

GIDLUND 13

DET TALAR VI TYST OM

INTRODUKTION

- Handlar om tjänstemännens (dvs användarnas) situation vid systemutvecklingsprojekt
- Bygger på en tradition som kallas participative design
- Syftet är att visa att inom gällande synsätt tillmäts inte användarnas kunskaper någon större vikt
- Detta är ett välkänt faktum ända sedan 1970-talet. Mycken forskning har bedrivits inom området, men föga avtryck har det gett

HANDLINGSPLAN FÖR FÖRVALTNING

- "De anställda är den svenska förvaltningens styrka. I en tid då vi står inför stora förestående pensionsavgångar och då förvaltningen konkurrerar med en stark privat arbetsmarknad måste förvaltningen göra sitt yttersta för att öka sin attraktionskraft. Detta kan vi göra bland annat genom att erbjuda en stimulerande arbetsmiljö där kvalitet, utveckling och användarorientering står i fokus."
- Detta är allt som finns och det står i förordet

PROJEKTET

- Ett systemdesignprojekt vid en myndighet med 320 anställda och handläggande socialförsäkringar
- "Projekt handläggarestödet" var omfattande; löpte över flera år och ansågs kritiskt för myndigheten
- Två syften: 1) IT-stöd för handläggarna i deras arbete
2) Automatisera så mkt som möjligt pga väntad ökning
- Här beskrivs delar av verksamhetsanalysen

ORGANISATION


UTVECKLINGSPROCESSEN – DEL


TEORETISKA UTGÅNGSPUNKTER

- Det första projektet (i världen) som tog upp användarnas situation var NJMF-projektet i Norge 1970. Fack och forskare samarbetade
- Området blev stort i Skandinavien (The Scandinavian School)
- Det har alltsedan 70-talet funnit som en central del av svensk forskning i informatik

TEORETISKA UTGÅNGSPUNKTER: ANVÄNDARMEDVERKAN

- Användarorientering: Användare fick godkänna
- Användarmedverkan: Användare i projektgruppen
- Användarcentrering: Användare projektledare
- Designorientering => Prototyping => Agile => Scrum
- Participative Design: PD (nuvarande område, ganska förminskat)

TEORETISKA UTGÅNGSPUNKTER: TEORIER

- Trad systemutveckling bygger på rationalisering, effektivisering; i princip Taylorism
- De första projekten: Maktförhållanden Fack-arb.giv. ganska nära Marxism
- PD: Designteorier, Activity Theory, ANT, Konstruktivism, arbetsvetenskap. sociomaterialism
- I detta fall är de teoretiska utgångspunkterna: Feministiska studier av teknovetenskap (FST)

FST

- Teknik ses som materialiserad kunskap eftersom en pryl är gjord för ett visst ändamål och har detta inskrivet i sig
- Samtidigt tänker man sig vid designen att prylen ska användas på ett visst sätt, inte bra för ett visst ändamål. Detta är ofta omedvetet
- FST tar fram dessa omedvetna, tysta "förkunskaper" eller "berättelser"
- Handlar inte om motsättningar mellan män och kvinnor

TYSTNADER

- Inom detta område är det många aktörer som är tysta, eftersom de inte har ett språk för att beskriva vad de vill säga
- Löntagarkonsulter är fackets medel för detta
- Om man nu verkligen vill ha med användarna och deras synpunkter så måste man också uppmärksamma tystnaden
- Det lär finnas metoder för detta...

FORSKNINGSMETOD

- Etnografisk metod: Deltagande observation
- Analys: Multilokal etnografi, FST och PD
- Multilokal etnografi
 - Platser är inte på förhand givna utan skapas och återskapas ständigt i en social kontext.
 - Deltagande är inte på förhand givet utan definieras av plats, tid och ändamål

FALLSTUDIEN

MARIA

- På sid 283 till 285 beskrivs hur en tjänsteman vid myndigheten jobbar med ett 10-tal system i sitt dagliga arbete
- Det ger begreppet "rättssäker handläggning" en helt ny innebörd!
- Handläggarnas kunskap är alldeles nödvändig för att kunna genomföra verksamheten
- Projektet förespeglade att de skulle få ett bättre IT-stöd än tidigare

AUTOMATISERING

- Det som prioriterades högst var automatiseringen
- Avsikten var att "digitalisera" handläggarnas kunskap och bygga in den i ett system som gjorde deras jobb
- Men handläggarna såg inte som en resurs, trots att projektet stod och föll med deras villighet att dela med sig av sin kunskap
- Och när projektet var klart skulle det bli neddragningar, de med lägst utbildning skulle få gå
- "Men det talar vi inte om"

VAD BETYDER TYSTNADEN?

1. Projektet skulle löpa så friktionsfritt som möjligt. Att ta upp frågor om rationalisering och automatisering skulle skapa osäkerhet, kontroverser, svek och leda till förseningar. Helst skulle man smyga genom detalj
2. Policydokumenten (Handlingsplanen) baseras på en stark teknikoptimism, där tekniken är drivkraft för utveckling, tillväxt och välstånd. Denna optimism spiller över i projekten och därmed är det inte legitimt att prata om uppsägning av anställda o.dyl.

ALTERNATIVA BERÄTTELSE

- Det hårda arbetet som krävdes för e-förvaltning
- Handläggarnas outhärliga deltagande och hur detta gjorde projektet möjligt
- Handläggarna tillhör verksamheten, trots att de jobbade med att utveckla ett IT-system
- Ledningens tystnad om vad som skulle hända med handläggarna sedan och deras nervösa skämt om framtiden

ALTERNATIVA SÄTT

- Istället för att se e-förvaltning som något fixt och färdigt i en handlingsplan, kan man öppna upp definitionen och se utvecklingen av e-förvaltning som en öppen och dynamisk process
- Man skapar flera berättelser från flera aktörer och från flera perspektiv
- Därigenom får man fler möjligheter och kan undvika fler problem

PERSONLIG FUNDERING

- Jag tror inte att handläggarnas kunskaper fullständigt kan digitaliseras
- Dels finns det så många olika kombinationer att man omöjligt kan gå genom dem alla
- Dels finns det kunskap som inte går att göra explicit, tyst kunskap, som är en stor del av yrkeskunskapen
- Automatiserar man enligt dessa förutsättningar blir det totalt kaos och myndigheten tvingas anställa nya handläggare, som reder ut problemen i det nya systemet.


SLUT