


UPPSALA
UNIVERSITET

xxxx/xx

Dnr

Slutrappport

Behovsanalys för medarbetarportal

Avsändare/Fastställd av XXXXXXXX ÅÅÅÅ-MM-DD

Innehållsförteckning

Sammanfattning	3
Resultat	3
Slutsatser	4
Inledning	5
Bakgrund	5
Effektmål	5
Projektorganisation	6
Genomförande	7
Informations- och behovsinsamling	7
Analys av behov och förutsättningar	8
Prioritering, medarbetarnas perspektiv	8
Metodbeskrivning Customers Carewords Task Identification	8
Metoden i detta projekt	9
Leveranser	10
Effektkarta – användningsgrupper, användningsmål och åtgärdsförslag	10
Personas – mer utförlig beskrivning av förutsättningar och behov	10
Behov som ej relaterar till medarbetarportalen	11
PM – Övriga reflektioner och rekommendationer	11
Bilagor	12
Bilaga 1: Förteckning tidigare arbeten och rapporter som berör medarbetarportalen - Arbetsmaterial	12
Bilaga 2: Sammanställningen från intervjuer - Arbetsmaterial	12
Bilaga 3: Sammanställning från workshopar med verksamheten - Arbetsmaterial	12
Bilaga 4: Sammanställning från workshopar med webbmastrar – Arbetsmaterial	12
Bilaga 5: Sammanställning skisser för medarbetarportalen – Arbetsmaterial	12
Bilaga 6: Effektkarta medarbetarportal (excelark)	12
Bilaga 7: Effektkarta medarbetarportal (PDF)	12
Bilaga 8: Effektkarta medarbetarportal (X-mind)	12
Bilaga 9: Personas för medarbetarportalen	12
Bilaga 10: Behov utanför medarbetarportalen	12
Bilaga 11: PM – övriga reflektioner och rekommendationer för medarbetarportalen	12

Sammanfattning

Behovsanalysen beskriver de viktigaste användningsgrupperna för en medarbetarportal vid Uppsala universitet, deras förutsättningar och behov kopplat till intern kommunikation och arbetsuppgifter. Resultaten från behovsanalysen är tänkt att vara ett underlag för det fortsatta arbetet med att ta fram koncept samt innehåll och funktioner för medarbetarportalen.

I korthet kan behovsanalysens arbete delas in i tre faser, insamling av behov och information, analys och sammanställning samt prioritering av behoven ur ett användarperspektiv. När denna rapport ställs samman (februari 2011) återstår slutförandet av prioriteringsarbetet.

Resultat

Utifrån det underlag som sammanställts efter workshopar och intervjuer har elva unika användningsgrupper kunnat urskiljas. Varje användningsgrupp kännetecknas av, för gruppen specifika, mål eller behov kopplat till intern kommunikation, samverkan eller arbetsuppgifter som kan tänkas relatera till en medarbetarportal. Användningsgrupperna är uppgiftsbaserade snarare än rollbaserade. Värt att poängtera är att användningsmål inte är att se som heltäckande utan innehåller de viktigaste behoven kopplat till medarbetarportalen.

Följande användningsgrupper har identifierats:

- Att handleda
- Att undervisa
- Att doktorera
- Att administrera
- Att vara nyanställd
- Att leda och styra
- Att informera
- Att vara anställd på UU
- Att ha personalansvar
- Att samverka
- Att forska

För varje användningsgrupp finns de viktigaste behoven som relaterar till medarbetarportalen kartlagda. Under projektets gång har även andra behov identifierats, dessa finns dokumenterade och kommer att lämnas över till andra projekt och enheter (exempelvis DoÄr, planeringsenheten och kommunikationsenheten).

I effektkartan ges en översikt av de viktigaste målen för varje användningsgrupp. Nedan några av de behov som är viktiga för de flesta medarbetare vid Uppsala universitet:

- Behovet av att få information som är anpassad efter roll och arbetsuppgifter
- Behov av grundläggande information kring anställningsvillkor och interna regler
- Behov av smidigare kopplingar mellan olika interna system
- Behov av information kring hur man går till väga med praktiska saker – bokar rum, tillgång till kollegors kalendrar för gemensam planering och liknande
- Behov av att samarbeta via projektverktyg tillsammans med externa personer
- Behov av att underlätta många av de administrativa uppgifter som idag tar lång tid

Användningsgrupperna och deras behov presenteras närmare i sju personor, fiktiva karaktärer. Personorna är den av behovsanalysens leveranser som levandegör behoven och beskriver sammanhang och förutsättningar som är viktiga för medarbetarportalen.

Effektkartan som finns med som bilaga är tänkt att fungera som ett konkret underlag för det fortsatta arbetet, inte minst som verktyg för att åskådliggöra prioriteringar från olika perspektiv, samt för att få en grund till den lista över funktioner som kommer att tas fram. Det är viktigt att det finns en ägare/redaktör av effektkartan i det fortsatta arbetet så att den blir rätt använd, inte sväller i storlek och hålls så fokuserad som det faktiskt har blivit idag. I mötet med verksamheten under det fortsatta kravställningsarbetet kommer det oundvikligen bli så att nya behov framkommer. I det fortsatta arbetet med att samla in de anställdas behov är det viktigt att kunna ha spårbarhet ända till den ursprungliga källan för att lättare kunna motivera olika behov

Slutsatser

Idag finns vid universitetet ett antal lokala intranät och webbar med intern information. Dessa är frikopplade från varandra och en stor uppgift för medarbetarportalen är att ta fram ett koncept som kopplar samman alla delar.

Strukturen för medarbetarportalen bör vara processororienterad snarare än organisationsbunden och upplägget för medarbetarportalen bör sträva mot att gå från det traditionellt informationsdrivna till att även inkludera och kanske till ännu större del vara uppgiftsorienterat, det vill säga att strukturen bestäms av det användaren vill göra.

Arbetet med medarbetarportalen tangerar många större frågor som måste lösas på annat håll. Exempel på detta är språkfrågan, kanalstrategi, var information ska lagras i olika system och de många processer som inte är tillräckligt kartlagda och som i stor grad påverkar det fortsatta arbetet med medarbetarportalen.

Medarbetarportalen för den enskilda användaren bör vara anpassningsbar baserat på roll/funktion samt vilka grupper/projekt användaren är involverad i.

En viktig del i den medarbetarportal som har börjat skissas upp är projektytor och andra verktyg för samverkan. Här är det värt att poängtera att det handlar om ett nytt sätt att arbeta på, mer processororienterat och mer digitalt. Detta förutsätter en förändringsprocess som kommer ta tid och som måste få ta tid. Det krävs förmodligen en del tålamod och de stora resultaten kommer att vara långsiktiga snarare än kortsiktiga.

En av de viktigaste framgångsfaktorerna för medarbetarportalen är att fokusera på användarna och deras behov. För att detta ska fungera behövs dels en utvecklingsorganisation med god framförhållning och goda incitament att driva detta arbete.

En stor fråga som lyfts från många håll är det som beskrivs som ”copy-n-paste-situationen” där information dubbellagras i olika system och kräver manuellt arbete för överföring. Det gör det till en svår men viktig uppgift att skapa en upplevelse för användarna, just för att det är så många underliggande system involverade. Detta gör det extra viktigt att få medarbetarnas prioriteringsperspektiv för att visa på vilka av alla dessa system som ska prioriteras i arbetet med att göra dem enklare och kopplas samman med medarbetarportalen.

Inledning

Detta är en slutrapport för den behovsanalys som under hösten 2010 och våren 2011 genomförts inför utvecklingen av en medarbetarportal vid Uppsala universitet. Projektet har bedrivits inom ramen för utvecklingsprogrammet KIWI vid kommunikationsenheten (774) vid Uppsala universitet.

Rapporten beskriver projektets genomförande och sammanfattar resultat och rekommendationer. Dokumentation från genomförda aktiviteter samt projektets leveranser finns bifogat detta dokument som bilagor.

En av utmaningarna i arbetet med behovsanalysen har varit att skilja lösningsförslag från användningsmålen (behoven). I detta skede av utvecklingsarbetet är det viktigt att fokusera på behovet (vad ska göras) och låta lösningarna (hur ska det göras) komma i nästa steg. Under aktiviteterna har det dock kommit upp många lösningsförslag och idéer som ändå finns med som underlag till det fortsatta arbetet. Dessa åtgärdsförslag är dock inte bearbetade på samma sätt som användningsmålen, och bör därför betraktas som inspiration till det fortsatta arbetet.

Bakgrund

I den nulägesbeskrivning som görs i programplanen för KIWI konstateras att universitetet idag inte har någon gemensam lösning när det gäller interninformation för anställda. Det saknas lösningar för att kommunicera på annat sätt än via e-post och möjligheterna till en samordnad kunskapshantering och socialt nätverkande är i princip obefintliga¹. Därmed inte sagt att intranät eller motsvarande helt saknas. På central nivå finns sedan tidigare Insidan och många av förvaltningens enheter har webbsidor som ligger på den externa webben. På lokal nivå finns institutioner och avdelningar som har egna intranät eller använder sig av externa projektplatser eller gratistjänster för exempelvis dokumenthantering med mera.

Under 2010 påbörjades en behovsanalys och en pilotfas som under våren 2011 kommer övergå i ett projekt för att utveckla en medarbetarportal vid universitetet. Det finns sedan tidigare många arbeten och utredningar vid universitetet som rör området interninformation och kommunikation, likaså en hel del tankar och idéer runt hur dessa frågor ska hanteras. Behovsanalysen har utgått från dessa tidigare arbeten och tankar om en medarbetarportal.

Beställare av behovsanalysen och mottagare av leveranser är programledningen för KIWI.

Effektmål

Behovsanalysen har utgått från de effektmål som fastställs i programplanen för KIWI² och som är satta för att bidra till universitetets övergripande mål (UFV 2007/1478) och strategier för IT-utveckling (UFV2009/892). Följande mål har satts för medarbetarportalen i programplanen:

- En enklare vardag för universitets anställda
- Bättre förutsättningar för övrig kommunikation.
- En starkare medarbetaridentitet

I behovsanalysen bröts effektmålen ner för att vara lättare för projektgruppen att arbeta med. Fokus under arbetets gång har varit på vilka uppgifter de anställda utför och som kan underlättas i

¹ Programplanen för KIWI: "Utvecklingsprogram för universitets webb", Gerolf Nauwerck 2011.

² Programplanen för KIWI: "Utvecklingsprogram för universitets webb", Gerolf Nauwerck 2011.

medarbetarportalen. I ett tidigt skede valde projektgruppen att inte fokusera i lika hög grad på hur en starkare medarbetaridentitet ska skapas, eftersom det är ett mer övergripande projekt där medarbetarportalen bara är en liten del.

Det första effektmålet ”En enklare vardag för universitets anställda” bröts ner i tre stycken effektmål för att tydliggöra vad de viktigaste är för att medarbetarportalen ska skapa en enklare vardag för de anställda:

- Det ska vara lätt att hitta rätt
- Det ska vara lätt att göra rätt.
- Korrekt myndighetsutövning och att följa lagar och regler.

Det andra effektmålet ”Bättre förutsättningar för övrig kommunikation” omformulerades för att bättre tydliggöra vilka förutsättningar som behövs för att skapa bättre förutsättningar för kommunikation:

- Hos den enskilda medarbetaren: ökad kunskap om organisationen och om andra medarbetare.

Det sista effektmålet ”En starkare medarbetaridentitet” bröts ner i två stycken effektmål för att bättre fokusera på vad som skapar en starkare medarbetaridentitet i medarbetarportalen:

- Medarbetarna ska ha högt förtroende för informationen och tjänsterna på medarbetarportalen gällande kvalitet, korrekta uppgifter och att materialet är aktuellt.
- Medarbetare ska uppfatta UU som en attraktiv, modern och strukturerad arbetsplats.

Projektgruppen har kopplat varje användningsmål till det effektmål som bäst beskriver de effekter som uppnås om användningsmålet uppfylls. De effektmål som fått flest användningsmål tilldelade fokuserar på hur arbetsuppgifter kan underlättas med medarbetarportalen. Under arbetet i behovsanalysen, till exempel workshops och intervjuer, har inte fokus varit på frågor som rör hur medarbetaridentiteten kan stärkas. Därför är det bara ett fåtal användningsmål som kopplar till de två sista effektmålen.

Projektorganisation

Behovsanalysen har genomförts av en projektgrupp sammansatt från olika delar av organisationen. Följande personer har ingått i projektgruppen: Anders Berndt områdesinformatör från humaniora och samhällsvetenskap, Ann-Charlotte Hellzén-Wallin områdesinformatör från medicin och farmaci, Annica Alvéén från kommunikationsenheten (under analys arbetet), Birgitta Sinder-Wilén från kommunikationsenheten, Gunilla Sthyr från kommunikationsenheten, Johanna Lundmark områdesinformatör från teknik och naturvetenskap, samt Pernilla Erikshaag från planeringsavdelningen. Projektledare har varit Hanna Jonsson från Metamatrix³, metodstöd har varit Max Walter och Pia Flodquist från Metamatrix..

³ Mer information om Metamatrix: www.metamatrix.se

Genomförande

Projektets upplägg har bestått av tre faser; informations- och behovsinsamling, analys av behov och förutsättningar samt prioritering av medarbetarnas behov.

I detta avsnitt beskrivs vilka aktiviteter som genomförts och de metoder vi använt oss av samt vilka leveranser som görs inom ramen för behovsanalysen. Fullständig dokumentation och minnesanteckningar finns som bilagor till rapporten.

Informations- och behovsinsamling

Informations och behovsinsamlingen har bestått av följande aktiviteter:

- Inläsning av rapporter och dokumentation från tidigare genomförda projekt vid universitet, med koppling till den interna kommunikationen eller webben. För de flesta av dessa har kortare sammanställningar och läsanvisningar gjorts. Dessa sammanställningar och dokumenten i sin helhet är i dagsläget samlade på KIWI:s projektplats och ska finnas tillgängliga för alla. En förteckning över vilka dessa arbeten är finns med som bilaga till slutrapporten (Bilaga 1).
- Intervjuer med utvalda ledningsrepresentanter. Totalt hölls åtta intervjuer: två dekaner per vetenskapsområde samt två enhetschefer från förvaltningen. Respondenterna fick tillfälle att komma med åsikter runt skisserna på sidor i medarbetarportalen. Sammanställningen från intervjuerna finns med som bilaga till rapporten (Bilaga 2).
- Fyra workshopar med deltagare från institutioner och enheter. Inbjudan gick till alla institutioner och enheter som ombads skicka två representanter. Totalt 75 deltagare på sammanlagt fyra tillfällen. Upplägget för alla workshopar var detsamma där deltagarna i mindre grupper först fick välja ut de värdeord de såg som viktigast för medarbetarportalen. Efter det diskuterades och listades uppgifter i det dagliga arbetet som skulle kunna göras enklare, mer effektiva, med högre kvalitet eller roligare. Den sista uppgiften var att ge återkoppling på de skisser som nämnts tidigare. Sammanställning från workshoparna finns som bilaga till rapporten (Bilaga 3).
- Två workshopar med webbmaster eller personer med motsvarande funktion. Totalt 80 deltagare uppdelat på två tillfällen. Upplägget skilde sig mot de tidigare workshoparna: Här låg fokus på webbmasterrollen och det arbete med enhets- eller institutionswebbar som de ansvarar för, samt att presentera KIWI som program. Sammanställning från dessa workshopar finns som bilaga till rapporten (Bilaga 4).

Underlaget från intervjuer och workshopar har dokumenterats och sammanställts och deltagarna har haft möjlighet att läsa igenom och ge återkoppling och kvalitetssäkring. En sammanställning har även gjorts av de skisser som visades upp under workshopar och intervjuer, samt de idéer som deltagarna förde fram under workshoparna. Detta underlag finns med som bilaga till rapporten (Bilaga 5). Skisserna och kommentarerna på dessa har även under projektets gång lämnats över till berörda projekt (så som kalenderprojektet och piloterna i medarbetarportalen).

Generellt kan sägas att de flesta medarbetare som kommit i kontakt med behovsanalysen under projektets gång har varit positivt inställda till en universitetsgemensam medarbetarportal. Ett

femtioital har anmält intresse av att mer aktivt ta del av vad som händer under arbetet med medarbetarportal och KWI.

Analys av behov och förutsättningar

Utifrån aktiviteterna i informationsinsamlingsfasen har ett stort antal behov kunnat urskiljas. I projektet har dessa formulerats som användningsmål, det vill säga vad användarna av en framtida medarbetarportal vill kunna göra, hitta information om eller på annat sätt få hjälp med. Användningsmålen har sedan sammanställts så att de mål som rör samma område, process eller typ av uppgift som ska genomföras ligger för sig. Utifrån denna sortering har elva unika användningsgrupper kunnat urskiljas:

- Att handleda
- Att doktorera
- Att vara nyanställd
- Att informera
- Att ha personalansvar
- Att forska
- Att undervisa
- Att administrera
- Att leda och styra
- Att vara anställd på UU
- Att samverka

För de flesta användningsmål finns ett antal åtgärdsförslag, det vill säga funktioner eller andra sätt på vilka behoven skulle kunna lösas i medarbetarportalen. Åtgärdsförslagen är inte bearbetade på samma sätt som användningsmålen, de finns med som inspiration till det fortsatta arbetet. I många fall blir också åtgärdsförslagen ett sätt att förtydliga användningsmålen, som i vissa fall kan vara något övergripande.

Under analysarbetet har de användningsmål som inte berör medarbetarportalen lyfts ut till en separat lista. Detta för att behålla fokus på medarbetarportalen. Tanken är att de användningsmål och åtgärdsförslag som finns med i den separata listan lämnas över vidare till det system eller projekt som användningsmålet berör.

Prioritering, medarbetarnas perspektiv

Arbetet med informationsinsamling genom workshopar, intervjuer, scanning av befintliga intranät och genomläsning av tidigare rapporter har gett en stor mängd data som beskriver vad medarbetare vid universitet vill se på en medarbetarportal. Underlaget har bearbetats, analyserats och paketerats, nästa steg är prioritering av användningsmålen. Detta arbete är påbörjat och den metod som används är Customer Carewords Task identification⁴.

Metodbeskrivning Customers Carewords Task Identification

Metoden består av en process som kvalitetssäkrar underlaget, samlar in medarbetarnas prioriteringar och bearbetar materialet med noggrant testade statistiska beräkningar. Resultatet visar medarbetarnas behov – inte åsikter. Detta är den en av de avgörande förtjänsterna med Task Identification.

Metoden har använts i många typer av organisationer i flera olika länder. De har alla visat samma mönster – kallat för ”Den långa halsen” efter resultatillustrationens form:

⁴ Mer information om hur metoden används för intranät: <http://www.customercarewords.com/intranet.html>


Diagrammet visar hur 5 % av uppgifterna får cirka 25 % av rösterna från medarbetarna. 20 % av uppgifterna får 60 % av rösterna. Detta visar vad som är viktigast för flest antal människor och alltså är det som måste vara enkelt att hitta och genomföra på medarbetarportalen för att den ska ses som lyckad.

Metoden i detta projekt

I behovsanalysen har tanken varit att prioriteringsprocessen som beskrivs ovan ska ge tydliga indikationer på vilka av behov som är av störst vikt för att användarna ska ha nytta av medarbetarportalen. Det excelark som idag samlar användningsgrupper och -mål är förberett för att kunna samköras med resultatet från Carewords Task Identification.

Arbetet med prioritering av listan är klart fram till det steget då listan ska kvalitetssäkras. Efter att listan är kvalitetssäkrad, en kommunikationsplan framtagen samt att dessa tester på ett mindre urval är gjort, tas ett beslut om hur prioriteringsprocessen ska gå vidare. Arbetsunderlaget för detta finns med som bilaga till rapporten (Bilaga 6).

Leveranser

Leveranserna är de produkter som behovsanalysen lämnar ifrån sig. I fokus står användningsgrupperna och användningsmålen. Med tanke på olika mottagare har leveranserna olika utformning. Primärt handlar det om två inriktningar på leveranserna:

- Delar som är tänkta att vara ett konkret underlag i det fortsatta arbetet och som riktar sig till de som kommer att arbeta med kravställning och utveckling av medarbetarportalen.
- Delar som på en mer övergripande nivå redogör för de behov och förutsättningar som finns kopplat till medarbetarportalen och organisationen. Mottagare för dessa är beställare av projektet och chefer och motsvarande i övriga organisationen .

Nedan en beskrivning av behovsanalysens leveranser. Samtliga finns med som bilagor till slutrapporten.

Effektkarta – användningsgrupper, användningsmål och åtgärdsförslag

Användningsgrupperna, deras respektive användningsmål, vilket effektmål användningsmålet bidrar till, samt tillhörande åtgärdsförslag listas i ett exceldokument. Här finns originalinformationen, detta dokument är upplagt för att kunna vara ett levande dokument varpå de andra delarna uppdateras mer eller mindre automatiskt. Excelarket med användningsmålen är detaljrikt och riktar sig i första hand till projektledaren för Medarbetarportalen som grund för framtagande av lösningsförslag. Det är också i detta dokument prioriteringarna från Carewordsprocessen är tänkta att föras in för att på så vis viktas.

Innehållet i excelarket kan enkelt exporteras till en effektkarta som i form av en mind-map visar hur effektmål – användningsgrupp – åtgärdsförslag hör samman. Både excelarket och en exporterad effektkarta finns med som bilagor till rapporten (Bilaga 7, 8 och 9).

Personas – mer utförlig beskrivning av förutsättningar och behov

Personas är en metod för att på ett lättillgängligt sätt presentera användningsmål och användarnas drivkrafter och förutsättningar. Varje persona representerar en eller flera användningsgrupper och gruppens respektive användningsmål. De fiktiva karaktärerna har namn och ansikten och sätter behoven i ett sammanhang vilket gör det hela levande.

De användningsmål som identifierats i arbetet med behovsanalysen har lagts in i sju olika personor. Som grund har vi utgått från de personas som togs fram i samband med kravställningsarbetet inför införandet av Info Glue.

Personorna är tänkta att fungera som en mer utförlig beskrivning av användningsmålen och övriga förutsättningar runt den interna kommunikationen. De kommer att användas både för att beskriva nuläget för projektets beställare och i det fortsatta utvecklingsarbetet.

Leveransen finns som bilaga till rapporten (Bilaga 10). I det dokumentet finns också en mer utförlig beskrivning av metoden och tillvägagångssättet som använts både för de gamla personorna och för den som tagits fram ny för att komplettera med doktorandernas perspektiv.

Behov som ej relaterar till medarbetarportalen

Behov och önskemål om stöd som kommit upp under intervjuer och workshopar och som inte relaterar till medarbetarportalen, har listats separat. Dessa behov är viktiga för många av medarbetarna vilket gör det viktigt att informationen förs vidare till berörda delar inom universitetets verksamhet och administration. Ett exceldokument där dessa användningsmål och processer i behov om utökat stöd listas, finns som bilaga till rapporten (Bilaga 11).

PM – Övriga reflektioner och rekommendationer

Övriga slutsatser och rekommendationer som inte ryms inom någon av de ovanstående leveranserna har sammanfattats i ett separat PM. Detta är alltså frågeställningar som lyfts av deltagarna på intervjuer och workshopar och som projektgruppen ser som viktiga att föra vidare till det fortsatta arbetet. Mottagare för detta PM är primärt projektledaren och det team som kommer att arbeta med den fortsatta kravställningen och utvecklingen av medarbetarportalen. PM:et finns som bilaga till rapporten (Bilaga 12).

Bilagor

Bilaga 1: Förteckning tidigare arbeten och rapporter som berör medarbetarportalen

Bilaga 2: Sammanställning från intervjuer med ledningspersoner- Arbetsmaterial

Bilaga 3: Dokumentation från workshopar med verksamheten - Arbetsmaterial

Bilaga 4: Dokumentation från workshopar med webbmastrar – Arbetsmaterial

Bilaga 5: Sammanställning skisser för medarbetarportalen – Arbetsmaterial

Bilaga 6: Arbetsunderlag Carewordsprocessen

Bilaga 7: Effektkarta medarbetarportal (excelark)

Bilaga 8: Effektkarta medarbetarportal (PDF)

Bilaga 9: Effektkarta medarbetarportal (X-mind)

Bilaga 10: Personas för medarbetarportalen

Bilaga 11: Behov utanför medarbetarportalen

Bilaga 12: PM – övriga reflektioner och rekommendationer för medarbetarportalen