**: „The right of everyone to freedom of expression“ is sufficient – no extension of art. 19 UDHR
- *International Association of Broadcasting* and *World Press Freedom Committee* : **r2c** or **communications rights** must be avoided
- Global Unions und International **Federation of Journalists**: “The right to communicate should not be added to the list of Fundamental Human Rights”
- **EU**: *communication freedoms* rather than *communication rights*

This PP file is made publicly available under the following [Creative-Commons-License](http://creativecommons.org/licenses/by/4.0/): <http://creativecommons.org/licenses/by/4.0/>

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Communication rights Civil Society contribution –
Paris 17 Intersessional WSIS meeting July 2003
Plenary session

Article 19 of the Universal Declaration of Human Rights (UDHR) forcefully makes the point that freedom of expression is the basis for individual and societal development. We are suggesting **to introduce the concept of communication rights** that can be used as a generic term and reference point to already existing rights which are enshrined in international declarations and conventions

communication rights as a concession of not using the term **right to communicate**

This PP file is made publicly available under the following [Creative-Commons-License: http://](http://creativecommons.org/licenses/by/2.0/)

world summit
on the information society
Geneva 2003 - Tunis 2005

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Communication rights controversy Civil Society in the
WSIS process

The intent of declaring the need for Communication Rights is decidedly **not to undermine existing human rights**. Communication rights can be seen in relation to the enforcement of a collection of existing human rights. These include, but are not limited to, the following articles of the Universal Declaration of Humans Rights [or better the Covenants]:

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Communication rights controversy Civil Society in the
WSIS process

- Ø Article 12 -- Privacy;
- Ø Article 18 -- Freedom of thought, conscience, and religion;
- Ø Article 19 -- Freedom of expression and the right to seek, receive,
and impart information through any media;
- Ø Article 20 -- Freedom of peaceful assembly;
- Ø Article 26 -- The right to education; and,
- Ø Article 27 -- The right to participate in the cultural life of the
community as well as intellectual property rights.

This PP file is made publicly available under the following [Creative-Commons-License](#): [http://](#)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Communication rights controversy Civil Society in the
WSIS process

Communication rights do not challenge **press freedom** but make possible **new platforms for real community-based and people-centered and collaborative communication** devices such as communication forums, chats, wikis, blogs, community radio and all other forms of electronic communication.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Communication rights controversy Civil Society in the
WSIS process

A new dimension of communication in network environments

Electronic communication no longer be confined to the media elite and
to a mass media mentality of distributing information.

With the new media and with new electronic services a shift is taking
place – gradually, slowly, but inexorably – from the distribution
paradigm to an interaction paradigm and finally to a communication
paradigm.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Civil Society Declaration WSIS I, December 2003
*"Shaping Information Societies
for Human Needs"*

We reaffirm that **communication is a fundamental social process**, a basic human need and a foundation of all social organisation. Everyone, everywhere, at any time should have the opportunity to participate in communication processes and no one should be excluded from their benefits. This implies that every person must have access to the means of communication and must be able to exercise their right to freedom of opinion and expression,

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/4.0/](http://creativecommons.org/licenses/by-nc-sa/4.0/).

right to
communicate -
communication
rights

Why are Communication Rights so Controversial?

Declaration of Principles, Building the **Information
Society**: a global challenge in the new Millennium **WSIS I**,
December 2003

Communication is a fundamental **social process**, a basic human need and the foundation of all social organisation. It is central to the information society.

Everyone, everywhere should have the opportunity to participate and no one should be excluded from the benefits the information society offers.

This PP file is made publicly available under the following [Creative-Commons-License](http://creativecommons.org/licenses/by-nc-sa/2.0/de/): <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

right to
communicate -
communication
rights

Right to communicate – a debate about human rights?

In reality it is a debate about

- who **owns** and **controls** the **media and information spaces (markets)**,
- who has the right and the power to manage the **structure of the Internet**, and
- **Internet governance**
- **security and information control**

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

right to
communicate -
communication
rights

Summary: Communication Rights

- Societies with open communication structures for everyone can challenge media concentration and media monopolies
- Communication rights can enable access to information by those who often face exclusion from knowledge and information
- Communication rights if guaranteed for everyone can contribute to censorship-free societies
- Communication rights and collaborative knowledge production are the basis for scientific development, new ideas and for economic innovation and growth

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

Conclusion

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>

information
ethics
conclusion

Two views on information ethics

1. the **reflection on moral attitudes**, behaviour, and values in electronic information spaces in order to ground them either in existing ethical theories or to elaborate on new ethical principles which are appropriate to electronic environments
2. to contribute **to a balance between the different interests** which unavoidably occur among the different stakeholders in the field of knowledge and information, among others, authors/creators, intellectual property rights holders (mainly publishing companies or producers of audiovisual materials) and end-users of information products

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

information
ethics
conclusion

Changes in information and communication spaces

- **reformulation of international IPR – more a means of development than one of control**
- new ways of **deliberative democracy**
- new ways of **media production** and **interactive usage**
- new ways of **collaborative work** in science and economy
- new attitudes towards knowledge and information (**sharing, open access**)

information
ethics
conclusion

vision ... and more

The **vision** is there – a **sustainable, inclusive, just and fair knowledge society** where **human rights** can become reality for everyone now and for everyone in future times.

This is **not a mere ethical, moral dream** – there are good arguments that under such a vision knowledge can grow, **economy** and **science** can flourish, **civic welfare** can develop and **democratic structure** can be expanded.

This PP file is made publicly available under the following [Creative-Commons-License: http://creativecommons.org/licenses/by-nc-sa/2.0/de/](http://creativecommons.org/licenses/by-nc-sa/2.0/de/)

*Thank you for your
attention*

This PP file is made publicly available under the following Creative-Commons-License: <http://creativecommons.org/licenses/by-nc-sa/2.0/de/>