

Tjenestedesign	
 som	
 tilnærming	
 for	
 å	

visualisere,	
 analysere	
 og	
 kommunisere	

tidstyver	
 i	
 offentlige	
 virksomheter	

	

Ingeborg	
 Rønning	

	

Masteroppgave
Master i interaksjonsdesign

30 ECTS
Avdeling for informatikk og medieteknikk

Høgskolen i Gjøvik, 2015

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 ii

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Avdeling for
informatikk og medieteknikk
Høgskolen i Gjøvik
Postboks 191
2802 Gjøvik

Faculty of Computer Science
and Media Technology
Gjøvik University College
Box 191
N-2802 Gjøvik
Norway

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 iii

Sammendrag	

Internasjonal forskning har siden 1970-tallet sett på den offentlige sektoren som lite

effektiv, og forventningene fra brukerne har økt i takt med den teknologiske

utviklingen og globaliseringen. Tjenestedesign har i flere tilfeller vist seg å være et

hensiktsmessig verktøy for innovasjon i det offentlige. Solberg-regjeringen har ønsket

å effektivisere staten, og alle offentlige virksomheter har derfor blitt pålagt å melde

inn «tidstyver» til prosjektet «Tidstyver i forvaltningen».

Denne masteroppgaven har undersøkt i hvilken grad det hadde vært hensiktsmessig å

bruke tjenestedesignmetoder for å visualisere, analysere og å kommunisere tidstyver i

offentlige virksomheter i Norge, med utgangspunkt i tidstyvprosjektet. Det har vært

gjennomført ni intervjuer og to workshoper med totalt 32 informanter i prosjektets

fire faser: 1) Innsikt i domenet, 2) analyse, rekategorisering og visualisering av

tidstyvdatabasen, 3) case rundt Direktoratet for økonomistyring og 4) evaluering av

visualiseringene for forskjellige departement og direktorat.

Funnene har vist et ønske om bruk av tjenestedesignmetoder i tidstyvprosjektet fordi

visualiseringer kunne bidra til felles forståelse av konkrete tidstyver, samt større

empati for sluttbrukeren. Issue cards var mest nyttig i prioriterings- og

sorteringsarbeid, mens kundereise og storyboard gav et brukersentrert fokus.

Utfordringene var at informantene manglet kompetanse på tjenestedesignmetoder,

samt at visualiseringer kunne fremstå som et useriøst verktøy. Funnene har vært i tråd

med internasjonal forskning.

For vellykket implementering av tjenestedesignmetoder i den offentlige sektoren i

Norge anbefales forankring hos ledelsen samt et langsiktig og holistisk fokus. Det

anbefales videre forskning på i hvor stor grad tjenestedesignmetoder burde brukes,

samt om man burde bruke en ekstern tjenestedesigner.

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 iv

Abstract	

Title: Service Design as an approach to visualize, analyze and communicate ”time

thieves” in the public sector of Norway.

Since the 1970s international research has been concerned about poor efficiency in

the public sector, and the expectations of the users has just grown according to the

technological growth and globalization. Service Design has in many cases shown to

be an appropriate tool. The Solberg government wants to make the state of Norway

more effective, and has started the project “time thieves in the government”, where all

public organizations has reported their “time thieves”.

This master thesis has examined in which degree it had been appropriate to use

Service Design methods to visualize, analyze and communicate time thieves in public

organizations in Norway, with a base in the time thieves project. It has been

conducted nine interviews and two workshops with in total 32 informants in the four

phases of the project: 1) Insight into the domain, 2) Analyze, recategorize and

visualize the time thieves database, 3) case about The Norwegian Government

Agency for Financial Management (DFØ) and 4) evaluation of the visualization in

different governmental agencies and ministries.

The findings shows that there are room for Service Design methods in the time

thieves project, since visualization might give better understanding around the

specific time thieves, and give empathy for the end-user. Issue cards were useful to

prioritize and sort time thieves, while customer journey and storyboard gave a user-

centered focus. Challenges in the usage where that the informants did not have the

desired competence to use Service Design methods, and that visualization might be

considered as an unserious tool. The findings correspond to international research.

To successfully implement Service Design tools in the public sector of Norway it is

recommended with a foundation among the management, with a long-term and

holistic aim. It is recommended with further research about which degree Service

Design tools should be used, and if it is necessary to use an external service designer.

	
 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 v

Forord	

Alt har sin tid,
det er en tid for alt som
skjer under himmelen

Forkynneren 3,1

Tidlig bestemte jeg meg for at jeg ønsket å skrive om tjenestedesign, helst i den

offentlige sektoren. Ved en tilfeldighet kom jeg over en notis i magasinet «Teknisk

ukeblad» som omhandlet tidstyvprosjektet til Direktoratet for IKT og forvaltning

(Difi). Etter et kjapt blikk på nettstedet hos Difi innså jeg at tidstyvprosjektet var

akkurat den siste brikken jeg trengte for å komme i gang med oppgaven min. 10.

september 2014 ble en spent mail sendt til Difi, og dagen etter fikk jeg et hyggelig

svar fra leder for tidstyvprosjektet, Mette Mannsåker, om at Difi var interessert i å

følge masteroppgaven min.

Siden har det gått slag i slag, og oppgaven på 30 studiepoeng har blitt utført i

vårsemesteret 2015. Jeg vil rette en stor takk til veileder Gry Seland som har vært

tålmodig og forståelsesfull gjennom halvferdige utkast og høytsvevende ideer.

Videre vil jeg rette en takk til Mette Mannsåker, tidstyvteamet og alle andre som har

hjulpet meg hos Difi. Takk for at dere har vist interesse for arbeidet mitt, og hjulpet

meg å finne sentrale kontaktpersoner.

En spesiell takk til hver og en av mine 32 informanter som har vært med på intervjuer

eller workshoper. Oppgaven ville ikke blitt til uten dere.

Til slutt vil jeg takke venner, familie og kjæreste for oppmuntrende ord, samtaler,

distraksjoner, mat og latter.

Gjøvik, 1. juni, 2015

Ingeborg Rønning

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 vi

Innholdsfortegnelse

1	
 INTRODUKSJON	
 ...	
 2	

1.1	
 FORSKNINGSSPØRSMÅL	
 ..	
 3	

2	
 BAKGRUNN	
 ..	
 6	

2.1	
 EFFEKTIVISERING	
 I	
 DEN	
 OFFENTLIGE	
 SEKTOREN	
 ..	
 6	

2.2	
 TIDSTYVER	
 I	
 FORVALTNINGEN	
 OG	
 	
 TIDSTYVDATABASEN	
 ...	
 9	

2.3	
 TJENESTEDESIGN	
 ..	
 10	

2.3.1	
 Tjenestedesignforskning	
 ..	
 12	

2.3.2	
 Lean	
 thinking	
 ..	
 13	

2.3.3	
 Design	
 thinking	
 ..	
 14	

2.3.4	
 Design	
 som	
 et	
 endringsverktøy	
 i	
 organisasjoner	
 ..	
 16	

2.3.5	
 Utfordringer	
 innen	
 tjenestedesign	
 ..	
 17	

3	
 TEORETISK	
 BESKRIVELSE	
 AV	
 FORSKNINGSMETODIKKEN	
 ...	
 19	

3.1	
 GENERELL	
 BESKRIVELSE	
 AV	
 TJENESTEDESIGNMETODER	
 FOR	
 VISUALISERING	
 	
 19	

3.2	
 GENERELL	
 BESKRIVELSE	
 AV	
 ANDRE	
 METODER	
 BRUKT	
 I	
 DENNE	
 OPPGAVEN	
 	
 21	

4	
 UNDERSØKELSER	
 I	
 FIRE	
 FASER	
 ..	
 24	

4.1	
 ETISKE	
 HENSYN	
 ...	
 25	

4.2	
 FASE	
 1:	
 INNSIKT	
 I	
 DOMENE	
 ..	
 26	

4.3	
 FASE	
 2:	
 ANALYSE,	
 REKATEGORISERING	
 OG	
 VISUALISERING	
 AV	
 TIDSTYVDATABASEN	
 	
 28	

4.3.1	
 Forskningsmetodikk	
 ..	
 29	

4.3.2	
 Resultat	
 ...	
 29	

4.3.3	
 Refleksjoner	
 rundt	
 analyse	
 av	
 tidstyver	
 og	
 bruk	
 av	
 visualiseringsmetoder	
 	
 41	

4.4	
 FASE	
 3:	
 CASE	
 RUNDT	
 DFØ	
 ...	
 42	

4.4.1	
 Forskningsmetodikk	
 ..	
 42	

4.4.2	
 Resultat	
 ...	
 44	

4.4.3	
 Refleksjoner	
 rundt	
 metodikk	
 i	
 fase	
 3	
 ..	
 50	

4.5	
 FASE	
 4:	
 EVALUERING	
 AV	
 NYTTEVERDIEN	
 TIL	
 VISUALISERINGENE	
 	
 51	

4.5.1	
 Metode	
 for	
 pilotworkshop	
 ...	
 51	

4.5.2	
 Resultat	
 pilotworkshop	
 ..	
 52	

4.5.3	
 Metode	
 for	
 workshop	
 med	
 direktorat-­‐	
 og	
 departementsrepresentanter	
 	
 53	

4.5.4	
 Resultat	
 workshop	
 ..	
 54	

4.5.5	
 Evalueringsintervjuer	
 ...	
 61	

4.5.6	
 Metode	
 for	
 intervju	
 med	
 ansatte	
 i	
 Kunnskapsdepartementet	
 	
 62	

4.5.7	
 Resultat	
 intervju	
 med	
 Kunnskapsdepartementet	
 ...	
 62	

4.5.8	
 Metode	
 intervju	
 med	
 DFØ	
 ..	
 65	

4.5.9	
 Resultat	
 intervju	
 med	
 DFØ	
 ..	
 66	

4.5.10	
 Metode	
 intervju	
 med	
 tidstyvansvarlig	
 i	
 Difi	
 ...	
 68	

4.5.11	
 Resultat	
 intervju	
 med	
 Difi	
 ...	
 69	

4.5.12	
 Oppsummering	
 av	
 funn	
 angående	
 visualiseringene	
 ...	
 71	

5	
 DISKUSJON	
 ...	
 73	

5.1	
 TROVERDIGHETEN	
 AV	
 DATAGRUNNLAGET	
 TIL	
 DENNE	
 MASTEROPPGAVEN	
 	
 73	

5.2	
 FORDELER	
 MED	
 VISUALISERINGER	
 I	
 DEN	
 OFFENTLIGE	
 SEKTOREN	
 	
 76	

5.3	
 UTFORDRINGER	
 MED	
 TJENESTEDESIGNMETODER	
 I	
 DEN	
 OFFENTLIGE	
 SEKTOREN	
 	
 78	

5.4	
 NYTTEVERDIEN	
 AV	
 DE	
 FORSKJELLIGE	
 VISUALISERINGENE	
 ...	
 79	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 vii

5.5	
 ØNSKE	
 OM	
 BRUK	
 AV	
 TJENESTEDESIGNMETODER,	
 MEN	
 MANGLENDE	
 KOMPETANSE	
 	
 80	

6	
 KONKLUSJON	
 ..	
 84	

6.1	
 VIDERE	
 FORSKNING	
 ..	
 84	

BIBLIOGRAFI	
 ..	
 87	

A.	
 VEDLEGG	
 –	
 SAMTYKKESKJEMA	
 INTERVJU	
 I	
 UH-­‐SEKTOR	
 ...	
 1	

B.	
 VEDLEGG	
 –	
 PROSJEKTSKISSE	
 ...	
 2	

C.	
 VEDLEGG	
 –	
 SAMTYKKESKJEMA	
 FOR	
 EVALUERINGER	
 ..	
 4	

D.	
 VEDLEGG	
 –	
 INTERVJUGUIDE	
 SEKJSONSSJEFER	
 ..	
 5	

E.	
 VEDLEGG	
 –	
 ISSUE	
 CARDS	
 ..	
 6	

F.	
 VEDLEGG	
 –	
 STORYBOARD	
 ..	
 10	

G.	
 VEDLEGG	
 –	
 PILOTINTERVJU	
 HØGSKOLEANSATT	
 ..	
 12	

H.	
 VEDLEGG	
 -­‐	
 INTERVJUGUIDE	
 FOR	
 HØGSKOLEANSATTE	
 ..	
 13	

I.	
 VEDLEGG	
 –	
 KUNDEREISE	
 ..	
 15	

J.	
 VEDLEGG	
 –	
 SURVEY	
 TIL	
 WORKSHOP	
 ..	
 17	

K.	
 VEDLEGG	
 –	
 INSTRUKS	
 TIL	
 ISSUE	
 CARDS	
 ..	
 21	

L.	
 VEDLEGG	
 -­‐	
 INTERVJUGUIDE	
 KUNNSKAPSDEPARTEMENTET	
 	
 22	

M.	
 VEDLEGG	
 –	
 INTERVJUGUIDE	
 DFØ	
 ..	
 23	

N.	
 VEDLEGG	
 –	
 INTERVJUGUIDE	
 DIFI	
 ...	
 24	

	
 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 viii

Figurer	

FIGUR	
 1:	
 HVORFOR	
 IMPLEMENTERING	
 AV	
 IT-­‐SYSTEM	
 OFTE	
 OPPLEVES	
 SOM	
 PROBLEMATISK	
 (SÖDERSTRÖM	
 2013,	

S.	
 105)	
 ...	
 8	

FIGUR	
 2:	
 OVERSIKT	
 OVER	
 HVILKE	
 FAGFELT	
 SOM	
 ER	
 BRUKT	
 FOR	
 Å	
 BELYSE	
 TJENESTEDESIGN	
 I	
 DENNE	
 OPPGAVEN	
 .	
 12	

FIGUR	
 3:	
 UNDERSØKELSER	
 I	
 FIRE	
 FASER	
 ...	
 24	

FIGUR	
 4:	
 KATEGORIEN	
 DIGITALISERING	
 VIST	
 MED	
 ISSUE	
 CARDS	
 ...	
 35	

FIGUR	
 5:	
 ISSUE	
 CARDS	
 KLAR	
 TIL	
 BRUK	
 FOR	
 SPILL	
 ..	
 36	

FIGUR	
 6:	
 TIDSYVDATABASEN	
 SLIK	
 DEN	
 VAR	
 20.	
 APRIL	
 2015	
 ...	
 36	

FIGUR	
 7:	
 EKSEMPEL	
 PÅ	
 ISSUE	
 CARDS	
 SOM	
 VISUELL	
 NAVIGASJON	
 I	
 TIDSTYVDATABASEN	
 ...	
 37	

FIGUR	
 8:	
 ISSUE	
 CARDS	
 BRUKT	
 SOM	
 EN	
 TILLEGGSVISUALISERING	
 FOR	
 Å	
 GI	
 OVERSIKT	
 OVER	
 TOPP	
 FEM	
 TIDSTYVER	

INNEN	
 RAPPORTERING	
 ..	
 38	

FIGUR	
 9:	
 STORYBOARD	
 1,	
 MED	
 FOKUS	
 PÅ	
 ILLUSTRASJONER	
 ..	
 40	

FIGUR	
 10:	
 STORYBOARD	
 2,	
 MED	
 FOKUS	
 PÅ	
 UTFORMING	
 AV	
 TEKST	
 ..	
 40	

FIGUR:	
 11	
 SKISSE	
 AV	
 KUNDEREISE	
 FRA	
 INTERVJU	
 MED	
 INFORMANT	
 1	
 ..	
 43	

FIGUR	
 12:	
 SKJERMDUMP	
 AV	
 ESS	
 SIN	
 VELKOMSTSIDE	
 ...	
 44	

FIGUR	
 13:	
 KUNDEREISE	
 AV	
 REISEREGNING	
 ..	
 47	

FIGUR	
 14:	
 RESULTAT	
 FRA	
 SURVEY,	
 HVER	
 DELTAGER	
 VALGTE	
 TRE	
 ORD	
 FOR	
 TEKSTLIG	
 FREMSTILLING	
 AV	
 TIDSTYV	

SAMT	
 STORYBOARD	
 ...	
 57	

	
 FIGUR	
 15:	
 RESULTAT	
 FRA	
 SURVEY,	
 DER	
 DELTAGERNE	
 RANGERTE	
 DE	
 FIRE	
 VISUALISERINGSFORMENE	
 ETTER	
 HVA	

DE	
 FANT	
 MEST	
 (1)	
 TIL	
 MINST	
 NYTTIG	
 (4)	
 ...	
 60	

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 ix

Tabeller	

TABELL	
 1:	
 OVERSIKT	
 OVER	
 ALLE	
 METODER	
 OG	
 INFORMANTER	
 ..	
 24	

TABELL	
 2:	
 OVERSIKT	
 OVER	
 KATEGORIENE	
 I	
 TIDSTYVDATABASEN	
 ETTER	
 NY	
 ORGANISERING.	
 	
 31	

TABELL	
 3:	
 GJENGIVELSE	
 AV	
 TIDSTYV	
 585	
 OG	
 807	
 SLIK	
 DE	
 ER	
 I	
 DIFI	
 SIN	
 TIDSTYVDATABASE	
 	
 39	

TABELL	
 4:	
 TIDSTYVER	
 ANGÅENDE	
 DFØ	
 SINE	
 SYSTEMER	
 ...	
 45	

TABELL	
 5:	
 SAMMENLIGNING	
 AV	
 KATEGORISERINGER	
 FORETATT	
 AV	
 KUNNSKAPSDEPARTEMENTET	
 OG	
 I	
 DENNE	

MASTEROPPGAVEN	
 ..	
 63	

TABELL	
 6:	
 FORESLÅTT	
 RAMMEVERK	
 AV	
 SEGELSTRÖM	
 (2010,	
 S.	
 53)	
 FOR	
 Å	
 EVALUERE	
 HVA	
 FORSKJELLIGE	

VISUALISERINGER	
 BLIR	
 BRUKT	
 TIL	
 ..	
 85	

TABELL	
 7:	
 EKSEMPEL	
 PÅ	
 RACI-­‐TABELL,	
 FORSLAG	
 TIL	
 VERKTØY	
 FOR	
 VIDERE	
 FORSKNING	
 ANGÅENDE	
 HVEM	
 SOM	

HAR	
 ANSVARET	
 FOR	
 TJENESTEDESIGNMETODER.	
 INSPIRERT	
 AV	
 (ITIL	
 2007,	
 S.	
 189)	
 	
 86	

	

	

	

	

	

	

	

	

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 2

1	
 Introduksjon	

Bason (2010) mener at den offentlige sektoren har vært bevisst på at den bør fornye

seg siden 1970-tallet. Likevel er det fortsatt behov for effektivisering. I både

Storbritannia, Nederland, Brasil, USA, Danmark og Australia er det prosjekter med

fokus på brukersentrert innovasjon i det offentlige (ibid). Norge ønsker også å

effektivisere den offentlige sektoren. Solberg-regjeringen har derfor satt i gang

prosjektet «Tidstyver i forvaltningen», ledet av Direktoratet for IKT og forvaltning

(Difi). I prosjektet har alle offentlige virksomheter i Norge fått pålegg om å melde inn

sine «tidstyver» som unødvendig administrasjon og andre oppgaver som «stjeler» tid

fra brukerne (Regjeringen.no 2014).

I følge produktivitetskommisjonen er tjenestedesign et av de anbefalte verktøyene i

tidstyvjakten (Aspøy 2015). Tjenestedesign er et tverrfaglig fagfelt som bruker

designmetoder med en holistisk og brukersentrert tilnærming til problemløsning.

(Stickdorn og Schneider 2011). Storbritannia og Danmark er ledende på

tjenestedesign i det offentlige, med henholdsvis utviklingsenhetene Restarting Britain

og MindLab (Andresen 2014, s. 2). Tjenestedesign prøver å fylle gapet mellom hva

folk trenger og hva det offentlige egentlig gjør (Parker, Heapy og Demos 2006). I

Norge finnes DOT – Design for Offentlige Tjenester1, ett tverrfaglig team ved

Arkitektur- og Designhøgskolen i Oslo som jobber for å forbedre velferdsteknologi,

med spesielt fokus innen helsesektoren. Ved å fokusere på interaksjonen mellom

mennesker og tjenester kan tjenestedesignere hjelpe offentlig ansatte å se nye

muligheter, og ikke bare forbedringer (Parker, Heapy og Demos 2006). Dette kan føre

til radikale endringer.

Utfordring med tjenestedesign i den offentlige sektoren er at tjenestedesigneren må

forstå organisasjonskravene og –prioriteringene (ITIL 2007). Tjenestedesignere har

fått kritikk for å ha manglende domenekunnskap (Chilana, Wobbrock og Ko 2010),

samt at de har for mye makt til å bestemme hvilke endringer som skal bli gjort

(Parker, Heapy og Demos 2006; Junginger og Sangiorgi 2011). For å unngå disse

1 http://www.designoffentligetjenester.no/

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 3

problematikkene er det viktig med forankring hos ledelsen, samt forståelse for

tjenestedesignmetoder på tvers av virksomheten. En utfordring er at

tjenestedesignmetoder og visualiseringer kan oppfattes som et useriøst verktøy i

offentlige virksomheter (Statler, Heracleous og Jacobs 2011). Denne oppgaven vil

derfor undersøke hvordan visualiseringer oppfattes av de involverte i

tidstyvprosjektet. Tjenestedesignforskning fokuserer på å benytte kunnskaper fra

andre fagfelt for å løse utfordringene (Johan Blomkvist, Stefan Holmlid og

Segelström 2011). Derfor vil aktuell forskning fra fagfeltene design thinking, lean

thinking og organisasjonsendring bli presentert.

Denne oppgaven vil ta utgangspunkt i tidstyvdatabasen, analysere og rekategorisere

denne. Deretter vil tjenestedesignmetodene issue cards, storyboard og kundereise

brukes for å visualisere tidstyvene. Det vil bli valgt ut et case angående tidstyver for

Direktoratet for økonomiforvaltning (DFØ) meldt inn av Universitets- og

høgskolesektoren (UH-sektoren), siden det etterlyses flere akademiske case i

tjenestedesignforskning (Johan Blomkvist, Stefan Holmlid og Segelström 2011).

Parallelt med dette arbeidet vil det bli gjennomført intervjuer med ansatte i Difi og i

UH-sektoren. Videre vil det bli arrangert to workshoper for å evaluere nytteverdien av

visualiseringene, med personer fra Høgskolen i Gjøvik, Difi og Kommunal- og

moderniseringsdepartementet. Til slutt vil det bli holdt tre evalueringsintervju med

Kunnskapsdepartementet, DFØ og Difi for å se i hvilken grad, og hvilke

visualiseringer som eventuelt kan være nyttige i arbeidet deres.

	

1.1	
 Forskningsspørsmål	

Overordnet problemstilling er:

I hvilken grad er det hensiktsmessig å bruke tjenstedesignmetoder for å visualisere,

analysere og å kommunisere tidstyver i offentlige virksomheter i Norge?

For å dele opp problemstillingen er følgende forskningsspørsmål formulert:

1. Hvordan er det eksisterende tidstyvarbeidet, og er det egnet med bruk av

tjenestedesignmetoder?

2. Kan metoder fra tjenestedesign slik som for eksempel issue cards, storyboard

og kundereise brukes til å visualisere og kommunisere tidstyver?

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 4

3. Er det forskjell på hvilke type visualiseringer som egner seg utfra situasjon og

grad av kjennskap til tidstyvdatabasen?

4. Hvilke forutsetninger, fordeler og ulemper gjelder for bruken av

tjenestedesignmetoder til dette formålet?

Begrepsavklaringer	

Tidstyver kan ha flere betydninger, men vil i denne oppgaven bli definert etter Difi

sin definisjon: «aktiviteter som man bruker for mye tid på i forhold til hva som er

hensiktsmessig for å nå målene for virksomheten» (Difi 2014).

Forkortelser brukt i oppgaven:

Difi (Direktoratet for IKT og forvaltning)

DFØ (Direktoratet for økonomistyring)

UH-sektoren (Universitets- og høgskolesektoren)

Struktur	
 på	
 oppgaven	

Forskningsspørsmål 1 vil bli besvart ved en beskrivelse av tidstyvarbeidet i Difi i

seksjon 2.2, en analyse av tidstyvdatabasen i seksjon 4.3.2, samt resultat fra intervju

med Kunnskapsdepartementet, DFØ og Difi i seksjon 4.5.7, 4.5.9 og 4.5.11.

Visualiseringer av de aktuelle metodene i forskningsspørsmål 2 vil bli presentert i

seksjon 4.3.2 og 4.4.2 . I fase 4, seksjon 4.5 vil det bli evaluert ved hjelp av intervjuer

og workshoper om metodene er egnet for å kommunisere tidstyvene.

Forskningsspørsmål 3 vil bli undersøkt ved hjelp av å inkludere personer med

forskjellige forhold til tidstyvdatabasen. Både personer som har meldt inn tidstyver og

representanter for departement og direktorat som må behandle innmeldte tidstyver. På

evalueringene vil det også bli stilt spørsmål som avdekker i hvilke situasjoner

visualiseringene kan være best egnet.

Forskningsspørsmål 4 vil bli drøftet i kapittel 5 med utgangspunkt i resultatene som er

kommet frem tidligere i oppgaven.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 5

Kapittel 2 er et bakgrunnskapittel som viser til effektivisering i den offentlige

sektoren, tidstyvprosjektet og hvorfor tjenestedesign kan være et gunstig verktøy for

tidstyvprosjektet. Kapittel 3 beskriver det teoretiske grunnlaget for

forskningsmetodikken som er brukt i oppgaven. Kapittel 4 viser undersøkelsene som

er gjort, delt inn i fire faser. Her presenteres både aktuell metodikk og resultat

kronologisk for hver undersøkelse. Kapittel 5 drøfter resultatene utfra

bakgrunnskapittelet og forskningsspørsmålene. Kapittel 6 viser til konklusjonen for

oppgaven, og forslag til videre forskning.

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 6

2	
 Bakgrunn	

Dette kapittelet vil først beskrive effektivisering i den offentlige sektoren, før den går

i detalj på tidstyvprosjektet og –databasen. Videre drøftes tjenestedesign og hvordan

dette kan knyttes opp mot tidstyvarbeidet. Deretter beskrives tjenestedesignforskning,

og hvordan den drar nytte av andre fagfelt, med fokus på lean thinking, design

thinking og organisasjonsendring.

2.1	
 Effektivisering	
 i	
 den	
 offentlige	
 sektoren	

Effektivisering i den offentlige sektoren er ikke et nytt begrep, og Bason (2010)

mener at siden 1970-tallet har det offentlige bevisst på at det trengte å fornye seg. Det

er mange utfordringer med innovasjon i den offentlige sektoren. Forventningene til de

offentlige tjenestene øker i takt med utviklingen av teknologien og globaliseringen

(ibid). Brukerinvolvering blir sett på som et sentralt stikkord for vellykket innovasjon

(ibid). Forskning fra USA og Storbritannia viser likevel at hovedfokuset for

innovasjon i den offentlige sektoren er administrative prosesser og ikke en forbedret

brukeropplevelse (NAO 2006; Eggers, Singh og Goldsmith 2009). I Storbritannia er

det dog satt i gang prosjekter for innovasjon: National Health Service´s institute for

Innovation and Improvmenet, Social Innovation Lab Kent og Design Council som

jobber med innovasjon i den offentlige sektoren (Bason 2010). Det er også lignende

prosjekt i både Nederland, Brasil, USA, Australia (ibid).

Norge prøver også å finne innovative løsninger for den offentlige sektoren. I

Regjeringens statsmelding «Et nyskapende og bærekraftig Norge» (Statsmld-nr-7

2008-2009) er ett av aspektene som vektlegges «Resultatorientering og

brukermedvirkning er sporer til innovasjon». Det viser til at det trengs nye verktøy

for vellykkede reformer. Kristian Aasbrenn (2010) har skrevet boken «Tjenester som

treffer –betyr brukerorientering og kvalitet noe annet i offentlig sektor?». Der trekker

han frem at tjenester må være individuelt tilpasset og at brukerne bør få være med å

utvikle tjenestene. Samtidig må tjenestene være samordnet på tvers av ulike tjenester.

Han nevner også utfordringer angående hvordan man skal vurdere kvaliteten på en

tjeneste, og hvem skal vurdere den. Kritikk mot brukerinvolvering er at brukeren ikke

alltid har rett, siden lover og regler kan ha større betydning for å beskytte brukeren.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 7

Likevel er det viktig å høre på brukeren: «Det gjelder å ta folk på alvor, men ikke

nødvendigvis på ordet» (Ellingsen 2013, s. 36)

Det er flere karakteristikker som er spesielle for den offentlige sektoren. En av dem er

at «de selvkorrigerende mekanismene virker svakt og sakte» (Sørensen, Hermansen

og Hernes 2009, s. 17). Dette betyr at endringer gjerne skjer gjennom prosjekter eller

reformer som blir satt i gang, og det kreves en aktiv innsats fra alle parter for at de

skal lykkes. Et annet kjennetegn med det offentlige er at innbyggerne ofte ikke ser

endringene. Er det for eksempel fredstider, merker du ikke om forsvaret er

velfungerende eller ikke. De kan ha gjort mange endringer uten at den vanlige

borgeren får det med seg (Sørensen, Hermansen og Hernes 2009). Likevel er det

viktig at staten forvalter alle sine oppgaver for et velfungerende samfunn.

Av og til må staten bruke tvang for å komme til gode løsninger som gagner flest

mulig. Dette kan beskrives som et «kollektivt handlingsproblem» der staten er nødt til

å finne en løsning, og veie smertefaktoren opp mot de kollektive godene (ibid). Det er

også en teori som kalles «nudge» (Thaler og Sunstein 2009) der man dytter folk i

riktig retning og ubevisst tar et valg for de. For eksempel hvis man setter ned prisen

på grønnsaker er det et håp om at befolkningen skal kjøpe mer av det fordi det er bra

for dem. Nudge-teorien problematiserer hvem det er som skal ta disse valgene for det

kollektive gode, og i hvor stor grad folk skal få bestemme selv uavhengig om det er

bra for dem eller ikke.

Innovasjon basert på IKT har de siste tiårene satt sine spor, med eksempler som

nettbank og bokhandler. Likevel ble det i 2004 anslått at to av tre IT-prosjekter ikke

var suksessfulle (Standish Group, 2004 via Barrett, Grant og Wailes 2006). Selv om

IKT har mulighet til å forenkle, har det vist seg at det også kan føre med seg mange

utfordringer. IKT blir for eksempel ofte presentert som et effektiviserings-verktøy i

helsevesenet, men det har vist seg at den ønskede effekten kan være vanskelig å

oppnå (Olaussen og Aanestad 2010).

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 8

Figur	
 1:	
 Hvorfor	
 implementering	
 av	
 IT-­‐system	
 ofte	
 oppleves	
 som	
 problematisk	
 (Söderström	

2013,	
 s.	
 105)	

Söderström (2013) mener at noe av problematikken med implementering av IT-

system er at man forventer at det skal bli enklere med en gang. Han trekker frem at

det vil bli mer arbeidsomt i en innføringsfase før det etter hvert forhåpentligvis blir

bedre. I figur 1 illustrerer han med den øverste stjernen hvordan forventningene til

innføringen er, mens den nederste stjernen viser hvordan realiteten av innføringen er.

Hvis det gamle IT-systemet ikke blir avviklet, og man etter hvert må forholde seg til

både det nye og gamle systemet vil noe av effektiviseringen forsvinner. Söderström

(ibid) kaller dette «motorvei-effekten», der han sammenligner alle datasystemene som

blir brukt med biler på en motorvei, der det vil bli trafikkork hvis ikke noen av bilene

(IT-systemene) forsvinner.

Lanestedt og Bygstad (2009) sier i sin bok «IKT-basert innovasjon i offentlig sektor»

at det ikke er å få en velfungerende teknolog som er utfordringen, men å få de

involverte til å akseptere de nye arbeidsformene som blir muliggjort ved teknologi.

Dette er et syn som også går igjen i organisasjonsteori, der det trekkes frem at

organisasjonskulturen ofte kommer tydelig frem i reformprosesser (Christensen mfl.

2004). Det kan være motstand mot å få nye arbeidsoppgaver. Noe som stemmer

overens med Söderström sitt syn på innføring av IT-systemer og urealistiske

forventinger (figur 1).

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 9

2.2	
 Tidstyver	
 i	
 forvaltningen	
 og	
 	
 tidstyvdatabasen	

Solberg-regjeringen ønsker å effektivisere den offentlige sektoren, og viser til

undersøkelser som sier at man bruker unødvendig mye tid på administrasjon i

offentlig sektor, og mindre tid på å hjelpe de som trenger det (Regjeringen.no 2014).

Med hjelp av Difi har de opprettet prosjektet «Tidstyver i Forvaltningen». I

fellesføringen for 2014 ble alle statlige virksomheter pålagt å rapportere inn sine

tidstyver i tidstyvdatabasen, med forslag til forenkling av regelverk eller

prosedyrekrav som omfatter andre enn virksomheten selv (Difi 2014). Virksomhetene

har selv rapportert inn tidstyvene sine via nettstedet til Difi, og unntaksvis har Difi

rapportert de inn på vegne av virksomhetene.

Innrapporteringen til tidstyvdatabasen består av fritekst-felt der virksomhetene kan

beskrive problemene, og eventuelle løsninger. Videre er det forskjellige kategorier de

må definere problemet innen: Aktivitetskrav, IT-løsning, prosedyre, regelverk og

annet.

Videre kan man si hvordan problemet påvirket virksomheten internt ved hjelp av

følgende kategorier.

- Tar uforholdsmessig mye tid for fagpersonell

- Reduserer virksomhetens muligheter til å nå mål/være effektiv

- Oppleves som unødvendig

- Skaper dobbeltarbeid

Til slutt skal virksomhetene kategorisere hvordan man kan løse de innrapporterte

problemene gjennom et fritekst-felt samt føglende løsningskategorier:.

- Fjerne/endre regelverk

- Fjerne/endre rapporteringskrav

- Forenkle prosedyre/arbeidsprosess

- Forbedre IKT-løsninger

- Annet

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 10

Databasen er offentlig tilgjengelig via nettstedet til Difi2, og det er

moderdepartementene til de enkelte virksomhetene som skal behandle tidstyvene som

har blitt meldt inn. Tidstyvdatabasen er lisensiert under Norsk lisens for offentlige

data (NLOD) (Difi 2014). Tidstyvprosjektet vil gå ut år 2015, med flere frister for

innlevering av tidstyver. Deretter skal tidstyvarbeidet bli en del av det generelle

forbedringsarbeidet til departementene og virksomhetene. Denne oppgaven tar

utgangspunkt i tidstyvdatabasen slik den var per 12. januar 2015, med 1227 innmeldte

tidstyver.

2.3	
 Tjenestedesign	

Denne masteroppgaven vil ta utgangspunkt i tjenestedesignmetodikk for sin

forskning. Tjenestedesign og lean er de to anbefalte verktøyene i tidstyvjakten i følge

produktivitetskommisjonen, ledet av professor Jørn Rattsø (Aspøy 2015). De trekker

frem vellykkede eksempler fra både Utlendingsdirektoratet og Lånekassen på hvordan

«en radikal endring av organiseringen av en verdikjede kan oppnå store gevinster i

form av både redusert ressursbruk og bedre kvalitet på tjenestene for brukeren»

(ibid).

Det florerer av forskjellige definisjoner på hva som egentlig er tjenestedesign (eng:

Service Design). Det hevdes at like mye er et nytt tankesett som et nytt fagfelt, og at

det derfor er hensiktsmessig med åpne definisjoner utfra hvilke situasjoner det vil bli

brukt (Stickdorn og Schneider 2011). Denne oppgaven vil likevel ta utgangspunkt i

Søren Bechmann, partner ved Service Design Institute, sin definisjon:

«Tjenestedesign er: Kombinasjonen av serviceytelsen sin natur og designdisiplinenes

kompetanser og kundefokus» [fritt oversatt fra dansk] (via Wisler-Poulsen 2015). I

tjenestedesign fokuserer man ikke kun på utvikling av et produkt, men utvikling av en

overordnet opplevelse for brukeren. For eksempel ser man ikke på salg av bøker, men

heller på opplevelsen av å kjøpe bøker (ibid).

I tradisjonell organisasjonsstruktur er det ofte delt opp i avdelinger der det kan være

2 http://tidstyv.difi.no/rapport/tidstyver

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 11

dårlig kommunikasjon på tvers av avdelingene. Avdelingene jobber i forskjellige

«siloer» og forbedringsarbeidet går gjerne internt på avdelingen (Polaine, Reason og

Løvlie 2013). Dette kan føre til en overordnet dårlig brukeropplevelse siden brukeren

gjerne må forholde seg til flere avdelinger. Tjenestedesign ønsker derfor å ha et

tverrfaglig og holistisk syn på tjenesten, med brukeren i fokus.

Det finnes heller ikke en bestemt definisjon på en tjenestedesigner, og de kan komme

fra forskjellige bakgrunner. Både produkt-, grafisk- og interaksjonsdesignere kommer

fra designdisipliner som med fordel kan knyttes opp mot tjenester. I tillegg har også

administrative roller, ingeniører og psykologer egenskaper som er godt egnet med

tjenestedesign hvis de har et designfokus (Stickdorn og Schneider 2011). Fellestrekket

er at de prøver å lede en prosess på tvers av «siloene» i organisasjonene og se

overordnet på tjenesten.

Tjenestedesign	
 som	
 et	
 effektiviseringsverktøy	
 for	
 det	
 offentlige	

Tjenestedesign prøver å fylle gapet mellom hva folk trenger og hva det offentlige

egentlig gjør (Parker, Heapy og Demos 2006). Tjenestedesignmetoder har derfor ved

flere anledninger vist seg å være hensiktsmessig i det offentlige. Noen eksempler er

ved biltilsynet i South Carolina (Karwan og Markland 2005), på tvers av kommuner i

Sverige (Sandberg 2014) og ved flere anledninger innen helsevesenet (Bessant og

Maher 2009; Sangiorgi og Freire 2010).

Storbritannia og Danmark er ledende på tjenestedesign i det offentlige, med

henholdsvis utviklingsenhetene Restarting Britain og MindLab (Andresen 2014, s. 2).

Der de har fokus på å finne innovative løsninger, for å forbedre samfunnet. I Norge

har vi DOT – Design for Offentlige Tjenester3, ett tverrfaglig team ved Arkitektur- og

Designhøgskolen i Oslo som jobber for å forbedre velferdsteknologi, med spesielt

fokus innen helsesektoren. De samarbeider med både Helsedirektoratet, flere

konsulentfirma og andre partnere i helsesektoren. Et av de mest kjente prosjektene i

Norge er Oslo Universitetssykehus der de kuttet ventetiden for utredning av brystkreft

3 http://www.designoffentligetjenester.no/

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 12

med 90% ved å bruke tjenestedesignmetoder (NorskDesignråd 2013).

Hvis tjenestedesign blir brukt systematisk i den offentlige sektoren, kan det være med

å skape felles visjoner for både departement og brukere. Ved å fokusere på

interaksjonen mellom mennesker og tjenester kan tjenestedesignere hjelpe offentlig

ansatte å se nye muligheter, og ikke bare forbedringer (Parker, Heapy og Demos

2006). Dette kan føre til radikale endringer.

	

2.3.1	
 Tjenestedesignforskning	

Tjenestedesignforskningen startet på tidlig 1990-tallet, hvor det var mest fokus på å

definere tjenestedesign som et fagfelt. Likevel var det først rundt år 2005 at

tjenestedesign ble et kjent konsept, og forskningen endret fokus til å utvide

kunnskapene rundt tjenestedesign. Videre ønsket man å evaluere metodene og se om

det var rom for forbedring. (Johan Blomkvist, Stefan Holmlid og Segelström 2011).

Nåværende forskning prøver ikke å avgrense tjenestedesign fra andre fagfelt, men

heller å dra nytte fra andre fagfelt sine perspektiver (Stickdorn og Schneider 2011).

Forskningen	
 drar	
 nytte	
 av	
 andre	
 fagfelt	

Figur	
 2:	
 Oversikt	
 over	
 hvilke	
 fagfelt	
 som	
 er	
 brukt	
 for	
 å	
 belyse	
 tjenestedesign	
 i	
 denne	

oppgaven	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 13

Denne oppgaven fokuserer på å hente inn informasjon fra forskjellige fagfelt, med

fokus på de lean thinking, design thinking og organisasjonsendring, som vist i figur 2.

Lean thinking ble valgt fordi det i tillegg til tjenestedesign var den anbefalte

prosjektmetodikken for tidstyvjakt, som tidligere nevnt (Aspøy 2015). I tillegg er lean

thinking er et populært verktøy i effektivseringsarbeid. Design thinking ble valgt

fordi det favner mye av designtankegangen som ligger bak tjenestedesign, samt har

mye lik kritikk. Derfor vil det være hensiktsmessig å se på hvordan forskning innen

design thinking har svart på denne kritikken. Organisasjonsendring som fagfelt ble

valgt fordi det er viktig å forstå hvordan designmetodikker påvirker

organisasjonsstrukturen. Siden tidstyvprosjektet ønsker å skape

organisasjonsendringer er det viktig å se på hva som er vesentlig for å få til dette. De

neste avsnittene vil derfor se på disse fagfeltene, og perspektiver som kan være

nyttige for visualiseringer i tidstyvarbeidet.

2.3.2	
 Lean	
 thinking	

Lean og tjenestedesign er begge metoder som fokuserer på å forbedre og forenkle

prosesser. Lean startet som en produksjonsteknikk i Toyota Motor Corporation i

Japan (Hines, Holweg og Rich 2004), der det var fokus på å standardisere arbeidet og

optimalisere effektiviteten i fabrikken (Shimokawa, Fujimoto og Lean Enterprise

Institute 2009, s. 7). Fordelen med leanmetodikken er at man raskt kan teste ut om

ideer fungerer ikke, og er derfor nyttig i endringsarbeid. Ohno, direktør i Toyota etter

andre verdenskrig var opptatt av dette: ”In the workplace, trying something

immediately, even something imperfect, is always better than letting things sit while

you refine a solution” (Ohno via Shimokawa, Fujimoto og Lean Enterprise Institute

2009, s. 9). Senere er Ohno blitt kalt «faren» av kanban (ibid), en prosjektmetodikk

som kjennetegnes ved fortløpende leveranser (Liker 1998), som også skal hjelpe til en

mer effektiv prosjektstyring.

Ellingsen (2013) trekker frem kritikken lean har fått i offentlig sektor. Den går på at

verdi i den offentlige sektoren ikke handler om å tjene penger, men å produsere verdi

for brukeren. Dette betyr at lean bør endre fokus før det kan bli brukt i det offentlige.

Videre setter han lys på hvordan lean-prosjekter ikke kommer med nye ressurser, men

heller utnytter de som finnes. Dette kan føre til et intensivt arbeid blant de ansatte som

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 14

over tid kan føre til dårligere resultater. Radnor og Osborne (2013) har i sin artikkel

analysert hvordan lean er implementert i den offentlige sektor, og konkluderer med at

implementeringen stort sett er mislykket. Likevel har de tro på at lean kan fungere i

det offentlige, og har fem forslag på hvordan det bør implementeres. Deriblant er det

å gi verdi til sluttbrukeren og det å bruke lean som en holistisk teori viktig. I

tjenestedesign har man også fokus på brukeren samt et holistisk perspektiv.

Generelt er det mye kritikk angående implementering av lean. Alagaraja (2014)

trekker frem at personalledelse er sentralt for å suksessfullt implementere lean. Etter

et litteraturstudie kommer hun med ni anbefalinger deriblant forankring hos ledelsen,

holdningsendringer, langsiktig fokus og tydelig kommunikasjon. I boken «Lean på

norsk» (Johnstad 2012) nevner de at for å lykkes med lean i Norge må man ha

omgivelser som gir rom for lean, at det er forankret hos ledelsen og at det er et tett

samarbeid mellom ledelsen og de ansatte, med vekt på en menneskelig tilnærming.

2.3.3	
 Design	
 thinking	
 	

Design thinking er ofte brukt som et paraplybegrep for tankegangen bak

designmetoder. Det er mange paralleller mellom tjenestedesign og design thinking,

likevel er det ikke det samme. Tjenestedesign er mer praktisk, og fokuserer på å gjøre

abstrakte ideer synlige med visualiseringer. I tillegg blir tjenestedesign brukt på et

strategisk plan i organisasjoner for å skape endringer (Polaine, Reason og Løvlie

2013). Likevel har design thinking og tjenestedesign mange likheter når det går på

kritikk av metodikk. Derfor kan det være nyttig å se på fagfeltet design thinking for å

få et bedre innblikk i hvordan man best mulig bruker designmetoder.

Razzouk og Shute definerer design thinking som ”an analytic and creative process

that engages a person in opportunities to experiment, create and prototype models,

gather feedback and redesign” (2012, s. 330). I 2005 startet d.school (Hasso-Plattner-

Institute of Design) å undervise Design thinking til ingeniørstudenter ved Stanford

University i California (Curedale, R. A. 2013). Dette var et konsept som fungerte

godt, og har blitt implementert ved flere skoler. Plattner, en av grunnleggerne sa at

grunnen til at gjorde dette var at han ønsket å se hvordan Design thinking kunne bli

implementert suksessfullt i en tradisjonell bedriftsstruktur (Meinel mfl. 2011).

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 15

En av de største utfordringene for Design thinking er å bli tatt seriøst av andre

bransjer. Design thinking kan ofte bli sett på som en overforenkling av virkeligheten,

og derfor sett på som uegnet for å løse komplekse problemer. Kelley, en av

grunnleggerne fra Design thinking bevegelsen, mener at ingeniører kan løse et

problem de har fått utdelt, mens designere kan takle kaos og tvetydighet og tør å satse

på intuisjonen sin (Kelley og Hartfield 1996, s. 14). Design thinking blir av og til sett

på i sammenheng med system, og blir da kalt «System Oriented Design» (Romm mfl.

2014). Fordelen med dette er at man kan få et bedre innblikk i systemet, noe som er

nyttig i komplekse utfordringer der systemet kan være en sentral del av løsningen.

Visualiseringer	
 for	
 mer	
 tydelig	
 kommunikasjon	

Det har vist seg at å ha noe visuelt kan hjelpe for kommunikasjon, spesielt på tvers av

fagfelt. Buchanan (1992) problematiserer hvordan forskere slet med å kommunisere

effektivt med designere uten teknisk bakgrunn på en designvitenskapskonferanse.

Austin Kolko (2012) trekker frem Participatory Design (PD) som en mulig løsning.

PD lar brukerne selv være med å designe løsninger, noe som også brukes i

tjenestedesign. Han nevner også hvordan PD kan være med å bygge empati for

sluttbrukeren, siden man får et innblikk i situasjonen deres. Ved at man får større

forståelse, og et personlig forhold til en bruker, øker sjansen for at man ønsker å lage

en god opplevelse for den gitte brukeren.

Krippendorff peker hvordan artefakter kan være med å bygge en større felles

forståelse og mener man bør invitere med stakeholders i designprosessen

(Krippendorff 2006). Han mener at man for ofte designer for «den ideele brukeren»,

og at man heller burde se på det som et nettverk av stakeholdere (ibid). Siden det er

flere enn kun sluttbrukeren som blir påvirket av resultatet. Garrett (2011) trekker frem

at man bør dele opp i brukersegment, og finne representative personer for hvert

segment. Dette er ekstra viktig i den offentlige sektoren, der man må lage løsninger

som favner alle.

Kelley, en av grunnleggerne av design thinking, nevner dog problemet med å bruke

de samme designløsningene på forskjellige problemer. ”You think that you´ve

understood a problem, but then it turns out that you cannot solve the next problem in

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 16

the same way. The typical design situation requires doing something that you don´t

yet know how to do” (Kelley og Hartfield 1996, p. 163). Likevel vil det være mulig å

legge til rette for noen rammeverk og metoder som kan hjelpe til i prosessen. Selv om

det blir spesialtilpasset til hvert tilfelle, kan det dra fordeler av å bli sett i en større

kontekst (Trullen og Bartunek 2007). Slik kan man slippe å starte helt på nytt for

hvert prosjekt man skal inn i. 	

2.3.4	
 Design	
 som	
 et	
 endringsverktøy	
 i	
 organisasjoner	

For å forstå hvordan man kan skape varige endringer i en organisasjon er det viktig å

basere seg på anbefalinger fra litteratur innen organisasjonsutvikling og –endring.

Denne delen vil ta for seg hvordan organisasjonslitteratur ser på IKT og design.

I 2006 hadde «The Journal of Applied Behavioral Science» et spesialnummer som tok

for seg IKT og organisasjonsutvikling. I introartikkelen trekkes det frem at innføring

av IT-systemer ofte fører til uforutsette endringer i organisasjonen, og at det ofte blir

glemt at folkene som bruker det ikke er en «passionless, problem solving robots»

(Ciborra, 2001, via Barrett, Grant og Wailes 2006, s. 15). Som en potensiell forklaring

på dette trekkes det frem at IT i seg selv kan være en institusjon med sine egne

normer, som interagerer med organisasjonens karakteristikker og retningslinjer [fritt

oversatt fra engelsk] (Avgerou, 2000 via Barrett, Grant og Wailes 2006, s. 10). Derfor

er det viktig at man ser på innføring av IT-systemer som en helhetlig løsning, og

tenker over hvilke konsekvenser det har for folkene i virksomheten. Her kan

tjenestedesign komme inn som et nyttig rammeverk.

I 2007 har «The Journal of Applied Behavioral Science» et nytt spesialnummer, denne

gangen med fokus på Design og organisasjonsutvikling. Mohrman introduserer

nummeret med å trekke frem muligheten designvitenskap har til å fylle «gapet»

mellom teori og praksis i organisasjonsutvikling (Mohrman 2007). Videre peker hun

på at dette egentlig ikke er en ny teknikk innen organisasjonsvitenskap, siden den

bygger på sosiotekniske prinsipper. I tillegg til at design kan sees på som en

undergren av organisasjonspsykologi og sosiologi, to grener som bør sees på i

samspill med organisasjonsutvikling.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 17

Trullen og Bartunek (2007) drøfter i sin artikkel hvordan organisasjonsutvikling er

intervensjonsdrevet. Intervensjoner kan være så mangt, men handler om å hele tiden

se etter forbedringer i forhold til sånn som organisasjonen er nå. I forhold til design

og intervensjoner trekker de frem samarbeid som en vesentlig faktor. Noe som

stemmer godt overens med Krippendorff og Buchanan sitt syn på Participatory

Design, som tidligere nevnt. Tankegang om designintervensjoner går godt overens

med å designe i iterasjoner, som er en vanlig teknikk blant designere. Trullen og

Bartunek (ibid) trekker avslutningsvis frem at de ser behovet for designforskning som

er mer formalisert. De etterlyser eksplisitt testing av hypoteser, som gjør det mulig å

replisere resultatet.

2.3.5	
 Utfordringer	
 innen	
 tjenestedesign	

Junginger og Sangiorgi (2011) drøfter om tjenestedesignerne får for mye makt til å

påvirke gjennom design, og spør seg om hvilke konsekvenser dette har. Dette kan

bidra til ukloke beslutninger, eller bevisste endringer med tank på egen vinning.

Riktignok er Junginger og Sangiorgi sin forskning basert på case-studier utført av

masterstudenter, og ikke tjenestedesignere. Dermed kan det hende at mer erfaring,

samt bruk av tverrfaglige team kan hjelpe til å unngå dette. Likevel er det en viktig

problemstilling å trekke frem.

Et annet aspekt er at maktbalansen i en organisasjon kan bli endret ved innføring av

nye arbeidsoppgaver, eller en ekstern tjenestedesigner (Parker, Heapy og Demos

2006). Det er viktig med en bevisstgjøring rundt dette, så de ansatte ikke blir

misfornøyde ved endringer. Dette er en utfordring som også går igjen ved innføring

av nye IKT-systemer (Barrett, Grant og Wailes 2006). Det etterspørres også om

designere, eller eksperter på brukskvalitet har nok domenekunnskap til å jobbe med

komplekse domene-spesifikke spørsmål (Chilana, Wobbrock og Ko 2010). I den

offentlige sektoren er det ofte sammensatte utfordringer, noe som kan være et

problem hvis designeren ikke ser alle konsekvensene av endringene de innfører.

I Storbritannia har de undersøkt tjenestedesign fra et «Service management» ståsted

(ITIL 2007). Det viser hvordan det ville sett ut hvis administrasjonen ledet

tjenestedesignarbeidet. Erfaringene derfra trekker frem fire hovedutfordringer: 1) Å

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 18

forstå organisasjonskravene og –prioriteringene, 2) tydelig kommunikasjon, 3) et

tydelig brukerfokus og 4) forankring både hos ledelsen, og ansatte fra alle deler av

organisasjonen.

Visualiseringer	
 som	
 et	
 seriøst	
 verktøy?	

Et problem med visualiseringer og fysiske artefakt er at det kan oppfattes mer som lek

og ikke et seriøst verktøy for å finne frem til gode løsninger. Dette er et dilemma som

er tatt opp i organisasjonslitteratur under begrepet «Serious play». (Statler,

Heracleous og Jacobs 2011). I artikkelen «Serious Play as a Practice of Paradox»

(ibid) trekkes det frem at hvis man gir de ansatte nye verktøy, for eksempel lego eller

leire istedenfor regneark og whiteboard, så kan motivasjonen for å bidra øke. De gjør

dog oppmerksomme på at hvis dette blir for langt utenfor komfortsonen til deltagerne

vil det virke mot sin hensikt. Hvis deltagerne er usikre kan det hende de bruker sine

krefter på å føle seg trygg istedenfor å finne gode løsninger. En annen utfordringen

som trekkes frem er at de må ha et rammeverk som gjør at man får det ønskede

informasjonen fra de «seriøse lekene» (ibid). Her kan man se fordelen av

tjenestedesignmetoder som kan bringe noen av disse metodene på plass.

	

	

	

	

	

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 19

3	
 Teoretisk	
 beskrivelse	
 av	
 forskningsmetodikken	

Dette kapittelet vil gi en teoretisk beskrivelse av metodene som er brukt senere i

oppgaven. Den første delen vil spesifikt se på tjenestedesignmetoder for

visualiseringer. Den andre delen vil se på generelle metoder for innsamling og analyse

av data.

3.1	
 Generell	
 beskrivelse	
 av	
 tjenestedesignmetoder	
 for	
 visualisering

Det finnes en rekke tjenestedesignmetoder, og det er ikke virkelig formalisert hva som

egentlig er tjenestedesignmetoder. De siste årene har det kommet ut noen lærebøker

som kommer med oversikt over forskjellige metodikker (Stickdorn og Schneider

2011; Wisler-Poulsen 2015). Robert Curedale har skrevet en bok med oversikt over

250 tjenestedesignmetoder, men mange av disse metodikkene er hentet fra andre

fagfelt (Curedale, R. 2013). Generelt handler tjenestedesignmetoder mer om hvordan

man bruker metodene for å kommunisere, enn akkurat hvilke metoder man bruker.

Metodene gir en forenkling av virkeligheten slik at man kan presentere komplekse

data på en forståelig måte. Likevel er det noen metoder som går igjen, og de to mest

kjente er kundereise og service blueprint, de gir et godt overblikk over en hel prosess.

De neste avsnittene vil beskrive det teoretiske grunnlaget for disse

tjenestedesignmetodene som er brukt i oppgaven.

Kundereise	

Kundereise er en metode som visuelt viser hele reisen på hvordan en bruker opplever

en tjeneste (Stickdorn og Schneider 2011). Ofte bruker man en persona som

representerer brukeren. En kundereise kan lages på forskjellige måter, men det er ofte

inkludert touchpoint som viser hvordan brukeren konkret møter tjenesten, samt

humøret til brukeren (Martin og Hanington 2012). Dette gir et kjapt innblikk i

hvordan brukeren opplever situasjonen. Det går også an å fokusere kundereisene mer

rundt system, og kun inkludere aktivitetene der brukeren bruker et system (Caddick

og Cable 2011). Ulempen med dette er at man ikke får en like helhetlig forståelse av

brukeropplevelsen, og faktorer som påvirker bruk av systemet.

Fordelen med touchpint er at det går an å plukke ut hvert touchpoint for å gå i dybden

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 20

på hvordan den opplevelsen er, samtidig som man må ha muligheten til å ha et

holistisk syn på hvordan det fungerer sammen med de andre touchpointene (Wisler-

Poulsen 2015). I tillegg er det mulig å se hvor lang tid det er mellom de forskjellige

touchpointene. Siden brukere har forskjellige reiser gjennom samme tjeneste er det

nyttig å sammenligne flere kundereiser (ibid). Det visuelle aspektet gjør at man lett

kan se på hvilke touchpoint de forskjellige brukerne misliker, samt se hvilke

touchpoint som er mest brukt.

Kundereise ble valgt fordi det ble sett på som et egnet verktøy for både å skaffe

informasjon i en intervjusituasjon, samt presentere funnene til andre. I tillegg ble det

sett på som en fordel at kundereise er en av de mest etablerte metodene innen

tjenestedesign (Segelström 2010).

Storyboard	

Storyboard er en rekke av illustrasjoner som visualiserer et hendelsesforløp

(Stickdorn og Schneider 2011). Det er ofte i et tegneserieformat, og ble først brukt i

1927 av Webb Smith som jobbet i Walt Disney (Curedale, R. 2013). Man kan lage det

på forskjellige måter, med tegninger eller bilder, trestruktur, eller ved å følge en

tidslinje (Greenberg mfl. 2011). Designeren må se saken fra brukeren sitt ståsted for å

lage visualiseringer, og det gir derfor et brukersentrert perspektiv (ibid). Dette hjelper

til å bygge forståelse og empati for brukeren.

Fordelen med storyboard er at det kan bli presentert til en gruppe for å fremprovosere

en diskusjon om hva som fungerer og ikke (Stickdorn og Schneider 2011). En av

grunnene til dette er at man ser situasjonen i en kontekst. I tillegg vil dette bedre vise

hvordan de ulike personene har forskjellig forståelse av storyboardet, og

tilbakemeldingene vil representere deres forskjellige mentale modeller.

Storyboard ble valgt siden dens tegneserieformat er gjenkjennbart uavhengig om man

kjenner tjenestedesignmetoder eller ikke. Dette ble sett på en fordel for å undersøke

om visualiseringer ble bedre likt hvis de kom i et kjent format.

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 21

Issue	
 cards

Issue cards er en metode der man lager spillekort hvor hvert kort representerer et

innspill, en tanke, et problem eller lignende (ServiceDesignTools 2009). Disse

kortene kan videre spilles med, for eksempel i en workshopsetting. Eksempel på spill

kan være å gruppere problemer med felles løsninger, rangere etter hvor vanskelig det

er å løse problemet eller prioritere hva som må gjøres noe med først. Det er også

forskjellige måter å spille på. Det kan gjøres individuelt, i grupper, med fysiske eller

digitale kort (Spencer 2009). Fordelen med å bruke issue cards er at når man har et

kort tvinges man til å ta et valg, og plassere det i en bestemt bunke. I tillegg må de

som har lagd kortet formulere utfordringene så kortfattet at de får plass på ett kort.

Issue cards har ikke en entydig definisjon, og samme eller lignende metode går også

under flere navn. «Card Sorting» lar deg sortere kort med ett ord, og har røtter innen

sosial forskning, mest kjent fra informasjonsarkitektur (Spencer 2009, s. 6). Ofte blir

dette brukt i forbindelse med struktur av nettsted. Det blir også kalt «picture card» når

det er bilder som blir sortert, gjerne basert på bilder fra deltagernes liv slik at de bedre

kan huske en situasjon (Martin og Hanington 2012).

Donna Spencer (2009) som har skrevet boken «Card Sorting» foretrekker å bruke

card sort i begynnelsen av prosjekter, fordi det lar henne utforske innholdet du jobber

med. I tillegg trekker hun frem at det kan være nyttig mot slutten av et prosjekt for å

få konkrete tilbakemeldinger på spesifikke spørsmål, gjerne med et lite utvalg av

kortene. Rent praktisk anbefaler hun å har 30-100 kort for en card sort.

Issue cards ble valgt fordi det var interessant å utforske hvordan en relativt ny metode

fungerte sammenlignet med mer etablerte tjenestedesignmetoder. Issue cards ble også

sett på som en egnet aktivitet for involvering av deltagere på workshop.

3.2	
 Generell	
 beskrivelse	
 av	
 andre	
 metoder	
 brukt	
 i	
 denne	
 oppgaven	

Denne seksjonen gir en kort teoretisk beskrivelse av metodene som er brukt for

innsamling og analyse av data i denne oppgaven. I tillegg vil det beskrives hvorfor

disse oppgaven er valgt.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 22

Analysearbeid for forbedrede visualiseringer. For å lage gode visualiseringer til

tjenestedesign er det ikke bare vesentlig å ha et godt datagrunnlag, men også å ha en

forståelse av innholdet. Ifølge Nathan Shedroff kan man definere forståelse i fire

faser: Data, informasjon, kunnskap og visdom (via Mazza 2009, s. 9). Når man har

fått en forståelse av innholdet, finnes det også forskjellige måter å kategorisere det på.

Börner og Polley (2014) trekker frem fire forskjellige tilnærminger med tanke på

visualiseringer: Når, hvor, hva og med hvem. Denne oppgaven har brukt en tematisk

tilnærming (hva), for å undersøke om hvordan tidstyvene kan grupperes utfra tema.

Det har også blitt brukt mye tid på å forstå tidstyvdatabasen og tidstyvarbeidet for å

utarbeide realistiske visualiseringer.

Case-studier handler om å plukke ut et bestemt område som du undersøker i detalj,

som oftest med et lite antall informanter (Lazar, Hochheiser og Feng 2010). Formålet

med et case-studie er ikke nødvendigvis å være representativt, men heller å trekke

frem et eksempel på hvordan det kan være. I denne oppgaven ble det valgt å ha et

case-studie for å gå mer i dybden på noen av de innmeldte tidstyvene, for å få et mer

realistisk syn på hvordan visualiseringer ville vært brukt i det reelle tidstyvarbeidet.

Intervju er en effektiv måte for å få innsikt i hva brukeren faktisk mener eller tenker

(Lazar, Hochheiser og Feng 2010). En ulempe er dog at intervjuobjektet kan være

glemsk, eller ikke sier hva han egentlig tenker. Derfor kan det være nyttig å bruke

rekvisitter for å berike intervjuet (Rogers, Sharp og Preece 2011). Man kan dele

intervju inn i ustrukturerte, strukturerte og semi-strukturerte intervju (ibid). Fordelen

med de ustrukturerte er at man kan følge løse tråder, og ta opp andre temaer enn man

hadde planlagt. Ulempen er at det er vanskelig å sammenligne svarene mellom de

forskjellige intervjuobjektene, noe som er lettere med strukturerte intervju.

Intervju ble valgt som metode fordi det er en effektiv måte å få informasjon om hva

noen tenker om en sak. De første intervjuene for å skaffe domenekunnskap var

ustrukturerte, siden dette kunne finne nye tematikker som var nyttige for oppgaven.

Resten av intervjuene i oppgaven var semi-strukturerte, for å ha muligheten til å

sammenligne svarene mellom de forskjellige intervjuene. I tillegg ble visualiseringer

brukt som rekvisitter for å berike intervjuet, som anbefalt av Rogers et. al. (ibid).

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 23

Observasjon lar deg se hvordan brukeren interagerer med det man vil undersøke. Det

trenger ikke nødvendigvis være bruk av et produkt man observerer, men kan også

være en observasjon på hvor brukeren ville hatt nytte av et produkt. Det er varierende

grader på hvor aktiv man som observatør vil være, fra en usynlig flue på veggen til en

aktiv observatør som stiller spørsmål (Rogers, Sharp og Preece 2011). I tillegg må

man bestemme hvor man vil observere, om brukeren er i sitt naturlige miljø der alt

kan skje, eller om man vil observere i en lab der man kan kontrollere utenforliggende

faktorer. I denne oppgaven ble observasjon valgt for å bedre forstå hvordan et utvalgt

datasystem ble brukt. Det ble sett på som hensiktsmessig med observasjon av

brukeren i sitt naturlige miljø, for å få et bedre bilde av hvordan systemet faktisk ble

brukt.

Workshop er en samling der folk med ulik bakgrunn kommer sammen, gjerne for å

løse en bestemt utfordring. Ofte er det bruk av forskjellige kreative metoder for å

komme frem til nye løsninger, gjerne fasilitert av en ekstern konsulent. En workshop

kan føre til en bedre koordinering, mer effektiv kommunikasjon og økt kreativitet

(Farner og Butters 2003). I denne oppgaven ble workshop valgt fordi det kunne samle

personer på tvers av departement, og effektivt undersøke deres synspunkt på

visualiseringer rundt tidstyvdatabasen. Samtidig gav det deltagerne en mulighet til å

se deres vanlige arbeid på en ny måte, og lære seg nye teknikker.

Spørreundersøkelser kan gi deg mange svar, men det er ofte et overfladisk bilde av

virkeligheten (Lazar, Hochheiser og Feng 2010). Hvis spørsmålene er godt utformet

vil det være et nyttig verktøy for å få et representativt svar på det man undersøker.

Spørreundersøkelse ble i denne oppgavene brukt i en mindre skala under workshop

for å skriftlige tilbakemeldinger fra deltagerne. Spørreundersøkelse ble i hovedsak

valgt fordi det bare var en fasilitator på workshopen, det ble brukt for å samle inn

informasjon fra alle deltagerne. I tillegg ble det valgt fordi det gir muligheten til å la

deltagerne komme med sine egne meninger, og ikke bli påvirket av de andre.

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 24

4	
 Undersøkelser	
 i	
 fire	
 faser	

Denne masteroppgaven tar for seg hvordan visualiseringer påvirker

kommunikasjonen rundt tidstyvdatabasen. For å oppnå dette har forskningsprosessen

blitt delt inn i fire hoveddeler, som vist i figur 3. Dette kapittelet vil presentere

undersøkelsene som har blitt gjort ved å først vise metodikk, for så å vise resultat for

den enkelte undersøkelsen.

Figur	
 3:	
 Undersøkelser	
 i	
 fire	
 faser	

I arbeidet med oppgaven er det samlet inn data fra totalt 32 forskjellige informanter.

Tabell 1 viser en oversikt over hvilke metoder som er benyttet, hvorfor dataene ble

samlet inn, samt kjønn og hvilken rolle informantene har. Enkelte informanter har

deltatt i flere av undersøkelsene.

	

Tabell	
 1:	
 Oversikt	
 over	
 alle	
 metoder	
 og	
 informanter	

Type
metode

Formål Kommentar

Fase 1 Innsikt i domene
Erfarings-
seminar

Få innblikk i Tidstyvarbeidet
fra forskjellige ståsted

To seminarer der jeg var
deltager, hos Difi.

Intervju Lære om hvordan DFØ sine
systemer ble brukt

Intervju med seksjonssjefer for
lønn og HR i Difi . To
Kvinner.

Intervju Innblikk i tjenestedesign i
direktorat sammenheng

Intervju med tjenestedesigner i
Difi. En kvinne.

Fase 2 Analysere og visualisere
tidstyvdatabasen

Analyse Rekategorisering av
tidstyvdatabasen

Issue cards Visualisere trender
Storyboard Visualiseringer for utvalgte

komplekse tidstyver

Fase 3 Case rundt DFØ
Intervju og
observasjon

Få domenekunnskap om
tidstyver som var meldt inn fra
UH-sektoren ang. tidstyver
med DFØ, samt samle inn data
til kundereise.

Intervju med tre administrativt
ansvarlige for lønn ved
forskjellige høgskoler, en
høgskolelærer. To kvinner og
to menn.

1.	
 Innsikt	
 i	
 domene	

2.	
 Analysere	
 	
 og	

visualisere	

tidstyvdatabasen	

3.	
 Case	
 rundt	
 DFØ	

4.	
 Evalueringer	
 av	

tidstyv-­‐

visualiseringene	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 25

Tabell	
 1:	
 oversikt	
 over	
 alle	
 metoder	
 og	
 informanter	

	

Fase 4 Evalueringer av

tidstyvvisualiseringene

Workshop 1
- Presentasjon
- Diskusjon
- Spill med issue
cards
- Storyboard-
aktivitet

Pilotundersøkelse for å teste
metodikk for evaluering av
visualiseringer

Deltagere var
interaksjonsdesignstudenter.
Tre kvinner og to menn.

Workshop 2
- Presentasjon
- Diskusjon
- Survey
- Spill med issue
cards

Evaluere nytteverdien av
visualiseringer i
tidstyvarbeidet. Survey for å få
skriftlige tilbakemeldinger.
Spilte med issue cards.

Deltagere fra Difi: fem fra
ledelse og organisering, en fra
anskaffelser, to
programmerere, og en
løsningsarkitekt.
Deltagere fra Kommunal- og
moderniseringsdepartementet:
To fra IKT- og fornying, tre fra
arbeidsgiverpolitisk avd. en fra
kommunalenheten. Totalt ni
kvinner og seks menn.

Presentasjon
og intervju

Evaluere nytteverdien av
visualiseringer for
Kunnskapsdepartementet samt
få kunnskap om deres
tidstyvarbeid.

Intervju med ansvarlig for
tidstyvarbeidet i
Kunnskapsdepartementet og
ansvarlig for UH-sektor. To
menn.

Presentasjon
og intervju

Evaluere nytteverdien av
visualiseringer for DFØ, samt
få kunnskap om deres
tidstyvarbeid.

Intervju med ansvarlig for
tidstyvarbeidet i DFØ og
regelverksansvarlig. En kvinne
og en mann.

Intervju Undersøke hvordan
visualiseringer evt. kan passe
inn i eksisterende arbeid.

Intervju med ansvarlig for
tidstyvarbeidet i Difi. En
kvinne.

	

4.1	
 Etiske	
 hensyn	

Undersøkelsene har ikke lagret noen persondata, og alle undersøkelser har foregått i

store offentlige virksomheter. Datainnsamlingen er derfor ikke meldt til

Personvernombudet for forskning, Norsk samfunnsvitenskapelig datatjeneste (NSD),

etter avklaring med NSD høsten 2014. Opplysningene er behandlet konfidensielt, og

ingen enkeltpersoner vil kunne gjenkjennes i masteroppgaven. Det har blitt gjort

lydopptak av alle undersøkelsene, og de har blitt transkribert til videre analyse som

kun jeg har hatt tilgang til. Informantene har blitt bedt om å unngå å si navnet sitt, for

å bevare deres anonymitet. Det har også blitt påpekt at deltakelsen er frivillig, og at de

når som helst kan trekke seg. For å få dette formalisert har de skrevet under et

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 26

samtykkeskjema som forklarer dette (Vedlegg A og C). Det eneste unntaket er fire

informanter som har deltatt via videokonferanse, som har fått tilsendt

samtykkeskjema på mail og gitt muntlig samtykke.

	

4.2	
 Fase	
 1:	
 Innsikt	
 i	
 domene	

En av de største kritikkene mot tjenestedesignere er manglende domenekunnskap,

som forklart i seksjon 2.4. For å gi et mer realistisk syn på hvordan

tjenestedesignmetoder eventuelt kunne blitt brukt i den offentlige sektoren var det

derfor viktig å skaffe innsikt i domenet. Difi ble tidlig kontaktet slik at jeg kunne få et

innblikk i arbeidet deres. Ansvarlig for tidstyvprosjektet i Difi, Mette Mannsåker, ble

utnevnt som fast kontaktperson for mastergradprosjektet.

For å knytte kontakter, samt få en større forståelse rundt tidstyver i offentlige

virksomheter deltok jeg på erfaringsseminar om tidstyvfangst i forvaltningen i regi av

Difi den 4. oktober og 9. desember 2014. Erfaringsseminarene besto av to til fire

presentasjoner hver, samt gruppediskusjon og konkrete spørsmål til de som holdt

foredragene til slutt. Tema den 4. oktober var strategier mot tidstyv i IT-system med

design-, effekt- og regelfokus, og orden i eget hus -hvor viktig er det?. Tema 9.

Desember var hvor står vi, hvor går vi, hvordan opplevdes det å motta tidstyver for et

departement, samt hva kan en underliggende virksomhet gjøre?

	

Difi ble også besøkt ved flere anledninger utover seminarene for å få større innsikt i

hvordan de jobber med tidstyvprosjektet. Når oppgaven skulle beskrives og avgrenses

ønsket jeg å både se på bruk av visualiseringsmetoder fra tjenestedesign med tanke på

tidstyvdatabasen generelt, og en utvalgt organisasjon mer spesifikt. Tidstyvansvarlig i

Difi foreslo å velge DFØ som et case-studie fordi det var mange tidstyver meldt inn

rundt deres systemer. Videre gjorde hun avtaler for meg med ansatte i Difi, slik at jeg

kunne ha et fellesintervju med to seksjonssjefer innen HR og økonomi, samt et

intervju med en tjenestedesigner.

Intervju	
 med	
 seksjonssjefer	
 for	
 økonomi	
 og	
 HR	
 i	
 Difi	

Det semi-strukturerte intervjuet med de to seksjonssjefene for økonomi og HR hadde

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 27

som formål å se om DFØ var et egnet case. Disse to folkene var administrativt

ansvarlig for DFØ sine systemer, samt hadde god kjennskap til tidstyvarbeidet.

Intervjuet ble innledet med en introduksjon av planlagt masteroppgave, før det gikk

over til å høre mer om deres roller. Videre var det spørsmål om deres tidstyvarbeid,

og deres forhold til DFØ sine systemer. Til slutt var det noen åpne spørsmål som gikk

på om de hadde noen anbefalinger til masteroppgaven. Intervjuguide er i vedlegg D.

Seksjonssjefene syntes tidstyvprosjektet var litt som «keiserens nye klær». De mente

at de lenge hadde jobbet med effektivisering, og at dette ikke opplevdes som noe nytt.

Likevel syntes de det var greit med en bevisstgjøring på effektivisering innimellom,

slik som dette prosjektet. En av fordelene var at tidstyvprosjektet var brukersentrert.

En av ulempene til alle effektiviseringsprosjekt i staten var balansegangen mellom det

transparente innsynet fra allmenheten, og effektive prosesser. Med dette mente de at

effektivisering i det offentlige alltid ville miste litt av sin effekt siden man må

informere allmennheten hvordan prosessen foregår.

Angående DFØ sine systemer så de en del utfordringer. I tillegg sa de at HR relaterte

system ofte føltes som tidstyver i utgangspunktet, slik som føring av reiseregninger og

overtid. «Da er det krevende å motivere. Spesielt når grensesnittet er lite intuitivt, og

systemene er dårlig» (Seksjonssjef HR). Det var like utfordringer både på HR og

økonomi. Seksjonssjefene mente at noe av utfordringen til DFØ var at de ikke hadde

tilstrekkelig kundeperspektiv til grunn, og at DFØ prøvde å utvikle en fellesløsning

som skulle passe alle.

De hadde ingen spesielle anbefalinger til masteroppgaven min, men mente at DFØ

sine systemer var et egnet case. Utfra dette intervjuet fikk jeg bekreftelse på at jeg

kunne samle inn nok data til å ha DFØ som et case.

Intervju	
 med	
 tjenestedesigner	
 i	
 Difi	

Videre hadde jeg et åpent intervju med en tjenestedesigner fra Difi. Dette var for å få

innblikk i hvordan hun jobbet, samt få inspirasjon til hvordan jeg kunne gjøre

oppgaven min. Bakgrunnen for dette var at det ville gi en bedre innsikt i hva som var

problematisk for en tjenestedesigner i den offentlige sektoren. Det var et åpent

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 28

intervju med utgangspunkt i prosjektskissen min, som forklarte hvordan jeg planla å

legge opp masteroppgaven min. Siste versjon av prosjektskissen finnes i vedlegg B.

Intervjuet startet med at tjenestedesigneren viste meg prosjekter hun hadde jobbet

med. Videre diskuterte vi potensielle metoder for oppgaven min. Vi snakket om AT-

one-metode, aktørkartlegging, og muligheten for å ha en workshop med folk som

brukte DFØ sine systemer. Hun trakk også frem viktigheten av å fortelle historier som

involverte de som hørte på. Å ha en meningsfylt samtale med et mål, og gjerne noen

håndfaste objekter eller visualiseringer å diskutere rundt. Hun snakket også om målt

effekt av tjenestedesignmetoder. Videre hvordan tjenestedesign kunne være nyttig for

å vise prosesser, for eksempel ved innmeldte tidstyver.

Hennes største utfordring som tjenestedesigner i Difi var å formidle tankegangen om

at det var greit å gjøre feil. Hun etterlyste en større kultur for prototyper og tidlig

brukertesting. Hun mente det måtte en endringskultur til, der det var akseptert at det

første man lagde ikke var perfekt. Samt at det var viktig å ha en forankring i ledelsen

hvis man ønsket å foreta en endring av rutiner ved hjelp av tjenestedesignmetoder.

Til masteroppgaven foreslo hun å fokusere på case med DFØ og lage en sluttpakke

eller en guide til DFØ med forskjellige visualiseringsverktøy som de kunne bruke i

tidstyvarbeidet. Hun mente at dette kom til å ta nok tid til å dekke hele

masteroppgaven. Til tross for anbefalingen ønsket jeg å fokusere på selve

tidstyvdatabasen også, siden den gav et unikt datagrunnlag over tidstyver i Norge. Det

var dette intervjuet som avgjorde at det ble bruke visualiseringsteknikker fra

tjenestedesign, som jeg senere kunne presentere for DFØ.

	
 4.3	
 Fase	
 2:	
 Analyse,	
 rekategorisering	
 og	
 visualisering	
 av	

tidstyvdatabasen	

Seksjonen 4.3.1 tar først for seg forskningsmetodikken som ble benyttet for

analysering og rekategorisering av tidstyvdatabasen. Deretter blir de nye kategoriene

presentert i 4.3.2. Videre kommer en kort analyse av kategoriene med samsvarende

visualiseringer, med unntak av kategorien DFØ som blir presentert i 4.4, fase 3.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 29

4.3.1	
 Forskningsmetodikk	

For å gjøre tidstyvdatabasen bedre egnet for denne oppgaven ble den rekategorisert

med tanke på hvordan den kunne bli visualisert. Først ble det kjørt en pilot-

indeksering der 100 tidstyver ble sortert inn i klynger som fikk navn utfra overordna

tematikk. Det ble valgt ni kategorier utfra typiske trekk. Sorteringen var ikke

gjensidig utelukkende. Det ble sett som mer hensiktsmessig å plassere enkelte

tidstyver i flere kategorier, både fordi enkelte tidstyver egentlig burde vært delt opp,

samt at enkelte tidstyver kunne være med å gi et bredere perspektiv i forskjellige

kategorier. Deretter ble hele tidstyvdatabasen gått gjennom på nytt, og tidstyvene

plassert i de ni kategoriene.

Videre ble det gjort en vurdering på hvilke kategorier som egnet seg for hvilke typer

visualiseringer. Det ble da brukt tre forskjellige innfallsvinkler: 1) Generelle trender

egnet for visualisering, 2) spesifikke og komplekse tidstyver, og 3) tidstyver

angående DFØ. Resultatdelen vil inneholde en kort analyse av de enkelte kategoriene,

punkt 3 vil først bli forklart i seksjon 4.4.2.

Visualiseringene som ble gjort vil i resultatdelen bli presentert i sammenheng med

tidstyvkategoriene de representerer. På storyboard og issue cards er det brukt ikon fra

Flaticon4, som fritt kan benyttes under Creative Commons lisens så fremt de blir

kreditert.

4.3.2	
 Resultat	

Denne seksjonen presenterer de nye kategoriene for tidstyvdatabasen. Videre kommer

en kort beskrivelse av kategoriene for generelle trender i tidstyvdatabasen, disse blir

visualisert med issue cards. Deretter presenterer mulig visuell navigasjon for

tidstyvdatabasen til Difi. Til slutt blir de to kategoriene som går på spesifikke og

komplekse tidstyver presentert, samt visualisert med storyboard.

	

4 http://www.flaticon.com/

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 30

De	
 nye	
 kategoriene	
 i	
 tidstyvdatabasen	

Tabell 2 viser en oversikt over de nye kategoriene i tidstyvdatabasen. Poenget med de

utvalgte tidstyvkategoriene var å løfte frem problemstillinger, samt diskutere om det

var hensiktsmessig å visualisere de.

I den siste kategorien, annet, er alle tidstyver som er irrelevante for denne oppgaven

plassert. I hovedsak er det tidstyver der det virker som en regelendring var

hovedløsningen. I tillegg ble det plassert tidstyver som gikk på større rolleavklaringer

angående hvem som skulle ha ansvaret for å gjøre noe. Et eksempel er tidstyv 484

som omhandlet et ønske om mer tydelig involvering fra «flere fagdepartement i

tverrfaglige samfunnsoppdrag» (tidstyv 484). Dette kunne vært en interessant

tematikk å diskutere i for eksempel en participatory design med de involverte

brukerne. Likevel ble tidstyv 484 ansett som utenfor rammene til denne oppgaven.

Siden dette er en interaksjonsdesignoppgave er det ikke tilstrekkelige kunnskaper

innen for eksempel statsvitenskap til å komme med anbefalinger. Dette er også noe

som også er noe av kritikken til tjenestedesignere, at de prøver å endre aspekter som

de har lite domenekunnskap angående (Junginger og Sangiorgi 2011). Skulle man gått

inn og kommet med anbefalinger angående regelendringer måtte man hatt en helt

annen kunnskap, og da burde gjerne en tjenestedesigner heller være med å legge til

rette for prosessen, ikke lede den. 	

	

	

	

	

	

	

	

	

	

	

	

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 31

Tabell	
 2:	
 Oversikt	
 over	
 kategoriene	
 i	
 tidstyvdatabasen	
 etter	
 ny	
 organisering.	

Kategori	
 Antall	
 tidstyver	

Rapportering	

-­‐	
 Rapporteringer	
 som	
 virker	
 unødvendige	
 	

-­‐	
 Rapporteringer	
 som	
 det	
 burde	
 vært	
 mulig	
 å	
 hente	
 data	

til	
 automatisk,	
 men	
 som	
 krever	
 manuelle	
 prosedyrer.	
 	

212	

Dårlige	
 IT-­‐systemer	
 eller	
 skjema	

-­‐	
 IT-­‐systemer	
 eller	
 elektroniske	
 skjema	
 som	
 p.g.a.	

manglende	
 brukskvalitet,	
 funksjonalitet	
 eller	
 lignende	
 tar	

unødvendig	
 mye	
 tid	
 for	
 virksomheten.	
 	

-­‐	
 Denne	
 kategorien	
 inkluderer	
 DFØ	
 sine	
 IT-­‐system	

172	

Utfordringer	
 med	
 IT-­‐systemer	
 utviklet	
 av	
 DFØ	

-­‐	
 Tidstyver	
 som	
 omfatter	
 DFØ	
 sine	
 systemer	
 ESS	
 og	
 SAP	

116	

Anskaffelse	
 av	
 midler	
 og	
 anbud	

-­‐	
 Søknad	
 om	
 midler,	
 komplekse	
 søknadsprosesser	
 og	

anbudsrunder.	
 	

124	

Prosess	
 burde	
 ha	
 vært	
 forenklet	
 og/eller	
 digitalisert	

-­‐	
 Prosessen	
 ville	
 vært	
 mer	
 effektiv	
 hvis	
 den	
 hadde	

foregått	
 digitalt,	
 eller	
 at	
 prosessen	
 burde	
 vært	
 forenklet.	
 	

-­‐	
 Kommunikasjon	
 som	
 ville	
 vært	
 mer	
 effektiv	
 hvis	
 den	

hadde	
 foregått	
 digitalt.	

137	

Innsyn	

-­‐	
 Tidsbruk	
 i	
 forhold	
 til	
 innsyn,	
 både	
 fra	
 privatpersoner	
 og	

offentlige	
 virksomheter.	
 	
 	

27	

Kompliserte	
 kommunikasjonsproblemer	

-­‐	
 Utfordrende	
 kommunikasjonsproblemer.	
 Disse	
 er	

komplekse,	
 med	
 behov	
 for	
 organisasjonsmessige	

endringer	
 for	
 å	
 løse	
 de.	
 	

117	

Spesifikke	
 og	
 komplekse	
 tidstyver	

Komplekse	
 problemstillinger,	
 som	
 kan	
 bringe	
 frem	
 en	

underliggende	
 problematikk	
 som	
 flere	
 snakker	
 om.	
 Et	

eksempel	
 er	
 at	
 det	
 er	
 vanskelig	
 å	
 bruke	
 offentlige	

tjenester	
 uten	
 norsk	
 fødselsnummer	
 eller	
 d-­‐nummer.	

108	

	

Annet	

-­‐	
 Tidstyver	
 som	
 går	
 på	
 regelverk,	
 politiske	
 beslutninger	

eller	
 er	
 spesifikke	
 for	
 en	
 bestemt	
 bedrift	

323	

Rapportering	

Utfra de innrapporterte tidstyvene virker det som at flere virksomheter hadde liten

innsikt i hva det de rapporterte nle brukt til. «Bør man kanskje informere bedre om

hva de blir brukt til?» (Tidstyv 808). De etterlyste en gjennomgang om det som blir

rapportert virkelig er nødvendig. I tillegg var det gjentatte klager som gikk på at

digitale systemer burde vært tilpasset slik at man automatisk kunne hente ut relevante

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 32

data til rapportering. Videre var det noen som hadde sett seg nødt til å sette opp egne

rapporteringsløsninger: siden de hadde egne digitale systemer ble det vanskelig å

koble seg opp på nye digitaliseringsprosesser. Det ble også etterlyst en bedre

samkjøring mellom forskjellige rapporteringsfrister.

Noen tidstyver belyste også usikkerheten på hvilke data det egentlig var som skal

rapporteres inn. Mye tid bruktes til å tolke regelverk, og hva som egentlig ble

etterspurt. Dette kunne også være overlappende med tidstyver der virksomhetene

mente at rapporteringene ikke gav et reelt bilde på situasjonen. Spesielt spurtes det

om rapportering angående kjønnskvotering og nynorskandel ble gjort på rett måte.

	

Dårlige	
 IT-­‐systemer	
 eller	
 skjema	

Tidstyvene i denne kategorien handlet om at flere systemer var lite brukervennlige og

vanskelige å forstå. Videre var det en utfordring med at man måtte forholde seg til

mange forskjellige datasystemer, og at det ikke fantes en standard på tvers av disse.

Som en konsekvens av dette ble det forskjellige måter å gjøre samme oppgave på i

forskjellige systemer. Noe som var tidkrevende å sette seg inn i.

Flere tidstyver i denne grupperingen omfattet også en misnøye rundt innføring av

systemer. De mente at IT-systemer ble satt i produksjon før de var helt ferdig utviklet:

«Mye barnesykdommer» (tidstyv 1087). Det var også et problem at gamle IT-system

ikke ble avviklet når nye skulle innføres. «SATURN er et særdeles gammelt IT-

verktøy som etter mitt begrep ikke er tilpasset dagens regelverk og dagens bruk. Det

er tungvint å bruke. Det er svært gammeldags. Det henger seg stadig opp» (tidstyv

1056).

Videre syntes flere at det var forvirrende med at alle lagde sine egne varianter av

skjema. Dette gjaldt både papirbaserte skjema, samt elektroniske skjema. «Generelt er

det mye dobbeltarbeid ved at hver virksomhet lager egne maler, skjemaer mv.

Tidligere ble det i større grad utviklet fellesskjemaer for hele staten» (tidstyv 1587). 	

	

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 33

Kommunikasjon	
 burde	
 vært	
 digitalisert	
 eller	
 forenklet	

Kommunikasjon som burde vært digitalisert gikk ofte på at man sendte brev, og måtte

skanne inn disse. Det var et ønske om å få sendt mer e-post. En utfordring med dette

var i noen sammenhenger personvern. Personvern og sikkerhet var generelt en

utfordring i digitaliserings og forenklingsprosessene. «Hensynet til

personvern/sikkerhet gjør at etater ikke kan informere hverandre om farlige

personer.» (tidstyv 1995) En annen tidstyv var at reisevirksomhet i forhold til møter

tok lang tid. Streaming av møter eller videoopptak ble nevnt som en mulig løsning.

Videre var det lite forståelse for arkivrutiner. «Arkivsystemet er tungt og lite logisk»

(tidstyv 1382), «Dobbel arkivering av bilag. Disse må både scannes og arkiveres på

papir.» (tidstyv 1617). Det ble etterlyst en felles måte å gjøre det på, og det var et

ønske om «En fellesstatlig, moderne og modulbasert løsning for arkiv- og

saksbehandling som samtidig enkelt leverte nødvendige informasjonsoversikter og

statistikker samt OEP [Offentlig Elektronisk Postjournal].» (Tidstyv 1743)

	

Anskaffelser	
 for	
 søknader	

Felles for offentlige anskaffelser og søknad om midler var at det er mye papirarbeid

involvert, samt et forholdsvis komplisert regelverk å forholde seg til. Offentlige

anskaffelser ble trukket frem som en utfordring i flere tidstyver. Det var et forholdsvis

krevende regelverk, som det tok store ressurser å sette seg inn i. «Vi må i dag bruke

egne innkjøpssystemer og innhente kompetanse innenfor dette området for å sikre at

prosessene kjøres lovlig.» (tidstyv 268) I tillegg trekkes det frem at «innkjøp som blir

lagt ut på anbud ikke blir kvalitetssikret nok» (tidstyv 764). Spesielt var det et

problem ved innkjøp av programvare med uklar kravspesifikasjon, siden de som

skulle gjøre innkjøpet kunne ha manglende kunnskap på området.

Det var en stor tidstyv å skrive søknader for å få midler. Spesielt ble det trukket frem

som et problem hvis det gjaldt små beløp. I tillegg savnet man at frister for å søke i

større grad er samkjørte. En del av midlene deltes ut for en viss tidsperiode, og flere

virksomheter trakk frem dette som et problem angående å sette i gang med langsiktige

prosjekter. I tillegg nevnte en del av de små virksomhetene at søknadsskjemaene var

svært komplekse, med flere obligatoriske felter som ikke var relevante for dem. De

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 34

etterlyste derfor mer spesialtilpassede søknadsskjema.

	

Innsyn	

Tidstyvene pekte på mye tidsbruk angående innsyn fra privatpersoner.

Offentlighetsloven og retten til innsyn ble generelt sett som positivt, men det ble spurt

om hvor mye tid man skal bruke på innsyn som ikke avdekte samfunnsnyttige

forhold, men bare dekte nysgjerrigheten til brukerne. I enkelte innrapporterte tidstyver

var det et forslag om at brukerne måtte identifisere seg for å få innsyn. Noe av det

som tok tid var å anonymisere brukerne, i saker der man måtte ta hensyn til

personvern.

Det var også innsyn fra andre offentlige etater som tok tid å tilrettelegge. For

eksempel var forvaltningen av helseregistre komplisert og ressurskrevende. «Det kan

ta opptil flere år og koste flere millioner i saksbehandling å skaffe data fra

eksisterende registre for å utføre analyser som myndighetene etterspør» (tidstyv

1833).	

Dispensasjonssøknader på førerkort var kanskje en av de største tidstyvene i denne

kategorien. Fylkesmannen behandlet årlig 33 000 dispensasjonssøknader angående

helsekrav for førerkort. 80-90 % av sakene ble godkjent, og i 2012 brukte de om lag

60 årsverk på dette. Mange av tidstyvene pekte på om det var manglende samsvar

mellom helsekrav i regelverket og reell praksis. Sverige hadde innrettet sine helsekrav

slik at de gav klare grenser, og de mottok nå kun 200 søknader om dispensasjon årlig.

	

Issue	
 cards	
 for	
 generelle	
 trender	

De fem foregående kategoriene gikk innunder «Typiske trender egnet for

visualisering», og var egnet for en mapping-metode, eller noe som kunne gi en

oversikt. Issue cards ble valgt basert på tjenestedesignprinsipper som å se hele

prosessen overordna og invitere med brukeren til å være med å skape (Stickdorn og

Schneider 2011, s. 38 og 44). De fem kategoriene som ble visualisert med issue cards

var: 1) Rapportering, 2) IT/skjema, 3) digitalisering, 4) anskaffelser og 5) innsyn.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 35

Hver av tidstyvtypene hadde fem kort som representerte typiske tidstyver, og et

oppsummeringskort som sa hvor mange tidstyver som var rapportert inn av den typen.

Disse 30 kortene oppsummerer halvparten av tidstyvdatabasen. Du kan se et eksempel

på kort i en tidstyvkategori i figur 4, en oversikt over alle kortene ligger i vedlegg E.

Figur 5 viser oversikt over tidstyvkortene, slik de ble brukt når de ble spilt med.

Figur	
 4:	
 Kategorien	
 digitalisering	
 vist	
 med	
 issue	
 cards	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 36

Figur	
 5:	
 Issue	
 cards	
 klar	
 til	
 bruk	
 for	
 spill	

	

Navigasjon	

Det er lettere å legge merke til noe når det skiller seg ut (Johnson 2010), og derfor kan

visualiseringer være et nyttig supplement for å navigere på en nettside. Når

informasjon er strukturert visuelt er det lettere å få et overblikk (ibid). I figur 6 ser du

tidstyvdatabasen til Difi slik som den opprinnelig var.

Figur	
 6:	
 Tidsyvdatabasen	
 slik	
 den	
 var	
 20.	
 april	
 2015	

For å undersøke hvordan tidstyvdatabasen kunne blitt med visualiseringer ble issue

cards benyttet. Det ble da tatt utgangspunkt i at issue card-ene representerte hele

tidstyvdatabasen selv om de egentlig ikke gjorde det.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 37

I figur 7 ser du forslag til navigering kun ved hjelp av issue cards. I figur 8 ser du

forslag til at tidstyvdatbasen med issue cards som et supplement. 	

Figur	
 7:	
 Eksempel	
 på	
 issue	
 cards	
 som	
 visuell	
 navigasjon	
 i	
 tidstyvdatabasen	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 38

Figur	
 8:	
 Issue	
 cards	
 brukt	
 som	
 en	
 tilleggsvisualisering	
 for	
 å	
 gi	
 oversikt	
 over	
 topp	
 fem	

tidstyver	
 innen	
 rapportering	

	

Spesifikke	
 og	
 komplekse	
 tidstyver	

For visualiseringen sin del ble kategoriene «komplekse komnunikasjonsproblemer» og

«spesifikke og komplekse tidstyver» satt sammen. Disse to kategoriene pekte på

tidstyver som var svært komplekse, men samtidig som oftest spesifikke for det enkelte

tilfelle. Derfor er det vanskelig å si noe om trender og mulige felles løsninger for

disse pga. kompleksiteten, og man vil ofte være tjent med å gå inn i tidstyvene

direkte, istedenfor å søke etter fellesnevnere slik det ble gjort med issue cards.

For å enklere få frem den underliggende problematikken i enkelte tidstyver ble det

laget storyboard av to utvalgte tidstyver: «Opptak av internasjonale studenter»

(storyboard 1), figur 10 og «rapportering av publisering» (storyboard 2), figur 11. En

større versjon av de to storyboardene finnes i vedlegg F. Det første storyboard-et ble

utviklet med henhold til å bruke bilder som kommunikasjonsform, mens det andre

hadde fokus på tekst med illustrasjoner. Det ble valgt to tidstyver som gikk innunder

UH-sektoren, på grunn av kompleksiteten i disse. De opprinnelige tidstyven for

storyboardene slik de framstår i tidstyvdatabasen hos Difi er vist i tabell 3.

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 39

Tabell	
 3:	
 Gjengivelse	
 av	
 tidstyv	
 585	
 og	
 807	
 slik	
 de	
 er	
 i	
 Difi	
 sin	
 tidstyvdatabase	

Tidstyv 585: Opptak av
internasjonale studenter

Rapportert av:
UNIVERSITETET I AGDER

Problem (flere kryss mulig):
Prosedyre
IT-løsning

Beskrivelse:
Det brukes svært mye tid ved alle
institusjoner på behandling av
internasjonale studenter. Internasjonale
studenter søker samme utdanning ved
flere institusjoner som alle må behandle
søknadene til lik utdanning. Skaper
dobbeltarbeid i sektoren.

Internt i virksomheten (flere kryss er
mulig):
Reduserer virksomhetens muligheter til å
nå mål/være effektiv
Oppleves som unødvendig

For brukerne (flere kryss er mulig):
Tar unødvendig mye tid for
brukere/næringsliv
Krever unødvendige manuelle
registreringer/kartlegginger/statistikk for
å besvare

Omfang:
12

Har dere kommentarer til omfanget?:
Det anslås at UiA bruker 3 månedsverk
på behandling av opptak av ca 20
internasjonale studenter

Forslag (flere kryss er mulig):
Forenkle prosedyre/arbeidsprosess
Forbedre IKT-løsninger

Beskriv konkret hva som bør gjøres:
Opptaket av internasjonale studenter bør
samordnes i sektoren, på lik linje med
samordnet opptak.

Status:
Behandlet av departementet

Tidstyv 807: Rapportering av
publisering

Rapportert av:
UNIVERSITETET I STAVANGER

Problem (flere kryss mulig):
Rapporteringskrav
IT-løsning

Beskrivelse:
Vi blir hvert år bedt om å registrere all
publisering og formidling av forskning i
CRISTIN. Cristin blir brukt for å
generere en del av statstilskuddet til UiS.
Det er OK. Men i tillegg til dette blir vi
bedt om å registrere samme virksomhet i
nye skjema og andre oppsett for å
dokumentere at vi individuelt har gjort
FOU-arbeid (innad i instituttet) og
innenfor hver forskningsgruppe
(programområdet læringskultur). Det er
tull at jeg skal føre inn samme aktivitet på
3 ulike skjema.

Internt i virksomheten (flere kryss er
mulig):
Skaper dobbeltarbeid

For brukerne (flere kryss er mulig)
Krever unødvendig manuelle
registreringer/kartlegginger/statistikk for
å besvare

Omfang:
1

Har dere kommentarer til omfanget?:
Her tenker jeg det går ca 24 arbeidstimer
per arbeidstaker

Forslag (flere kryss er mulig):
Fjerne/endre rapporteringskrav

Beskriv konkret hva som bør gjøres:
Utvikle CRISTIN slik at den kan brukes
som allround dokumentasjon overfor
arbeidsgiver dvs i alle sammenhenger

Status:
Behandlet av departementet

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 40

	
 	

Figur	
 9:	
 Storyboard	
 1,	
 med	
 fokus	
 på	
 illustrasjoner	

	

	

Figur	
 10:	
 Storyboard	
 2,	
 med	
 fokus	
 på	
 utforming	
 av	
 tekst	

Tidstyv 585: Opptak av internasjonale studenter

HiL

UiN

UiA

HiG

Universitet i Agder bruker

3 månedsverk for opptak

av 20 studenter.

1. Oppretter en

søknad, sier

alle plassene

hun vil søke.

4. Søker får svar ett

på hvor hun har

kommet inn og

ikke.

2. Lagres i en

database

3. Alle søknader behandles

sentralt, tilsvarende samord-

na opptak.

Tidstyv 807: Rapportering av publisering

De registrerer all publisering og
formidling av forskning i CRISTIN.
Dette genererer statstilskudd.

Universitetet i Stavanger driver med
forskning, og formidling av denne.

De må i tillegg fylle ut nye skjema for å
dokumentere hva som har blitt gjort
internt på instituttet.

Det må også registreres på nytt
innenfor hver forsknigsgruppe.

På UiS bruker hver arbeidstaker ca. 24
arbeidstimer på dette hvert år.

Er et ønske om å rapportere dette kun i
CRISTIN, og at det blir videreutviklet slik
at man kan hente ut all nødvendig
dokumentasjon der.

DRØM

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 41

4.3.3	
 Refleksjoner	
 rundt	
 analyse	
 av	
 tidstyver	
 og	
 bruk	
 av	
 visualiseringsmetoder	

Den nye kategoriseringen kan kritiseres for manglende nøyaktighet: Siden

kategoriseringen kun var et grunnlag for å få frem visualiseringer som kunne

diskuteres ble den bare gått gjennom en gang. Skulle denne kategoriseringen blitt

brukt til å løse tidstyver i et reelt prosjekt burde tidstyvdatabasen vært gått gjennom i

flere iterasjoner. I tillegg er kategoriseringen basert på en persons analyse, og ikke på

en konsensusprosess.

En annen faktor som kan minske troverdigheten til kategoriseringen er manglende

domenekunnskap. I en sorteringsprosess burde noen med god kjennskap til domenet

ha deltatt i analysearbeidet eller ha kvalitetssikret resultatet. Dette resulterte i at jeg

ved flere anledninger måtte lese meg opp på tematikker og forkortelser jeg ikke kjente

til. Derfor er det stor sannsynlighet at noen av de underliggende problematikkene ikke

har blitt forstått, og muligens derfor også blitt feilsortert. En kategori det var

usikkerhet rundt var anskaffelser og anbud. I utgangspunktet er det to separate

prosesser, men utfra min kunnskap var det hensiktsmessig å sette de sammen. Dette er

fordi det finnes potensiale for felles løsninger i problematikken. Siden begge

prosessene ble trukket frem som tidkrevende som følge av kompliserte regelverk.

	

En utfordring med visualiseringer er at man må foreta noen valg angående hvilke

problematikker man vil trekke frem. Igjen er det et problem med manglende

domenekunnskap, og som tjenestedesigner vil man kanskje ha vanskeligheter med å

se det reelle omfanget av problematikken som blir tatt frem. Derfor kan det være

vanskelig å vite hva som bør visualiseres, og det kan her spørres om

tjenestedesigneren er de rette til å ta dette valget. I visualiseringene i denne oppgaven

ble for eksempel ikke førerkortsaken med på issue cards, eller i andre visualiseringer.

Likevel var det en problematikk som burde ha vært hentet frem. Visualiseringer vil

ofte ikke vise hele virkeligheten. Derfor er det viktig at endringsarbeid baserer seg på

dybdeinnsikt, og at viktige avgjørelser ikke tas på bakgrunn av kun visualiseringer.

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 42

4.4	
 Fase	
 3:	
 Case	
 rundt	
 DFØ	

Seksjon 4.4.1 forklarer forskningsmetodikken benyttet for case rundt DFØ. Her

presenteres også DFØ sine systemer som blir nevnt i oppgaven. I seksjon 4.4.2

presenteres resultatene for case rundt DFØ. Først beskrives tidstyver angående DFØ

sine systemer, og dette snevres etter hvert inn til UH-sektoren. Deretter drøftes

resultatene fra intervjuene med ansatte i UH-sektoren. Først blir utfordringer med

reiseregninger presentert, med samsvarende kundereisediagram. Videre blir utvalgte

tidstyver fremhevet, med kommentarer fra intervjuene. I seksjon 4.4.3 kommer en

refleksjon av metodebruken for fase 3.

4.4.1	
 Forskningsmetodikk	

Tidstyver meldt inn rundt DFØ ble samlet til et case. De fleste tidstyvene var meldt

inn under Universitets- og Høgskolesektoren (UH-sektoren), og derfor ble utvalget

innsnevret til å gjelde kun disse. For å få bedre innsikt i tidstyvene ble det foretatt fire

intervjuer av ansatte i UH-sektoren. De ble valgt ut på grunnlag av hvilke skoler som

hadde meldt inn tidstyver angående DFØ, samt de det var mest praktisk å kontakte.

Først ble de kontaktet via e-post, videre via telefon hvis svaret uteble. Det var semi-

strukturerte, individuelle intervju som ble foretatt på arbeidsstedet hos den enkelte.

Informant 1 var en høgskolelærer, mens informant 2-4 var administrativt ansatte med

ansvar for lønn på forskjellige høgskoler.

Målet med disse intervjuene var å få en bedre forståelse for de innmeldte tidstyvene,

og undersøke om det var de samme problematikkene som gikk igjen hos de

forskjellige institusjonene. Intervjuet med høgskolelæreren var et pilotintervju for å få

bedre innsikt i ESS, samt hvordan han førte reiseregninger. Intervjuguide i vedlegg G.

Intervjuene med de administrativt ansatte startet med en intro der masterprosjektet ble

forklart, samt at jeg introduserte meg selv. Deretter forklarte de sin rolle, før det var

en observasjonsdel der de viste hvordan de brukte de forskjellige systemene fra DFØ.

De ble bedt om å samt vise hva de likte, og hvor utfordringene lå. Observasjon ble

brukt for å hjelpe informantene å huske hvordan de vanligvis brukte systemet, samt at

det gav en bedre forståelse av deres arbeidsflyt. Videre ble de spurt hvordan de

opplevde konkrete tidstyver som var meldt inn. Deretter var det spørsmål angående

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 43

deres kommunikasjon innad i høgskolen, samt deres kommunikasjon med DFØ.

Intervjuguide med de administrativt ansatte er i vedlegg H.

Under hvert av intervjuene ble det tegnet en kundereise mens de forklarte hvordan

prosessen for reiseregning var hos de. Figur 11 viser kundereisen som ble tegnet

under intervjuet med høgskolelæreren. Resultatene fra alle kundereisene ble samlet i

én visualisering, som viser tre ulike perspektiver (figur 13, større versjon i vedlegg I),

denne ble lagd med verktøyet Smaply5. Høgskolelæreren sitt perspektiv ble slått

sammen med kundereisen til administrativt ansvarlig fra samme høgskole da disse var

forholdsvis like, representert ved persona Gunnar i kundereisediagrammet.

Figur:	
 11	
 Skisse	
 av	
 kundereise	
 fra	
 intervju	
 med	
 informant	
 1	

Beskrivelse	
 av	
 DFØ	
 sine	
 systemer	

Nedenfor kommer en kort beskrivelse av DFØ sine systemer som blir nevnt i

oppgaven.

SAP er et tysk selskap som leverer datasystem for bedrifter. DFØ har SAP som

systemleverandør, og DFØ tilpasser SAP til det norske markedet. DFØ leverer blant

annet system for lønn- og økonomi som brukes av store deler av staten. Systemet blir

kalt forskjellige navn på forskjellige høgskoler, for eksempel SAP-portal, SAP-

5 https://www.smaply.com/

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 44

kjernesystem, hovedsystemet. Det er ofte de som er ansvarlige for lønn eller HR som

bruker dette systemet.

Solman er et hjelpesystem i SAP-portalen som de administrativt ansatte bruker for å

kontakt med kundebehandlere i DFØ. DFØ sitt hjelpesenter har blitt sentralisert i

Stavanger, og det er et ønske om at alle henvendelser skal gå via hjelpesystemet

Solman. Hvis det er et problem som krever umiddelbar løsning over telefon bør den

som ringer ha opprettet en Solman sak først.

Figur	
 12:	
 Skjermdump	
 av	
 ESS	
 sin	
 velkomstside	

ESS står for employee-self-service og er et program store deler av statens ansatte

bruker, deriblant de i UH-sektoren. I programmet kan man se lønnsslipp, samt føre

reisesøknader og reiseregninger, samt noen andre funksjoner som i varierende grad

blir brukt av de forskjellige virksomhetene. Velkomstsiden til ESS er vist i figur 12.

4.4.2	
 Resultat	

Denne seksjonen ser først på tidstyver angående DFØ, før den videre plukker ut de

angående Universitets- og Høgskolesektoren (UH-sektoren). Deretter vil

reiseregninger hos de forskjellige høgskolene bli sammenlignet, og etter hvert bli

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 45

presentert i et kundereisediagram. Til slutt vil det være en oppsummering på hva

ansatte i UH-sektoren mener om de innmeldte tidstyvene.

	

Tidstyver	
 angående	
 DFØ	
 sine	
 systemer	

I denne oppgaven ble 116 tidstyver plassert i kategorien som omhandlet DFØ sine

systemer. Tabell 4 viser tidstyver relatert til DFØ sine systemer der minst fem

tidstyver omhandlet det samme.

Tabell	
 4:	
 Tidstyver	
 angående	
 DFØ	
 sine	
 systemer	

Antall	

tidstyver	

Type	
 tidstyver	

24	
 Vanskelige	
 system,	
 dårlig	
 GUI	
 og	
 komplisert	
 funksjonalitet

9	
 Rapporteringer	
 må	
 hentes	
 ut	
 manuelt,	
 rapporteringer	
 føles	

unødvendige	

9	
 Mange	
 system,	
 burde	
 vært	
 digitalt	

7	
 Tungvint	
 med	
 brukerstøttesystemet	
 Solman
6	
 Vanskelige	
 passordkrav

6	
 Systemene	
 snakker	
 ikke	
 sammen	

5	
 Unødvendig	
 komplekst	
 for	
 små	
 virksomheter	

Universitets-­‐	
 og	
 høgskolesektoren	
 sine	
 tidstyver	
 angående	
 DFØ	

I alt var det 13 forskjellige høgskoler og universitet som hadde meldt inn tidstyver

angående DFØ sine systemer og prosesser. Totalt utgjorde dette 32 tidstyver.

Hovedtyngden av tidstyvene omhandlet reiseregninger i ESS, problemer i SAP-

portalen, passordkrav, vansker med pålogging, samarbeid på tvers av systemer og

rapporteringer som føltes unødvendige. Noe som viser at utfordringene i UH-sektoren

angående DFØ sine systemer er ganske like andre innmeldte tidstyver angående DFØ.

Ansatte	
 i	
 UH-­‐sektoren	
 sine	
 utfordringer	
 med	
 reiseregninger	

Denne delen oppsummerer de ansatte i UH-sektoren sine perspektiv på

reiseregninger, og hva som er deres utfordringer. Til slutt vises et sammendrag av

denne informasjonen i kundereise-diagrammet (figur 13).

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 46

Reisesøknader	

To av tre høgskoler brukte reisesøknader gjennom ESS. Informant 1 syntes det var

greit å føre reisesøknaden i ESS, men syntes det burde gå an å sende den inn digitalt

også. Nå måtte han legge søknaden i posthyllen til den som skulle behandle den, og

deretter måtte de fylle inn informasjonen manuelt i ESS, før de sendte et svar til

informant 1 via posthyllen hans. Informant 2 påpekte at i teorien skulle alle sende

reisesøknader før de reiste, men det var ikke alltid praksis. I tillegg var det noen på

høgskolen hennes som var fritatt for å få godkjenning før de reiste. Hvis

reisesøknadene ikke ble godkjent hos informant 2, sendte de manuelt ut mail for å

fortelle dette. Det fantes funksjonalitet i ESS som skulle vise dette til ansatte, men den

fungerte ikke.

Føring	
 av	
 reiseregninger	
 i	
 ESS	

Informant 1 sin største utfordring var at han måtte føre inn en rutinereise han hadde to

ganger i uken på nytt hver gang. Det fantes en funksjon for kopiering av

reiseregninger, men da han prøvde denne kom ikke søknaden hans frem til de som

skulle behandle den. Informant 1 antok at han brukte halvannen time i måneden på å

føre opp reiseregninger for denne rutinereisen. Høgskolen til informant 2 hadde

implementert kopier-funksjonen slik at det gikk kjapt å føre rutinereiser. Informant 2

hadde derimot utfordringer med at det var svært mange prosjektansatte som ikke

hadde tilgang til ESS. Derfor måtte informant 2 manuelt føre inn reiseregninger for

disse. Høgskolene til informant 3 og 4 hadde ikke dette problemet. Informant 2 ønsket

også at flest mulig ansatte brukte reisebyrå, fordi da slapp de papirvedlegg.

Behandling	
 av	
 reiseregninger	
 	

De tre høgskolene hadde forskjellige rutiner på behandling av reiseregninger, men

generelt ble de sjekket av to til tre attestanter før de ble godkjent. Det varierte om

disse attestantene var fagpersoner eller administrativt ansatte. Informant 3 trakk det

frem som problematisk med utenlandske gjesteforelesere. De var her gjerne for en

veldig kort periode, men hvis banken deres ikke var registrert var det en lang prosess,

og mye informasjon som måtte fylles inn. Høgskolen til informant 4 fikk inn ca. 15

reisereginger i måneden, siden det var så få gikk behandling av disse greit. Var det

noe feil brukte de å følge opp med en telefonsamtale, og det fungerte fint.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 47

	

Figur	
 13:	
 Kundereise	
 av	
 reiseregning	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 48

UH-­‐sektorens	
 reaksjoner	
 på	
 innmeldte	
 tidstyver	

Denne delen presenterer innmeldte tidstyver fra UH-sektoren angående DFØ sett i lys

av intervjuene med ansatte i UH-sektoren. Det er for å se om virkeligheten ute i UH-

sektoren gjenspeiler de innmeldte tidstyvene. Ved å presentere på denne måten vil det

bedre få frem ulikheter på hvordan system er implementert, samt vise forskjellige

rutiner og meninger hos den enkelte høgskolen. Det vil ikke være en egen del som

presenterer funnene fra hvert enkelt intervju.

SAP	
 er	
 ikke	
 tilpasset	
 små	
 virksomheter	

I de innmeldte tidstyvene trekkes det frem at «SAP er overeksponert i forhold til

brukers behov» (Tidstyv 1364), samt at det er problematisk å få skreddersydde

løsninger for sektoren fra DFØ, fordi «DFØ er restriktive til utvikling utover standard

løsning» (Tidstyv 877).

Informant 2 hadde gjort en del tilpasninger på SAP for sin virksomhet Deriblant

hadde hun gjort endringer i systemet angående organisasjonsdelen. I tillegg hadde hun

laget en egen brukerveiledning. Høgskolen hadde også fått godkjenning av

riksrevisjonen til å føre forskningsreiser på en egen måte. Dette betydde at hver gang

en ansatt skulle føre en forskningsreise måtte de skrive at de fulgte lokale

retningslinjer i et kommentarfelt i ESS. Selv om hun hadde gjort tilpasninger ønsket

hun at det skal standardiseres mer fra DFØ sin side, med for eksempel en bestemt

måte å kategorisere medarbeidere så det blir likt hos alle. «Hvis du skal ha så mange

variabler som det finnes ut hos de forskjellige Universitetene og høgskolene nå, og

manuelle rapporteringer utfra det, så kan det jo ikke bli effektivt» (Informant 2).

Informant 3 hadde laget noen egne snarveier, men brutke stort sett systemet slik det

var. Informant 4 forholdt seg til SAP slik som det var, og var fornøyd med det.

	

Brukerstøttesystemet	
 Solman	

Tidstyvene angående Solman omhandlet i hovedsak at det var frustrasjon om at alle

forespørsler måtte inn via Solman og at det av og til tok lang tid å få svar. Man kunne

heller ikke registrere tilleggsopplysninger på en sak som allerede var registrert, samt

at det var et ønske om en mer utfyllende forklaring i svarene de fikk, og ikke bare

«feilen er rettet» (tidstyv 1332).	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 49

Informant 2 var stort sett fornøyd med svartiden på Solman. Informant 3 var i

hovedsak fornøyd med Solman, og mente de stort sett var flinke til å gi

tilbakemeldinger. Hun hadde mye kommunikasjon med de, og sendte periodevis

daglige forespørsler. Informant 4 hadde bruker ikke Solman så ofte, og sendte inn

mellom to og seks saker i måneden. Likevel påpekte han at det var frustrerende at alle

høgskoler sendte inn hver sin Solman sak om samme problem, og pekte på dette som

lite effektivt. Hos alle informantene var det en misnøye angående sentraliseringen av

hjelpesenteret i Stavanger.

Endring	
 av	
 brukere	
 SAP	

Det er DFØ som oppretter nye brukere eller gir ny tilgang til DFØ sine systemer for

alle offentlige virksomheter. Dette betyr at administrativt ansatte i UH-sektoren må

opprette en Solman sak hver gang noen skal ha tilgang til ESS. Det var fem konkrete

tidstyver på at dette føles tungvint. «Når til- og fratredelser kjøres i SAP bør det

automatisk tildeles tilgang for ansatte på månedslønn. Jeg har forståelse for at

fagbruktilganger må gjennom en grundigere saksbehandling» (Tidstyv 1532).	

	

Informant 2 sa at det vanligvis ikke var et problem at det tok litt tid før de nyansatte

fikk tilgang til ESS, siden de som regel ikke reiste i løpet av de første dagene. Likevel

skulle hun i likhet med de innmeldte tidstyvene ønske at hun kunne gitt noen tilganger

selv fordi det hadde vært tidsbesparende. Informant 3 var fornøyd med tilgangene hun

hadde i SAP, og syntes det var greit at DFØ tok seg av mer tekniske aspekter.

Informant 4 valgte å forholde seg til systemet slik det var i dag.

Pålogging	
 og	
 utkastelse	
 av	
 systemet	

Flere av de innmeldte tidstyvene gikk på at «pålogging og identifisering i DFØ-

systemer er for tungvinte og rigide» (Tidstyv 1085). Passordkravene innebærer blant

annet at man må ha akkurat åtte tegn i passordet, og et bestemt antall spesialtegn.

Fyller du ikke disse kravene dukker det opp en feilmelding, men feilmeldingen viser

kun ett av kravene av gangen. I tillegg var det noen tidstyver som gikk på at

«Brukeren sperrer seg selv ute mens de skriver reiseregninger» (Tidstyv 1494), og da

måtte de vente 15 minutter før de fikk logget inn igjen.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 50

I følge informant 1 var ESS det systemet han brukte som hadde mest komplisert

passordkrav. Han brukte derfor et eget passordprogram for å holde orden på dette.

Han skjønte ikke nødvendigheten av dette, siden andre datasystem han brukte

inneholdt mer konfidensiell informasjon enn ESS. Informant 1 hadde ikke opplevd å

bli kastet ut av systemet, men «hvis man bytter fane eller går tilbake så har man

plutselig mistet alt man har skrevet» (Informant 1). Ved høgskolen hos informant 2

kunne brukere av ESS logge inn med FEIDE, et felles påloggingssystem for UH-

sektoren.

4.4.3	
 Refleksjoner	
 rundt	
 metodikk	
 i	
 fase	
 3	

Kundereise	

Generelt var det lite forståelse for metoden kundereise hos høgskoleansatte som ble

kontaktet. De slet med å skjønne nytteverdien, og virket til tider litt apatiske i svarene

sine. Likevel ble metoden brukt, og den fikk frem forskjeller om reiseregninger som

ikke ville kommet frem hvis ikke. For eksempel at den ene høgskolen ikke brukte

reisesøknader, og forskjellige rutiner på hvem som skulle sjekke reiseregningene.

Derfor var kundereise et nyttig verktøy for å sammenligne forskjellene selv om de

ansatte ikke så nytteverdien av det.

En ulempe med å samle alle kundereisene i et diagram var at de ikke hadde akkurat

samme steg, og derfor vil det ikke alltid være nyttig å se på et steg isolert, siden de

egentlig holder på med forskjellige prosesser. Likevel ble det sett på som

hensiktsmessig å samle de forskjellige kundereisene for å få et overordnet blikk på

forskjellene i prosessen.

Kundereisene burde blitt kvalitetssikret med å gå tilbake til de enkelte høgskolene for

å spørre om den ferdige kundereisen stemte overens med det de hadde forklart. Det

kunne også vært interessant å se de høgskoleansatte sine kommentarer på hvordan de

andre høgskolene gjorde det. En videreføring av dette kunne muligens vært å ha en

felles workshop med de ansatte, samt DFØ for å bruke kundereisen tverrfaglig.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 51

Det kan også stilles spørsmål om disse tre kundereisene er representative for hele UH-

sektoren. Sannsynligvis er de ikke det, men det ble sett på som hensiktsmessig å gå i

dybden på noen få informanter, for å få et innblikk i hvordan deres hverdag var. Dette

gav en dypere forståelse enn å ha en kvantitativ tilnærming. Allerede etter fire

intervju var det en del problematikker som gikk igjen, men om disse er de som gjelder

for hele UH-sektoren må man ha en grundigere analyse for å si noe om.

4.5	
 Fase	
 4:	
 Evaluering	
 av	
 nytteverdien	
 til	
 visualiseringene	

Hovedformålet med visualiseringene som ble gjort var å undersøke om disse ville

gjøre det lettere å kommunisere, analysere og forstå tidstyvdatabasen. Derfor ble flest

informanter involvert i evalueringsfasen. Først vil pilotworkshop bli presentert,

deretter workshop med representanter fra Kommunal- og

moderniseringsdepartementet og Difi. Videre vil evalueringsintervju fra

Kunnskapsdepartementet, DFØ og Difi bli beskrevet.

4.5.1	
 Metode	
 for	
 pilotworkshop	

For å teste metodikken ble det gjennomført en times pilotworkshop med fem

interaksjonsdesignstudenter ved Høgskolen i Gjøvik. Formålet med denne

workshopen var å undersøke om hvordan evalueringsoppgavene ville fungere, samt

sjekke om tidsplanen var realistisk. Først var det en presentasjon om masterprosjektet

og tidstyvprosjektet, og deretter gjennomførte studentene en evaluering av

kundereisen, storyboardene, og issue card-ene.

Kundereisen ble vist via projektor og diskutert i plenum. Storyboardene samt den

tekstlige beskrivelse av de korresponderende tidstyvene var skrevet ut på forhånd.

Studentene ble bedt om å skrive fem positive og negative ord om hver av

storyboardene, samt de tekstlige beskrivelsene av tidstyvene. Til slutt ble de delt inn i

to grupper, og fikk utdelt hver sin bunke med issue cards som de ble bedt om å sortere

i tre omganger på følgende måte: 1) tidstyver som kunne ha felles løsning, 2) tidstyver

som de anså at ville være enklest å gjøre noe med samt 3) tidstyver som de antok var

viktigst. Grunnet tidsbegrensinger fikk de kun utdelt bunkene for rapportering og

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 52

innsyn.

4.5.2	
 Resultat	
 pilotworkshop	
 	

Diskusjonen viste at de syntes kundereise var et nyttig verktøy. En av studentene som

var i jobb i tillegg til studiene, og måtte føre reiseregninger, sa han kjente seg igjen i

problematikken. Det kom også tilbakemeldinger på at det var litt vanskelig å skjønne

hele kundereisen fordi det var vanskelig å se detaljene da den ble vist på skjerm på

veggen, og at det føltes litt komplekst med så mye informasjon.

Alle studentene foretrakk storyboard fremfor de tekstlige fremstillingene.

Storyboardene ble beskrevet som at de ga raskere oversikt, hadde fin fargebruk,

raskere å forstå, enklere å sammenligne, samt hadde god symbolbruk. Negative trekk

med storyboardene var at de var overfladiske, at det var lite aggregering, og for lite

sammenheng mellom tekst og illustrasjoner. Fordeler som ble nevnt angående den

tekstlige fremstillingen var at det gav en god struktur og viste mange detaljer.

Ulempene som ble trukket frem var at det var for mye tekst, samt at flere av

overskriftene kunne vært slått sammen. I tillegg ble det rukket frem at det var

vanskelig å få en kjapp oversikt over hovedutfordringen rundt den enkelte tidstyven,

samt sammenligne forskjellige tidstyver.

Generell tilbakemelding på metoden med å vurdere storyboardene og de tekstlige

beskrivelsene opp mot hverandre, var at det var litt vanskelig å komme opp med

beskrivende ord av storyboardene. De skrev derfor i stor grad setninger istedenfor. I

tillegg syntes de det var lite forskjell mellom de to forskjellige storyboardene, og sa

det føltes unødvendig å skrive beskrivende ord for begge to.

Studentene likte issue cards, men syntes det tidvis var litt vanskelig å forstå

meningsinnholdet siden de ikke hadde nok bakgrunnskunnskap om tidstyvprosjektet.

De syntes spesielt oppgaven med å kategorisere de forskjellige kortene var vanskelig.

I tillegg kom de med innspill med at det ville være bedre å gruppere tidstyvene som

siste oppgave, for da hadde de allerede lest gjennom alle kortene.

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 53

Endringer	
 etter	
 pilotworkshop	
 	

Før neste workshop ble kundereisen forstørret opp, og vist stegvis, med kun fokus på

persona Gunnar. Dette ble gjort å for å gi deltagerne et raskt innblikk i metodikken,

samt vise et realistisk eksempel på en tidstyv fremstilt via en kundereise. Videre ble

storyboard vist på skjerm istedenfor på papir. I tillegg fikk deltagerne en liste med ord

å velge mellom for å vurdere metodene, og de ble bedt om å bruke disse for å vurdere

storyboard og tekstlig fremstilling generelt, og ikke de enkelte. Rekkefølgen på issue

cards-oppgavene ble endret i forhold til pilotgjennomgangen, slik at grupperinger av

tidstyver ble siste oppgave. Kortene ble også forstørret til dobbel størrelse slik at det

var lettere å bruke de for flere samtidig. I tillegg ble det satt av lengre tid enn

opprinnelig planlagt til sortering av issue cards, siden dette viste seg å være mer

tidkrevende enn forventet.

4.5.3	
 Metode	
 for	
 workshop	
 med	
 direktorat-­‐	
 og	
 departementsrepresentanter	
 	

Det ble arrangert en workshop hos Difi med 13 deltager i Oslo, og tre på

videokonferanse fra Leikanger. Tidstyvansvarlig i Difi hadde sendt en åpen invitasjon

til personer som var involvert i tidstyvprosjektet via arbeidet sitt. Fra Difi var det fem

deltagere fra ledelse og organisering avdelingen, en fra anskaffelser avdelingen, to

programmerere og en løsningsarkitekt. Fra Kommunal- og

moderniseringsdepartementet var det tre fra arbeidsgiverpolitisk avdeling, to fra IKT-

og fornying og en fra kommunalenheten. Workshopen hadde en varighet på to timer.

Det hele startet med en introduksjonsrunde der alle sa hvem de var, og jeg presenterte

meg selv og prosjektet mitt. Det ble delt ut og survey på papir (vedlegg J) til alle

deltagerne. De som deltok via videokonferanse hadde på forhånd fått tilsendt samme

informasjon på e-post.

Presentasjonen foregikk via Powerpoint som ble vist på en skjerm på veggen. Først

ble det vist alternative sorteringer av tidstyvdatabasen. Deretter ble case-studiet rundt

DFØ og UH-sektoren forklart. Videre ble metoden kundereise forklart, før den

spesifikke kundereisen angående reiseregninger ble presentert. Det var et spesielt

fokus på problemområdene i kundereisen der personaene var misfornøyde. Deretter

ble deltagerne bedt om å fylle ut den første siden av surveyen, som gikk på hva de

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 54

syntes om den nye kategoriseringen, samt kundereise som metode. Så ble det åpnet

for en muntlig diskusjon angående kundereise, for å få frem forskjellige meninger,

samt få et mer nyansert bilde av hva folk egentlig mente.

Neste del av presentasjonen omhandlet storyboards og ble innledet med en kort

forklaring av metoden. Deretter ble storyboardene fra denne oppgaven vist, med

tilhørende opprinnelig tidstyv vist i tekstlig form etter storyboardene. Deltagerne ble

så spurt om å fylle ut side to av survey, som gav dem en ordliste med beskrivende ord,

der de ble bedt om å velge tre ord som beskrev storyboard, og tre ord som beskrev de

tekstlige fremstillingene. Samt at de kunne gi generelle kommentarer. Videre var det

lagt opp til en muntlig diskusjon angående fordeler og ulemper med storyboard.

Etter en kort pause var det klart for hovedaktiviteten på workshopen, med issue cards.

Først ble metoden forklart, samt utvalget av tidstyver. Deretter ble forslag til

alternativ navigasjon i tidstyvdatabasen til Difi ved hjelp av issue cards vist på

powerpoint, som vist i figur 7 og 8 i seksjon 4.3.2.

Deltagerne ble delt inn to og to, og det ble seks grupper. Først skulle de sortere om

tidstyvene var lette å gjøre noe med eller ikke, så skulle de plukke ut de fem viktigste

tidstyvene. Til slutt skulle de gruppere tidstyver med like løsninger hvis de fikk tid.

Instrukser og svarskjema til issue cards er gjengitt i vedlegg K. Etter aktiviteten ble de

spurt om å fylle ut side tre og fire av survey. Med en del som gikk på issue cards, og

om dette kunne vært et nyttig verktøy for dem, rangering av hvilke visualiseringer de

likte best, samt en generell del som gikk på alle visualiseringene, og fordeler og

ulemper med disse. Deretter var det lagt opp til en diskusjon i plenum om fordeler og

ulemper med å visualisere tidstyvdatabasen, samt de største utfordringene med dette.

4.5.4	
 Resultat	
 workshop	

Denne seksjonen vil først beskrive generelle betraktninger angående hvordan

deltagerne opplevde nytteverdien av visualiseringer i tidstyvarbeidet. Videre vil

kommentarer rundt kundereise, storyboard, issue cards og alternativ navigasjon bli

presentert, samt en rangering av hvilke metoder som var foretrukket. Til slutt vil det

bli drøftet om deltagerne ønsker å bruke tjenestedesignmetoder i arbeidet sitt.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 55

Fordeler	
 og	
 ulemper	
 med	
 visualiseringer	
 i	
 tidstyvprosjektet	

Fem av deltagerne så på hovedfordelen med visualiseringer som at man ble tvunget til

å forenkle problemstillingen. «Det tvinger oss til å tenke nøye gjennom prosessene og

gjøre dem forståelige.» Flere trakk også frem at det gav en bedre oversikt over

komplekse utfordringer. Videre sa en at det var enklere å forklare med bilder. En

annen så på det at man fikk muligheten til å tenke på en annen måte, og kunne dra

nytte av kompetanse fra andre fagmiljø som det mest positive. En trakk frem at

visualiseringer bedre fikk frem de forskjellige aktørene, mens en annen likte at det

gjorde det enklere å prioritere løsninger.

De to største ulempene med visualiseringer var 1) at det var en tidkrevende analyse-

og sorteringsprosess, 2) at kompleksiteten i utfordringene ikke kom godt nok frem.

Det var kun seks av deltagerne som skrev noe på ulemper, men fire av de

kommentarene gikk på det overnevnte. De siste kommentarene gikk på at det måtte

være en «enighet hos fagfolk, at de ikke syntes det blir for overfladisk representert.»

Det ble etterlyst en mer formalisering av metodene, samt et felles formspråk for

illustrasjonene.

Fem av deltagerne trakk frem at visualiseringer ikke måtte erstatte tradisjonell

statistikk, men være et supplement. To mente at visualiseringer viste nye vinklinger,

og var fint for å illustrere statistikk på en litt ny måte. En mente det var bedre en

tradisjonell statistikk. En annen mente at det fikk frem at statistikk og analyse ikke

hadde verdi uten en god formidling. 	

Kundereise	

Deltagerne så mange fordeler med kundereise. Først og fremst gikk det på at man fikk

se tidstyven fra brukerens ståsted, og at det var kjappere å få overblikk når den var

visualisert. «Brukeren i sentrum tvinger oss som byråkrater til å tenke på dem.» De

mente også at det klargjorde de virkelige problemene. Det ble videre trukket frem at

dette viste hvordan systemet faktisk ble brukt av den enkelte virksomheten, og hva

som fungerte og ikke. Videre ble det sagt at det gjorde det mulig å se systematisk på

tvers av løsningen, samt at det var et godt verktøy for prosessforbedringsarbeid. Det

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 56

var flere som kunne tenke seg å lære seg mer om kundereise, slik at de kunne bruke

det i sitt eget arbeid.

Ulempene med kundereise var at det var tidkrevende, samt vanskelig å generalisere.

Noen av deltagerne var også bekymret over at metoden var lite formalisert, og at den

derfor var vanskelig å forstå fordi det var litt ukjent. En deltager trakk også frem at

den overså sammenhenger, samfunnsmessig ansvar, regelverk det bygde på og

lignende, og derfor ble for forenklet. En mente også at den mistet litt av

troverdigheten sin, siden den kun var bygd på eksempler, og ikke viste hvordan det

var i alle virksomheter. 	

	

En generell kommentar under gjennomgangen av kundereisen var at «Gunnar» kalte

det for pendlerreise i kundereisen, men det var et begrep som ikke fantes i

reiseregulativet som SAP var bygget på. Derfor ble det sagt av en jurist at «hvis man

blir kjent med regelbruken, er det lettere å fylle ut.» En løsningsarkitekt var uenig, og

mente det var måten systemet var bygd opp, og «det fundamentale problemet er at

han ikke får lov til å kopiere reiseregningen.» Videre gjennomgang av kundereisen

viste at ansatte på Laila sin skole fint kunne kopiere reiseregninger. Derfor ble det

diskusjon om at det kanskje var implementeringen til den enkelte skole som var

problemet. Kundereisen fikk frem diskusjoner som viser at en sak har flere sider alt

etter hvilken synsvinkel man ser det fra.

Storyboard	

Deltagerne var generelt positive til metoden storyboard. De mente det var en

interessant metodikk, som kunne få med seg mange, og at man tok hovedpoenget i

tidstyven raskere. En trakk frem at dette var et godt verktøy for analyse og prioritering

av tidstyver. Videre så flere på det som en nyttig teknikk for å eksemplifisere sentrale

tidstyver med tanke på offentligheten. Deltagerne ble bedt om å velge tre ord fra en

ordliste for å beskrive den tekstlige fremstillingen og storyboardene. Resultatet ser du

i figur 14. Den tekstlige ble som oftest beskrevet som detaljer, kjedelig og

tidkrevende. Storyboardene ble som oftest beskrevet som forklarende, overblikk og

forenklet.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 57

Figur	
 14:	
 Resultat	
 fra	
 survey,	
 hver	
 deltager	
 valgte	
 tre	
 ord	
 for	
 tekstlig	
 fremstilling	
 av	
 tidstyv	

samt	
 storyboard	

Det var stor uenighet rundt hvilket storyboard deltagerne foretrakk. Forholdet mellom

tekst og bilde ble trukket frem. En del foretrakk «Tidstyv 585: Opptak av

internasjonale studenter» «For en god tegning gjør mange ord overflødige». I tillegg

likte en av deltagerne den best fordi løsningen fikk større plass i storyboardet. Andre

likte «Tidstyv: 807, Rapportering av publisering» best, fordi teksten var mer klar der.

I forbindelse med dette startet en tankerekke hos en av deltagerne om det var

tidsbruken på formuleringen av teksten som gjorde at hun likte det bedre. Fordi

illustrasjonene i storyboardet om rapportering gav henne ikke noe, men hun likte den

best likevel. «Dette er bedre enn den tekstlige fremstillingen synes jeg. Men er det

fordi det er et storyboard, eller er det fordi du har brukt mer tid på å lage det?». En

annen deltager var uenig, og mente at visualiseringene fikk frem større empati for

brukeren, som et retorisk virkemiddel. Dette syntes hun syntes var helt vesentlig i

denne fasen i tidstyvprosjektet, fordi de trengte noe som gjorde at de som skulle løse

tidstyvene skjønte at det «faktisk er noen mennesker som har noen utfordringer». En

tredje deltager nevnte at de hadde blitt inspirert fra Danmark, og lagd tegnefilm for å

forklare kompliserte tema i noen prosjekter, og det hadde fungert bra.

0	

1	

2	

3	

4	

5	

6	

7	

8	

9	

Evaluering	
 tekstlig	
 fremstilling	
 vs	

storyboard	

Tekstlig	
 fremstilling	
 Storyboard	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 58

Det var diskusjon angående lengden på storyboardet. En mente at «hadde du hatt tre

ganger så mange ruter, så hadde du falt av.» En annen mente at det var helt

nødvendig å visualisere hvis prosessen var lang og kompleks. Hun trakk frem

flytdiagrammer som et verktøy hun hadde brukt ved flere anledninger «Du vil falle av

på første side hvis du skal ha det som ord.»

I forhold til storyboard 2, om rapportering av publisering, lurte en av deltagerne om

hva de i Stavanger tenkte om dette. Hun hadde intervjuet de om dette ved en tidligere

anledning, og lurte på hvordan de tok tak i problemet. «Kan man ta med seg

storyboardet til de, og høre om det er riktig forstått? (…) Noe om anvendbarheten for

å få opp diskusjoner». Andre kommenterte at de syntes dette var et godt verktøy for å

skape samtaler med de som hadde meldt inn tidstyvene. En annen takk frem at det

kunne være et godt verktøy for departementene, for hvis man brukte mye tid på

tidstyvdatabasen kunne man se seg litt blind på de samme problemstillingene «og da

kunne storyboard være med å finne, og å skape denne distansen man trenger for å se

de virkelige konsekvensene av endringen man skal gjøre.»

Issue	
 cards

Deltagerne var usikre på om issue cards ga et reelt bilde av tidstyvdatabasen. Et

mindretall var usikker på om kortene gav nok dybdekunnskap. Halvparten av

deltagerne svarte at de ikke lærte noe nytt om tidstyvdatabasen utfra issue cards

øvelsen. Av de som lærte noe nytt om tidstyvdatabasen var det stort sett mer om

innholdet i tidstyvdatabasen, eller at det gikk an å kategorisere den på nye måter. En

svarte også at han hadde lært at det gikk an å gjøre tidstyvdatabasen mer anvendbar,

og ikke bare bruke den til innrapportering.

Deltagerne syntes de største fordelene med issue cards var at det gav en kjapp

oversikt, skapte gode diskusjoner og gjorde det lett å vurdere innspillene opp mot

hverandre. «En ok ramme for å ta valg mellom flere og se dem i sammenheng.» En

trakk frem at de vanligvis ikke ville klart å diskutere seg gjennom så mange tidstyver

på så kort tid. «Svært bra verktøy for workshop formål.» En likte også måten han

kunne se felles løsninger på tidstyver han ikke hadde kommet på å sammenligne hvis

han ikke hadde gjort denne øvelsen. En deltager trekk frem at det han likte best var

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 59

fleksibiliteten: «Hvis vi tenker litt på en annen måte kan vi bare ta kortene opp igjen,

og legge de på nytt.»

Det ble også foreslått en ny måte å bruke issue cards: Det kom opp en idé om at man

kunne ha ett kort per handling man skulle foreta i en prosess, for så at alle skulle

legge det opp i denne rekkefølgen de følte var best. «Og når man får lagt ut en hel

hendelsesrekke så kan det kanskje være enklere å ta ut ting som man tenker er

overflødige.»

De største ulempene som ble trukket frem med issue cards var at kortene var litt for

mye forenklet, og at det var litt for mange kort å sortere. «Kort tid til ordentlig arbeid

med rangering. Det er et fagarbeid som må gjøres grundigere.» I tillegg ble det

trukket frem at man trengte kompetanse på feltet som skulle diskuteres for at det

skulle bli en nyttig øvelse. Det ble trukket frem at det var vanskelig å vite om det

manglet noen vesentlige tidstyver eller ikke. En av de som ikke kjente til

tidstyvdatabasen slet med forkortelsene, men mente at hvis dette hadde vært til internt

arbeid innenfor en virksomhet eller et departement, så ville metoden ha fungert godt.

Fire av deltagerne trakk også frem at de ikke likte oppgaven med å sortere etter om

det var lett eller vanskelig å gjøre noe med. De mente kortene ikke gav grunnlag til at

de kunne foreta et reflektert valg over det. Issue cards ble sett på som «nyttig som en

synliggjøring, men det må ikke komme til erstatning for mat man setter seg grundig

inn, og jobber med problemstillingene.» De så på det som en utfordring å formulere

kortene presist nok slik at teksten fikk plass på et kort, samt at det var nok detaljer til

å forstå tidstyven.

Ni av tolv deltagere kunne tenkt seg å bruke issue cards i arbeidet de drev med nå. De

mente det var et nyttig verktøy for å tydeliggjøre og få opp diskusjoner. En deltager

syntes dog det virket veldig arbeidskrevende å lage slike kort, og lurte på om man

ikke kunne «strukturere en valgprosess på en lettere måte?» De var også bekymret

over at det var vanskelig å forberede, samt at de følte de måtte kunne metoden godt

for at det skulle bli vellykket.

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 60

Alternativ	
 navigasjon	

Alle workshop deltagerne svarte positivt angående alternativ navigasjon. De mente

det gav et kjappere overblikk, og gav en kjapp forståelse. Det eneste negative som ble

trukket frem om alternativ navigasjon var at det var tidkrevende. De som jobbet i Difi

diskuterte at det var akkurat noe sånt de hadde ønsket seg. I dag så de på det som en

utfordring at databasen kunne være vanskelig å forstå for offentligheten.

Rangering	
 av	
 de	
 forskjellige	
 metodene	

Storyboard og kundereise var de to metodene flest deltagerne syntes var mest nyttige.

Storyboard var den eneste metoden som ikke havnet på siste plass hos noen i

rangeringen. Issue cards var den metoden ti deltagere anså som minst nyttig, eller nest

minst nyttig. For oversikt over hele rangeringen av metodene se figur 15.

	

	

Figur	
 15:	
 Resultat	
 fra	
 survey,	
 der	
 deltagerne	
 rangerte	
 de	
 fire	
 visualiseringsformene	
 etter	

hva	
 de	
 fant	
 mest	
 (1)	
 til	
 minst	
 nyttig	
 (4)	

Ønske	
 om	
 bruk	
 av	
 tjenestedesignmetoder,	
 men	
 en	
 del	
 utfordringer	

Ti av deltagerne så nytten av visualiseringer i arbeidet sitt. To deltagere gav et blankt

svar, og en leder sa han ikke var med i egnede prosjekter, men så nytten for folk i

avdelingen sin. «Ja, i andre prosjekter der tema er å skape endring, og brukeren i

Ku
nd
er
ei
se
	

Ku
nd
er
ei
se
	

Ku
nd
er
ei
se
	
 Ku

nd
er
ei
se
	

St
or
yb
oa
rd
	

St
or
yb
oa
rd
	

St
or
yb
oa
rd
	

N
av
ig
as
jo
n	

N
av
ig
as
jo
n	

N
av
ig
as
jo
n	

N
av
ig
as
jo
n	

Is
su
e	

ca
rd
s	

Is
su
e	

ca
rd
s	

Is
su
e	

ca
rd
s	

0	

1	

2	

3	

4	

5	

6	

1	
 (mest	

nyttig)	

2	
 3	
 4	
 (minst	

nyttig)	

Rangering	
 av	
 visualseringer	

	

Kundereise	

Storyboard	

Navigasjon	

Issue	
 cards	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 61

fokus.» De mente det var nyttig for å få frem data, eller forklare på en ny måte. En

ønsket å bruke storyboard for illustrasjon av anskaffelsestemaer. En annen trakk frem

kundereise for bruk til å skape større forståelse for hvordan de utviklet regelverk. En

tredje sa at visualiseringer ville vært nyttig for innbygger- eller

medarbeiderundersøkelser i staten.

Generelt var det et ønske om en mal for visualiseringer, slik at de lettere kunne gjort

dette selv. «Kunne jo lagd en Walter figur» [Walter er en figur som går igjen i e-

læringsprogram hos Difi6]. En trakk frem at det ikke er så mye ny teknologi som skal

til før det blir vanskelig å gjennomføre. En annen pekte på alle mulighetene som

kommer med ny teknologi, og at man «må bare alminneliggjøre. Trengs det lille

pushet for å få det til.»

En deltager trakk frem at det måtte en kulturendring i departementet til før hun kan ta

i bruk slike verktøy: «Tror nok jeg kan få litt oppoverbakke, vi har ikke akkurat kultur

for å spille kort og sånt».«Ja, jurister har heller ikke for vane å forklare prosesser

med tegninger. Det er én tegning i lovsamlingen.» En annen mente at denne

oppoverbakken er litt overdrevet, og at man gjør det til mer lek enn det egentlig er.

«Er jo det samme vi har gjort i flere år, bare uten de visuelle virkemidlene. Vi har jo

flytdiagram. Det er jo verktøy som er kjempeviktig for å få frem prosesser.»

4.5.5	
 Evalueringsintervjuer	

For å undersøke mer om hvordan det eksisterende tidstyvarbeidet er organisert, samt

evaluere visualiseringene av tidstyvdatabasen ble Kunnskapsdepartementet, DFØ og

kontaktpersonen i Difi kontaktet for intervju. Hovedformålet var å undersøke om

visualiseringer kunne vært aktuelt for de å bruke i tidstyvarbeidet sitt.

 	

6 https://walter.difi.no/

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 62

4.5.6	
 Metode	
 for	
 intervju	
 med	
 ansatte	
 i	
 Kunnskapsdepartementet

I Kunnskapsdepartementet sine lokaler i Oslo ble det holdt en presentasjon på

powerpoint via projektor for to representanter fra departementet: Den ene var

ansvarlig for tidstyvarbeidet, mens den andre jobbet med UH-sektoren. Formålet med

intervjuet var å finne ut hvordan deres tidsyvarbeid var, og undersøke om de eventuelt

kunne dra nytte av visualiseringer i arbeidet sitt.

Først holdt jeg en kort innledning om masteroppgaven og så ble de bedt om å fortelle

kort om deres roller i forhold til tidstyvprosjektet. Deretter ble det stilt noen spørsmål

angående tidstyvarbeidet basert på erfaringsseminaret hos Difi 9. desember 2014 der

Trond Risa hadde presentert Kunnskapsdepartementets tidstyvarbeid. Se seksjon 4.2

for en beskrivelse av seminaret.

Videre ble alternativ kategorisering fra denne masteroppgaven, sammenlignet med

opprinnelig kategorisering, samt Kunnskapsdepartementet sin kategorisering. Deretter

ble både storyboard, issue cards og kundereise vist frem via projektor. Dette ble gjort

på følgende måte: Først ble metodikken forklart, så ble den konkrete visualiseringen

fra denne oppgaven vist, og deretter ble de spurt hva de syntes om de enkelte

visualiseringene, og om metodikken kunne være nyttig for de. Siden storyboardene

var tidstyver meldt inn til Kunnskapsdepartementet, og kundereisen gikk på UH-

sektoren som han ene var ansvarlig for, var det et ekstra fokus på disse to metodene.

Intervjuguide i L.

4.5.7	
 Resultat	
 intervju	
 med	
 Kunnskapsdepartementet	

Om	
 tidstyvarbeidet	

Kunnskapsdepartementet hadde fått inn 350 tidstyver, og ca 250 omhandler UH-

sektoren. Den ene informanten presiserte at ikke alt de hadde fått inn var reelle

tidstyver. «Vi har avvist en del fordi det faktisk er ting vi må gjøre. Tidstyv er når det

er unødvendig komplisert, eller at vi ikke trenger at det rapporteres på.»

Da kunnskapsdepartementet mottok alle tidstyvene var det en som leste gjennom de

og prøvde å finne like tidstyver. Dette ble gjort i en intern excel-fil. Videre ble disse

grovsortert inn i forskjellige kategorier. «Vi kategorisere for å samle flest mulig

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 63

tidstyver i et prosjekt. Så det blir er en tidstyv, ikke tjue.». Videre ble det sendt ut til

avdelingene i Kunnskapsdepartementet for gjennomlesing for å se om de var enige i

kategoriseringene og grupperingene. Gjennomlesingen og kommentarer fra

avdelingene var en prosess som gikk i flere runder. Kategoriene til

Kunnskapsdepartementet minte en del om kategoriseringene i denne oppgaven, og

kan sees i tabell 5. 	

Tabell	
 5:	
 Sammenligning	
 av	
 kategoriseringer	
 foretatt	
 av	
 Kunnskapsdepartementet	
 og	
 i	

denne	
 masteroppgaven	

Kategorier Kunnskapsdepartementet Kategorier masteroppgave
Offentlige anskaffelser Anskaffelser
Rapportering Rapportering
Utlandet og utlendinger
Offentlighetsloven Innsyn
Arbeidseling virksomheter/dep. Komplisert kommunikasjon
NAV
Arbeidstakerretter
Tungvint IKT IT/Skjema
 DFØ
 Digitalisering
 Kommunikasjon burde vært digitalt
 Spesifikke komplekse utfordringer
 Annet

Fokuset deres var først på å finne ut om en rapportert tidstyv var en reell tidstyv, for

så å finne ut hvem det er som kunne gjøre noe med det. «Det er tre nivåer: Det vi

driver med, det vi er i ferd med å drive med, og det som gir oss nye utfordringer og

muligheter for effektivisering». Kunnskapsdepartementet er fornøyd med

tidstyvsarbeidet, og mener det gir en «boost til effektiviseringsarbeidet». Det var ikke

satt av egen tid som er øremerket tidstyvarbeid, men det brukes mye ressurser på det.

I UH-avdelingen anslo de at de så langt hadde brukt 2-3 månedsverk på å bearbeide

innspillene høsten 2014 og våren 2015. De trodde tidstyvprosjektet kom til å sette

spor i lang tid fremover. «Det er jo ikke ferdig før tidstyvene er løst eller avvist. Så

tror dette kommer til å være med oss ganske lenge».

Kunnskapsdepartementet var opptatt av at tidstyvarbeidet må sees som en del av

utviklingen, og det generelle forbedringsarbeidet. «Hvis prosjektet er vellykket, så vil

offentlig sektor flyttes over fra administrasjon til kjerneoppgaver. (…) Håper og tror

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 64

at det kan bidra til en bevissthets- og holdningsendring på hva vi bruker tiden vår

på.»

Kunnskapsdepartementets	
 syn	
 på	
 visualiseringene	

Storyboardene skapte umiddelbart diskusjon angående tidstyvene de var basert på.

«Storyboard er en besnærende tanke, for det er helt klart mer tydelig, oversiktlig og

intuitivt enn hvis du bare går videre i teksten.» De var dog litt skeptisk til å bruke det i

den fasen de var nå, siden det ville vært for tidkrevende å lage storyboard til de

enkelte tidstyvene de hadde fått inn. I tillegg trodde de at det ikke ville fungert så bra

internt, siden «byråkrater er vant til bare tekst». Likevel så de en muligheter hvis det

var noe veldig viktig de hadde problemer med å få gjennomslag for «så kunne dette

vært en måte å synliggjøre noe på, gjerne med litt tall og kurver.» Videre tenkte de at

storyboard kunne vært nyttig hvis man baserte det på grupperinger av tidstyver. «For

å kommunisere litt store, kompliserte ting, på en effektiv måte, så tror jeg det vil

fungere.»

Issue cards ble sett på som et prosessverktøy som var relevant for sorterings- og

prioriteringsfasen. En av informantene hadde vært borti en lignende metode før. De så

fordelene av at det var mer håndgripelig, så man lettere kunne få en oversikt over

kompleksiteten, i forhold til i et excel-ark. «Noe om det du sier med å ha issue cards i

hånda, praktisk med pc, men den har noen begrensinger ved å se noe over en flate».

Videre var det et innspill på at det burde vært kort med mulige løsninger også. Slik

kunne man ikke bare sortere forskjellige typer tidstyver, men også prøve å se

muligheter. «Du må linke det opp mot det mulighetsrommet du har.»

Kundereise ble sett på som et godt verktøy for å kartlegge prosesser, samt en

indikator på hvordan tjenesten ble mottatt. «En ting er å optimalisere prosessen, men

det er ikke nødvendigvis at det skaper bedre tjenester i seg selv. Vi må ha en

tjenesteorientering, vi må se hvordan det oppleves.» De likte grafen med humør, og

touchpoint, fordi det viste hvor problemområdene var. De mente dette var et verktøy

som kunne være med å kartlegge om det var en tidstyv eller ikke, «det går jo i

etapper den kundereisen, er det noen punkter man kan plukke ut uten at det går

utover sluttresultatet?»

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 65

De trodde kundereise ville vært mest nyttig når man hadde bestemt seg for hvilke

tidstyver man skulle gjøre noe med. Dette var ekstra viktig for

Kunnskapsdepartementet siden de hadd fått inn så store mengder tidstyver. De kunne

konkret se for seg å bruke kundereise «ved NIFU-rapportering [Nordisk institutt for

studier av innovasjon, forskning og utdanning] for å ha en gjennomgang av den med

type prosesser. Slik at vi kan synliggjøre når folk gjør ting flere ganger, hva som er

irritasjonsmomentene og hva som er kontaktflatene og så videre.»

4.5.8	
 Metode	
 intervju	
 med	
 DFØ	

Etter intervju med ansatte i Kunnskapsdepartementet, ble det gjennomført et intervju

med to representanter fra DFØ: En fra lønnsavdelingen og en som arbeider som

regelverksansvarlig. De hadde kontorsted henholdsvis i Stavanger og Oslo, og begge

var involvert i tidstyvarbeidet. Møte fant sted i Oslo, og hun som hadde arbeidssted i

Stavanger deltok via videokonferanse.

Først gav jeg en introduksjon til oppgaven min, og forklarte hva formålet med møtet

var. Deretter ble de spurt om sine roller i DFØ og hvordan tidstyvarbeidet med

tidstyvene de hadde mottatt var organisert. Videre ble analyse av tidstyvdatabasen,

issue cards, storyboard og alternativ navigasjon kort presentert ved hjelp av

powerpoint. Først ble den generelle metodikken presentert, så ble de spesifikke

visualiseringene fra oppgaven her vist. Formålet var å få tilbakemeldinger om dette

kunne være nyttig i tidstyvarbeidet deres.

Hovedfokuset i intervjuet var kundereisen, siden dette illustrerte problematikker som

omhandlet DFØ direkte. Denne ble vist både på projektor, samt delt ut i A3 til

deltageren i Oslo. Her ble de bedt om å gi tilbakemeldinger på både metode og

konkrete utfordringer fra intervjuene med de høgskoleansatte. Hensikten med dette

var å få et mer nyansert bilde på de beskrevne utfordringene, samt få et innblikk av

saken fra DFØ sin side. Videre ble de spurt om deres strategi for utvikling av SAP.

Avslutningsvis ble de bedt om å dele deres generelle betraktninger på

visualiseringsmetoder på tidstyver, og komme generelle kommentarer til det som

hadde blitt diskutert i intervjuet. Intervjuguide er i vedlegg M.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 66

4.5.9	
 Resultat	
 intervju	
 med	
 DFØ	

Om	
 tidstyvarbeidet	

Representantene fra DFØ hadde ikke kjennskap til tidstyvdatabasen utover DFØ sine

tidstyver. Begge informantene hadde jobbet med tidstyvene som omhandlet DFØ, og

de hadde disse i en intern excel-fil. Fordelene med tidstyvprosjektet var at det gav

dem et politisk press, slik at de måtte ta stilling til tidstyvene. «Det gir også et nytt

blikk, siden det ikke har vært bare systemfokus, men også rutiner og prosesser.» Det

hadde også vært nyttig for samarbeid på tvers av virksomheter, siden alle var inne i

den samme prosessen, og de kunne vise til konkrete tidstyver.

DFØ hadde mottatt tidstyver i tre puljer: to ganger fra Difi og en gang fra

Finansdepartementet. Overleveringen fra Finansdepartementet var den offisielle,

siden de er moderdepartementet til DFØ. De tok tidstyvene de hadde fått inn, og

splittet de opp i et eget regneark. De ville gjøre det til sitt eget for å følge det best

mulig. «Vi kom frem til 240 tidstyver etter at vi splittet de opp. Det var jo flere

tidstyver som inneholdt mer enn én. 150 av disse var i lønnsavdelingen.» Det første de

gjorde deretter var å kartlegge status på tidstyvene, etter hva som var gjennomført

allerede, planlagt eller pågående tiltak på. De hadde allerede tiltak på i hvert fall 60%

av tidstyvene. DFØ bruker mye ressurser på tidstyvarbeidet, men svært mye av dette

går innunder vanlig utvikling, siden mange av prosessene allerede var satt i gang.

Neste steg var å se nærmere på de resterende tidstyvene, og fatte tiltak på disse. Nå

hadde det vært kontakt med systemleverandøren SAP for å gjøre en del endringer. De

mest utfordrende tidstyvene var knyttet opp mot regelverk, og andre virksomheter.

«For å komme med forslag om regelverksendringer må det jo forhandlinger til, så da

er det litt begrenset hva vi får til alene.»

DFØs	
 syn	
 på	
 visualiseringene	

Issue cards var et verktøy som kunne være nyttig i arbeidet deres. «Det viktige er jo å

ha en kreativ tenking i forhold til problemløsning. Så alt som kan hjelpe til det er en

god ting.» De hadde sortert mye, men ikke gått aktivt inn for å prioritere.

«Prioriteringer skjer litt automatisk, du tar tak i ting som er litt enklere.»

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 67

Storyboard virket som et verktøy som plasserte brukeren i sentrum. «Jeg synes det er

interessant å visualisere gjennom øynene til den som mottar tjeneste, og hva den sin

drøm er. Det er jo ofte det som er viktig å gjøre for å levere en god løsning eller

tjeneste.» Dette var er et perspektiv de ville se mer av. «Som jeg tenker er det jo

motsatt. Institusjonene har jo lagd et system for hva de tror er best.» De mente dette

kunne være med å finne løsninger på utfordringene for de som hadde meldt inn

tidstyvene. «Det vil kanskje være lettere for virksomheten å se flaskehalsen ved bruk

av storyboard».

Navigasjon i tidstyvdatabasen med visualiseringer var ikke så nyttig for DFØ. En av

grunnene var at de allerede hadde lagt ned mye arbeid for å sortere i et eget regneark

for å få overblikk. «Vet ikke om dette ville gitt mye mer verdi for oss i hvert fall, det er

gjort gjerne fordi vi allerede har gjort denne jobben selv». DFØ hadde en ganske lik

tilnærming til kategorisering av tidstyvdatabasen som i denne oppgaven men de

visualiserte ikke resultatet.

Kundereise mente de var en nyttig fremstilling for å få et overblikk over hele

prosessen. «Det er fint å vise hele reisen. Ofte bør du jo se hele bildet før du begynner

å tenke på å se en løsning.» Begge to hadde så vidt vært borti metoden før. Spesielt

trakk de frem at det var nyttig at den viste problemområder og forbedringspotensialer.

Humørkurven var et nyttig hjelpemiddel, «slik at man kan sette inn tiltak der hvor

man lett ser at misnøyen er stor.» Den ene informanten ønsket seg en kundereise der

alle i hele virksomheten hadde svart, for å få et overblikk over hvordan hele

virksomheten tenkte, og ikke bare enkeltpersoner. «For å bruke dette sånn sett må

man jo ha en litt bredere oversikt.»

Utvikling	
 av	
 SAP	
 og	
 svar	
 til	
 UH-­‐sektoren	

DFØ ønsket en standardisert løsning, «for vi vil være mest mulig effektiv.» Likevel

trakk de frem at enkelte sektorer, slik som UH krevde noen spesialtilpasninger siden

de hadde litt andre behov. På spørsmål om det var store forskjeller i bruk hos store

eller små virksomheter var de usikre. Den ene informanten syntes det var interessant å

se hvor forskjellig SAP har blitt tatt i bruk utfra kundereisen. «Vi har en

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 68

standardløsning, men er mye hvordan kunden tar det i bruk, og hvordan de har det

internt hos seg.» Det var store forskjeller på hvor fremoverlente virksomhetene i UH-

sektoren var, og på hvor fort de tok i bruk nye løsninger DFØ lanserte. Av og til så de

seg nødt til å etablere egne prosjekter for å innføre nye løsninger, for eksempel ved e-

skjema.

De trakk frem Solman, med sentraliseringen av et kundesenter i Stavanger som en

strategibeslutning. De hadde inntrykk av at overgangen hadde gått greit, men de

hadde forståelse over at virksomheter ikke likte å miste kontaktpersonen sin. Likevel

syntes de det var nyttig å ha alle samlet på ett sted. «Det er en åpen kultur for bare å

komme bort i gangen for å stille spørsmål. Det gir et sterkere fagmiljø.» De trodde

også at dette kunne gi kjappere svar, fordi man kunne henvende seg til flere.

«Tidligere kunne man vel føle seg litt alene i perioder, med få å diskutere problemet

med. Men når man har dette store kundesenteret som jobber med de samme

problemstillingene, så kan det på sikt i hvertfall bli en god løsning.»

Passordkravene kommer fra DFØ, men de trodde det var IT-avdelingen som var

ansvarlige for det. De hadde et prosjekt med single-sign-on som var i utrullingsfasen,

men de var usikre på om passordkravene var like strenge.

For videre utvikling av SAP sto brukskvalitet sentralt. I tillegg var det fokus på

digitalisering og e-skjema. De ønsket kontinuerlige forbedringsprosesser i forhold til

SAP. For å utvikle brukskvaliteten brukte de både brukertester, samt involverete

kundepiloter i enkelte prosjekter. Videre var de i gang med å teste lean for første

gang, for bruk i tidstyvjakten. Innunder her var det en del visualiseringsmetodikker,

og de så likhetstrekk til tjenestedesign. Det var forskjellige tidsperspektiv for å løse de

forskjellige tidstyvene. «Det er litt vanskelig å si, tidstyvene jobbes jo med

fortløpende».

	

4.5.10	
 Metode	
 intervju	
 med	
 tidstyvansvarlig	
 i	
 Difi	

Etter intervjuet med de ansatte i DFØ ble det til slutt foretatt et intervju med en av de

ansvarlige for tidstyvarbeidet i Difi. Formålet var å få et grundigere innblikk i deres

tidstyvarbeid. Her ble det ikke holdt noen presentasjon som viste visualiseringer,

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 69

siden flere representanter fra Difi allerede hadde deltatt på evalueringsworkshop.

Intervjuet startet med spørsmål angående hvordan de hadde planlagt tidstyvprosjektet

da de fikk oppdraget for Kommunal- og moderniseringsdepartementet. Videre ble det

spurt om utvikling av tidstyvdatabasen, og evaluering av hvordan denne hadde

fungert. Det var også spørsmål om hvordan de hadde jobbet med tidstyvene de hadde

fått inn, samt hvilke utfordringer de hadde hatt i arbeidet. Intervjuet ble avsluttet med

videre plan for tidstyvarbeidet, samt generelle kommentarer rundt tidstyvarbeidet og

visualiseringer. Intervjuguide i vedlegg N.

4.5.11	
 Resultat	
 intervju	
 med	
 Difi	

Om	
 tidstyvarbeidet	

Difi har flere roller i tidstyvarbeidet. For det første har de en pådriver- og

koordinatorrolle som de har fått tildelt fra Kommunal- og

moderniseringsdepartementet. Videre er de også en virksomhet som må rapportere inn

sine tidstyver, samt løse tidstyver de får delegert fra Kommunal- og

moderniseringsdepartementet som går på Difi. I dette intervjuet var det fokus på Difis

rolle som pådriver og koordinator og en av Difis ansvarlige for tidstyvprosjektet ble

intervjuet. Dette er en rolle de har ut 2015. De har 2,5 stillinger innen ledelse og

organisering som går på dette hovedprosjektet med tidstyvarbeidet. I tillegg har de

delprosjekt, slik som for eksempel utvikling av tidstyvdatabasen som er satt til 3

månedsverk. Slik involveres flere utover dette, og det er også noen i anskaffelser- og

digitaliseringsavdelingen hos Difi som jobber litt med tidstyvarbeidet. Videre er det

sagt at «tidstyvarbeidet skal inngå i linjen», altså den vanlige driften hos alle

offentlige virksomheter. Dog, siden dette er et politisk prosjekt vil det i første omgang

betyr til år 2017, ut denne regjeringsperioden.

Tidstyvdatabasen	

Sentralt i tidstyvarbeidet har vært tidstyvdatabasen Difi har lagd, der tidstyvene

meldes inn. Denne ble lagd for å gjøre rapporteringene litt enklere, samt for å

strukturere tidstyvene som ble meldt inn med forhåndsbestemte kategorier.

«Kategoriene ble lagd for å kunne peke mot regelverk, IT-systemer og lignende, slik

at vi kunne sortere litt bedre.» Det de ser på som positivt med databasen er at den har

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 70

gitt et strukturert datamateriale, som gjør det lettere for dem å se tverrgående

problemstillinger. Det negative med databasen er at det «kanskje ikke er det beste

verktøyet». For det har vært en datostyrt prosess, «og vi burde kanskje tenkt hele

prosessen fra begynnelsen av, samt testet den ut litt bedre. Men det har ikke vært tid.»

Derfor blir det gjort kontinuerlige forbedringer for å bedre databasen. «Databasen ble

først brukt til innmelding av rapportering. Nå tenker vi på databasen som et

arbeidsverktøy for å identifisere og å følge opp tidstyver.»

Fordeling	
 av	
 ansvar	
 for	
 tidstyvene	

Etter Difi mottok alle tidstyvene begynte de først å lese gjennom alle, samtidig som

de prøvde «å oversette hva denne tidstyven handlet om, å lage nye kategorier.» De

har kategorisert med innfallsvinkelen «hvem er det som har ansvaret for å løse

dette?» Grunnen til dette er for at de videre kan fordele tidstyvene til riktig

departement, slik at de kan ta tak i problemstillingene. Difi ser også en annen

potensiell innfallsvinkel, utfra tematikk, slik som for eksempel innlogging, løsrevet

fra hvem som har ansvaret for det. Dette kan være noe som senere i prosessen kanskje

kan være interessant å se på som fellesprosjekter. «Noe fellesprosjekter er det på jo

dette, men kanskje vi kan oppdage noen nye forvaltningsutviklingsprosjekt.»

Tidstyvbegrepet	
 og	
 endringsarbeid	

Intervjuobjektet mente at det hadde vært en utfordring med «å skape en forankring og

en forståelse av mål og hensikt med tidstyvprosjektet. (…) Det ble jo litt latterliggjort

dette begrepet tidstyver.» De ønsket å få frem at dette var et prosjekt som handlet om

å «komme inn i modus for kontinuerlig forbedring og innovasjon.» Ved å lese

gjennom alle tidstyvene som var blitt meldt inn, syntes de det var lettere å «tegne et

bilde folk kjenner seg igjen i». Slik kunne det bli en større forståelse for hva den

underliggende problematikken for en gitt tidstyv var. Videre ønsket Difi å skille

mellom hva virksomhetene kan og burde gjøre noe med selv, og hva de trengte å ta

opp med sine overordnede departement.

Difi var litt bekymret om departementene fokuserte på hva virksomhetene hadde

foreslått som tiltak, istedenfor å forstå hva problemet egentlig var. «Jeg ønsker en

innovasjonstenking, at vi skal stå i problemet før vi hopper rett til tiltaket». Videre ble

forskjellige innovasjonsmetodikker nevnt, inkludert lean. «Det som skiller dette utfra

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 71

andre effektiviserings- og moderniseringsprosjekter er at her ber vi faktisk

virksomhetene fortelle hvor de opplever at skoen trykker. Og det må departementene

forholde seg til». Dette er et langsiktig prosjekt, der departementene må implementere

tidstyvarbeidet inn i prosessene de allerede har. «Det er jo spennende at det vi gjør er

veldig åpent, alt ligger ute åpent. Får jo mediepress på det.»

4.5.12	
 Oppsummering	
 av	
 funn	
 angående	
 visualiseringene	

Issue	
 cards	

Issue cards ble sett på som et prosessverktøy som var relevant for sorterings- og

prioriteringsfasen. På workshopen ble det dog etterspurt om det ikke var mulig å

strukturere valgprosessen på en lettere måte. Ni av tolv på workshopen kunne tenke

seg å bruke det i arbeidet sitt, men det var likevel den metoden som var minst likt av

deltagerne i workshopen. Generelt ble det trukket frem at 30 var for mange kort å

sortere. Dette tyder på at komplekse issue cards gjerne ikke passer inn i anbefalingen

til Donna Spencer om å ha 30-100 kort i en card sort (2009).

Det var flere forslag til endringer på metoden issue cards. I workshopen kom et

forslag om å ha et kort for hver handling i en prosess, og også legge de i en

hendelsesrekke for å se om man kunne ta ut noen handlinger. Siden issue cards er en

relativt ny metode innen tjenestedesign er det lite akademisk dekning for hvordan

metoden har blitt brukt tidligere. Nettsiden «Service design tools»

(ServiceDesignTools 2009) viser til tre forskjellige case der kortene er utformet med

en kombinasjon av bilder og tekst. Teksten varierer fra kun en beskrivende oversikt,

til forklarende tekst som dekker hele baksiden av kortet. Innholdet varierte fra å vise

et spekter av aktiviteter man kunne velge mellom, forklare brukernes behov til

forskjellige kort for å forklare ulike konsept. Den sistnevnte løsningen minte om

Kunnskapsdepartementets forslag om å ha kort med løsninger i tillegg, så man kunne

prøve å se hvilke muligheter man hadde.

Storyboard	

Alle informantene i undersøkelsene var generelt positive til metoden storyboard. For

de som kjente til tidstyvene som ble tatt opp, skapte det umiddelbart diskusjon

angående tidstyvene. Det var dog en del uenigheter om hvilket storyboard som ble

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 72

foretrukket. Noen foretrakk det med mest tekst, mens andre likte mest illustrasjoner.

En spurte seg også om det ville fungert like bra uten illustrasjoner, hvis teksten i

tidstyvdatabasen hadde vært formulert på samme måte som i storyboardene.

En informant hos Kunnskapsdepartementet tenkte at storyboard burde være basert på

en gruppering av flere tidstyver, og at det var for tidkrevende å lage storyboard til

hver enkelt tidstyv. En informant fra workshopen hos Difi mente at storyboardene

ikke kunne fortelle en lengre historie, fordi da ville man falle av hvis det ble for

mange ruter. Man kunne heller ikke kutte ut noen ruter, for da ville det bli en

overforenkling av virkeligheten. En annen var uenig og mente visualiseringer var helt

nødvendig for å få oversikt over lengre prosesser.

Både en informant fra DFØ og en deltager fra workshopen hos Difi trakk frem at det

var det at de fikk fokus på brukeren som var det mest vesentlige, og at det vekte en

empati som gjorde at de fikk lyst å løse tidstyven.

Kundereise	

Kundereise ble sett på som et godt verktøy som systematisk lot deg se hele

brukerprosessen for reiseregninger. Både en informant fra Kunnskapsdepartementet

og deltagere fra wokshopen hos Difi så på humørkurve og touchpoint som to nyttige

hjelpemiddel. En informant fra Kunnskapsdepartementet kunne konkret se for seg å

bruke kundereise ved NIFU-rapportering.

Det var også noe kritikk angående kundereise slik det var brukt i denne oppgaven. En

representant fra DFØ etterspurte at alle i virksomheten hadde svart, for å få et bedre

overblikk. Dette ville dog ført til et svært kompleks kundereisediagram, så det er ikke

sikkert det hadde gitt et så godt overblikk likevel. En fra workshopen hos Difi mente

det var for tidkrevende, og siden det bare viste et utvalg, var det vanskelig å

generalisere. En annen deltager fra workshopen trakk frem at kundereisen overså

sammenhenger, samfunnsmessige ansvar og regelverk, og så derfor på det som

problematisk å bruke uten et større innblikk i saken.	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 73

5	
 Diskusjon	

Dette kapittelet vil drøfte i hvilken grad det er hensiktsmessig å bruke

tjenestedesignmetoder for å visualisere, analysere og å kommunisere tidstyver i

offentlige virksomheter i Norge. I seksjon 5.1 drøftes troverdigheten av

datagrunnlaget, med fokus på potensielle svakheter ved forskningen samt

troverdigheten til innmeldte tidstyver. Seksjon 5.2 fokuserer på fordeler og

forutsetninger for bruk av visualiseringer i den offentlige sektoren, ulemper blir

drøftet seksjon 5.3. Seksjon 5.4 ser på nytteverdien til de forskjellige

visualiseringsmetodene. Til slutt drøftes muligheter og utfordringer for bruk av

tjenestedesignmetoder i den offentlige sektoren i seksjon 5.5.

	

5.1	
 Troverdigheten	
 av	
 datagrunnlaget	
 til	
 denne	
 masteroppgaven	

Denne delen vil diskutere potensielle svakheter med måten data har blitt samlet inn i

denne masteroppgaven. I tillegg vil troverdigheten av de innmeldte tidstyvene, samt

hvordan de ble behandlet av departement og direktorat bli drøftet.

	

Potensielle	
 svakheter	
 med	
 forskningen	

Den største svakheten med forskningen i denne masteroppgaven var at omfanget var

for stort, og den hadde for mange forskjellige undersøkelser. Dette førte til en noe

uoversiktlig struktur i metode og resultatdelen. Hvis denne forskningen skulle blitt

gjentatt ville det blitt valgt en mer strukturert tilnærming, med fokus på færre

metoder. I retroperspektiv ville jeg ikke valgt ut DFØ som case, men heller fokusert

mer på evalueringer av visualiseringsmetodikker til forskjellige roller i

tidstyvprosjektet. Sannsynligvis ville det ha vært mer hensiktsmessig å gjenta de

samme undersøkelsene flere ganger, for å få et mer entydig og sikrere resultat.

Svakhetene med evalueringene i denne oppgaven var at de kun besto av

presentasjoner eller workshoper som viste visualiseringsteknikker, og ikke konkret

fulgte et departement eller direktorat i deres arbeidsprosess. Dette valget ble tatt på

bakgrunn av at tidstyvprosjektet varte over flere år, mens masteroppgaven varte et

halvår. En ulempe med presentasjoner av mulige verktøy er at det kan være vanskelig

å måle effekten på om dette er et gunstig verktøy, siden det ikke blir brukt i det

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 74

virkelige arbeidet. Fordelen med å bruke presentasjoner er at man på kort tid kan

introdusere mange metoder, og gi et innblikk i hvordan dette kunne fungert i et

prosjekt. Slik hentes informasjon fra flere informanter.

En utfordring med å presentere visualiseringer via powerpoint var at det ikke

nødvendigvis gav et reelt bilde av metoden. Spesielt issue cards hadde store ulemper

med å bli presentert på en skjerm, siden du mistet nytten av å kunne sortere kortene.

Derfor kunne det være vanskelig for informantene på intervjuene å fullt ut forstå

hvordan issue cards fungerer i praksis. Dette gir svarene angående issue cards i

intervjuene mindre troverdighet. Likevel ble det sett på som hensiktsmessig å vise de

for å gi et innblikk i metodikken.

En annen svakhet med forskningen er at den kun er foretatt i ett stadium av

tidstyvarbeidet. Dette kan være en ulempe for å undersøke hvilken fase de forskjellige

visualiseringsmetodikkene er mest hensiktsmessige. Siden presentasjonene kun ble

gitt i dette stadiet, kan det være vanskelig å se for seg om det blir nyttig med noen av

disse visualiseringene i en senere fase.

En utfordring for generaliserbarheten av forskningen er utvalget av informanter.

Deltagerne i workshopen var sannsynligvis ikke representative for ansatte i Difi og

Kommunal- og moderniseringsdepartementet. En av grunnene til dette var at alle var

frivillige deltagere på workshopen, og derfor allerede så på det som en positiv

aktivitet. I tillegg jobbet de stort sett med tidstyvdatabasen fra før, så det var et ganske

snevert utvalg. Derfor kan man anta at visualiseringsmetodikker vil møte en større

motstand skal det benyttes i større sammenhenger innen Difi eller Kommunal- og

moderniseringsdepartementet. Noe som også ble nevnt av noen av deltagerne i

workshopen.

Troverdigheten	
 til	
 de	
 innmeldte	
 tidstyvene	

Ved det første erfaringsseminaret i fase 1, seksjon 4.2, kom troverdigheten til de

innmeldte tidstyvene opp som et tema under gruppediskusjonen. Et mindretall av

deltagerne uttrykte bekymringer angående hvordan prosessen for innmelding av

tidstyver hadde vært hos deres virksomhet. De pekte på dårlig tid, samt manglende

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 75

informasjon om innmeldingen. Et par av deltagerne hadde hatt en god prosess i egen

virksomhet hvor det hadde blitt gjennomført interne spørreundersøkelser for å finne

tidstyver. Man kan derfor anta at det er varierende innsats som er lagt i de innmeldte

tidstyvene, noe som svekker den overordnede troverdigheten til tidstyvdatabasen. En

annen potensiell svakhet ved at virksomhetene melder inn tidstyvene sine er

troverdigheten i selvrapportering. Forskning har vist at selvrapportering som ikke er

en anonym har en tendens til å gi et mer positivt bilde enn virkeligheten (Tullis og

Albert 2008). Det som kan hjelpe på troverdigheten til innrapporteringen av

tidstyvene er at virksomhetene har et ønske om å få hjelp til å fjerne tidstyvene.

	

En potensiell svakhet ved mottaket av tidstyvene hos direktoratene og

departementene er at de kan være tvetydig eller ufullstendig beskrevet, og dette kan

føre til misforståelser av hva som egentlig var meldt inn. Imidlertid har

departementene gode domenekunnskaper, og kjenner sannsynligvis til mye av

problematikkene som er meldt inn. Fra et tjenestedesignperspektiv er det dog kritisk

med en god forståelse slik at man ikke misforstår hva som egentlig er poenget. I

evalueringsworkshopen hos Difi nevnte en deltager at det ikke hjalp med gode

visualiseringer hvis det var basert på data som ikke stemte med virkeligheten. Dette

ville nok vært en større problematikk hvis noen andre enn departementene skulle

behandle tidstyvene.

Fordelen med tidstyvdatabasen er at alle offentlige virksomheter har blitt pålagt å

melde inn sine tidstyver. Derfor gir den et unikt innblikk i hva som oppfattes som

tidstyver på tvers av mange virksomheter. Man kan derfor anta at tidstyvdatabasen, på

tross av sine svakheter, gir et forholdsvis representativt bilde av hva som er tidstyvene

i den offentlige sektoren.

En av grunnen til at DFØ og UH-sektoren ble valgt som et case var for å undersøke

troverdigheten og generaliserbarheten til de innmeldte tidstyvene. For det første var

formålet å undersøke om tidstyvene som var meldt inn gjaldt for flere enn den

virksomheten som hadde meldt de inn. Videre var det interessant å se hvordan DFØ

sin oppfatning av de samme tidstyvene var, siden de skulle behandle de, og fatte

vedtak. Funnene viste at i hovedtrekk var det de samme hovedproblematikkene som

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 76

gikk igjen hos de forskjellige høgskolene, som lite intuitive datasystem, føring av

reiseregninger og unødvendig komplekse problemer. Likevel viste intervjuene med de

ansatte i høgskolesektoren at det var forskjeller på hvordan systemene var

implementert, samt forskjellige rutiner, som gjorde at det var forskjellige aspekter de

syntes var mest problematisk. Representantene i intervjuet med DFØ var også

overrasket over hvor store forskjeller det var hos de forskjellige høgskolene, som

beskrevet i seksjon 4.5.9. Dette viser at det kan være hensiktsmessig med

visualiseringer og workshop på tvers av virksomheter for å fullt ut forstå dybden av

de innmeldte tidstyvene.

5.2	
 Fordeler	
 med	
 visualiseringer	
 i	
 den	
 offentlige	
 sektoren	

Kelley, en av grunnleggerne i Design thinking-bevegelsen drøftet hvordan ingeniører

er gode på å løse problemene de får utdelt, mens designere kan takle kaos og

tvetydighet og satser på intuisjon (Kelley og Hartfield 1996). Kanskje kunne man

sammenligne byråkrater med ingeniører, siden de også er gode på å løse utdelte

problemer på en presis og grundig måte. Som nevnt i seksjon 2.3.5 er det ikke kultur

for kaos og lek i den offentlige sektoren, selv om det av og til kan være

hensiktsmessig for å få frem nye ideer. Tjenestedesignmetoder prøver å sette dette

kaoset inn i en ramme av visualiseringsmetoder for tydeligere kommunikasjon. Noe

som kan være med å bidra til å ufarliggjøre det å jobbe med et kaos, med en kultur der

det er greit å feile, fordi man prøver å feile så kjapt som mulig.

Flere av deltagerne i workshopen hos Difi, samt den ene informanten hos DFØ mente

empati og forståelse for brukeren var viktig. Storyboard og kundereise ble trukket

frem som metoder der deltagerne følte at de fikk større empati. En deltager fra

workshopen hos Difi mente at storyboard ikke var et sterkt nok virkemiddel for å

vekke empati. Dette stemmer overens med Kolko (2012) sin anbefaling om å bruke

participatory design, for å utvikle sammen med de som skal bruke produktet. Da

skjønner man bedre hvordan endringer som blir gjort vil påvirke brukeren.

Organisasjonsendringsteori har pekt på at innføring av nye IT-system ofte blir

mislykket fordi man glemmer å ta hensyn til at menneskene som skal bruke det ikke

er roboter (Barrett, Grant og Wailes 2006). Det er derfor viktig å ha sluttbrukeren i

fokus.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 77

	

I likhet med Krippendorf (2006) sitt syn om at et artefakt gjør det lettere å diskutere,

viste undersøkelsene at det også var lettere å skape en felles forståelse når man hadde

en visualisering å vise til. Spesielt var det nyttig hvis folk fra forskjellig bakgrunn

skulle diskutere ett tema. For eksempel ved gjennomgang av kundereisen på

evalueringsworkshopen hos Difi var det flere kommentarer som viste at deltagerne

hadde forskjellige mentale modeller. En jurist trakk frem utfordringen som at

brukeren hadde feil forståelse av regelverket, mens en løsningsarkitekt mente at det

var funksjonaliteten i datasystemet det var utfordringer med. Derfor kan

brukersentrerte visualiseringer være nyttige for å prøve å gi et rammeverk for en felles

forståelse av hvordan brukeren opplever det. Dette hjelper til å avdekke forksjellige

mentale modeller tidlig i prosessen. Dette stemmer også overens med Buchanan

(1992) sine tanker om hvordan PD kan hjelpe forskere til å kommunisere med

designere uten teknisk bakgrunn. Det er nødvendig å få et innblikk i hvordan andre

opplever situasjonen, for å greie å skaffe en felles forståelse.

Segelström (2010) intervjuet i sin PhD-avhandling fjorten praktiserende

tjenestedesignere som jobbet i sju forskjellige land for å finne ut om de brukte

visualiseringer og eventuelt hvorfor. Svarene han kom frem til var at alle brukte

visualiseringer, og at de gjorde det hovedsakelig for tre grunner: 1) Skaffe innsikt i

materiale, 2) få empati med sluttbruker og 3) å kommunisere innsikt med

stakeholders. Man ser her at de to første punktene samsvarer med funnene i denne

masteroppgaven. Det er også mulig at det tredje punktet stemmer for visualiseringer i

tidstyvprosjektet, men siden visualiseringene kun er vist via presentasjoner er det et

manglende datagrunnlag til å si noe om det.

Forutsetninger	
 for	
 tjenestedesignmetoder	
 i	
 den	
 offentlige	
 sektoren	

Slik som prosessen var hos Kunnskapsdepartement og DFØ var det flere aspekter som

la til rette for bruk av tjenestedesignmetoder i det eksisterende arbeidet. Både

Kunnskapsdepartementet og DFØ hadde en relativt lik prosess for å behandle mottatte

tidstyver. Dette på tross av at Kunnskapsdepartementet måtte behandle alle innmeldte

tidstyver fra deres underliggende virksomheter, mens DFØ kun måtte bearbeide

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 78

tidstyvene som angikk de konkret. Felles for begge virksomhetene var at begge brukte

et regneark for å sortere tidstyvene de hadde fått inn.

Siden det var virksomhetene selv som hadde meldt inn tidstyvene, gav det automatisk

et brukerfokus, noe som ble sett på som nyttig av Kunnskapsdepartementet og DFØ.

Seksjonssjefen i Difi som ble intervjuet i fase 1, seksjon 4.2, nevnte at dette var unikt

fra andre reformeringsprosjekt hun hadde vært med på. Både

Kunnskapsdepartementet og DFØ var opptatt av at dette prosjektet burde føre til en

varig holdningsendring. Både brukersentrering og varige holdningsendringer er også

typiske trekk for tjenestedesign (Stickdorn og Schneider 2011; Wisler-Poulsen 2015).

Enkelte situasjoner viser potensiale for tjenestedesignmetoder i tidstyvarbeidet.

Tidstyvansvarlig hos Difi nevnte at de angret på at de ikke hadde tenkt på hvordan

hele prosessen ville fungere da de utviklet tidstyvdatabasen. Her ville det vært

hensiktsmessig med et tjenestedesignfokus for å gi et overordnet blikk. Verken

Kunnskapsdepartementet eller DFØ hadde foreløpig gjort et stort prioriteringsarbeid,

men når de skulle gjøre det så de for seg at issue cards kunne være et godt verktøy.

5.3	
 Utfordringer	
 med	
 tjenestedesignmetoder	
 i	
 den	
 offentlige	
 sektoren	

De største utfordringene med visualiseringer i tidstyvarbeidet var at metodene fremsto

mer som lek enn et seriøst verktøy. I evalueringsworkshopen hos Difi var det et

gjentagende tema at visualiseringer var et godt verktøy, men at de så på det som

utfordrende å forklare sine kollegaer at dette var mer enn en lek. Det kan være

vanskelig for en offentlig virksomhet å ta i bruk visualiseringer som et seriøst

verktøy. Forskning har likevel vist at hvis design-tankegang blir implementert i en

organisasjon på en god måte kan det gi økt motivasjonen for å bidra (Statler,

Heracleous og Jacobs 2011), som beskrevet i seksjon 2.3.5.

En deltager hos Difi trakk også frem at tjenestedesginmetodene var for lite

formaliserte. Internasjonal forskning etterlyser også flere case-studier med akademisk

grunnlag (Johan Blomkvist, Stefan Holmlid og Segelström 2011), slik at man kan

måle effekten av bruk av tjenestedesignmetoder. Storyboard og kundereise er to av de

mest brukte metodene i tjenestedesign, men det er ikke gjort et grundig arbeid for å

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 79

definere hva som skal være med i de (Johan Blomkvist, Stefan Holmlid og

Segelström 2011; Curedale, R. 2013). Det finnes noen retningslinjer på hvordan man

best skal utforme en kundereise (Caddick og Cable 2011), samt automatiske verktøy

på nett slik som Smaply7 som ble brukt i denne oppgaven. Issue cards på en annen

side har ingen slike formaliseringer eller enhetlig formspråk siden det er en såpass ny

metode i tjenestedesignsammenheng. Blir tjenestedesignmetodene mer formaliserte,

samt kan vise til konkrete resultater vil de kanskje også få en større troverdighet som

seriøse verktøy.

Det er også en utfordring med hvordan man skal måle effekten av

tjenestedesignmetoder. Det anslås at 30-70% av tiden i enhver organisasjon blir brukt

til å rette opp «failure demand», å rette opp feil som allerede finnes (Parker, Heapy og

Demos 2006, s. 83). Dette er målt ikke bare i tid, men også moralen til de ansatte.

Tjenestedesign anslås som et verktøy som kan hjelpe til å lage gode løsninger som

holder lengre. Utfordringen er hvordan man på en meningsfylt måte måler verdien av

at systemet ikke trenger like stor grad av feilretting (ibid). Siden tjenestedesign løser

komplekse problemer kan det være vanskelig å måle den fulle verdien av metodene.	

5.4	
 Nytteverdien	
 av	
 de	
 forskjellige	
 visualiseringene	

Utfra resultatene i undersøkelsene var den generelle tilbakemeldingen at

visualiseringer kunne være nyttige, men at det var viktig at det bare var et supplement

til de eksisterende metodene som ble brukt. Det ble for eksempel trukket frem at

dybdekunnskap om situasjonen og tradisjonell statistikk ikke måtte bli erstattet.

Det var enighet om at issue cards var hensiktsmessig i en tidlig fase der man ønsket å

få oversikt over en større del av tidstyvdatabasen, eller hvis man skulle gjøre

prioriteringer. Ved bruk av issue cards viste det seg at man var nødt til å ha en viss

forkunnskap angående enten innholdet tidstyvdatabasen eller domene som ble

diskutert. De som ikke kjente til noe av dette slet med oppgavene i issue cards. Dette

er forståelig med tanke på at issue cards gjerne benyttes som et prioriteringsverktøy

som kanskje ikke gir mening hvis man ikke kjenner detaljene rundt det man skal

7 https://www.smaply.com/

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 80

prioritere. Likevel var dette nye funn, siden issue cards er en metode med svak

akademisk forankring. 	

	

To av deltagerne i workshopen hos Difi så på storyboard som et nyttig verktøy for å

presentere tidstyver ut mot media, eller eksterne som ikke hadde noen innsikt i

tidstyvene. En av deltagerne i workshopen hos Difi syntes det hadde vært interessant

å bruke storyboard ute hos virksomhetene som hadde meldt inn de aktuelle tidstyver,

og undersøke om tidstyvene var forstått riktig. Storyboard ble hos

Kunnskapsdepartementet sett på som et dårlig verktøy internt i en tidlig fase, med

mindre det var noe veldig viktig man ville ha gjennomslag for. DFØ så på det som et

nyttig verktøy for å se flaskehalser når man skulle drive med utvikling.

Kundereise ble generelt sett på som et nyttig verktøy for å skaffe bedre forståelse i en

tidlig fase der man skulle analysere hvor det egentlig ble brukt overflødig tid. Dette

stemmer overens med Curedale (2013), som mener kundereise er et nyttig verktøy for

å forstå konteksten til brukeren, utforske konsept, samt legge planer.

Storyboard og kundereise var to verktøy som fungerte fint uten spesielle kunnskaper.

Muligens fordi dette er verktøy som gir det et innblikk i hvordan brukeren opplever

en tidstyv, noe som spiller mer på empati enn forkunnskaper. Ifølge Segelströms

forskning (2010) er storyboard og kundereise de to metodene som best viser hvordan

verdien til en tjeneste er ved bruk. Dette stemmer overens med funnene i denne

oppgaven. Siden funnene for bruk av storyboard og kundereise stemte overens med

internasjonal forskning kan man anta at andre veletablerte tjenestedesignmetoder også

vil fungere i den offentlige sektoren i Norge.

5.5	
 Ønske	
 om	
 bruk	
 av	
 tjenestedesignmetoder,	
 men	
 manglende	

kompetanse

Undersøkelsene i denne masteroppgaven viste at flere var interessert i å bruke

visualiseringer i arbeidet sitt. Dette stemmer overens med anbefalingene angående

tidstyvarbeidet fra produktivitetskommisjonen «radikal endring av organisering av en

verdikjede kan oppnå store gevinster i form av både redusert ressursbruk og bedre

kvalitet på tjenestene for brukeren» (Aspøy 2015), som beskrevet i seksjon 2.3. Det er

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 81

dog en del utfordringer med å implementere dette i praksis. Informantene sa ofte at de

hadde manglende kunnskaper innen visualiseringer og tjenestedesignmetoder. Det var

varierende om de ønsket å lære seg dette, noe som kan stemme overens med en viss

resistans mot å akseptere nye arbeidsoppgaver knyttet til IKT-løsninger (Lanestedt og

Bygstad 2009), som nevnt i seksjon 2.1.

Noen etterlyste maler eller andre hjelpemiddel de kunne bruke for å visualisere. Her

blir det tydelig igjen tydelig at tjenestedesignmetodene ikke er tilstrekkelig

formalisert. Det er dog en fare ved bruk av maler at man prøver å bruke samme

løsning på alle problem. Siden det som oftest er snakk om komplekse

problemområder er det viktig å velge det verktøyet som kan løse det på en best mulig

måte. Dette samstemmer med det som ble nevnt i bakgrunnskapittelet om at typiske

designsituasjoner krever at man gjør noe på en måte man enda ikke er helt sikker på

hvordan man gjør (Kelley og Hartfield 1996). Tjenestedesign kan her komme inn som

et fagfelt som hjelper til å gi et rammeverk til å velge rett metode til rett tid. Man kan

også dra paralleller til d.school ved Universitetet i Stanford, der de lærer bort design

thinking til ingeniører. I denne utdanningen er det fokus på å prøve å implementere

designmetodikk suksessfullt i tradisjonelle bedriftsstrukturer (Meinel mfl. 2011). Som

tidligere nevnt kan man se likhetstrekk mellom ingeniører og byråkrater, så det kan

være nyttig å studere d.school sine implementeringer nærmere for å se hvordan man

bedre kan implementere tjenestedesignmetoder i det offentlige.

To av deltagerne på evalueringsworkshopen hos Difi begynte også en diskusjon om

det egentlig var så fjernt fra arbeidet deres med visualiseringer siden de allerede

brukte metoder som flytdiagram. Det ble også nevnt bruk av spørreundersøkelser og

statistikk. Det er derfor ikke utenkelig med visualiseringer i det offentlige, men

metoder slik som issue card kan nok virke litt uvant. Likevel er det kanskje en

holdningsendring som er det mest nyttige, slik som nevnt av den ene informanten fra

Kunnskapsdepartementet og flere av deltagerne på workshopen hos Difi. I

bakgrunnskapittelet ble det nevnt at designvitenskap var med å fylle gapet mellom

teori og praksis i organisasjonsutvikling, og egentlig ikke var så nytt siden det bygger

på sosiotekniske prinsipper (Mohrman 2007). Man kan også dra prinsipper fra dette

over til et tjenestedesignfokus i den offentlige sektoren.

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 82

For at tjenestedesignmetoder skal bli implementert riktig viser funnene i denne

oppgaven at det må holdningsendringer til, slik at det blir et akseptert verktøy i den

offentlige sektoren. Videre må det være et langsiktig fokus på det, så det blir en god

prosess. For å oppnå en holdningsendring er det viktig med forankring hos ledelsen,

siden det er de som tar avgjørelsene. Dette ble også trukket frem som en utfordring av

tjenestedesigneren i Difi, som nevnt i seksjon 4.2. Fordelen med evaluerings-

undersøkelsene i denne oppgaven er at sentrale personer i Kommunal- og

moderniseringsdepartementet, Kunnskapsdepartementet, DFØ og Difi har vært

informanter. Noe som kan antyde hvordan holdningene er hos de som skal ta sentrale

valg som påvirker mange i tidstyvprosjektet.

Underveis i en prosess er det viktig med tydelig kommunikasjon, slik at man unngår

misforståelser eller falske forventninger. Visualiseringer kan hjelpe til

kommunikasjon på tvers av (Krippendorff 2006; Segelström 2010). Noe som kan

være med å løse utfordringen at hver avdeling blir som en «silo» (Polaine, Reason og

Løvlie 2013), som nevnt i seksjon 2.3. Med tanke på funnene i denne oppgaven i stor

grad samstemmer med internasjonal forskning kan man anta at funnene til en viss

grad vil være generaliserbare for den offentlige sektoren i Norge utenfor

tidstyvprosjektet. Et aspekt som støtter opp om dette er forskning angående av

implementering av Lean i norske bedrifter (Johnstad 2012) som hentyder at for en

vellykket implementering trenger man forankring hos ledelsen, samt tett samarbeid

mellom ledelsen og ansatte med en menneskelig tilnærming. Internasjonal forskning

angående både lean thinking og organisasjonsendring trekker også frem viktigheten

av et fokus på de ansatte som skal forholde seg til endringen (Barrett, Grant og Wailes

2006; Alagaraja 2014). 	

	

Det er også et dilemma om hva som er mest gunstig av å lære opp ansatte i de

offentlige til å bruke mer visualiseringer, eller om de bør leie inn eksterne

konsulenter. Fordelen med å lære opp de offentlige ansatte er at de allerede har god

domenekunnskap, og at det er de som faktisk skal løse tidstyvene. Noen av ulempen

er at det vil komme i tillegg til alle de andre arbeidsoppgavene deres, samt at det vil

være ressurskrevende med opplæring. Noen av fordelen med å leie inn eksterne

konsulenter er at de kan komme med et friskt blikk, og at de allerede har gode

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 83

kunnskaper om både hvilke metoder man bør velge, samt hvordan man bør bruke de.

Noen av ulempene kan være at de har problemer med at metodene deres ikke blir tatt

seriøst, samt bruke mye tid på å sette seg inn i domene, og likevel muligens ende opp

med manglende domenekunnskaper. En mellomting av de to forslagene ovenfor kan

også være å ansette dedikerte tjenestedesignere i den offentlige sektoren, men da bør

en grundigere behovsanalyse ligge til grunn.

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 84

6	
 Konklusjon	

Formålet med denne masteroppgaven var å undersøke i hvilken grad det var

hensiktsmessig å bruke tjenestedesignmetoder for å visualisere, analysere og å

kommunisere tidstyver i offentlige virksomheter i Norge. Oppgaven tok utgangspunkt

i Difi sitt prosjektet «tidstyver i forvaltningen». Funnene viste at det var

hensiktsmessig med tjenestedesignmetoder i tidstyvprosjektet fordi visualiseringer

kunne bidra til felles forståelse av konkrete tidstyver, samt større empati for

sluttbrukeren. Issue cards var mest nyttig i prioriterings- og sorteringsarbeid, mens

kundereise og storyboard hjalp for å sette fokus på brukeren.

Det er en del utfordringer forbundet med bruk av tjenestedesignmetoder i den

offentlige sektoren. Visualiseringer kan fremstå som et useriøst verktøy, og det kan

være manglende forståelse for metodene. For å lage visualiseringer er det nødvendig

med domenekunnskap for å forstå hva som bør visualiseres, og til hvilket formål.

Videre er det viktig å velge en hensiktsmessig metode utfra de konkrete kravene i

prosjektet. Resultatene viser at ansatte i den offentlige sektoren ønsker å bruke

tjenestedesignmetoder, men har manglende kompetanse. For vellykket

implementering av tjenestedesignmetoder i den offentlige sektoren i Norge anbefales

forankring hos ledelsen samt et langsiktig og holistisk fokus.

6.1	
 Videre	
 forskning	

For å støtte resultatene i denne oppgaven kan det være med en behovsanalyse på

hvordan tjenestedesignmetoder best kan bli implementert i det offentlige, og i hvor

stor grad man bør bruke det. Innunder her er det to områder som peker seg ut med

formalisering av tjenestedesignmetoder, samt hvordan man kan få forankring for

tjenestedesignmetoder på tvers av roller i den offentlige sektoren.

Storyboard og kundereise er etablerte tjenestedesignmetoder, og det er derfor mye

kompetanse på hvordan disse bør utformes. Det burde siktes på å utvikle guidelines,

samt en verktøykasse slik at man lettere kan lage disse. Issue cards er en relativt

ukjent metode, og det bør derfor undersøkes hvordan denne bør utformes. Både med

tanke på antall kort, kompleksitet på kortene, hva kortene bør inneholde, samt i

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 85

hvilken situasjon de er best egnet for bruk.

For å formalisere tjenestedesignmetoder på en strukturert måte anbefales Segelström

(2010) sitt rammeverk for å definere hvilke metoder som er mest egnet til hvilken

situasjon, som vist i tabell 6. Rammeverket er basert på hans funn om hvorfor

tjenestedesignere bruker visualiseringer, og beregnet for et hjelpemiddel for intervju.

Tabell	
 6:	
 Foreslått	
 rammeverk	
 av	
 Segelström	
 (2010,	
 s.	
 53)	
 for	
 å	
 evaluere	
 hva	
 forskjellige	

visualiseringer	
 blir	
 brukt	
 til	

 Very high High Low Very low n/a

Insight

Emapthy

Communicate

For en vellykket implementering av tjenestedesign i den offentlige sektoren er det

viktig med forankring både hos ledelse og ansatte. Det bør forskes på hvordan dette

kan gjøres på en best mulig måte. Innunder her bør det også undersøkes om det er

mest hensiktsmessig med en ekstern- eller intern tjenestedesigner, eller om de

offentlige ansatte selv bør lære seg tjenestedesignmetoder.

For å gjøre dette anbefales RACI-tabellen, som i Storbritannia har blitt anbefalt fra et

ledelsesperspektiv av «Office of Government Commerce» for å få oversikt over de

forskjellige rollene i en vellykket implementering av tjenestedesign (ITIL 2007).

RACI-tabellen viser ansvarsfordelingen for de forskjellige ansatte involvert i en

tjenestedesignprosess, som vist i tabell 7. RACI står for: Responsible (ansvarlig for å

få jobben gjort), Accountable (personen som er pliktig ovenfor om oppgaven blir

utført), Consulted (de som blir konsultert for tilbakemeldinger) og Informed (de som

blir informert om fremdriften til aktiviteten). I tabellen beskrives rollen til de

involverte i første rad, mens de forskjellige aktivitetene for tjenestedesignprosessen

får hver sin rad nedover. Det er beskrevet kolonnevis hvilken oppgave de enkelte

rollene har for hver aktivitet med bokstavene R, A, C og I.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 86

Tabell	
 7:	
 Eksempel	
 på	
 RACI-­‐tabell,	
 forslag	
 til	
 verktøy	
 for	
 videre	
 forskning	
 angående	
 hvem	

som	
 har	
 ansvaret	
 for	
 tjenestedesignmetoder.	
 Inspirert	
 av	
 (ITIL	
 2007,	
 s.	
 189)	

 Produkteier Prosjektleder Løsningsarkitekt Tjenestedesigner

Aktivitet 1 C I I AR

Aktivitet 2 A C C R

Aktivitet 3 AR C C I

	

	
 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 87

Bibliografi	

Aasbrenn,	
 K.	
 (2010)	
 Tjenester	
 som	
 treffer	
 :	
 betyr	
 brukerorientering	
 og	
 kvalitet	
 noe	

annet	
 i	
 offentlig	
 sektor?	
 Oslo:	
 Universitetsforlaget.	

	

Alagaraja,	
 M.	
 (2014)	
 A	
 Conceptual	
 Model	
 of	
 Organizations	
 as	
 Learning-­‐
Performance	
 Systems:	
 Integrative	
 Review	
 of	
 Lean	
 Implementation	
 Literature.	
 I:	

Human	
 Resource	
 Development	
 Review,	
 13(2),	
 s.	
 207-­‐233.	

	

Andresen,	
 K.	
 (2014)	
 Tjenestedesigneren	
 kommer	
 snart	
 (til	
 en	
 etat	
 nær	
 deg).	
 I:	

Stat	
 og	
 Styring,	
 24(3).	

	

Aspøy,	
 A.	
 (2015)	
 Foretrekker	
 Lean	
 i	
 tidstyvjakten.	
 	
 [online].	
 Stat	
 &	
 Styring:	
 Stat	
 &	

Styring.	
 URL:	
 http://www.statogstyring.no/anbefaler-lean-i-tidstyvjakten/	
 (04.05.).	

	

Barrett,	
 M.,	
 D.	
 Grant	
 og	
 N.	
 Wailes	
 (2006)	
 ICT	
 and	
 Organizational	
 Change:	

Introduction	
 to	
 the	
 Special	
 Issue.	
 I:	
 The	
 Journal	
 of	
 Applied	
 Behavioral	
 Science,	

42(1),	
 s.	
 6-­‐22.	

	

Bason,	
 C.	
 (2010)	
 Leading	
 public	
 sector	
 innovation:	
 co-­‐creating	
 for	
 a	
 better	
 society.	

Bristol:	
 Policy	
 Press.	

	

Bessant,	
 J.	
 og	
 L.	
 Maher	
 (2009)	
 Developing	
 Radical	
 Service	
 Innovations	
 in	

Healthcare	
 -­‐	
 The	
 Role	
 of	
 Service	
 Design	
 Methods.	
 I:	
 International	
 Journal	
 of	

Innovation	
 Management,	
 13(04),	
 s.	
 555-­‐568.	

	

Börner,	
 K.	
 og	
 D.	
 E.	
 Polley	
 (2014)	
 Visual	
 insights:	
 a	
 practical	
 guide	
 to	
 making	
 sense	

of	
 data.	
 London:	
 MIT	
 Press.	

	

Buchanan,	
 R.	
 (1992)	
 Wicked	
 Problems	
 in	
 Design	
 Thinking.	
 I:	
 Design	
 Issues,	
 8(2),	

s.	
 5-­‐21.	

	

Caddick,	
 R.	
 og	
 S.	
 Cable	
 (2011)	
 Communicating	
 the	
 User	
 Experience:	
 A	
 Practical	

Guide	
 for	
 Creating	
 Useful	
 UX	
 Documentation:	
 Wiley.	

	

Chilana,	
 P.	
 K.,	
 J.	
 O.	
 Wobbrock	
 og	
 A.	
 J.	
 Ko.	
 (2010)	
 Understanding	
 usability	
 practices	

in	
 complex	
 domains.	
 Proceedings	
 of	
 the	
 SIGCHI	
 Conference	
 on	
 Human	
 Factors	
 in	

Computing	
 Systems,	
 Atlanta,	
 Georgia,	
 USA.	
 ACM.	

	

Christensen,	
 T.	
 mfl.	
 (2004)	
 Organisasjonsteori	
 for	
 offentlig	
 sektor.	
 Oslo:	

Universitetsforlaget.	

	

Curedale,	
 R.	
 (2013)	
 Service	
 Design:	
 250	
 Essential	
 Methods:	
 Design	
 Community	

College	
 Incorporated.	

	

Curedale,	
 R.	
 A.	
 (2013)	
 Design	
 thinking	
 :	
 process	
 and	
 methods	
 manual.	
 Topanga,	

CA:	
 Design	
 Community	
 College.	

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 88

Difi	
 (2014)	
 Hva	
 er	
 en	
 tidstyv?	
 	
 [online].	
 I:	
 Difi	
 (red.).	
 Tidstyver	
 i	
 forvaltningen.	

Norway.	
 URL:	
 http://www.difi.no/tidstyver-i-forvaltningen/hva-er-en-tidstyv	
 (14.10).	

	

Eggers,	
 W.	
 D.,	
 S.	
 K.	
 Singh	
 og	
 S.	
 Goldsmith	
 (2009)	
 The	
 Public	
 Innovator's	
 Playbook:	

Nurturing	
 Bold	
 Ideas	
 in	
 Government:	
 Deloitte	
 Development	
 LLC.	

	

Ellingsen,	
 P.	
 (2013)	
 Brukerorientert	
 ledelse	
 i	
 offentlig	
 sektor.	
 Oslo:	
 Gyldendal	

akademisk.	

	

Farner,	
 A.	
 og	
 C.	
 Butters	
 (2003)	
 Verksted	
 som	
 verktøy	
 i	
 plan-­‐	
 og	

utviklingsprosesser:	
 en	
 veileder	
 for	
 prosessledere.	
 Oslo:	
 Kommuneforl.	

	

Garrett,	
 J.	
 J.	
 (2011)	
 The	
 elements	
 of	
 user	
 experience	
 :	
 user-­‐centered	
 design	
 for	
 the	

web	
 and	
 beyond.	
 2nd	
 utg.	
 Voices	
 that	
 matters.	
 Berkeley,	
 Calif.:	
 New	
 Riders.	

	

Greenberg,	
 S.	
 mfl.	
 (2011)	
 Sketching	
 User	
 Experiences:	
 The	
 Workbook:	
 Morgan	

Kaufmann	
 Publishers	
 Inc.	

	

Hines,	
 P.,	
 M.	
 Holweg	
 og	
 N.	
 Rich	
 (2004)	
 Learning	
 to	
 evolve.	
 I:	
 International	
 Journal	

of	
 Operations	
 &	
 Production	
 Management,	
 24(10),	
 s.	
 994-­‐1011.	

	

ITIL	
 (2007)	
 ITIL	
 Service	
 Design.	
 Office	
 of	
 Government	
 Commerce:	
 TSO.	

	

Johan	
 Blomkvist,	
 Stefan	
 Holmlid	
 og	
 F.	
 Segelström	
 (2011)	
 Service	
 Design	

Research:	
 Yesterday,	
 Today	
 and	
 Tomorrow.	
 I:	
 Stickdorn,	
 M.	
 a.	
 J.	
 S.	
 (red.),	
 	
 This	
 is	

service	
 design	
 thinking	
 :	
 basics,	
 tools,	
 cases.	
 Hoboken,	
 N.J.	
 :	
 Wiley,	
 s.	
 308-­‐315.	

	

Johnson,	
 J.	
 (2010)	
 Designing	
 with	
 the	
 mind	
 in	
 mind	
 simple	
 guide	
 to	
 understanding	

user	
 interface	
 design	
 rules.	
 Burlington,	
 Mass.:	
 Morgan	
 Kaufmann	

Publishers/Elsevier.	

	

Johnstad,	
 T.	
 (2012)	
 Lean	
 på	
 norsk	
 :	
 med	
 erfaringer	
 fra	
 Raufoss-­‐industrien.	
 Varde-­‐
serien.	
 Vallset:	
 Oplandske	
 bokforl.	

	

Junginger,	
 S.	
 og	
 D.	
 Sangiorgi	
 (2011)	
 Public	
 Policy	
 and	
 Public	
 Management:	

Contextualizing	
 Service	
 Design	
 in	
 the	
 Public	
 Sector.	
 I:	
 Cooper,	
 R.,	
 T.	
 Lockwood	
 og	

S.	
 Junginger	
 (red.),	
 	
 The	
 Handbook	
 of	
 Design	
 Management.	
 Oxford:	
 Berg.	

	

Karwan,	
 K.	
 R.	
 og	
 R.	
 E.	
 Markland	
 (2005)	
 Integrating	
 service	
 design	
 principles	
 and	

information	
 technology	
 to	
 improve	
 delivery	
 and	
 productivity	
 in	
 public	
 sector	

operations:	
 The	
 case	
 of	
 South	
 Carolina	
 DMV.	
 I:	
 Journal	
 og	
 Operations	

Management,	
 24(4),	
 s.	
 15.	

	

Kelley,	
 D.	
 og	
 B.	
 Hartfield	
 (1996)	
 The	
 designer's	
 stance.	
 I:	
 Terry,	
 W.	

(red.)10.1145/229868.230042	
 Bringing	
 design	
 to	
 software:	
 ACM,	
 s.	
 151-­‐170.	

	

Kolko,	
 J.	
 og	
 A.	
 C.	
 f.	
 Design	
 (2012)	
 Wicked	
 problems	
 problems	
 worth	
 solving.	
 Austin,	

TExas:	
 Ac4d.	

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 89

Krippendorff,	
 K.	
 (2006)	
 The	
 semantic	
 turn:	
 a	
 new	
 foundation	
 for	
 design.	
 Boca	

Raton,	
 Fla.:	
 CRC/Taylor	
 &	
 Francis.	

	

Lanestedt,	
 G.	
 og	
 B.	
 Bygstad	
 (2009)	
 IKT-­‐basert	
 innovasjon	
 i	
 offentlig	
 sektor:	
 en	

håndbok	
 basert	
 på	
 erfaringer	
 fra	
 Høykom-­‐programmet	
 1999-­‐2008.	
 Trondheim:	

Tapir	
 akademisk	
 forl.	

	

Lazar,	
 J.,	
 H.	
 Hochheiser	
 og	
 J.	
 H.	
 Feng	
 (2010)	
 Research	
 methods	
 in	
 human-­‐computer	

interaction.	
 Chichester:	
 John	
 Wiley.	

	

Liker,	
 J.	
 K.	
 (1998)	
 Becoming	
 lean:	
 inside	
 stories	
 of	
 U.S.	
 manufacturers.	
 New	
 York:	

Productivity	
 Press.	

	

Martin,	
 B.	
 og	
 B.	
 M.	
 Hanington	
 (2012)	
 Universal	
 methods	
 of	
 design	
 :	
 100	
 ways	
 to	

research	
 complex	
 problems,	
 develop	
 innovative	
 ideas,	
 and	
 design	
 effective	

solutions.	
 Beverly,	
 MA:	
 Rockport	
 Publishers.	

	

Mazza,	
 R.	
 (2009)	
 Introduction	
 to	
 information	
 visualization.	
 London:	
 Springer.	

	

Meinel,	
 C.	
 mfl.	
 (2011)	
 Design	
 Thinking	
 Understand	
 -­‐	
 Improve	
 -­‐	
 Apply.	

Understanding	
 Innovation.	
 Berlin,	
 Heidelberg:	
 Springer	
 Berlin	
 Heidelberg.	

	

Mohrman,	
 S.	
 A.	
 (2007)	
 Having	
 Relevance	
 and	
 Impact:	
 The	
 Benefits	
 of	
 Integrating	

the	
 Perspectives	
 of	
 Design	
 Science	
 and	
 Organizational	
 Development.	
 I:	
 The	

Journal	
 of	
 Applied	
 Behavioral	
 Science,	
 43(1),	
 s.	
 12-­‐22.	

	

NAO	
 (2006)	
 Achieving	
 Innovation	
 in	
 Central	
 Government	
 Organisations:	
 Detailed	

Research	
 Findings.	
 Great	
 Britain:	
 National	
 Audit	
 Office.	

	

NorskDesignråd	
 (2013)	
 Sykehus	
 kuttet	
 ventetiden	
 med	
 90	
 prosent.	
 	
 [online].	

Norsk	
 Designråd.	
 Norsk	
 Designråd:	
 Pressenytt	
 for	
 Norsk	
 Designråd.	
 URL:	

http://www.norskdesign.no/nyheter/sykehus-kuttet-ventetiden-med-90-prosent-
article25362-8849.html	
 (15.01.15).	

	

Olaussen,	
 I.	
 og	
 M.	
 Aanestad	
 (2010)	
 IKT	
 og	
 samhandling	
 i	
 helsesektoren:	
 digitale	

lappetepper	
 eller	
 sømløs	
 integrasjon?	
 Trondheim:	
 Tapir	
 akademisk	
 forl.	

	

Parker,	
 S.,	
 J.	
 Heapy	
 og	
 Demos	
 (2006)	
 The	
 Journey	
 to	
 the	
 Interface:	
 How	
 Public	

Service	
 Design	
 Can	
 Connect	
 Users	
 to	
 Reform:	
 Demos.	

	

Polaine,	
 A.,	
 B.	
 Reason	
 og	
 L.	
 Løvlie	
 (2013)	
 Service	
 design:	
 from	
 insight	
 to	

implementation.	
 Brooklyn,	
 N.Y.:	
 Rosenfeld	
 Media.	

	

Radnor,	
 Z.	
 og	
 S.	
 P.	
 Osborne	
 (2013)	
 Lean:	
 A	
 failed	
 theory	
 for	
 public	
 services?	
 I:	

Public	
 Management	
 REview,	
 15(2).	

	

Razzouk,	
 R.	
 og	
 V.	
 Shute	
 (2012)	
 What	
 Is	
 Design	
 Thinking	
 and	
 Why	
 Is	
 It	
 Important?	

I:	
 Review	
 of	
 Educational	
 Research,	
 82(3),	
 s.	
 330-­‐348.	

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 90

Regjeringen.no	
 (2014)	
 Fjerne	
 tidstyver.	
 	
 [online].	
 URL:	

http://www.regjeringen.no/nb/om_regjeringen/solberg/Regjeringens-
satsingsomrader/Regjeringens-satsingsomrader/En-enklere-hverdag-for-folk-
flest/Fjerne-tidstyver.html?id=753126	
 (14.11.14).	

	

Rogers,	
 Y.,	
 H.	
 Sharp	
 og	
 J.	
 Preece	
 (2011)	
 Interaction	
 design:	
 beyond	
 human-­‐
computer	
 interaction.	
 3rd	
 utg.	
 Chichester,	
 West	
 Sussex,	
 U.K.:	
 Wiley.	

	

Romm,	
 J.	
 mfl.	
 (2014)	
 Practicing	
 systems	
 oriented	
 design	
 :	
 a	
 guide	
 for	
 businesses	

and	
 organisations	
 that	
 want	
 to	
 make	
 real	
 changes.	
 [Oslo]:	
 The	
 Oslo	
 School	
 of	

Architecture	
 and	
 Design.	

	

Sandberg,	
 F.	
 (2014)	
 Dead	
 or	
 alive:	
 How	
 municipalities	
 can	
 use	
 service	
 design	
 tools	

to	
 create	
 live	
 services	
 that	
 are	
 flexible,	
 mindful	
 and	
 involving.	
 Fourth	
 Service	

Design	
 and	
 Innovation	
 Conference.	
 434-­‐439	
 s.	

	

Sangiorgi,	
 D.	
 og	
 K.	
 Freire.	
 (2010)	
 Service	
 design	
 and	
 healthcare	
 innovation	
 -­‐	
 from	

consumption,	
 to	
 co-­‐production	
 to	
 co-­‐creation.	

	

Segelström,	
 F.	
 (2010)	
 Visualisations	
 in	
 service	
 design.	
 I.	

	

ServiceDesignTools	
 (2009)	
 Tool:	
 Issue	
 Card.	
 	
 [online].	
 I:	
 Tools,	
 S.	
 D.	
 (red.).	
 Service	

Design	
 Tools	
 Service	
 Design	
 Tools.	
 URL:	
 http://www.servicedesigntools.org/tools/32	

(06.	
 03.).	

	

Shimokawa,	
 K.,	
 T.	
 Fujimoto	
 og	
 Lean	
 Enterprise	
 Institute	
 (2009)	
 The	
 birth	
 of	
 Lean:	

conversations	
 with	
 Taiichi	
 Ohno,	
 Eiji	
 Toyoda,	
 and	
 other	
 figures	
 who	
 shaped	
 Toyota	

management.	
 1.0	
 utg.	
 Cambridge,	
 Mass.:	
 The	
 Lean	
 Enterprise	
 Institute.	

	

Söderström,	
 J.	
 (2013)	
 Jævla	
 drittsystem!	
 Hvordan	
 it-­‐systemer	
 kan	
 ødelegge	

arbeidsdagen	
 og	
 hvordan	
 vi	
 kan	
 ta	
 tilbake	
 kontrollen.	
 Oslo:	
 Spartacus.	

	

Sørensen,	
 R.	
 J.,	
 T.	
 Hermansen	
 og	
 G.	
 Hernes	
 (2009)	
 En	
 effektiv	
 offentlig	
 sektor:	

organisering,	
 styring	
 og	
 ledelse	
 i	
 stat	
 og	
 kommune.	
 Oslo:	
 Universitetsforl.	

	

Spencer,	
 D.	
 (2009)	
 Card	
 sorting:	
 designing	
 usable	
 categories.	
 Brooklyn,	
 NY:	

Rosenfeld	
 Media,	
 LLC.	

	

Statler,	
 M.,	
 L.	
 Heracleous	
 og	
 C.	
 D.	
 Jacobs	
 (2011)	
 Serious	
 Play	
 as	
 a	
 Practice	
 of	

Paradox.	
 I:	
 The	
 Journal	
 of	
 Applied	
 Behavioral	
 Science,	
 47(2),	
 s.	
 236-­‐256.	

	

Statsmld-­‐nr-­‐7	
 (2008-­‐2009)	
 Et	
 nyskapende	
 og	
 bærekarftig	
 Norge.	
 Oslo:	
 Nærings-­‐	

og	
 handelsdepartementet.	

	

Stickdorn,	
 M.	
 og	
 J.	
 Schneider	
 (2011)	
 This	
 is	
 service	
 design	
 thinking	
 :	
 basics,	
 tools,	

cases.	
 Hoboken,	
 N.J.:	
 Wiley.	

	

Thaler,	
 R.	
 H.	
 og	
 C.	
 R.	
 Sunstein	
 (2009)	
 Nudge:	
 improving	
 decisions	
 about	
 health,	

wealth	
 and	
 happiness.	
 London:	
 Penguin	
 Books.	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 91

	

Trullen,	
 J.	
 og	
 J.	
 M.	
 Bartunek	
 (2007)	
 What	
 a	
 Design	
 Approach	
 Offers	
 to	

Organization	
 Development.	
 I:	
 The	
 Journal	
 of	
 Applied	
 Behavioral	
 Science,	
 43(1),	
 s.	

23-­‐40.	

	

Tullis,	
 T.	
 og	
 B.	
 Albert	
 (2008)	
 Measuring	
 the	
 user	
 experience	
 collecting,	
 analyzing,	

and	
 presenting	
 usability	
 metrics.	
 Morgan	
 Kaufmann	
 series	
 in	
 interactive	

technologies.	
 Amsterdam	
 Boston:	
 Elsevier/Morgan	
 Kaufmann.	

	

Wisler-­‐Poulsen,	
 I.	
 (2015)	
 Grundbog	
 i	
 service	
 design:	
 tag	
 kontrol	
 over	

kundeoplevelsen	
 og	
 opnå	
 succes	
 med	
 en	
 virksomhed.	
 København:	
 Grafisk	

Litteratur.	

	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 1

A.	
 Vedlegg	
 –	
 Samtykkeskjema	
 intervju	
 i	
 UH-­‐sektor	

Forespørsel om deltagelse i masteroppgaveprosjekt om
tjenestedesign i offentlig sektor

Bakgrunn og formål
Undersøkelsen har som formål å undersøke hvordan DFØ sine systemer er tilpasset
forskjellige utdanningsinstitusjoner, hvordan kommunikasjonsflyten er innad i
organisasjonen rundt disse systemene, samt hvordan kontakten med DFØ foregår.
Disse dataene vil bli brukt til visualiseringer, for å se om de kan forbedre forståelsen
for hvordan disse systemene fungerer i praksis (se prosjektskissen8 for flere detaljer).

Hva innebærer deltakelse i studien
Din deltakelse i studien vil være et intervju, samt observasjon av bruk av aktuelle
systemer. Hvis du tillater det vil det bli tatt lydopptak av samtalene.

Frivillig deltakelse
Det er frivillig å være med og du har mulighet til å trekke deg når som helst
underveis, uten å måtte begrunne dette nærmere. Studien lagrer ingen persondata, og
er derfor unntatt meldeplikt til Personvernombudet for forskning, Norsk
samfunnsvitenskapelig datatjeneste (NSD). Opplysningene vil bli behandlet
konfidensielt, og ingen enkeltpersoner vil kunne gjenkjennes i den ferdige oppgaven.
Opptakene slettes når oppgaven er ferdig, innen [1. september 2015].

Kontaktinfo, student:
Ingeborg Rønning, Høgskolen i Gjøvik.
E-post: ingeborg.ronning@hig.no
Tlf: 466 65 541

Kontaktinfo, veileder:
Gry Seland, Høgskolen i Gjøvik.
E-post: gry.seland@hig.no

Samtykke til deltakelse
Jeg gir skriftlig samtykke til å delta denne undersøkelsen. Jeg har blitt informert om
temaet for prosjektet, og anerkjenner at studentens måte å sikre mitt personvern på er
tilfredsstillende.

Underskrift.

Sted og dato.

Jeg ønsker å få tilsendt masteroppgaven pr. epost når den er ferdig: ja / nei

E-postadressse

8 <Prosjektskisse Ingeborg Rønning>, <16.02.15>, <Ingeborg Rønning>

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 2

B.	
 Vedlegg	
 –	
 Prosjektskisse	

	

Prosjektskisse Ingeborg Rønning
Masteroppgave i interaksjonsdesign vår 2015
Høgskolen i Gjøvik
Utkast pr. 19.03.15

Tjenestedesign som tilnærming for å
visualisere, analysere og forstå tidstyver i
offentlige virksomheter i Norge

Bakgrunn:
Offentlig sektor blir ofte kritisert for å ha tunge rutiner som ikke nødvendigvis er
de mest egnede, og effektivisering gjennom IKT har i mange tilfeller ikke
forventet effekt. Kommunal- og moderniseringsdepartementet (KMD) har derfor
satt på dagsorden å identifisere, redusere og fjerne tidstyver i den offentlige
sektor. I denne sammenheng har Direktoratet for forvaltning og IKT (Difi)
prosjektet ”Tidstyver i forvaltningen” der de bistår statlige virksomheter i
prosessen med å identifisere og redusere tidstyver. Denne oppgaven vil bygge
på de 1227 tidstyvene som er meldt inn til Difi per januar 2015.

Tjenestedesign (eng. Service Design) har vokst frem som et nytt fagfelt der man
tverrfaglig prøver å lage bedre løsninger ved å se helheten av en tjeneste.
“Service Design helps to innovate (create new) or improve (existing) services to make
them more useful, usable, desirable for clients and efficient as well as effective for
organisations. It is a new holistic, multi-disciplinary, integrative field. [1]”.
Tjenestedesign er tradisjonelt brukersentrert, der fokus er å skape verdi for
sluttbrukeren. Forskning på tjenestedesign i offentlige virksomheter har for
eksempel vist at man kan lage mer fleksible, gjennomtenkte og engasjerende
løsninger på tvers av kommuner. [2] Ved biltilsynet i South Carolina har man
funnet ut at man kan minimere ventetid, samt behandle flere saker ved hjelp av
tjenestedesignmetoder. [3]. Tilnærmingen har også vist seg å være nyttig ved
utvikling av e-tjenester [4]. Det er derimot uklart om tjenestedesignmetoder
også kan hjelpe på interne prosesser i en organisasjon, som for eksempel å
bedre kommunisere interne tidstyver.

Prosjektskisse masteroppgave, Ingeborg Rønning (Ingeborg.ronning@hig.no)

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 3

Problemstilling: Denne oppgaven har som mål å undersøke om
tjenestedesignmetoder kan brukes for å visualisere, analysere og å kommunisere
tidstyver i offentlige virksomheter i Norge.

Mer spesifikt vil oppgaven besvare følgende delspørsmål:

1. Hvordan er det eksisterende tidstyvarbeidet, og er det egnet med bruk av
tjenestedesignmetoder?

2. Kan metoder fra tjenestedesign slik som for eksempel Issue cards,
Storyboard og Kundereise brukes til å visualisere og kommunisere
tidstyver?

3. Er det forskjell på hvilke type visualiseringer som egner seg utfra
situasjon og grad av kjennskap til tidstyvdatabasen?

4. Hvilke forutsetninger, fordeler og ulemper gjelder for bruken av
tjenestedesignmetoder til dette formålet?

Metode

• Det første delspørsmålet vil besvares ved å bruke tjenestedesign-metoder
til å sammenstille og presentere data som Difi har samlet i prosjektet
«Tidstyver i forvaltningen».

• Det andre og tredje spørsmålet besvares ved å gjennomføre intervjuer
hos flere virksomheter som har innrapportert tidstyver, og visualisere og
evaluere disse sammen med de overordnede virksomhetene.

Resultat:
Prosjektet vil resultere i en masteroppgave som skal leveres i juni 2015. Den vil
gjøres tilgjengelig for alle interesserte.

Referanser
1.	
 Stickdorn,	
 M.	
 and	
 J.	
 Schneider,	
 This	
 is	
 service	
 design	
 thinking	
 :	
 basics,	
 tools,	

cases.	
 2011,	
 Hoboken,	
 N.J.:	
 Wiley.	
 373	
 s.	

2.	
 Sandberg,	
 F.,	
 Dead	
 or	
 alive:	
 How	
 municipalities	
 can	
 use	
 service	
 design	
 tools	

to	
 create	
 live	
 services	
 that	
 are	
 flexible,	
 mindful	
 and	
 involving,	
 in	
 Fourth	

Service	
 Design	
 and	
 Innovation	
 Conference.	
 2014.	
 p.	
 434-­‐439.	

3.	
 Karwan,	
 K.R.	
 and	
 R.E.	
 Markland,	
 Integrating	
 service	
 design	
 principles	
 and	

information	
 technology	
 to	
 improve	
 delivery	
 and	
 productivity	
 in	
 public	

sector	
 operations:	
 The	
 case	
 of	
 South	
 Carolina	
 DMV.	
 Journal	
 og	
 Operations	

Management,	
 2005.	
 24(4):	
 p.	
 15.	

4.	
 Henkel,	
 M.,	
 E.	
 perjons,	
 and	
 A.	
 Thelemyr,	
 Applying	
 the	
 Lead	
 User	
 Method	
 for	

Designing	
 e-­‐Services	
 -­‐	
 Practical	
 Techniques	
 and	
 Experiences.	
 Exploring	

Service	
 Science.	
 2013:	
 Springer	
 Berlin	
 Heidelberg.	

	

	

	

	

Prosjektskisse masteroppgave, Ingeborg Rønning (Ingeborg.ronning@hig.no)

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 4

C.	
 Vedlegg	
 –	
 Samtykkeskjema	
 for	
 evalueringer	

	

Forespørsel om deltagelse i masteroppgaveprosjekt om
tjenestedesign i offentlig sektor

Bakgrunn og formål
Evalueringen har som formål å innhente data som evaluerer hvorvidt visualiseringer
kan gi merverdi i forhold til tidstyvdatabasen slik den er i dag. Disse vil bli brukt i
masteroppgaven som er nærmere beskrevet i den vedlagte prosjektskissen.

Hva innebærer deltakelse i studien
Din deltakelse i studien vil være et intervju, samt muntlig evaluering av
visualiseringsmetoder.

Frivillig deltakelse
Det er frivillig å være med og du har mulighet til å trekke deg når som helst
underveis, uten å måtte begrunne dette nærmere. Studien lagrer ingen persondata, og
er derfor unntatt meldeplikt til Personvernombudet for forskning, Norsk
samfunnsvitenskapelig datatjeneste (NSD). Opplysningene vil bli behandlet
konfidensielt, og ingen enkeltpersoner vil kunne gjenkjennes i den ferdige oppgaven.
Opptakene slettes når oppgaven er ferdig, innen [1. september 2015].

Kontaktinfo, student:
Ingeborg Rønning, Høgskolen i Gjøvik.
E-post: ingeborg.ronning@hig.no
Tlf: 466 65 541
Kontaktinfo, veileder:
Gry Seland, Høgskolen i Gjøvik.
E-post: gry.seland@hig.no
Samtykke til deltakelse
Jeg gir skriftlig samtykke til å delta denne undersøkelsen. Jeg har blitt informert om
temaet for prosjektet, og anerkjenner at studentens måte å sikre mitt personvern på er
tilfredsstillende.

Underskrift.

Sted og dato.

Tilsending av masteroppgave

Jeg ønsker å få tilsendt masteroppgaven pr. epost når den er ferdig: ja / nei

E-postadressse

	

1 <Prosjektskisse Ingeborg Rønning>, <19.03.15>, <Ingeborg Rønning>

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 5

D.	
 Vedlegg	
 –	
 Intervjuguide	
 sekjsonssjefer	

Intervjuguide seksjonssjefer, desember 2014

1 Intro
1.1 Introduserer meg og masteroppgaven min.
1.2 Hva er deres rolle i Difi?
1.3 Hva er deres rolle i tidstyvarbeidet?

2 Innsamling av tidstyver i Difi
2.1 Hvordan samlet dere inn tidstyver internt?
2.2 Var det noe spesielt som utmerket seg?
2.3 Hvordan er planen for å jobbe videre med tidstyver internt i Difi? (Hvis de har
ansvaret for det)
2.4 Har dere gjort noen lignende prosjekter/endring av rutiner før for å bli kvitt
tidstyver?
2.5 Difi har tidligere brukt tjenestedesign fra Halogen, er dette noe dere kunne sett for
dere å bruke i tidstyvprosjektet?
2.6 Evt. hva ville dere brukt de til?

3 DFØ og Difi
3.1 Introduser potensiell vinkling på masteroppgave angående case rundt DFØ
3.2 Hvordan har DFØ påvirkning på arbeidet deres?
3.3 Kan dere fortelle om DFØ som tidstyv i Difi?

4. Videre samarbeid?
4.1 Er dere eventuelt interessert i å delta på flere intervju eller workshop i forhold til
denne masteroppgaven og tidstyvarbeidet?
4.2 Har dere noen anbefalinger til meg?
4.3 Er det noen andre personer dere tenker det kunne vært interessant for meg å knytte
kontakt med i forhold til problemstillingen?

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 6

E.	
 Vedlegg	
 –	
 Issue	
 cards	

Rapportering

1. Frister
2. Automatisk
3. Reelt bilde?
4. Uklart for bruker
5. Kundestøtte?

Rapportering

212
Tidstyver

Innsyn
IT/skjem

a

IT/Skjema

Tidstyver
172
6. Ulike system
7. Tilpasning
8. Innføring
9. Skjema
10. Samordning

D
igitalisering

Digitalisering

Tidstyver
137
11. Scanning
12. Personvern
13. Arkiv

15. Sikkerhet

Tidstyver
124
16. Regelverk
17. Forskningsmidler

19. Sene tildelinger
20. Sentralisering

Innsyn

Innsyn

Tidstyver
27

21. Postjournal
22. Upresist
23. Sammenstilling
24. Nysgjerrig
25. Anonymisere

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 7

Rapportering

- Fristene for de forskjellige
rapporteringene er ikke
samkjørt, f.eks. BLD, helsetil-
synet og FAD.
- Samme informasjon

Frister 1

Rapportering

- Manuelle rapporteringer
som kunne vært hentet ut
automatisk i datasystemet.
- Rapporteringskravet har
annet format enn
tilgjengelig data.

Automatisk 2

Rapportering

- Store krav til rapportering
innen likestilling og
mangfold, nynorskandel og
sikkerhet og beredskap.

Reelt bilde? 3

Rapportering

- Uklart formål for
rapporteringen.
- Usikker på hvilke data som
skal rapporteres inn.

Uklart for bruker 4

Rapportering

- Departement vil være
veileder ikke korrekturleser.
- Rapporteringer blir gjort
sentral, fordi bruker ikke
greier å gjøre det selv.

Kundestøtte? 5

Rapportering

- Fristene for de forskjellige
rapporteringene er ikke
samkjørt, f.eks. BLD, helsetil-
synet og FAD.
- Samme informasjon

Frister 1

Rapportering

- Manuelle rapporteringer
som kunne vært hentet ut
automatisk i datasystemet.
- Rapporteringskravet har
annet format enn
tilgjengelig data.

Automatisk 2

Rapportering

- Store krav til rapportering
innen likestilling og
mangfold, nynorskandel og
sikkerhet og beredskap.

Reelt bilde? 3

Rapportering

- Uklart formål for
rapporteringen.
- Usikker på hvilke data som
skal rapporteres inn.

Uklart for bruker 4

Rapportering

- Departement vil være
veileder ikke korrekturleser.
- Rapporteringer blir gjort
sentral, fordi bruker ikke
greier å gjøre det selv.

Kundestøtte? 5

IT/skjem
a

- Datasystemene snakker
ikke sammen
- Lite brukervennlige
grensesnitt.

Ulike system 6

IT/skjem
a

- Komplekse IT-system
- Unødvendig funksjonalitet
for den enkelte virksomhet,
gjør det mindre oversiktlig.

Tilpasning 7

IT/skjem
a

- Nye IKT-system blir innført
før de er ferdige. F.eks.
Public360 og Oria.
- Gamle IKT-system blir ikke
avviklet selv om det
kommer nye.

Innføring 8

IT/skjem
a

- Hver virksomhet har sin
egen mal, ønske om større
grad av fellesskjemaer for
hele staten.
- Uforståelige skjema.

Skjema 9

IT/skjem
a

- Ønske om utvikling av

felleskomponenter i bunn,
og eventuelt felles tilvalgs-

komponenter.

Samordning 10

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 8

D
igitalisering

- Postgang tar unødvendig
lang tid, samt at man må
scanne inn dokumenter i
ettertid for å få det inn i
digitale systemer.

Scanning 11

D
igitalisering

Personvern 12

D
igitalisering

- Flere mener at arkivloven
ikke er oppdatert i forhold
til teknologisk utvikling.
- Dobbel arkivering av bilag,
må både scannes og
arkiveres på papir.

Arkiv

D
igitalisering

14

D
igitalisering

Sikkerhet 15

13

Regelverk 16

- Søknader for forskning-
smidler er tidkrevende, med
rigide regler om utfylling og
dokumentasjon.
- Det etterlyses en
kost/nytte analyse.

Forskningsmidler 17

- Tildeling av midler
kommer ofte sent (KLD, UD,
Framsenter, mv) noe som
krever rask omsetning, som
igjen gir dårlige prosesser.

Sene tildelinger 19 Sentralisering 20

18

§

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 9

 	

Innsyn

Postjournal 21

Innsyn

- Upresise innsyns-
begjæringer fører til
gjentatte runder med
informasjon som blir utdelt.

Upresist 22

Innsyn

Sammenstilling

Innsyn

- Innsyn fra anonyme
brukere som egentlig bare
er nysgjerrige og ikke har et
behov for å vite det.

Nysgjerrig 24

Innsyn

- Å anonymisere brukere for
å sikre personvernet er
tidkrevende.

Anonymisere 25

23

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 10

F.	
 Vedlegg	
 –	
 Storyboard	

T
id

s
ty

v
 5

8
5
: O

p
p

ta
k
 a

v
 in

te
rn

a
s
jo

n
a
le

 s
tu

d
e
n
te

r

H
iL

U
iN

U
iA

H
iG

U
n

iv
e

rs
ite

t i A
g

d
e

r b
ru

k
e

r

3
 m

å
n

e
d

s
v
e

rk
 fo

r o
p

p
ta

k

a
v
 2

0
 s

tu
d

e
n

te
r.

1
. O

p
p

re
tte

r e
n

s
ø

k
n

a
d

, s
ie

r

a
lle

 p
la

s
s
e

n
e

h
u

n
 v

il s
ø

k
e

.

4
. S

ø
k
e

r få
r s

v
a
r e

tt

p
å
 h

v
o

r h
u

n
 h

a
r

k
o

m
m

e
t in

n
 o

g

ik
k
e

.

2
. L

a
g

re
s
 i e

n

d
a
ta

b
a
s
e

3
. A

lle
 s

ø
k
n

a
d

e
r b

e
h

a
n

d
le

s

s
e

n
tra

lt, tils
v
a
re

n
d

e
 s

a
m

o
rd

-

n
a
 o

p
p

ta
k
.

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 11

Tidstyv 807: Rapportering av publisering

D
e registrerer all publisering og

form
idling av forskning i CRISTIN

.
D

ette genererer statstilskudd.

U
niversitetet i Stavanger driver m

ed
forskning, og form

idling av denne.
D

e m
å i tillegg fylle ut nye skjem

a for å
dokum

entere hva som
 har blitt gjort

internt på instituttet.

D
et m

å også registreres på nytt
innenfor hver forskningsgruppe.

På U
iS bruker hver arbeidstaker ca. 24

arbeidstim
er på dette hvert år.

Er et ønske om
 å rapportere dette kun i

CRISTIN
, og at det blir videreutviklet slik

at m
an kan hente ut all nødvendig

dokum
entasjon der.

DRØ
M

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 12

G.	
 Vedlegg	
 –	
 Pilotintervju	
 høgskoleansatt	

	

Pilotintervju med høgskoleansatt for å forstå ESS
Bakgrunn
A. Fortell om meg og prosjektet mitt.
B. Hør om han og hans rolle angående ESS sine systemer

Generelt om ESS
1. Hvor godt kjenner du til ESS?
2. Hvor ofte bruker du ESS?
3. Kan du vise meg hva du bruker ESS mest til?
4. Kan du vise funksjoner du sjelden bruker i ESS?
5. Er det noe funksjonalitet i ESS som føles som unødvendig?
6. Er det noe funksjonalitet i ESS som du savner?

Spesifikke spørsmål angående innmeldte tidstyver
7. Bruker du andre program for å notere ned ting du skal ha i ESS?
8. Bruker du andre program som ”samarbeider” med ESS?
9A Flere har klagd over tungvinte passordkrav, er dette noe du kjenner deg igjen i?
9B (Hvis ja) Kan du forklare hvordan disse passordkravene er?
10. Har du opplevd å bli kastet ut av ESS?

Avslutning
11. Har du noen andre kommentarer angående ESS?
Takk for intervjuet!

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 13

H.	
 Vedlegg	
 -­‐	
 Intervjuguide	
 for	
 høgskoleansatte	

Intervjuguide til administrativ ansvarlig for
DFØ sine systemer

Introduksjon og samtykkeskjema
Hei! Jeg heter Ingeborg Rønning og studerer interaksjonsdesign ved Høgskolen i
Gjøvik. I masteroppgaven min skal jeg se på om visualiseringer kan hjelpe til å
tydeliggjøre tidstyver, og gjøre kommunikasjonen rundt det lettere.

I første del av masteroppgaven min tar jeg for meg Difi sin tidstyvdatabase og
visualiserer generelle trekk. I andre del, som jeg nå samler inn data til nå, har jeg et
case studie rundt DFØ sine systemer og utdanningsorganisasjoner. Noe du kan lese
mer om i prosjektskissen hvis du ønsker. (Del ut prosjektskisse).

Resultatene fra dette intervjuet vil bli brukt som bakgrunnsinformasjon for noen
visualiseringer, som sannsynligvis vil bli presentert for DFØ, Difi og
Kunnskapsdepartementet, samt bli publisert i masteroppgaven. Hvis det er greit for
deg vil det bli gjort lydopptak av intervjuet. Under intervjuet ønsker jeg at du ikke sier
navnet ditt, eller hvor du jobber. Siden datagrunnlaget skal være anonymt, og derfor
ikke er meldt inn til NSD.

Før vi setter gang vil jeg gjerne at du skriver under på et samtykkeskjema, som sier at
alt skjer på frivillig basis, og at det er lov å trekke seg når som helst. (Del ut
samtykkeskjema og få underskrift).

Del 1, Bakgrunn
1. Hvilke systemer fra DFØ bruker du?
2. Hva er din rolle i forhold til DFØ sine systemer?

Del 2, Observasjon
3. Kan du vise meg noen typiske oppgaver du utfører?
Er det noe som fungerer bra?
Er det noe du savner?

4. Kan du vise meg noen oppgaver du synes er vanskelig å gjennomføre i DFØ sine
systemer?

Del 3, Spørsmål basert på innmeldte tidstyver
5. Hvordan er systemene tilpasset til din virksomhet?
Hva kunne vært gjort annerledes?
Er det noe du savner? (Funksjonalitet, brukervennlighet, kjappere svar etc)

6. Bruker du noen andre program som er avhengig av DFØ sine systemer?
7. Har du de rettighetene du trenger for å gjøre de endringene du ønsker?
8. Har du ansvaret for rapporteringer som angår DFØ sine systemer?
(Gjøres dette manuelt/automatisk)

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 14

Del 4, Kommunikasjon med DFØ
9. Hvordan kommuniserer du med DFØ?
(Hvis de bruker Solman), kan du vise meg hvordan du bruker Solman?
10. Hvordan vil du helst kommunisere med DFØ?

Del 5, Intern kommunikasjon
11. Hvordan får du kommunikasjon angående DFØ-systemer fra de ansatte? (muntlig,
e-post, via systemene?)

12. Er du ansvarlig for opplæring? (I så fall, hvordan gjør du opplæringen?)
13. Gir du ofte brukerstøtte til dine ansatte? (Evt. Hva er det folk lurer på?)

14. Samarbeider du med flere i virksomheten som er ansvarlige for DFØ sine
systemer?

Del 6, Kundereise
Nå skal vi lage noe som heter en kundereise. Tar frem A3-ark som er ferdig påtegnet.
Dette er et verktøy som brukes til å visualisere en prosess, og potensielle
problemområder.

15. Kan du forklare hvilken prosess en reiseregning går gjennom etter at du mottar
den?

Del 7, Avslutning
16. Da er jeg ferdig med spørsmålene jeg hadde forberedt. Har du noen andre
kommentarer eller tilbakemeldinger?

- Tusen takk for intervjuet!
 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 15

I.	
 Vedlegg	
 –	
 Kundereise	

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 16

 	

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 17

J.	
 Vedlegg	
 –	
 Survey	
 til	
 workshop	

Evaluering, alle svar er anonyme

2. Hvor godt kjente du tidstyvdatabasen fra før?
Ingen kjennskap
Sett litt på den
Kjenner den godt
Jobber jevnlig med den

Kommentar

4. Ser du noen fordeler med kundereise som metode?

Kommentar
5. Ulemper med kundereise?

6.. Evt. generelle kommentarer om kundereise?

1. Hvor jobber du, og i hvilken avdeling?

Kommentar

3. Har du noen kommentarer til den alternative kategoriseringen av tidstyvdatabasen?

Kommentar

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 18

8. Evt. generelle kommentarer om storyboard?
Kommentar

Evaluering av storyboard

Storyboard Tekstlig fremstilling

7. Ring rundt tre ord som beskriver storyboard og tre ord for tekstlig fremstilling

Kjedelig
Oversiktelig
Morsom
Overblikk
Holistisk
Rotete
Uforståelig
Sammenlignbart
Forståelig
Følelser
Vanskelig
Detaljer
Komplisert
Forklarende
Pen
Over!adisk
Informasjonsarkitektur
Kategorisert
Tidskrevende
Overveldende
Ikoner
Forenklet
Struktur
__________ (eget ord)

Kjedelig
Oversiktelig
Morsom
Overblikk
Holistisk
Rotete
Uforståelig
Sammenlignbart
Forståelig
Følelser
Vanskelig
Detaljer
Komplisert
Forklarende
Pen
Over!adisk
Informasjonsarkitektur
Kategorisert
Tidskrevende
Overveldende
Ikoner
Forenklet
Struktur
__________ (eget ord)

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 19

Evaluering av issue cards

10. Hvis du kjente tidstyvdatabasen, syntes du kortene gav et reelt bilde på den? (Hvorfor/hvorfor ikke)
Kommentar

Kommentar

Kommentar

Kommentar

11. Lærte du noe nytt om tidstyvdatabasen gjennom denne øvelsen?
Nei

Ja, jeg lærte...

12. Hva var likte du best, og hva likte du minst med øvelsen?

13. Kunne du tenkt deg å bruke issue cards i andre prosjekter du er involvert i? (Hvorfor/hvorfor ikke?)

14. Evt. generelle kommentarer?

Kommentar

9. Hva tenker du om visualiseringer som en alternativ navigasjon?
Kommentar

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 20

Generell evaluering

16. Kunne visualiseringsmetoder, uavhengig av tidstyvprosjektet, vært nyttig i arbeidet ditt? (Evt. hvilke?)
Kommentar

Kommentar

Kommentar

Kommentar

17. Hva ser du på som de største ulempene med visualiseringsmetoder for komplekse problem?

18. Hva ser du på som de største fordelene med visualiseringsmetoder for komplekse problem?

19. Hva synes du om visualiseringsmetodikk sammenlignet med tradisjonell statistikk?

14. Evt. generelle kommentarer?

Kommentar

15.Ranger visualiseringsmetodene etter hva du syntes var mest nyttig (1) til minst nyttig (4)

Kundereise

Storyboard

Navigasjon

Issue cards

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 21

K.	
 Vedlegg	
 –	
 Instruks	
 til	
 issue	
 cards	

Issue cards
1

2

3

Sorter kortene etter om løsningen på tidstyven er lett eller vanskelig å
gjøre noe med

Grupper tidstyver dere tror kan ha en felles løsning, gi navn til gruppene

Hvilke 5 tidstyvkort synes dere er viktigst å endre, og hvorfor?

Lett Vanskelig

Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn:

Kortnr: Kortnr: Kortnr: Kortnr: Kortnr: Kortnr: Kortnr:

Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn: Gruppenavn:

Kortnr: Kortnr: Kortnr: Kortnr: Kortnr: Kortnr: Kortnr:

Kortnr: Kortnr:

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 22

L.	
 Vedlegg	
 -­‐	
 Intervjuguide	
 Kunnskapsdepartementet	

Intervjuguide	
 Kunnskapsdepartementet	

Bakgrunn
1. Introdusere meg og prosjektet mitt
2. Hva er deres rolle i kunnskapsdepartementet?
3. Hva er deres rolle i tidstyvarbeidet?

Oppfølgingsspørsmål fra presentasjon Trond Risa hadde:
4. Stemmer det at dere fikk ca 350 innspill fra ca 40 underliggende virksomheter?
5. Stemmer det at ca. 250 innspill av disse var fra UH-sektoren?

Om tidstyvarbeidet deres
6. Hvordan grupperte dere tidstyvene?
7. Hvordan gjør dere prioriteringer mellom tidstyvene?
8. Har dere eksempel på typisk tidstyv som er KD sitt ansvar, og hvordan dere
planlegger å endre noe med det?
 9. Hvor i tidstyvarbeidet er dere nå?
10. Hvilke utfordringer har denne fasen?
11. Hvor mye ressurser er satt av til tidstyvprosjektet?

Visualiseringer
12. Er storyboard noe som kunne vært nyttig i deres arbeid?
13. Hva tror du ville vært de største fordelene/ulempene?

14. Er issue cards noe som kunne vært nyttig i deres arbeid?
15. Hva tror du ville vært de største fordelene/ulempene?

16. Generelt hva ser du som de største fordelene/ulempene på visualiseringer av
komplekse problemer?

Case: DFØ og UH-sektoren
17. Samarbeider dere noe med DFØ angående tidstyvarbeidet, evt. hvordan?

(Vise/snakke om kundereise)
18. Er kundereise noe som kunne vært nyttig i deres arbeid?
19. Hva tror du ville vært de største fordelene/ulempene?

Avslutning
20. Generelle kommentarer om presentasjonen, masteroppgaven, visualiseringer eller
annet?
-Takk for intervjuet!

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 23

M.	
 Vedlegg	
 –	
 Intervjuguide	
 DFØ	

Intervjuguide DFØ

Del 1, intro
1. Introdusere meg og masteroppgaven min
2. Hvem er dere, og hvor godt kjenner dere tidstyvdatabasen?
3. Hvordan har dere jobbet med tidstyvene dere har fått inn?
4. Hvilke utfordringer har dere hatt?
5.(Hvordan jobbet dere da dere meldte inn egne tidstyver?)

Del 2, generell presentasjon
6. Hva synes dere om den alternative sorteringen?
7. Hva tenker dere om å bruke storyboard som visualisering?
8. Kan dette være nyttig i noe av arbeidet deres?

Del 3 Kundereise
Forklarer om kundereise som en metode innen tjenestedesign. Jeg har snakka med fire
høgskoleansatte for å basere dette på, i tillegg til tidstyvene som er meldt inn rundt
DFØ.

Verdt å merke seg (basert på tidstyver)
- Strenge passordkrav
- Samarbeid mellom forskjellige systemer, dobbel lagring (ikke ofte nevnt)

Del 4, Spørsmål om SAP
9. Hvordan kommuniserer dere vanligvis (med tanke på utvikling?) med høgskoler?
10. Videre strategi for utvikling av SAP? (SAP Hana)
11. Brukerkontakt?
12. Hva legger dere til grunn når dere starter utviklingen?

Del 5, Generelle spørsmål om visualiseringer (hvis tid)
13. Hva synes dere om visualiseringer av komplekse utfordringer?
14. Kunne visualiseringer vært nyttig i deres arbeid? I så fall hvilke?
15. Generelle kommentarer?

Takk for intervjuet

 Tjenestedesign	
 og	
 tidstyver	
 i	
 offentlige	
 virksomheter	

 24

N.	
 Vedlegg	
 –	
 Intervjuguide	
 Difi	

	

Intervjuguide	
 med	
 Difi	

Intervjuobjektet var med på workshop hos Difi, så trenger derfor ikke en
introduksjonsdel for å forklare hvem jeg er og hva prosjektet går ut på.

Del 1 – Innsamling av tidstyver
1. Hvordan gikk dere frem med prosjektet da dere fikk «tidstyvoppdraget» fra KMD?
2. Hvordan gikk dere frem for å finne ut hva kategoriene skulle være i
rapporteringsverktøyet?
3. - Hvordan synes du rapporteringsverktøyet har fungert?
4. Hvordan har dere jobbet med tidstyvene dere har fått inn?
5. Hvilke utfordringer har dere møtt i arbeidet?

6. Hvor mye tid og ressurser er satt av internt i Difi til tidstyvprosjektet? (hvilke
roller)

7. Hva er videre plan med tidstyvarbeidet nå?

8. Hva synes du generelt om bruk av visualiseringer for tidstyvarbeidet?
9. Hvilke utfordringer ser du med visualiseringer i tidstyvarbeidet?
10. Hvilke visualiseringsmetoder (de fra workshopen) synes du er mest egnet for
Difi?

11. Generelle kommentarer?

-Takk for intervjuet

