

IMEDIA, NORSK REGNESENTRAL

Seksjon for IT og matematikk,

HØGSKOLEN I FINNMARK

Metoder for brukervedvirkning

2.-3. oktober 2000

Kooperativ systemanalyse

Kooperativ systemanalyse

- ***Brukemedvirkning i praksis***
 - » ***Brukerdeltaking i USA*** (S&N, ch. 3)
 - » Skifte fra produktorientert til prosessorientert systemutvikling (S&N, ch. 5)
- **Metoder for brukermdevirkning**
 - » Etnografiske metoder (S&N, ch. 7)
 - » Skandinaviske metoder (S&N, ch. 8, 14)

Brukermedvirkning i praksis

Brukerdeltaking i USA (S&N, ch. 3)

- **Om arbeidere, fagforeninger og ny teknologi i USA**
 - » Den amerikanske kontekst
 - » Endring, aktører og makt
 - » Teknologisk endring og andre endringer
 - » Et mønstereksempel
- **Mot kooperativ SU i USA**

Brukermedvirkning i praksis

Om arbeidere, fagforeninger og ny teknologi i USA

- Hva er teknologi?
- Hvordan opplever fagorganiserte arbeidere innføring av ny IT?

Brukermedvirkning i praksis

Om arbeidere, fagforeninger og ny teknologi i USA

ANVENDT INFORMASJONSTEKNOLOGI

Brukermedvirkning i praksis

Om arbeidere, fagforeninger og ny teknologi i USA

Den amerikanske kontekst

- Skala!
- Organisering i arbeidslivet
- Maktfordeling i økonomien
- Regulering av makt i organisasjonen

Brukermedvirkning i praksis

Om arbeidere, fagforeninger og ny teknologi i USA

Endring, aktører og makt

- Aktører
- Initiativ
- Informasjon
- Kompetanse
- Ressurser
- Beslutningsprosess

Brukermedvirkning i praksis

Om arbeidere, fagforeninger og ny teknologi i USA

Teknologisk endring og andre endringer

- Teknologisk endring er ikke isolert
- Andre endringer innebærer teknologisk endring
- Betydning av teknologi er også avhengig av makt
- *Tradisjonell fokus: Økonomisk endring*
- *Ny fokus: Kompetansebasert intervensjon og forhandling*

Brukermedvirkning i praksis

Om arbeidere, fagforeninger og ny teknologi i USA

Et mønstereksempel

Fase 1: Prosjektorganisering

Fase 2: Identifisere aktuell teknologi

Fase 3: Nyutvikling

Fase 4: Implementering

Fase 5: Informasjon og spredning

Brukermedvirkning i praksis

Brukerdeltaking i USA

(S&N, ch. 3)

- Om arbeidere, fagforeninger og ny teknologi i USA
- **Mot kooperativ SU i USA**
 - » *Kontrollen i SU-prosjekt*
 - » *Fra brukerorientert til kooperativ SU*
 - » *Kooperativ SU på amerikansk*
 - » *Bedriftsdemokrati*

Brukermedvirkning i praksis

Mot kooperativ SU

- Brukerorientert SU gir ikke automatisk medvirkning eller medbestemmelse!
- Kooperativ SU i Skandinavia er ulik kooperativ SU i USA!
- Kooperativ SU *fører* ikke til bedriftsdemokrati, men *krever* det!

Brukermedvirkning i praksis

Mot kooperativ SU

Kontrollen i SU-prosjekt

- Ledelseskonsulent?
- Brukerkatalysator?

- Dekvalifisering?
- Rekvalifisering?

Brukermedvirkning i praksis

Mot kooperativ SU

Fra brukerorientert til kooperativ SU

- Tilpasning til eksisterende kompetanse og praksis
- *Arbeid* sees som sosial aktivitet som involverer ulike interesser
- Barrierer mellom teknokrater og ande må brytes ned
- Jobbinnhold må eksplisitt diskuteres
- Utformingsprosessen må være integrert

Brukermedvirkning i praksis

Mot kooperativ SU

Kooperativ SU på amerikansk I

- Grupperarbeid og kommunikasjon:
 - » Kooperativ utvikling gir konkrete metoder
 - » Kooperativ utvikling fører til fokusering av arbeidsorganisasjon
- Grupper der ulike kulturer og interesser er representert
- Samarbeid der ulik kompetanse respekteres og utnyttes til alles beste!

Brukermedvirkning i praksis

Mot kooperativ SU

Kooperativ SU på amerikansk II

- Krever prosessteknikker
- Oppgangstider fører til bevegelse fra *direkte kontroll* til *autonomi* som ledelsesstrategi
- Kooperativ SU gir bedre resultat gjennom
 - » Prototypingsverktøy og teknikker
 - » Utnyttelse av brukerkompetanse
 - » Utnyttelse av brukeres energi og innsats
 - » Økte brukerkrav gir mer avanserte systemer
- Mer fokus på å oppnå erfaring (læring)

Brukermedvirkning i praksis

Mot kooperativ SU

Bedriftsdemokrati

- *Demokrati* - et ladet ord i næringslivet
- *Demokrati* - ikke et IT-emne
- *Demokrati i bedriften* - et politisk mål

Kooperativ systemanalyse

- ***Brukemedvirkning i praksis***
 - » Brukerdeltaking i USA (*S&N, ch. 3*)
 - » ***Skifte fra produktorientert til prosessorientert systemutvikling*** (*S&N, ch. 5*)
- Metoder for brukermdevirkning
 - » Etnografiske metoder (*S&N, ch. 7*)
 - » Skandinaviske metoder (*S&N, ch. 8, 14*)

Brukermedvirkning i praksis

*Vise at brukermedvirkning er nødvendig
for å oppnå*

- god kvalitet
- lønnsomhet på lang sikt
- klaff mellom forventninger og resultat
- mer bedriftsdemokratisk

Brukermedvirkning i praksis

Fokus på konteksten til SU-prosessen:

- Lokale regler og kultur
- Lovgivning
- Avtaler i arbeidslivet
- Tilgjengelig kompetanse
- Tilgjengelig teknologi
- Struktur og prosess i organisasjonen

Brukermedvirkning i praksis

To eksempler med typiske hindringer og muligheter:

- Hvem blir parter?
- Når involveres de ulike partene?
- Hva blir innholdet i kontrakter og avtaler om SU?
- Hvordan virker prosessfokus i motsetning til produktfokus?

Brukermedvirkning i praksis

To eksempler med typiske hindringer og muligheter:

- Hvem blir parter?
- Når involveres de ulike partene?
- Hva blir innholdet i kontrakter og avtaler om SU?
- Hvordan virker prosessfokus i motsetning til produktfokus?

Brukermedvirkning i praksis

- **Eksempel 1:**

Arbeidsstasjonprosjektet

Et produktutviklingsprosjekt i en organisasjonskontekst som hindrer deltakelse

- **Eksempel 2:**

Skoleadministrasjonsprosjektet

Starter som et oppdragsprosjekt, men endrer seg og får aktiv brukermedvirkning

Brukermedvirkning i praksis

”Arbeidsstasjonprosjektet”

Brukertesting er eneste brukerdeltakelse:

- Struktur:

- » Hensikten med systemet er ikke i fokus i SU
- » Organisasjonsmessige hindringer
- » Systemutviklere regnet seg som brukskompetente

- Prosess:

- » Ingen erfaring med brukermidvirkning
- » Ustabilitet hos systemutvikler
- » Ressurser avsettes ikke til brukerkommunikasjon

Brukermedvirkning i praksis

”Skoleadministrasjonsprosjektet”

Brukermedvirkning vokser fram i prosjektet:

- Struktur:

- » Stort prosjekt, mange brukere, almen involvering umulig
- » Flere parter i utviklingen, sterk arbeidsdeling
- » Gode relasjoner SU - brukere sees som viktig

- Prosess:

- » Prototype-test avslørte manglende behovsdekning
- » Krise oppstår
- » Prosess-kontrakt inngås
- » Økt brukerinvolvering, økt pris, økt kvalitet

Brukermedvirkning i praksis

● **Arbeidsstasjonprosjektet:**

- » Brukergruppen er dårlig definert
- » Ingen tradisjon med brukermedvirkning
- » Ansvaret for brukehensyn er pulverisert

● **Skoleadministrasjonsprosjektet:**

- » Vekt på "sjefsbrukere" var en bommert
- » Opprinnelig kontrakt ble barriere for brukedeltakelse

Brukermedvirkning i praksis

Problemer som oppsto:

- Sen identifisering av aktuelle parter i SU
- Faste kontrakter og avtaler hindret iterasjon
- Produkt-fokus fungerte dårlig

Brukermedvirkning i praksis

Lærdommer:

- Mer fokus på selve utviklingsprosessen!
- Fleksibilitet i kontraktene med tanke på samarbeid!
- Radikal revurdering av hva SU dreier seg om!

Kooperativ systemanalyse

- Brukemedvirkning i praksis
 - » Brukerdeltaking i USA (*S&N, ch. 3*)
 - » Skifte fra produktorientert til prosessorientert systemutvikling (*S&N, ch. 5*)
- **Metoder for brukermdevirkning**
 - » **Etnografiske metoder** (*S&N, ch. 7*)
 - » Skandinaviske metoder (*S&N, ch. 8, 14*)

Metoder for brukermedvirkning

- *Om tradisjonelle tilnærminger*
- *Hvorfor en etnografisk tilnærming?*
- *Om etnografisk tilnærming*
- Etnografiske feltmetoder
- Etnografiske vs. andre metoder
- Et eksempel på anvendelse: PARC-prosjektet

Om tradisjonelle tilnæringer

- Brukerundersøkelser
- Funksjonalitetsvurderinger
- Fokusgrupper
- Feltundersøkelser
-

Om tradisjonelle tilnærminger

Brukerundersøkelser

- **Typisk bruk:**
 - Markedsanalyse
- **Fokus:**
 - Formaliserte og enkle problemstillinger
- **Fordel:**
 - Mange brukere nås på kort tid

Om tradisjonelle tilnærminger

Funksjonalitetsvurderinger

- **Typisk bruk:**

 - Testing av bruksgrensesnitt o.l.

- **Fokus:**

 - Kvantitative og nøyaktige målinger

- **Fordel:**

 - Passer for nøyaktige undersøkelser av kvantifiserbare problemstillinger i grupper

Om tradisjonelle tilnærminger

Fokusgrupper

- **Typisk bruk:**

 - Registrering av reaksjoner på ulike fenomen

- **Fokus:**

 - Kompliserte problemstillinger luftes for små grupper

- **Fordel:**

 - Ulike presentasjonsmåter danner grunnlag for kvalitative målinger av reaksjoner

Om tradisjonelle tilnærminger

Feltundersøkelser

Feltbesøk:

- **Typisk bruk:**

Innhenting av initiell informasjon om ukjente fenomen

- **Fokus:**

Observasjon og beskrivelse

- **Fordel:**

Gir grunnlag for ny kunnskap og sammenlikning

Om tradisjonelle tilnærminger

Feltundersøkelser

Felttester:

- **Typisk bruk:**

 - Testing av nye produkter

- **Fokus:**

 - Registrering av mange variable ved brukerrespons

- **Fordel:**

 - Grunnlag for sammenlikning av reaksjoner på ulike produkter

Hvorfor en etnografisk tilnærming?

- Hva er etnografi?
- Hvorfor er etnografi relevant i SU?
- Kopling mellom etnografi og SU

Hvorfor en etnografisk tilnærming?

Hva er etnografi?

- Beskrivelser av menneskelig adferd og bruk av hjelpemidler
- I SU er målet å lage hjelpemidler for å støtte adferd
- *Antropologi*: Studier av menneskets opprinnelse, natur, kultur, skikker, utvikling ...
- *Etnometodologi*: Metoder hentet fra studier av kulturer/folkeslag

Hvorfor en etnografisk tilnærming?

Hva er etnografi?

- **Fokus:**

- » Studere folk som de er på egne premisser
- » Fokus på hvordan observerbare elementer inngår i helheten
- » Vekt på naturlige aktiviteter og situasjoner

- **Metode:** Deltakende observasjon

- » Observasjon
- » Uformell intervjuing
- » Deltakelse i det som skjer

Hvorfor en etnografisk tilnærming?

Kopling mellom etnografi og SU

- IT-støttet samarbeid startet behov for innsikt i mer komplekse sammenhenger
- Etnometodologiske metoder gir greie verktøy for å dukke ned i dagliglivet i virkelige situasjoner

Hvorfor en etnografisk tilnærming?

Kopling mellom etnografi og SU

Utfordringer:

- Tre grupper må involveres dypt:
Brukere, SU, etnografer
- Komplekst og ulikt begrepsapparat
- Det tar tid å få grunnleggende erfaringer
- Komplisert å sikre validitet, reliabilitet og relevans

Om etnografisk tilnærming

- Naturlige situasjoner
- Holisme
- Beskrivende
- De observertes utgangspunkt

Hvorfor en etnografisk tilnærming?

Hvorfor er etnografi relevant i SU?

- SU lager verktøy for arbeid man vet lite om
- Behov for å forstå mer om hvordan arbeid endres
- Uforutsette bruksområder bør planlegges
- Brukeres erfaringer er kontekstavhengig
- Innsikt er viktig før innføring av radikalt endrete verktøy
- Kompliserte sammenhenger mellom ulike arbeidsoppgaver bør forstås

Om etnografisk tilnærming

Naturlige situasjoner

- Handlinger studeres i sammenhengen der de utføres
- Handlingens videre mening må forstås
- Forståelse av normer og verdier er viktig
- Kvalitativ forståelse av *“ukjent kultur”*

Om etnografisk tilnærming

Holisme

- Kopling mellom handling og kontekst
- Forstå praktiske implikasjoner
- Forstå verdimeslige implikasjoner
- Forstå symbolske implikasjoner

Om etnografisk tilnærming

Beskrivende

- Rike beskrivelser skal gi inntak til helehetsforståelsen
- Unngår beskrivelse av ideell adferd
- Unngår normative preskripsjoner på sviktende grunnlag
- Endre rolle fra “*ekspert*” til “*formidler*”

Om etnografisk tilnærming

De observertes utgangspunkt

- Hvorfor er de “irrasjonelle”?
- Hva gir mening for bruksekspertene?
- Hvor går grensene?
- Å prøve å inngå i situasjonene selv for å svare på dette!

Kooperativ systemanalyse

- Brukemedvirkning i praksis
 - » Brukerdeltaking i USA (*S&N, ch. 3*)
 - » Skifte fra produktorientert til prosessorientert systemutvikling (*S&N, ch. 5*)
- **Metoder for brukervedvirkning**
 - » Etnografiske metoder (*S&N, ch. 7*)
 - » **Skandinaviske metoder** (*S&N, ch. 8, 14*)

Skandinaviske metoder

Brukermedvirkningsprosessen: Å gi brukerne innflytelse (S&N, ch. 14)

- Endringer skjer i små skritt!
- Om ”Medvirkningsprosjektet” - etter fremtidskollokvie-metoden
- Konklusjon: Samarbeid om utfordringer!

Skandinaviske metoder

Endringer skjer i små skritt!

Prosjekt mål:

- Sette deltakerne i stand til lettere å formulere dagens problemer og fremtidens IT-behov
- Skape et permanent læringsmiljø
- Bidra med anbefalinger til ledelsen om retning for IT-utviklingen

Skandinaviske metoder

Om "Medvirkningsprosjektet" - etter fremtidskollokvie-metoden

- Prosjektetablering
- Beskrivelses-kollokvie
- Kritikk-kollokvie
- Kreativitets-kollokvie
- Iverksettings-kollokvie
- Leverandørbesøk
- Rapportering

Skandinaviske metoder

Konklusjon: Samarbeid om utfordringer!

- Ledelsen fikk støtte for en anbefalt IT-utvikling
- Satte ansatte bedre i stand til å formulere sine forventninger om IT-utviklingen
- Interesse motsetninger kommer for dagen
- Mulige utfordringer og problemer kommer tidlig opp, og kan løses i samarbeid

Kooperativ systemanalyse

- Brukemedvirkning i praksis
 - » Brukerdeltaking i USA (*S&N, ch. 3*)
 - » Skifte fra produktorientert til prosessorientert systemutvikling (*S&N, ch. 5*)
- ***Metoder for brukermdevirkning***
 - » Etnografiske metoder (*S&N, ch. 7*)
 - » Skandinaviske metoder (*S&N, ch. 8, 14*)
 - » ***(Brukermdevirkning og kompetanse***
(S&N, ch. 4) - ikke pensum!!)

Brukermedvirkning og kompetanse

”Skandinavisk SU”: Om **brukermedvirkning og kompetanse** (S&N, ch. 4)

- SU og demokrati på arbeidsplassen
 - » Påvirke kapitaleieres makt over ressursene
 - » Påvirke eieres organisasjonsmessige og teknologiske m
 - » Sikre større makt over organisering, planlegging og kontroll over eget arbeid for arbeidstakere
 - » Sikre større makt over arbeidstakeres autonomi i arbeidet
- Et filosofisk grunnlag for kompetansebasert SU med brukermedvirkning

Brukermedvirkning og kompetanse

SU og demokrati på arbeidsplassen

SU og demokrati på arbeidsplassen

- Den skandinaviske konteksten
- Lovverket om demokrati på arbeidsplassen
- Fagforeningene og bedriftsdemokrati
- Fagforeninger og systemutvikling
- Fra sosioteknikk til arbeidsorientert SU
- Fagforeningsprosjektene
- Noen lærdommer om SU og bedriftsdemokrati

Brukermedvirkning og kompetanse

SU og demokrati på arbeidsplassen

Noen lærdommer om SU og bedriftsdemokrati

- Generelle lærdommer
 - » Medvirkning i SU gir ikke bedriftsdemokrati i seg selv
 - » Lokale foreninger har en meget viktig rolle i demokratiseringen av SU-prosessen

Brukermedvirkning og kompetanse

SU og demokrati på arbeidsplassen

Noen lærdommer om SU og bedriftsdemokrati

- Lærdommer om medvirkning fra lokale foreninger
 - » Et klart skille mellom ledelsesroller og fagforeningsroller er en betingelse for samarbeide og demokratiske beslutningsprosesser
 - » Deltakelse i SU innebærer nye fagforeningsaktiviteter
 - » Fagforeningene trenger en parallell og uavhengig kompetanseoppbygging for å få til reell medvirkning
 - » Fagforeningene trenger eksterne ressurser til dette
 - » Fagforeningsstrategier for SU krever solidaritet mellom ulike arbeidstakergrupper

Brukermedvirkning og kompetanse

SU og demokrati på arbeidsplassen

Noen lærdommer om SU og bedriftsdemokrati

- Lærdommer om medvirkning fra sentralt nivå i fagforeningene
 - » Dagens IT-løsninger begrenser ofte muligheten for fagforeningene til oppnå mål vedrørende kompetanseutvikling og arbeidsorganisering
 - » IT-løsninger tilpasset fagforeningsmål er mulige
 - » Forbundene må selv medvirke til forskning og utvikling av nye løsninger tilpasset deres mål

Brukermedvirkning og kompetanse

SU og demokrati på arbeidsplassen

Noen lærdommer om SU og bedriftsdemokrati

- Lærdommer om medvirkning fra sentralt nivå i fagforeningene (forts.)
 - » Forbundene må utvikle strategier for å øke etterspørselen etter tilfredsstillende IT-løsninger
 - » Forbundene må drive opplæring i SU og påvirke kompetansehevingen innen ulike fag mht. IT
 - » Den "skandinaviske modellen" gir lovende IT-utvikling