

DIGITALISERINGSSTYRELSEN

Viden om brugernes anvendelse af digitale løsninger

1. december 2017

PA Regional Office:
PA Consulting Group
Portland Towers
Göteborg Plads 1
2150 Nordhavn
Tel: +45 39 25 50 00
Fax: +45 39 25 51 00
www.paconsulting.com

Version:

1.0

INDHOLD

RESUME	2
1 FORMÅL OG TILGANG	6
1.1 Formål og baggrund	6
1.2 Tilgang og afgrænsning	7
2 ANBEFALEDE MÅLEPUNKTER	11
2.1 Anbefalede hovedindikatorer og målepunkter	11
2.2 Anbefalede frekvensmål	27
2.3 Anbefaling til indsamling af demografisk baggrundsdata	29
2.4 Metode anvendt i udarbejdelse af anbefalinger	31
2.5 Overblik over den samlede datastruktur ved indsamling af de anbefalede målepunkter	35
3 DRIVERANALYSE OG OPSÆTNING AF ANALYSEMODEL	37
4 DRIFTSSCENARIER MED ET FÆLLESOFFENTLIGT VÆRKTØJ ELLER FLERE ANVENDTE VÆRKTØJER	42
5 UDESTÅENDE BESLUTNINGER FØR MULIG IMPLEMENTERING AF FÆLLESOFFENTLIG MÅLESETUP	49
BILAG	50
A DELTAGERE VED FORSKELLIGE GENNEMFØRTE WORKSHOPS	51
B MATERIALE TILSENDT FRA ARBEJDSGRUPPEN	52
C ANVENDT AKADEMISK LITTERATUR	53
D TRYKPRØVNING	54
E OVERSIGT OVER GENNEMFØRTE INTERVIEWS AF ARBEJDSGRUPPEN	56
F BESKRIVELSE AF BESVARELSSESBIAS OG ØKONOMETRISKE MODELLER TIL KORREKTION	57
G VÆRKTØJSGENNEMGANG	58
H VÆRKTØJSGENNEMGANG	64
I KILDER ANVENDT I VÆRKTØJSGENNEMGANG	65

RESUME

PA Consulting Group A/S og Wilke A/S (herefter "PA") har gennemført et analyse- og workshopforløb i samarbejde med Staten, KL og Danske Regioner. Målet med forløbet har været at udvikle anbefalinger til indsamling og brug af viden om brugernes anvendelse af offentlige digitale selvbetjeningsløsninger på tværs af disse. Indsamlingen af denne viden har til hensigt at understøtte myndighederne i at skabe en bedre brugeroplevelse for borgere og virksomheder, når de anvender digitale løsninger.

Nedenfor er listet de væsentligste resultater og anbefalinger fra forløbet. Resultaterne og anbefalingerne er listet under forskellige underoverskrifter i den rækkefølge, de efterfølgende præsenteres i rapporten:

Formål:

- Formålet med projektet er, at komme med anbefalinger til indsamling og brug af viden om brugernes anvendelse af digitale selvbetjeningsløsninger. Denne viden indsamles med det formål at understøtte myndighederne i at videreudvikle digitale selvbetjeningsløsninger for at skabe en bedre brugeroplevelse for både borgere og virksomheder.

Afgrænsning:

- Borgere og virksomheders oplevelse af de offentlige selvbetjeningsløsninger er påvirket af en lang række faktorer, som rækker ud over den enkelte selvbetjeningsløsning. Dette kan være brugernes erfaringer fra tidligere anvendelse af digitale selvbetjeningsløsninger, brugerens it-kompetencer eller brugerens generelle tillid til den offentlige sektor eller myndigheden. Sidstnævnte påvirkes bl.a. af aktuel medieomtale og omtale på sociale medier. Denne påvirkning af brugernes oplevelse er uden for den enkelte løsningsejers direkte påvirkningsmulighed, men vil kunne påvirke deres tilbagemelding. Det er uden for projektets formål at udvikle værktøjer, som systematisk indsamler data om og kontrollerer for indvirkningerne fra disse eller lignende faktorer.
- Den samlede brugeroplevelse ved anvendelsen af en digital selvbetjeningsløsning er desuden påvirket af hændelser både før, under og efter selve anvendelsen. Fokus for dette projekt er afgrænset til at måle brugeroplevelsen ved selve anvendelsen af selvbetjeningsløsningen. Måling og analyse af, hvordan hændelser og oplevelser før og efter anvendelsen påvirker brugeroplevelsen, er således ikke en del af projektet.
- De indsamlede oplysninger om brugeroplevelsen vil altid skulle tolkes og forstås i den sammenhæng, de indgår. Således kan enkelte løsninger have særlige anvendelsesområder, brugere eller lignende, som nødvendiggør en særlig fortolkning af resultaterne. Ligeledes kan der være særlige cyklus, som gør, at brugernes subjektivt rapporterede oplevelse er særligt påvirket, eksempelvis af ovenstående eksterne omstændigheder. Ved fællesoffentlige afrapporteringer af brugeroplevelsen vil det derfor være nødvendigt at inddrage de ansvarlige løsningsejere for at sikre den rette fortolkning i lyset af både løsningen, myndigheden og eventuelle omstændigheder, der må forventes at have indvirket på brugernes tilfredshed.
- Det bemærkes, at indsamling af data ud fra anbefalede setup ikke isoleret set vil medføre en forbedring i brugeroplevelsen. Det er afgørende, at der dels sikres de rette kompetencer til analyse og fortolkning af data og resultater, samt at der skabes rammer for fællesoffentlige indsatser, når der identificeres relevante forbedringsinitiativer gennem målingerne.

Findings:

- Det er muligt at implementere en automatiseret, systematisk løsning til indsamling af viden om brugernes anvendelse og oplevelse af de offentlige selvbetjeningsløsninger. Ved at indsamle oplysninger på en ensartet og struktureret måde kan myndighederne løbende få viden om, hvorvidt borgere og virksomheder oplever de digitale selvbetjeningsløsninger som brugervenlige. Samtidig opnår løsningsejerne et solidt grundlag til diagnosticering af delelementer af enkelte løsninger. På baggrund af dette grundlag er det muligt at vurdere, om der er behov for forbedringer og i givet fald, hvor der bør sættes ind for at forbedre brugernes oplevelse.
- På baggrund af gennemførte analyseforløb vurderes det, at en vis detaljegrad i målingen af brugeroplevelsen er nødvendig for at skabe tilstrækkelig indsigt til at kunne foretage forbedringer. Dertil kommer, at implementeringen af et fælles målesetup på tværs af selvbetjeningsløsninger og myndigheder, gennemført med det samme værktøj, vil sikre den højeste grad af datakvalitet. Desuden vil deling af viden og tilgang til data på tværs af myndigheder og løsninger øget mulighederne for at identificere og realisere forbedringspotentialer fremadrettet både på tværs af og i den enkelte selvbetjeningsløsning.

Anbefalede målepunkter:

- Konkret anbefaler PA i forbindelse med løsning af opgaven formuleret i opgavebeskrivelsen "*Viden om brugernes anvendelse af digitale løsninger*", at der til operationalisering af det fællesoffentlige ønske om at følge op på tryghed, tillid og tilfredshed indsamles oplysninger inden for fire hovedområder. Disse fire hovedområder er de mest betydningsfulde i forhold til indvirkning på den samlede brugeroplevelse. De fire hovedområder er:
 - i. Brugervenlighed
 - ii. Driftsstabilitet
 - iii. Supportmulighed
 - iv. Sikkerhed
- De fire områder udgør hovedindikatorer for en række underliggende målepunkter. Hovedindikatorerne er udvalgt, da de på aggregeret plan er dækkende for de faktorer, der har størst indvirkning på brugernes oplevelse i anvendelsen af digitale selvbetjeningsløsninger.
- Hovedindikatorerne dækker over en eller flere operationelle målepunkter, som enten indsamles via survey udsendt til brugerne efter anvendelse af en løsning, eller af systemdata, der kan trækkes fra eksisterende systemer uden at rette henvendelse til brugerne. Det er så vidt muligt tilstræbt at indsamle målepunkter fra eksisterende systemer, da erfaringen med surveys er, at antallet af respondenter falder med et stigende antal spørgsmål.
- I opgaveopdraget fremgår det, at formålet med indsamling af data på de digitale selvbetjeningsløsninger dels er at opnå viden om, hvor meget den enkelte løsning anvendes, og dels om brugeroplevelsen ved den enkelte løsning, herunder særligt vurderet ift. til tilfredshed, tryghed og tillid. Dette todelte formål imødekommes som følger:
 - i. PAs anbefalede frekvensmålepunkter muliggør volumenopgørelser for den enkelte løsning, som kan anvendes til at opnå indsigt i anvendelsesgraden af enkelte løsninger og relativt imellem løsningerne. Desuden kan frekvensmålet anvendes i fremtidig prioritering af indsatser for at sikre, at de mest anvendte løsninger er prioriteret ift. forbedringsindsatser.
 - ii. Ved indsamling af de anbefalede system- og survey-målepunkter til operationalisering af de fire hovedindikatorer kan den samlede brugeroplevelse ved brug af de enkelte løsninger opgøres. Gennem et standardiseret målesetup og værktøj kan der ligeledes foretages analyser på tværs af løsningerne for at sikre bred læring

- Ved gennemførelse af en indledende driveranalyse på baggrund af de anbefalede målepunkter er det muligt at udvikle en opgørelsesmetode for både tilfredshed og tryghed. Projektets analyse viser, at det vil være vanskelig at udvikle en opgørelsesmetode for tillid, som kan skabe specifik indsigt i oplevet tillid og dermed danne grundlag for forbedringstiltag. Dette skyldes, at det ikke er muligt at operationalisere entydige og isolerede målepunkter for tillid. Processen for gennemførelse den anbefalede driveranalyse er detaljeret beskrevet i kapitel 3.
- Ved at koble den indsamlede data om anvendelse til oplysninger om brugerne er det muligt at undersøge, om der er forskel på brugeroplevelsen på tværs af målgrupper. Dette gør det eksempelvis muligt at kontrollere for effekten på brugeroplevelsen baseret på digitale kompetencer. Dette er muligt via integration til NemID (MitID), som vil kunne give information om brugerens køn og alder, der vil fungere som kontrol for digitale kompetencer. Der kan alternativt eller som supplement anvendes survey-spørgsmål til indsamling af disse samt øvrige demografiske variabler såsom uddannelsesniveau. Integrationen til NemID (MitID) er den mest avancerede løsning til indsamling af disse kontrolvariabler og vil ligeledes forudsætte afklaring af en række lovgivningsmæssige spørgsmål. Det bør derfor afvejes i det endelige setup, om de tekniske udfordringer relateret til integration med NemID opvejer hensynet til at begrænset antallet af spørgsmål i surveyet. Indsamling af demografisk data for brugerne vil, foruden muliggøre af ovenstående kontroleffekter, muliggøre segmenterede analyser vedrørende anvendelsen af og tilfredsheden med de digitale selvbetjeningsløsninger i forskellige aldersgrupper samt øvrige demografiske variabler, der indsamles.
- Den enkelte løsningsejer vil have mulighed for selv at kunne koble stigende mængder af demografiske registerdata og data fra egne fagsystemer til de indsamlede målepunkter med henblik på at gennemføre mere avancerede målinger og analyser efter behov.

Gennemførelse af driveranalyse og opsætning af analysemodel:

- Gennemførelse af en driveranalyse forudsætter en indledende dataindsamling, hvor et repræsentativt datasæt genereres. På baggrund af det indsamlede datasæt udføres en regressionsbaseret driveranalyse, som har til formål at klarlægge, i hvilken grad og med hvilken signifikans de udvalgte målepunkter påvirker hinanden og brugeroplevelsen. Når denne forståelse er sikret og tilstrækkelige mængder data er indsamlet, vil det være muligt at påbegynde analyser af, hvilke parameter der påvirker den oplevede tryghed og brugertilfredsheden. Her vil man foretage en vægtning af indikatorerne relativt til deres respektive påvirkning af den samlede brugeroplevelse. Dette skal ske ved gennemførelsen af en driveranalyse, der samtidig har til formål at definere den analysemodel og ledelsesrapportering, som muliggør, at den indsamlede viden kan anvendes til henholdsvis videreudvikling af løsninger i regi af de ansvarlige myndigheder og fællesoffentlig rapportering.

Indsamling af data og efterfølgende drift:

- PAs gennemgang af værktøjer til indsamling af data viser, at der eksisterer en række forskellige standardværktøjer, som kan anvendes til at indsamle den anbefalede data. De gennemgåede værktøjer kræver forskellige grader af tilpasninger for at kunne indsamle samtlige anbefalede målepunkter. Det samme gælder Virk Tæller, som i dag indsamler en lang række oplysninger om anvendelse af de virksomhedsrettede selvbetjeningsløsninger på Virk.
- Der er blandt de fællesoffentlige parter ikke taget stilling til, hvorvidt der skal anvendes et eller flere værktøjer til at indsamle de foreslåede målepunkter.
- PAs analyse og erfaringer inden for området viser, at det vil øge datakvaliteten at anvende ét fællesværktøj. Hvis der anvendes forskellige værktøjer vil dette ske med risiko for en ukendt fejlmargen i forbindelse med analyser på tværs af løsninger. Denne fejlmargen vil forekomme, fordi enkelte værktøjer registrerer, indsamler og behandler data på forskellige måder, hvilket vil reducere sammenligneligheden i en ukendt grad, ved anvendelse af forskellige værktøjer.

Den enkelte løsningsejer vil ved brug af et valgfrit værktøj opleve en tilstrækkelig datakvalitet til at foretage retvisende analyser af brugeroplevelsen på løsningsejerens egne løsninger. Derimod vil analyse og sammenligning på tværs af løsningerne ved anvendelse af forskellige værktøjer være behæftet med en fejlmargen grundet de uidentificerede forskelle i datastrukturer og -kvalitet, som vil forekomme på tværs af værktøjerne.

- Hvis der anvendes flere værktøjer, vil det i nogen grad være muligt at kompensere for udfordringerne ved datasammenlignelighed gennem eksempelvis machine learning, der systematisk identificerer forskelligheder i data og korrigerer for disse i et sammenkoblet datasæt. Det vil dog kræve en nævneværdig indsats i forbindelse med manuel gennemgang og konsolidering af data på tværs af værktøjer for at udarbejde grundlaget for, at en machine learning algoritme kan få anvist forskellen på dataene, der er indsamlet af forskellige løsninger, og efterfølgende udvikle korrektionsværktøjer. Det vil medføre væsentlige omkostninger til indledende udvikling af algoritmer og investeringer i systemer hertil samt løbende drift og vedligehold af dataindsamling-setup og -rapportering. Det vurderes ikke, at hensynet til ønsker om individuelle værktøjer opvejer disse meromkostninger.
- Endelig fastlæggelse af driftssetup og herunder governance af dataejerskab og rapportering kræver beslutninger om brug af ét eller flere dataindsamlingsværktøjer, omfanget af implementeringen af målesetuppet (dvs. hvilke løsninger der skal indsamles oplysninger om), samt i hvilket omfang parterne er villige til at dele data. Udestående beslutninger om dette begrænser mulighederne for at definere nærmere, hvordan en implementering og drift vil skulle foretages.
- PA anbefaler, at der opnås enighed på tværs af de relevante offentlige myndigheder om brug af ét fælles værktøj. Bag denne anbefaling ligger blandt andet følgende hensyn:
 - i. Sikring af et retvisende overblik over anvendelsesgraden af løsninger
 - ii. Sammenlignelighed på tværs af løsninger
 - iii. Opfyldelse af den fællesoffentlige ambition om at sikre fælles læring og grundlag for løbende forbedringer af de offentlige selvbetjeningsløsninger ud fra et brugerperspektiv
- Rapporten uddyber problematikken med at skabe sammenlignelighed og analyser på tværs såfremt der anvendes forskellige værktøjer til dataindsamling i enkelte løsninger.

1 FORMÅL OG TILGANG

PA har som led i Digitaliseringsstrategiens initiativ 1.2 om bedre digital kommunikation udviklet en række anbefalinger til, hvordan der på tværs af offentlige selvbetjeningsløsninger kan indsamles viden om brugernes anvendelse og oplevelse af disse løsninger med henblik på at identificere forbedringspotentiale.

1.1 Formål og baggrund

Digitaliseringsstyrelsen har på vegne af de fællesoffentlige parter bedt PA om bistand til at udvikle anbefalinger om, hvordan viden om brugernes anvendelse af offentlige digitale løsninger kan indsamles for løbende at kunne understøtte forbedringer af de digitale løsninger ud fra et brugerperspektiv.

Opgaven udspringer af Digitaliseringsstrategiens initiativ 1.2 om bedre digital kommunikation og har til formål at skabe en bedre brugeroplevelse for borgere og virksomheder ved brug af offentlige selvbetjeningsløsninger. Dette skal ske ved løbende at indsamle viden om brugernes anvendelse af løsningerne: *”Data skal anvendes til at vurdere, på hvilke områder der er behov for indsatser hos den enkelte myndighed eller i fællesskab. Til brug for indsamling af viden om brugerne tilfredshed, tryghed, tillid mv. udvikles en fælles metode og et fælles værktøj, der stilles til rådighed for de enkelte myndigheder¹”*

Formålet er således todelt. Dels skal de enkelte løsningsejere kunne anvende den indsamlede viden til forbedring af de konkrete løsninger ud fra et brugerperspektiv – dels skal de fællesoffentlige parter kunne bruge den fælles viden til at træffe beslutninger om fælles tiltag til gavn for borgere og virksomheder på tværs af myndigheder.

1.1.1 Baggrund

Der er stor forskel på de enkelte myndigheders modenhed på området i dag. Mange myndigheder har begrænsede erfaringer med at måle og anvende viden om brugeroplevelsen på deres løsninger. Enkelte myndigheder har derimod allerede stor erfaring i at måle og arbejde med brugertilfredshed og analysere brugernes anvendelse af deres løsninger som grundlag for forbedringstiltag.

Et bedre fælles vidensgrundlag omkring brugen af og tilfredsheden med de digitale løsninger på tværs af myndigheder og selvbetjeningsløsningerne vil skabe et øget grundlag for at forbedre brugeroplevelserne, da man i højere grad kan lære af ”best-in-class” og forstå effekten af egne tilgange relativt til andres. Der eksisterer i dag ingen fælles tilgang eller metode til at indsamle viden om brugeroplevelsen på tværs af de offentlige myndigheder, hvilket er en nødvendighed for at udvikle et fælles vidensgrundlag som beskrevet. Myndighederne anvender i dag forskellige metoder, målepunkter, spørgeteknikker og dataindsamlingsværktøjer. Samtidig har kun de færreste myndigheder etableret et systematisk setup for løbende måling af og opfølgning på brugertilfredsheden på deres selvbetjeningsløsninger².

I den private sektor har man arbejdet med dataindsamling om brugertilfredshed og optimering af

¹ Initiativbeskrivelse for Initiativ 1.2 i den Fællesoffentlige Digitaliseringsstrategi 2016-2020.

² Erhvervsstyrelsen, SKAT og ATP indsamler og anvender i dag en lang række oplysninger om brugerne til brug for løbende udvikling af deres løsninger.

brugeroplevelsen gennem en lang årrække. Således findes der en række metoder, målepunkter og modeller, som kan danne grundlag for og inspiration til udviklingen af et målesetup relateret til de offentlige selvbetjeningsløsninger. Dette kræver en grundlæggende forståelse for forskellighederne mellem formål med selvbetjeningsløsninger og brugeroplevelser i den private sektor og i det offentlige, hvilket projektet har taget i betragtning i analysen og de endelige anbefalinger.

Analysen har ikke identificeret udenlandske myndigheder med et fælles metodeapparat til at indsamle data på tværs af forskellige myndigheders selvbetjeningsløsninger, der er tilstrækkelig operationelle til at kunne anvendes til videreudvikling og forbedring af løsningerne, som ønsket i dette projekt³. En væsentlig del af denne opgave har derfor været at udvikle en ensartet og fælles forståelse af, hvordan man kan måle brugeroplevelsen på tværs af de offentlige myndigheder på en handlingsorienteret og operationel måde – altså udvikling af målepunkter.

1.2 Tilgang og afgrænsning

Anbefalingerne er blevet udviklet i et workshopforløb i samarbejde med den fællesoffentlige arbejdsgruppe bestående af repræsentanter fra Digitaliseringsstyrelsen, Erhvervsstyrelsen, SKAT, Miljø- og Fødevarerministeriet, ATP, KL og Danske Regioner. Oversigt over deltagere fremgår i bilag 1. Forløbet har været bygget op omkring fire workshops i arbejdsgruppen, jf. tabel 1.1.

Tabel 1.1. Oversigt over workshops

Workshopdato	Workshoppens formål
29. maj, 2017	Opstart af projektet og præsentation af bedste praksis, begrebsafklaring, afgrænsning af scope, udvikling af målbillede og definition af designkriterier for målesetup.
22. juni, 2017	Præsentation og diskussion af oplæg til hypoteser om påvirkningen af brugeroplevelsen og målepunkter til testning af disse.
22. august, 2017	Præsentation af markedsanalyse af værktøjer, gennemgang og revidering af opdateret oplæg til målepunkter og driftsscenerier.
21. september, 2017	Oplæg til endelige anbefalinger på projektet og genbesøg af driftsscenerier for et implementeret målesetup.

Forløbet har været tilrettelagt ud fra et ønske om involvering af de fællesoffentlige parter, samt med udgangspunkt i anvendelse af eksisterende data- og vidensgrundlag, kendskab til bedste praksis, eksisterende metoder og mest almindelige værktøjer på markedet. Tilgangen er valgt af hensyn til tid og rammer for opgaven, for så vidt muligt at tage hensyn til de berørte parter ønsker og særlige forhold samt sikre ejerskab og forankring hos de involverede parter.

De konkrete metoder til opstilling af målepunkter og gennemførelse af markedsanalyse er nærmere beskrevet i de efterfølgende kapitler. Materiale fra de afholdte workshops er vedlagt som bilag til denne rapport.

³ Tættest er Storbritannien, der på www.gov.uk udstiller en rød/gul/grøn indikator for brugertilfredsheden med samtlige offentlige løsninger. Tilfredsheden opgøres alene ved hjælp af et simpelt spørgsmål, men fortæller dermed ikke noget om, hvad der ligger til grund for vurderingen. En beskrivelse af www.gov.uks opgørelse ses af perspektiveringsboksen i afsnit 2.3.

1.2.1 Afgrænsning

Brugeroplevelse relateret til en digital selvbetjeningsløsning er påvirket af en lang række faktorer, som er uden for løsningsejers påvirkning. Det kan eksempelvis være medieomtale, påvirkninger fra sociale medier, cyklus i løsningernes anvendelse på bestemte tider af året og mere. For at sikre fælles forståelse af, hvad der umiddelbart er muligt at måle på, og hvad der derfor ligger inden for dette projekts genstandsfelt, har projektgruppen drøftet, hvilke faktorer der har betydning for brugeroplevelsen ved digitale selvbetjeningsløsninger.

Den samlede brugeroplevelse er dels påvirket af, hvad der sker både før, under og efter selve anvendelsen, dels påvirket af interne såvel som eksterne forhold, jf. figur 1.1. Anbefalingerne i dette projekt er ved første gennemførte workshop afgrænset til målepunkter, der tilvejebringer viden om oplevelsen ved selve anvendelsen af selvbetjeningsløsningen, dvs. under anvendelsen af løsningen, og ikke hvad der sker før og efter

Figur 1.1. Oversigt over faktorer, der påvirker den samlede brugeroplevelse

Kilder: Hypoteser opstillet på workshop 1; PAs rammeværktøj Customer 4.0

1.2.2 Målbillede og designkriterier

Ud over forskellen på myndighedernes nuværende modenhed med hensyn til at indsamle og anvende viden om brugerne er der nævneværdig forskel på, i hvilket omfang løsningsejerne anser det som en prioritet, at viden om brugeroplevelsen deles på tværs af løsninger og alle myndigheder.

Arbejdsgruppen har derfor arbejdet med formulering af et fælles målbillede og designkriterier for at sikre fælles forståelse og retningslinjer for arbejdet med at udvikle anbefalinger til indsamling og anvendelse af viden om brugernes oplevelse. Resultatet af dette arbejde er sammenfattet i figur 1.2 og boks 1.1.

Figur 1.2 er en illustration af det fællesdefinerede målbillede for projektet. Figuren illustrerer projektets kobling til den Fællesoffentlige Digitaliseringsstrategi 2016-2020, herunder at det indgår som en del af Initiativ 1.2. Målbilledet viser, at målsætningen om at forbedre brugeroplevelsen kan ske gennem indsamling af data om brugernes anvendelse og oplevelse ved brug af løsningerne. Den indsamlede data skal således sikre et bedre grundlag for at forbedre løsningerne i overensstemmelse med Digitaliseringsstrategiens initiativ 1.2. Projektets målbillede illustrerer desuden, at den enkelte

løsningsejer kan kombinere den indsamlede viden med data fra egne fagsystemer og øvrige datakilder for at opnå mere detaljeret indsigt og grundlag for mere avancerede analyser end det aftalte minimum på tværs af løsninger og myndigheder.

Figur 1.2. Illustration af projekts målbillede

Med afsæt i målbilledet opstillede projektgruppen en række designkriterier til brug for det efterfølgende arbejde med at udvikle målepunkter og anbefalinger om et samlet koncept for indsamling af viden om brugernes oplevelse, jf. boks 1.1

Boks 1.1. Designkriterier

- Konceptet skal baseres på fællesnævnerne i form af målepunkter, der måler anvendelse og brugeroplevelsen på tværs af de offentlige selvbetjeningsløsninger
- Det skal være gennemsigtigt, hvad der måles på, og data skal derfor være intuitive og umiddelbart forståelige
- Den indsamlede viden har to formål:
 - i. **Løsningsejerne** skal kunne anvende den indsamlede viden til forbedring af løsningerne
 - ii. **Fællesoffentlige parter** skal kunne bruge den fælles viden til at træffe beslutninger om fælles indsatser/initiativer
- Brugerrettighedsstyring skal sikre, at løsningsejerne har adgang til og kontrol med egne data og give mulighed for at dele på tværs (særligt i rapporteringsøjemed).
- Størst mulig brug af data om anvendelse og brugeroplevelser, der kan hentes direkte fra eksisterende systemer, således at brugerne spørges mindst muligt
- Mest muligt fleksibilitet og skalérbarhed, således at koncept kan kobles til

myndighedernes eksisterende indsatser samt tilpasses myndighedernes ressourcer, modenhed og løsninger.

Designkriterierne er løbende blevet anvendt som grundlag for at vurdere relevans og omfang af de konkrete målepunkter og værktøjer.

1.2.3 Læsevejledning

I det følgende redegøres nærmere for anbefalinger til målepunkter og værktøjer. Rapporten består af seks hovedkapitler:

Kapitel 1 introducerer formål og tilgang

Kapitel 2 indeholder anbefalinger om målepunkter

Kapitel 3 beskriver gennemførelsen af en driveranalyse og opsætning af analysemodeller

Kapitel 4 giver et overblik over den gennemførte værktøjsgennemgang

Kapitel 5 præsenterer to mulige fremtidige driftsscenarier

Kapitel 6 indeholder en beskrivelse af, hvilke udestående problemstillinger det fællesoffentlige mangler at tage stilling til, før et fællesoffentligt målesetup er fuldt implementeret.

2 ANBEFALEDE MÅLEPUNKTER

Dette kapitel indeholder en anbefaling af målepunkter, der bør indsamles for at måle på den overordnede brugeroplevelse på tværs af de fællesoffentlige løsninger. Dette muliggør analyse og forståelse af faktorer, der påvirker brugeroplevelsen, og vil fremadrettet danne grundlag for lærings- og forbedringsinitiativer hos løsningsejerne. Kapitlet indeholder desuden en anbefaling til indsamling af målepunkter til beskrivelse af, med hvilken frekvens den enkelte løsning anvendes, en metodebeskrivelse samt anbefalinger til indhentning og anvendelse af segmenteringsdata.

2.1 Anbefalede hovedindikatorer og målepunkter

PA anbefaler, at brugeroplevelsen opgøres ud fra fire overordnede hovedindikatorer, som operationaliseres gennem 11 system- og seks survey-målepunkter. Derudover anbefaler PA indsamling af yderligere to survey-målepunkter til beskrivelse af den generelle brugeroplevelse. Endeligt bør løsningsejerne give brugerne mulighed for at skrive en uddybende kommentar til deres oplevelse med løsningen i et åbent kommentarfelt.

Indsamling af de anbefalede målepunkter forudsætter en forudgående beslutning omkring hvilket, eller hvilke, værktøjer der skal implementeres, da flere myndigheder ikke på nuværende tidspunkt benytter værktøjer, som kan anvendes til dette formål. Dernæst er det nødvendigt at indgå aftale om indkøb og installation af disse, samt træffe beslutning om og implementere det ønskede driftssetup, som beskrevet i kapitel 4. Den følgende beskrivelse forudsætter således, at der er foretaget en række beslutninger i både fællesoffentligt regi samt hos enkelte løsningsejere, som ikke på nuværende tidspunkt er på plads. Beskrivelsen tager derfor udgangspunkt i en forventning herom.

2.1.1 Overblik over anbefalede hovedindikatorer og målepunkter

Figur 2.1 nedenfor illustrerer PAs anbefalede målepunkter til operationalisering af hovedindikatorerne for brugeroplevelsen ved anvendelse af digitale selvbetjeningsløsninger. PA anbefaler, at brugeroplevelsen opgøres ud fra fire overordnede hovedindikatorer. Baggrunden for anbefalingen af disse er beskrevet i afsnit 2.1.3 i det følgende. De anbefalede hovedindikatorer består af:

- i. Brugervenlighed
 - ii. Driftsstabilitet
 - iii. Supportmuligheder
 - iv. Sikkerhed
1. Det anbefales, at ovenstående hovedindikatorer operationaliseres ved at indsamle en række system- og survey-data. Det er kendetegnende for systemdata, at dette kan indsamles uden at spørge brugerne, mens survey-data indsamles ved hjælp af spørgeskemaer, som besvares af brugerne umiddelbart efter, de har anvendt en selvbetjeningsløsning. PA anbefaler, at der i alt indsamles hhv. 10 system- og seks survey-målepunkter til operationalisering af de fire hovedindikatorer. Foruden dette anbefaler PA, at der indsamles yderligere to survey-målepunkter til beskrivelse af den generelle brugeroplevelse, og at brugerne får mulighed for at skrive en uddybende kommentar til deres oplevelse med løsningen. Baggrunden for anbefalingen af system- og survey-målepunkter til operationalisering af hvert af de fire hovedindikatorer, samt beskrivelse af den generelle brugeroplevelse, er beskrevet i afsnit 2.1.3 i det følgende.
 - 2.

Figur 2.1. Illustration af anbefalede målepunkter til operationalisering af hovedindikatorer for brugeroplevelsen

Operationalisering af tilfredshed, tillid og tryghed

3. På baggrund af data fra de anbefalede målepunkter er det muligt at udvikle en opgørelse for den oplevede tilfredshed og tryghed med de offentlige selvbetjeningsløsninger. Dette gøres som led i den efterfølgende driveranalyse og opstilling af en analysemodel, hvor indikatorer og målepunkter vægtes ift. hinanden, jf. kapitel 3. PAs analyse viser, at det ikke umiddelbart er muligt at udvikle en samlet opgørelse for tillid, idet det ikke er muligt at operationalisere entydige målepunkter for tillid isoleret set.
4. Indsamling af de anbefalede målepunkter vil muliggøre opgørelse af den oplevede tilfredshed og tryghed. Hvis enkelte af de anbefalede målepunkter udlades af det samlede målesetup, vil forklaringskraften i opgørelserne for henholdsvis den oplevede tryghed og tilfredshed aftage. Dermed vil det blive en reduceret mulighed for at forstå, hvilke faktorer der påvirker brugeroplevelsen og dermed bør være genstand for eventuelle forbedringstiltag fra løsningsejernes side.
5. Det anbefales, at alle system- og surveymålepunkter indsamles i forbindelse med den indledende dataindsamling i driveranalysen for at afklare, om målepunkterne har en signifikant betydning for brugeroplevelsen, eller om målepunktet er uden signifikant betydning og dermed bør udelades af det samlede målesetup.
6. Den indsamlede data kan anvendes til en række analyser inden for de enkelte løsninger uden en gennemførelsen af en driveranalyse. Dette vil dog ske uden en fælles forståelse for og vægtning af de enkelte målpunkters påvirkning af brugeroplevelsen. En løbende prioritering af indsatsområder inden for og på tværs af selvbetjeningsløsningerne vil dermed ikke kunne tage fuld højde for omfanget af de enkelte målepunkters indvirkning på brugeroplevelsen.

Indsamling af system- og surveymålepunkter

De anbefalede systemmålepunkter indsamles løbende for alle inkluderede løsninger, mens de anbefalede surveymålepunkter indsamles ved automatisk udsendelse af spørgeskemaer til brugerne efter anvendelse af en selvbetjeningsløsning. Frekvensen for udsendes af survey til den samme bruger skal individuelt fastsættes for hver af de inkluderede løsninger efter fælles aftale mellem parterne. Fastsættelsen af frekvensen for udsendelse af spørgeskema skal sikre, at der indsamles en tilstrækkelig repræsentativ viden om brugeroplevelsen, samt at brugerne spørges mindst muligt. Dermed skal fastsættelsen af frekvensen for udsendelse af spørgeskema for hver af de inkluderede løsninger tage højde for, hvor meget den enkelte løsning anvendes gentagende gange af brugerne, samt hvilke målgrupper der anvender løsningen.

2.1.2 Metode til udvælgelse af målepunkter

De anbefalede målepunkter til operationalisering af hovedindikatorerne er udvalgt ud fra tre udvælgelseskriterier. Disse er anført i prioriteret rækkefølge nedenfor:

- i. Påvirkning af hovedindikatoren
 - ii. Validitet
 - iii. Anvendelsesgrad
7. En detaljeret metodebeskrivelse for identificering af hovedindikatorer og valg af målepunkter til operationalisering findes i afsnit 2.1.3.

2.1.3 Gennemgang og beskrivelse af hovedindikatorer og målepunkter

I det følgende gennemgås de fire hovedindikatorer og tilhørende målepunkter til operationalisering. Hovedindikatorer og målepunkter til operationalisering beskrives i det følgende ved en definition, en angivelse af relevans samt en fremhævelse af eventuelle opmærksomhedspunkter.

Et fælles opmærksomhedspunkt for både de anbefalede hovedindikatorer og målepunkter til operationalisering er, at de indsamlede data for den enkelte løsning altid skal vurderes i forhold til den

enkelte løsnings kontekst. Det vil sige, at ved vurdering af data tages der hensyn til, med hvilket formål løsningen anvendes og den målgruppe, der oftest anvender løsningen.

Brugervenlighed og målepunkter til operationalisering

PA anbefaler, at brugervenlighed anvendes som hovedindikator for den samlede brugeroplevelse. Brugervenlighed i forbindelse med digitale selvbetjeningsløsninger er defineret ud fra ISO-standarden (ISO 9241). Denne beskriver, i hvilken grad en bruger ved hjælp af en digital selvbetjeningsløsning opnår sit mål på en måde, der er effektiv (dvs. at brugeren opnår det ønskede, og gør det med et minimum af spildtid) og tilfredsstillende i en given brugssituation. Den standardiserede fællesoffentlige brugertest er udviklet med inspiration fra denne ISO-standard. Brugervenlighed i forbindelse med gennemførelsen af en digital selvbetjeningsløsning udgøres dermed af en kombination af, hvordan brugeren oplever den enkelte løsnings design, user experience (UX), navigationsmuligheder og kommunikation.

PA anbefaler brugervenlighed som hovedindikator, da det er påvist, at en høj brugervenlighed har en direkte positiv effekt på den samlede brugeroplevelse i forbindelse med anvendelse af digitale selvbetjeningsløsninger⁴.

Som særskilt opmærksomhedspunkt skal det understreges, at forskellige målgrupper kan stille forskellige krav til løsningernes design, UX, navigationsmuligheder og kommunikation, hvorfor den oplevede brugervenlighed altid skal ses i henhold til løsningens primære målgruppe.

PA anbefaler, at brugervenlighed operationaliseres ud fra indsamling af hhv. seks system- og tre survey-målepunkter.

Beskrivelse af målepunkter fra systemdata til operationalisering af brugervenlighed:

Målepunkt:	LIX-tal
Definition:	LIX-tal er et indekstal over en teksts læsbarhed. Et LIX-tal opgøres ud fra parametrene antal ord, antal punktummer og antal ord med mere end seks bogstaver i en given tekst.
Relevans:	Det er relevant at indsamle LIX-tal på den enkelte løsning, da der er påvist en sammenhæng mellem lav læsbarhed og lav brugervenlighed ⁵ . Dette skyldes, at kommunikationen med den enkelte bruger bliver besværliggjort, hvilket kan have den konsekvens, at brugeren får sværere ved at gennemføre løsningen.
Type:	Systemmålepunkt.

⁴ Albert, B. og Tullis, T. (2013), Measuring the User Experience – Collecting, Analyzing, and Presenting Usability Metrics, Second Edition.

⁵ Bevan, N. og Petrie, H. (2009), The evaluation of accessibility, usability and user experience.

Målepunkt:	Anslag pr. side
Definition:	Anslag pr. side er defineret som antallet af typeenheder, en side består af. En side i konteksten af selvbetjeningsløsninger er defineret som hele den viste side og informationen vist på denne. Det vil sige, at optællingen af anslag pr. side inkluderer den tekst, som brugeren må scrolle ned for at kunne se og læse, og ikke blot den umiddelbart synlige tekst, der ses, når en side åbnes.
Relevans:	Det er i litteraturen anerkendt, at jo flere anslag en løsningsside består af, jo mere kræver det af brugeren at orientere sig og forholde sig til indholdet. Dette medfører, at den oplevede brugervenlighed falder ⁶ . Derfor vil indholdstunge og teksttunge websider have en negativ effekt på den oplevede brugervenlighed. Anslag per side indgår dermed som et operationelt målepunkt for hovedindikatoren brugervenlighed.
Type:	Systemmålepunkt.

Målepunkt:	Tid per transaktion
Definition:	<p>Tiden per transaktion er defineret som den tid, den enkelte bruger anvender på at gennemføre en selvbetjeningsløsning. Tiden måles som den tid, der forløber, fra en bruger er logget ind, til der vises en kvitteringsside – den side, som bekræfter, at løsningen er gennemført, og indberetningen registreret.</p> <p>Målepunktet indsamles allerede af de myndigheder, som er længst fremme med måling på brugeroplevelsen. Målepunktet vil desuden kunne indsamles af de øvrige myndigheder gennem implementering af de anbefalede værktøjer.</p>
Relevans:	Tiden, en bruger anvender på at gennemføre en transaktion, har en negativ indvirkning på den oplevede brugervenlighed. Tid per transaktion indgår dermed som et operationelt målepunkt for hovedindikatoren Brugervenlighed. Dog må man påregne "støj" i form af, at brugeren kan forlade computeren for en stund (fx for at lave kaffe, mv.), for dernæst at vende tilbage og gå videre med selvbetjeningsløsningen.
Type:	Systemmålepunkt.

⁶ Bevan, N. og Petrie, H. (2009), The evaluation of accessibility, usability and user experience.

Målepunkt:	Tid i hvert felt
Definition:	Tid i hvert felt defineres som den tid, brugeren anvender i hvert af de felter, som løsningen er bygget op af. Tiden måles som den tid, der forløber, fra en bruger aktiverer et felt, til brugeren klikker ud af feltet igen eller bruger tab-knappen for at gå til næste felt.
Relevans:	Indsamling af tid i hvert felt kan anvendes til diagnosticering af, hvorvidt løsningens bagvedliggende kompleksitet besværliggør brugernes gennemførelse af løsningen. I den forbindelse kan de indsamlede felttider også synliggøre, om den enkelte løsning indeholder elementer, som medfører, at brugerne afbryder deres forsøgte transaktioner. Felter, som forårsager høje gennemførelsestider eller afbrydelser af transaktioner, vil resultere i en lavere oplevet brugervenlighed og bør være genstand for vurdering om forsimpning. Tid i hvert felt indgår dermed som et operationelt målepunkt for hovedindikatoren brugervenlighed. Dog må man påregne "støj" i form af, at brugeren kan forlade computeren for en stund (fx for at lave kaffe, mv.), for dernæst at vende tilbage og gå videre med selvbetjeningsløsningen.
Type:	Systemmålepunkt.

Målepunkt:	Exitrate
Definition:	Exitrate angiver en procentuel fordeling over, hvilke sider i løsningen brugerne vælger at forlade den enkelte selvbetjeningsløsning på. Alle sider, som løsningen består af efter login, er inkluderet i den procentvise fordeling over, hvor brugerne forlader løsningen. Dette vil sige, at løsningens kvitteringssider også er inkluderet, hvorfor summen af de forskellige sider exitrater for den enkelte løsning altid vil summere op til 100%. En exithandling defineres som, at brugeren lukker sit browservindue eller indtaster en ny webadresse i adressefeltet i browseren.
Relevans:	Exitrate kan anvendes til diagnosticering af årsager til lav oplevet brugervenlighed. Løsningsejere kan anvende målet til diagnosticering af, hvor i løsningen der er problemer, som forhindrer brugerne i at gennemføre løsningen. Således kan løsningsejerne zoome ind på enkelte sider i deres selvbetjeningsløsninger og gennemføre analyser af problemet samt udvikle løsninger. Indsamling og analysering af exitrater indgår dermed som et operationelt målepunkt for hovedindikatoren brugervenlighed.
Type:	Systemmålepunkt.
Opmærksomhedspunkt	I forbindelse med vurdering af de opgjorte exitrater for den enkelte løsning skal der tages højde for, at nogle løsninger forudsætter input fra den enkelte bruger. Dette kan komme til udtryk i form af upload af væsentlige dokumenter, som skal fremskaffes uden for den enkelte løsning. I tilfælde af, at den enkelte bruger ikke har fremskaffet disse, kan vedkommende være tvunget til at forlade løsningen. Som følge af dette skal de opgjorte exitrater altid fortolkes i henhold til den enkelte løsning. Derudover skal kvitteringssider frasorteres i analysen af exitrate for at opnå en reel og værdifuld diagnosticering af eventuelle problemer.

Målepunkt:	Exitfelt
Definition:	Exitfelt angiver, hvilket felt en bruger stod på i løsningen, før brugeren klikkede sig væk fra løsningen. Exitfelt opsamler data fra alle felter fra en brugers login til afslutningen af en transaktion, hvilket indikeres med en vist kvitteringsside.
Relevans:	Exitfelt kan anvendes til diagnosticering af, hvor i løsningen brugerne oplever udfordringer med at gennemføre denne. Dermed kan løsningsejerne zoom ind på det enkelte felt i deres selvbetjeningsløsninger og vurdere årsagerne til høje exitrater for enkelte felter og udvikle løsninger, der vil kunne forbedre brugervenligheden. Exitfelter indsamles allerede i dag af enkelte myndigheder og indgår dermed som et operationelt målepunkt for hovedindikatoren brugervenlighed.
Type:	Systemmålepunkt.
Opmærksomhedspunkt	Ligesom for opgørelse af exitrate vil de opgjorte exitfelter være påvirket af, om de enkelte løsninger forudsætter input fra den enkelte bruger. Som følge af dette skal de opgjorte exitsider altid fortolkes i henhold til den enkelte løsning.

Målepunkt:	I hvilken grad oplevede du løsningen som let at gennemføre?
Definition:	Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Målepunktet anvender således samme skala, som anvendes i med standardiserede fællesoffentlige brugertest.
Relevans:	Spørgsmålet er anvendt i den standardiserede fællesoffentlige brugertest og er relevant at indsamle i forbindelse med operationalisering af brugervenligheden. Dette skyldes, at det ikke er muligt at indsamle objektive systemmålepunkter for, hvorvidt den enkelte bruger finder det let at gennemføre en løsning. Det formulerede spørgsmål udgør dermed et af i alt tre survey-spørgsmål til operationalisering af hovedindikatoren brugervenlighed.
Type:	Survey-målepunkt. Besvarelse af spørgsmålet sker på en skala fra 1-5, hvor 5 er den højeste grad.

Målepunkt:	I hvilken grad oplevede du sproget i løsningen som forståeligt?
Definition:	Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest
Relevans:	Spørgsmålet stammer ligeledes fra den standardiserede fællesoffentlige brugertest og er relevant for operationalisering af brugervenligheden, da brugerne kan opleve kommunikationen på den enkelte selvbetjeningsløsning som værende klar og forståelig til trods for et relativt højt LIX-tal. Det stillede spørgsmål kan dermed ses som et komplimenterende målepunkt for indsamlingen af LIX-tal. Det er dog stadig relevant at indsamle LIX-tal på den enkelte løsning, da der i litteraturen er påvist en sammenhæng mellem lav læsbarhed og lav brugervenlighed ⁷ . Det formulerede spørgsmål udgør dermed det andet af i alt tre survey-spørgsmål til operationalisering af hovedindikatoren brugervenlighed.
Type:	Survey-målepunkt. Besvarelse af spørgsmålet sker på en skala fra 1-5, hvor 5 er den højeste grad.

Målepunkt:	I hvilken grad indeholdt løsningen den relevante information?
Definition:	Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest.
Relevans:	Dette spørgsmål er også en del af den standardiserede fællesoffentlige brugertest og er relevant, da manglende relevant information har en negativ effekt på brugeroplevelsen. Foruden denne forventelige sammenhæng er der ikke identificeret systemmålepunkter, der kan angive, om den relevante information er til stede på en given løsning. Det formulerede spørgsmål udgør dermed det tredje af i alt tre survey-spørgsmål til operationalisering af hovedindikatoren brugervenlighed.
Type:	Survey-målepunkt. Besvarelse af spørgsmålet sker på en skala fra 1-5, hvor 5 er den højeste grad.

Målepunkter indsamlet fra systemdata til operationalisering af driftsstabilitet

PA anbefaler, at driftsstabilitet anvendes som hovedindikator for den samlede brugeroplevelse. I forbindelse med anvendelsen af digitale selvbetjeningsløsninger er driftsstabilitet et mål for, i hvor høj grad en løsning virker efter hensigten, hvilket vil sige, at brugeren har adgang til løsningen og mulighed for at gennemføre den ønskede handling uden tekniske forhindringer.

Den oplevede driftsstabilitet for en selvbetjeningsløsning er relevant at inddrage, da den har en direkte effekt på den samlede brugeroplevelse. En ustabil drift, som forhindrer brugerne i at gennemføre deres ønskede handling, har en negativ effekt på den samlede brugeroplevelse. Dernæst er det vigtigt at kunne kontrollere, om løsninger har været utilgængelige i dagene op til en brugers besvarelse af et survey omkring tilfredshed, da denne kan sænkes grundet frustrationer over manglende adgang til

⁷ Bevan, N. og Petrie, H. (2009), The evaluation of accessibility, usability and user experience.

løsningen. Operationaliseringen af driftsstabilitet er uafhængig af survey-besvarelser, som i tilfælde af driftsnedbrud ikke vil kun blive udsendt til den enkelte bruger.

PA anbefaler, at driftsstabilitet operationaliseres ud fra indsamling af tre systemmålepunkter. Disse beskrives i det følgende ved en definition, angivelse af relevans samt fremhævelse af eventuelle opmærksomhedspunkter.

Beskrivelse af målepunkter til operationalisering af driftsstabilitet

Målepunkt:	Antal mislykkede login
Definition:	Antal mislykkede login defineres som antallet af mislykkedes login-forsøg på en selvbetjeningsløsning per døgn. Dette mål inkluderer både at login ikke er mulig pga. NemID komponenter værende nede samt i de tilfælde, hvor brugeren taster login-oplysninger forkert. Data på dette målepunkt indhentes via sammenkobling af data fra leverandøren af NemID-løsningen med data indsamlet af løsningsejer eller en fællesoffentlig enhed.
Relevans:	<p>Målepunktet er den bedst mulige indikator for en ustabil drift, som er umiddelbart mulig at opsamle på tværs af de digitale selvbetjeningsløsninger. Manglende mulighed for at tilgå den enkelte selvbetjeningsløsning vil have en negativ påvirkning på den oplevede driftsstabilitet. Mislykkede login på den enkelte løsning kan være forårsaget af, at NemID-komponenterne er nede, hvorfor dette er uden for løsningsejernes kontrol.</p> <p>Målepunktet er inkluderet, da den manglende mulighed for at tilgå den enkelte løsning vil have en negative effekt på brugeroplevelsen ved den enkelte løsning. Antal mislykkede login indgår dermed som et operationelt målepunkt for hovedindikatoren driftsstabilitet, som kontrollerer for den negative effekt af manglende tilgængelighed. Det anbefales, at analysen gennemføres med antallet af mislykkedes login på løsningsniveau i en uge forud for en gennemført løsning.</p>
Type:	Systemmålepunkt.

Målepunkt:	Antal supportsager
Definition:	<p>Antal supportsager defineres som det samlede antal supporthenvendelser, en løsningsejer modtager på en given løsning. Dette tal inkluderer antallet af henvendelser enten per mail, telefon eller elektronisk via selve løsningen. Antallet af supportsager skal derfor afrapporteres som et samlet tal, der inkluderer alle former for søgt support fra brugerne.</p>
Relevans:	<p>Antallet af supportsager kan i høj grad fungere som indikator for den driftsstabilitet, brugerne oplever. Derudover kan antallet af supportsager ligeledes fungere som en indikator for, hvor intuitiv den enkelte løsning opfattes af brugerne. Sammenhængen mellem antallet af supportsager og den oplevede driftsstabilitet er negativ, hvilket vil sige, at et højt antal supportsager forventes at være forårsaget af ustabil drift eller høj oplevet kompleksitet. Antallet af supportsager indgår dermed som et operationelt målepunkt for hovedindikatoren driftsstabilitet.</p>
Type:	Systemmålepunkt.
Opmærksomhedspunkt	<p>Implementering af antallet af supportsager i et fællesoffentlig målesystem vil kræve, at der fællesoffentligt udarbejdes en fælles definition på, hvad der forstås ved en supporthenvendelse. Derudover skal løsningsejerne sikre en integration mellem de øvrige supportsystemer og det anvendte tracking-værktøj, før målepunkter kan indsamles.</p> <p>Givet at placering og opbygning af supportfunktioner på tværs af løsninger på nuværende tidspunkt er meget forskellige, vil indsamling af målepunktet potentielt kræve ændringer i opbygning af de forskellige løsninger. På baggrund af dette vurderes det, at antallet af supportsager på kort sigt vil være vanskeligt at indsamle. Som følge heraf anbefales det, at hovedindikatoren for driftsstabilitet operationaliseres ud fra to yderligere systemmålepunkter. Dette vil sikre, at hovedindikatoren fortsat vil have en forklaringskraft ift. operationalisering af brugeroplevelsen ved digital selvbetjening.</p>

Målepunkt:	Antal fejlmeldinger
Definition:	Antal fejlmeldinger defineres som det samlede antal gange, det registreres, at den enkelte løsning er nede og derfor ikke kan tilgås af brugerne. Dette vil blive anvendt som kontrolvariabel i analysen, hvor det skal kontrollere for effekten af, at en løsning har været ustabil i en periode og at en bruger derfor potentielt har oplevet manglende mulighed for at logge ind og gennemføre løsningen, og dermed angiver en lav tilfredshed med gennemførelsen når det lykkedes.
Relevans:	Antallet af fejlmeldinger indikere sammenhængen mellem manglende mulighed for at tilgå løsningerne og brugernes oplevede driftsstabilitet. Dermed kan antallet af fejlmeldinger fungere som kontrolvariabel ved analyse af den oplevede brugertilfredshed. Ved opgørelse af brugertilfredsheden gør målepunktet det muligt at isolere effekten af brugerens manglende mulighed for at tilgå løsningerne. Antallet af fejlmeldinger indgår dermed som et operationelt målepunkt for hovedindikatoren driftsstabilitet.
Type:	Systemmålepunkt.
Opmærksomhedspunkt	Antallet af fejlmeldinger vil ikke give et komplet billede af den enkelte løsningens driftsstabilitet. Dette skyldes, at løsningerne er opbygget af en række elementer, som ikke umiddelbart kan inkluderes separat i målepunktet. Dette kan eksempelvis være kort- og upload-funktioner, som kan forhindre brugeren i at gennemføre løsningen. Disse elementer kan være nede, selvom løsningen ikke giver en fejlmelding. Hvis det fællesoffentligt ønsker at inkludere måling på løsningernes særskilte elementer, som eksempelvis betaling- og upload-funktioner, vil det kræve, at det anvendte tracking-værktøj tilpasses til hver løsning.

Supportmuligheder og målepunkter til operationalisering

PA anbefaler, at supportmuligheder anvendes som hovedindikator for brugeroplevelsen. I forbindelse med digitale selvbetjeningsløsninger er supportmuligheder defineret som brugernes mulighed for at søge support til gennemførelse af den enkelte løsning. Den søgte support dækker over alle former for supporthenvendelser. Grundet stor variation i, hvordan systemmålepunkterne til operationalisering af supportmuligheder er defineret og placeret på tværs af løsningerne, er det ikke med det nuværende setup muligt at indsamle alle de anbefalede målepunkter til operationalisering af hovedindikatoren for supportmuligheder. For at samtlige systemmålepunkter kan indsamles, kræves der en stringent fælles definition af de enkelte målepunkter samt en ensartet placering af vejledninger og supportsager på tværs af løsningerne.

Brugernes oplevelse af løsningernes supportmuligheder er relevant at inddrage, da brugernes oplevede supportmuligheder påvirker den samlede brugeroplevelse. En utilstrækkelig grad af support i forbindelse med anvendelse af en løsning medfører, at brugerne ikke kan eller vil have vanskeligt ved at gennemføre en løsning. Således vil brugeroplevelsen forringes for brugere, der har behov for hjælp til at anvende løsningen.

I forhold til brugernes oplevelse af supportmuligheder skal det fremhæves, at enkelte brugere vil have forskellige forventninger og behov relateret til support i forbindelse med gennemførelsen af løsningerne. Det er derfor relevant at kontrollere for faktorer såsom alder og frekvens for anvendelse af løsningen, når effekten af tilgængelige supportmuligheder på brugeroplevelsen analyseres. Alder og frekvens anbefales som primære kontrolvariable, da disse vil kunne forklare hovedparten af behovet for support gennem en forståelse af brugernes digitale kompetencer og erfaring med

løsningen. Dermed er det de mest relevante kontrolvariabler relateret til de oplevede supportmuligheder hos brugerne.

Hvis ønsket kan enkelte løsningsejere indsamle data på øvrige målepunkter til kontrol for eventuelle sprogproblemer, fysiske eller psykiske begrænsninger eller handicap samt andre elementer, som den enkelte løsningsejer måtte mene har afgørende indvirkning på den enkelte brugers oplevelse med selvbetjeningsløsningen. Det skal her bemærkes, at der må forventes at være begrænsede muligheder for og krav til indsamling af særligt personfølsomme oplysninger af denne karakter, sammenlignet med eksempelvis alder og køn.

PA anbefaler, at supportmuligheder operationaliseres ud fra indsamling af hhv. to system- og et survey-målepunkter. Disse beskrives i det følgende ved en definition, en angivelse af relevans samt fremhævelse af eventuelle opmærksomhedspunkter.

Beskrivelse af målepunkter til operationalisering af supportmuligheder

Målepunkt:	Antal åbnede vejledninger i forhold til antal påbegyndte transaktioner
Definition:	Dette målepunkt opgøres som en brøk bestående af antal åbnede vejledninger i forhold til antal påbegyndte transaktioner. Antallet af åbnede vejledninger forstås i denne sammenhæng som antallet af supportvejledninger, den enkelte bruger åbner inde i den enkelte løsning. Antallet af påbegyndte transaktioner er defineret som antallet af login på den enkelte selvbetjeningsløsning.
Relevans:	Målepunktet anvendes til at forstå, hvor meget support en bruger indhenter i forbindelse med anvendelse af en løsning. For løsninger med et højt behov for support kan det være relevant for løsningsejere at evaluere kompleksiteten af løsningen, den umiddelbare forklaringstekst brugerne præsenteres for og lignende. Forholdet mellem den åbnede vejledning og den påbegyndte transaktion indgår dermed som et operationelt målepunkt for hovedindikatoren driftsstabilitet.
Type:	Systemmålepunkt.
Opmærksomheds-punkt	<p>På nuværende tidspunkt er der stor variation i, hvor vejledninger er placeret på de enkelte løsninger, og om brugeren skal åbne dem ved aktivt at klikke på dem eller blot ved at holde musen over. Variationen medfører, at målepunktet potentielt ikke er fuldt sammenligneligt på tværs af løsninger. Målepunktet vil dog give værdifuld indsigt inden for den enkelte løsning om, hvilke punkter i løsningen der giver brugerne anledning til at søge hjælp og vejledning, og som dermed potentielt kan forbedres.</p> <p>For at sikre en valid indsamling af målepunktet er det nødvendigt at udarbejde en fællesoffentlig definition på, hvad der forstås ved en vejledning, samt hvordan denne er placeret på tværs af løsninger. Da placering og opbygning af vejledningsfunktioner på tværs af løsninger varierer markant, vil indsamling af målepunktet potentielt kræve væsentlige ændringer i opbygningen af de forskellige løsninger. På den baggrund vurderes det på kort sigt at være vanskeligt at indsamle antallet af vejledninger i det fremtidige målesetup. Som følge heraf anbefales det, at hovedindikatoren for support ligeledes operationaliseres ud fra et survey-spørgsmål. Dette vil sikre, at hovedindikatoren fortsat vil have en forklaringskraft ift. operationalisering af brugeroplevelsen ved digital selvbetjening.</p>

Målepunkt:

Antal supportsager i forhold til antal påbegyndte transaktioner

Definition:	<p>Dette målepunkt opgøres som en brøk bestående af antallet af supportsager i forhold til antallet af påbegyndte transaktioner. Målepunktet er defineret som det samlede antal supporthenvendelser en løsningsejer modtager. Antallet af påbegyndte transaktioner er defineret som antallet af login på selvbetjeningsløsningen.</p>
Relevans:	<p>Målepunktet er relevant at indsamle, da forholdet kan fungere som en indikator på, hvor mange brugere der oplever problemer med løsningen og har behov for at indhente hjælp. Forholdet mellem supportsager og gennemførte transaktioner indgår dermed som et operationelt målepunkt for hovedindikatoren driftsstabilitet.</p>
Type:	Systemmålepunkt.
Opmærksomheds-punkt	<p>Før dette målepunkt kan implementeres i et fællesoffentligt målesetup, kræver det en fællesoffentlig definition på, hvad der forstås med en supportsag. Derudover skal løsningsejerne sikre en integration mellem supportsystemer og det anvendte tracking-værktøj, før målepunktet kan danne grundlag for analyse.</p> <p>Da placering og opbygning af supportfunktioner på tværs af løsninger på nuværende tidspunkt er meget forskellig, vil harmonisering af målepunktet kræve væsentlige ændringer i opbygningen af de forskellige løsninger. På baggrund af dette vurderes det, at indsamling af antallet af supportsager på en harmoniseret og identisk måde på tværs af løsninger vil være vanskelig at realisere i forbindelse med implementeringen af det foreslåede målesetup.</p> <p>Det vil være værdifuldt at indsamle data på målepunktet for at give mulighed for at følge udviklingen inden for hver enkelt løsning over tid, samt foretage sammenligninger på tværs af løsningen med lignende måling af supportsager. Som følge af problemstillingen med indsamling af data for supportsager anbefales det, at hovedindikatoren for support ligeledes operationaliseres ud fra et survey-spørgsmål. Dette vil sikre en tilstrækkelig forklaringskraft til operationalisering af hovedindikatoren for supportmuligheder.</p>

Målepunkt:	I hvilken grad var den fornødne hjælp tilgængelig i løsningen?
Definition:	Besvarelse af spørgsmålet sker på en skala fra 1-5, hvor 5 er den højeste grad. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest.
Relevans:	Spørgsmålet er inddraget fra den standardiserede fællesoffentlige brugertest, da de udvalgte systemmålepunkter ikke fuldkommen kan afdække, om brugerne oplever en tilstrækkelig support på den enkelte løsning. Ved at inddrage brugernes oplevede support på den enkelte løsning er det muligt at fortolke de anbefalede systemmålepunkter yderligere gennem en efterfølgende driveranalyse.
Type:	Survey-målepunkt.
Opmærksomheds-punkt	Enkelte brugere vil have forskellige forventninger og behov relateret til support i forbindelse med gennemførelsen af løsningerne. Det er derfor relevant at kontrollere for faktorer såsom alder og frekvens, når effekten af tilgængelige supportmuligheder på brugeroplevelsen analyseres. Det formulerede spørgsmål indgår i operationalisering af hovedindikatoren driftsstabilitet.

Sikkerhed og målepunkter til operationalisering

PA anbefaler, at sikkerhed anvendes som hovedindikator for brugernes oplevede tryghed. I forbindelse med digitale selvbetjeningsløsninger er sikkerhed defineret som, i hvilken grad brugerne føler sig sikre ved anvendelse af en given digital selvbetjeningsløsning. Dette er i høj grad en individuelt oplevet faktor. At hovedindikatoren i høj grad vurderes subjektivt af den enkelte bruger er imødekommet i operationalisering af hovedindikatoren, hvor det anbefales, at der kun anvendes survey-målepunkter. Det er relevant at inddrage brugernes oplevede sikkerhed ved en given selvbetjeningsløsning, da PAs analyse af arbejdsgruppens eksisterende rapporter viser, at sikkerhed er den primære driver bag brugeres oplevelse af større eller mindre tryghed i selvbetjeningsløsninger. Såfremt brugerne ikke føler sig sikre i et selvbetjeningsforløb, påvirkes brugeroplevelsen negativt via den lavere tryghed.

PA anbefaler sikkerhed som hovedindikator, da denne skal bidrage til at forstå, hvorvidt den stigende bekymring om datasikkerhed er særligt udtalt blandt visse grupper og påvirker disses anvendelse af eller tilfredshed med selvbetjeningsløsninger som en konsekvens af højere eller lavere grad af oplevet tryghed.

Det er vanskeligt at isolere brugernes oplevede sikkerhed i forhold til den enkelte løsning. Brugere vil ofte være tilbøjelige til at vurdere deres generelle sikkerhed i forhold til det offentlige eller digitale interaktioner frem for den oplevede sikkerhed på den enkelte løsning på et givent tidspunkt. Dette er et væsentligt opmærksomhedspunkt, som forudsætter, at opgørelser af den oplevede sikkerhed altid fortolkes med hensynstagen til dette. Ovenstående operationalisering af tryghed gennem hovedindikatoren for sikkerhed vurderes at give det mest retvisende indblik i brugernes oplevelse af tryghed. Som supplement til det anbefalede kvantitative målesetup kan der gennemføres kvalitative undersøgelser, der løbende kan bidrage til øget forståelse af netop dette metodisk vanskelige målepunkt.

PA anbefaler, at sikkerhed operationaliseres ud fra indsamling af to survey-målepunkter. Disse beskrives i det følgende ved en definition, angivelse af relevans samt fremhævelse af eventuelle opmærksomhedspunkter.

Målepunkter til operationalisering af sikkerhed

Målepunkt:	I hvilken grad følte du dig sikker på, at du ikke mistede kontrol over de oplysninger, du afgav?
Definition:	Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest
Relevans:	Det formulerede spørgsmål har sin relevans i forhold til operationalisering af oplevet sikkerhed, da tab af kontrol over personlige data er en primær bekymring for brugere af digitale løsninger, herunder selvbetjeningsløsninger. Operationaliseringen af sikkerhed sker med survey-målepunkter, som giver indsigt i brugernes oplevede sikkerhed. Det ovenstående survey-spørgsmål er inkluderet ud fra en hypotese om, at hovedindikatoren for oplevet sikkerhed vil blive påvirket negativt, hvis brugerne føler, de mister kontrollen over deres personlige data. Det formulerede spørgsmål udgør dermed et af i alt to survey-spørgsmål til operationalisering af hovedindikatoren sikkerhed.
Type:	Survey-målepunkt.
Opmærksomhedspunkt	<p>Brugernes oplevede sikkerhed skal altid fortolkes med det forbehold, at brugerne kan have svært ved at isolere deres svar til den enkelte selvbetjeningsløsning, men vil være tilbøjelige til at besvare spørgsmålet ud fra deres generelle holdning til den oplevede sikkerhed.</p> <p>Oplevet sikkerhed er subjektivt hos den enkelte bruger. Imidlertid er det i nærværende analyse ikke væsentligt, hvad den enkelte bruger definerer som værende sikkert, men derimod deres oplevelse af, om de har haft en sikker oplevelse med en selvbetjeningsløsning. Det afgørende i målingen og efterfølgende analyse er ikke, om en bruger definerer sikkerhed som omhandlende risiko for hackerangreb, tab af data eller andet. Derimod er det afgørende at vide, om de har oplevet løsningen som sikker, for dermed at kunne forstå, hvordan den subjektivt oplevede sikkerhed har påvirket den enkeltes tilfredshed med løsningen samt eventuelt påvirker bestemte grupperes anvendelsesgrad af løsningen.</p>

Målepunkt:	I hvilken grad følte du dig tryk i forløbet?
Definition:	Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest.
Relevans:	Spørgsmålet stammer fra den standardiserede fællesoffentlige brugertest og er relevant for at kunne operationalisere målingen af hovedindikatoren sikkerhed. Da det ikke er muligt at opsamle systemmålepunkter til at afdække brugernes oplevede tryk, anvendes i stedet survey. Brugernes oplevede tryk i anvendelsen af selvbetjeningsløsningerne er relevant for at operationalisere og forstå den oplevede sikkerhed, da manglende sikkerhed i forløbet for den enkelte bruger forventeligt vil medføre en lav følelse af tryk. Det formulerede spørgsmål udgør dermed det andet af i alt to survey-spørgsmål til operationalisering af hovedindikatoren sikkerhed.

Type:	Survey-målepunkt.
Opmærksomheds-punkt	Brugerne af digitale selvbetjeningsløsninger kan have svært ved at isolere deres oplevede sikkerhed til den enkelte selvbetjeningsløsning, hvorfor en analyse af data skal tage hensyn til dette.

Den generelle brugeroplevelse

PA anbefaler, at brugerne spørges direkte om deres brugeroplevelse. I den forbindelse anbefales det, at der indsamles to survey-målepunkter, samt at brugerne har mulighed for at efterlade en uddybende kommentar i et kommentarfelt. Disse anbefalede målepunkter og kommentarfelt er beskrevet i det følgende.

Survey-målepunkter til opgørelse af den oplevede brugeroplevelse

Målepunkt:	Hvor tilfreds var du med den løsning, du netop har anvendt?
Definition:	Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest.
Relevans:	Spørgsmålet er relevant at stille i henhold til den generelle brugeroplevelse, da det ikke er muligt at trække information vedrørende brugernes oplevede tilfredshed ved hjælp af systemdata. Det formulerede spørgsmål udgør dermed et af i alt to survey-spørgsmål til operationalisering af den generelle brugeroplevelse.
Type:	Survey-målepunkt.

Målepunkt:	I hvilken grad oplevede du at kunne løse din opgave?
Definition:	Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest.
Relevans:	Spørgsmålet stammer fra den standardiserede fællesoffentlige brugertest og er relevant i forhold til opgørelsen af den samlede brugeroplevelse, da brugerne til trods for en gennemført transaktion kan have en følelse af, at de ikke har fået løst deres forehavende fyldestgørende. Tilsvarende kan en bruger godt have fået løst sin opgave på trods af ikke at have gennemført en transaktion, da der kan være tale om informationssøgning, forståelse af hvordan en løsning skal gennemføres på senere tidspunkt eller lignende. Det formulerede spørgsmål udgør dermed det andet af i alt to survey-spørgsmål til operationalisering af den generelle brugeroplevelse.
Type:	Survey-målepunkt.

Kommentarfelt til valgfri kommentar fra brugerne

Den enkelte respondent skal besvare spørgsmålet på en skala fra 1-5, hvor 5 er det bedste. Dette er den samme skala, som anvendes i forbindelse med den standardiserede fællesoffentlige brugertest

Kommentarfelts
-formulering: Har du uddybende kommentarer til løsningen, kan du skrive dem her: ____

Type: Fritekstfelt.

Opmærksomheds
-punkt Hvis brugerne har mulighed for at afgive en kommentar, bør der være en klar governance for, hvordan de enkelte kommentarer behandles. Det anbefales i den forbindelse, at den enkelte løsningsejer reagerer på brugernes kommentarer, da brugere ellers vil føle en frustration over ikke at blive hørt og få nedsat tilfredshed med det offentlige. Det anbefales desuden, at løsningsejere analyserer kommentarerne og inddrager dem i prioritering og udvikling af forbedringer.

2.2 Anbefalede frekvensmål

Det er muligt at indsamle frekvensdata for løsningerne med det formål at kunne identificere, hvor meget de offentlige selvbetjeningsløsninger anvendes. PA anbefaler, at frekvensmålene udgøres af antallet af login på løsningen, antal kvitteringssider og gennemførelsesraten. Ved indsamling af disse frekvensmål vil det være muligt at opgøre antallet af transaktioner for de enkelte løsninger, defineret som forløbet fra brugeren logger ind til visning af en kvitteringsside. Indsamling af de anbefalede frekvensmål muliggør at prioritere lærings- og forbedringsinitiativer alt efter, hvor meget løsningerne anvendes.

Det er vigtigt at understrege, at løsningerne generelt anvendes med forskellige formål i form af enten gennemførelse af transaktioner eller informationssøgning. De anbefalede frekvensmål tilstræber at tage højde for denne forskel. Ikke desto mindre bør fortolkning af data ske med forbehold for, at enkelte løsning muligvis ofte anvendes til informationssøgning. Det efterfølgende afsnit indeholder en detaljeret beskrivelse af hvert af de anbefalede frekvensmål.

Beskrivelse af anbefalede frekvensmål

I de følgende tre tabeller er hvert af de anbefalede frekvensmål beskrevet. Foruden en definition indeholder beskrivelserne en forklaring på, hvorfor målepunkterne er relevante samt en tydeliggørelse af eventuelle opmærksomhedspunkter.

Målepunkt: Antal login på løsningen	
Definition:	Frekvensmålet antal login på løsningen defineres som antallet af gange, brugerne logger ind på en given selvbetjeningsløsning. Login er defineret som, når en bruger har gennemført et login med NemID og er kommet ind i løsningsflowet for den specifikke selvbetjeningsløsning.
Relevans:	Antallet af login på den enkelte selvbetjeningsløsning kan dermed anvendes til at identificere, hvilke løsninger der anvendes mest, og kan dermed danne grundlag for prioritering af fremadrettede lærings- og forbedringsinitiativer. Frekvensmålet er ligeledes valgt, da projektet har defineret starten på et selvbetjeningsforløb som værende ved en brugers login.
Type:	Frekvensmål.
Opmærksomheds-punkt	Indsamling af dette frekvensmål forudsætter, at det anvendte tracking-værktøj kan indsamle antallet af log-ins. Derudover er der selvbetjeningsløsninger, hvor der ikke logges ind med NemID. Hvis disse løsninger omfattes af et fælles målesetup, vil en tilpasning af værktøj være nødvendig. Denne tilpasning skal sikre, at startsiden for den pågældende løsning registres som starten på løsningen.

Målepunkt: Antal viste kvitteringssider	
Definition:	Antal viste kvitteringssider er defineret som antallet af kvitteringssider, brugerne vises i forbindelse med gennemførelse af en given selvbetjeningsløsning.
Relevans:	Indsamling af antallet af kvitteringssider skaber klarhed over, hvor mange der i absolutte tal gennemfører en transaktion på en digital selvbetjeningsløsning. Antal kvitteringssider anbefales ligeledes som frekvensmål som følge af, at projektet har defineret en vist kvitteringsside som indikator for en afsluttet transaktion.
Type:	Frekvensmål.
Opmærksomheds-punkt	Indsamling af dette frekvensmål forudsætter, at det anbefalede tracking-værktøj kan registrere, om det vises én kvitteringsside i forbindelse med hver gennemført transaktion. Ved opgørelse og analyse af antallet af viste kvitteringer for den enkelte løsning er det væsentligt, at fortolkningen af resultaterne sker med forståelse for, at en kvitteringsside kan dække over flere aktiviteter, som er indlejret i den enkelte løsning.

Målepunkt:	Gennemførelsesrate
Definition:	Gennemførelsesraten for den enkelte løsning er defineret som forholdet mellem antallet af kvitteringsider og antal login.
Relevans:	Udregning af gennemførelsesraten for den enkelte løsning synliggør, hvorvidt brugerne gennemfører de enkelte løsninger. Derudover kan den udregnede gennemførelsesrate ligeledes anvendes som indikator for, hvor meget den enkelte løsning anvendes til informationssøgning. Såfremt der ikke er udtrykt lav tilfredshed med løsningen vil en lav gennemførelsesrate med høj sandsynlighed være udtryk for informationssøgning.
Type:	Frekvensmål.
Opmærksomheds-punkt	<p>Det anvendte tracking-værktøj til indsamling af data skal kunne opsamle de anbefalede frekvensmål samt udregne en gennemførelsesprocent. Derudover vil en konsekvens af at anvende antal login på løsningen til definition af gennemførelsesraten være, at for løsninger, der primært anvendes til informationssøgning, vil gennemførelsesraten fremstå lavere end for løsninger, som ikke anvendes til informationssøgning i samme grad.</p> <p>For at undgå at foretage uhensigtsmæssige sammenligninger mellem løsninger, som i ekstrem grad repræsenterer de to ovenstående scenarier, anbefales det, at man primært anvender gennemførelsesraten som en indikator for, hvordan anvendelsen af en løsning udvikler sig over tid, eller om løsningen over tid er blevet mere kompleks at gennemføre. Ved at vurdere løsningen over tid kan løsningsejere således forstå, om løsningen er blevet mere kompleks (hvis gennemførelsesraten falder, uden at information, som før befandt sig uden for løsningen, nu befinder sig inden for løsningen), eller om andre ændringer har påvirket brugernes behov for at logge ind eller har reduceret gennemførelsesraten. Målet bør derfor altid fortolkes i kontekst af ændringer i løsningen over tid.</p>

2.3 Anbefaling til indsamling af demografisk baggrundsdata

PA anbefaler, at den systematisk indsamlede viden om brugernes anvendelse og oplevelse suppleres med demografiske baggrundsdata. Indsamling af demografiske baggrundsdata for brugerne har til formål at muliggøre segmentering af forskellige målgrupper. De demografiske baggrundsdata kan foruden anvendelse til målgruppeanalyser anvendes som kontrolvariable i en efterfølgende driveranalyse.

Indhentning af demografiske baggrundsdata kan ske enten gennem integration til Danmarks Statistik via NemID, ved indhentning af data fra NemID login, eller ved udvidelse af den eksisterende survey. For at berige viden om brugernes anvendelse og oplevelse skal der derfor tages stilling til, hvordan indhentningen af demografiske baggrundsdata skal foretages. I den forbindelse skal det understreges, at integration til henholdsvis NemID og Danmarks Statistik er betragtet som de mest avancerede løsninger og vil forudsætte afklaring af en række juridiske forhold. Indsamling af demografiske baggrundsvariable via en udvidelse af surveyet vil være den mest pragmatiske indsamlingsmetode grundet en lettere implementering.

Som udgangspunkt tillader GDPR, at data anvendes til de formål, som dataafgiveren giver samtykke til. Såfremt der indhentes samtykke til at anvende afgivne data og besvarelser til forbedringsformål (eventuelt gennem kobling til eksisterende registerdata), burde GDPR overholdes. Det bør imidlertid afklares, om ovenstående kan lade sig gøre inden for rammerne for indsamling og anvendelse af

demografiske baggrundsdata under GDPR-forordningen.

I det følgende afsnit præsenteres PAs anbefaling til, hvilke demografiske baggrundsvariable, der skal indhentes, hvorefter de to alternative indhentningsmetoder beskrives.

PA anbefaler som minimum indsamling af alder og køn. Ud over disse kan indsamling af følgende demografiske baggrundsvariable være relevante for at forstå, hvordan forskellige brugergrupper oplever selvbetjeningsløsningerne og måske ikke anvender disse, samt hvordan visse væsentlige forhold påvirker evnen til anvendelse og oplevelsen hermed:

- Beskæftigelse
- Bopælskommune
- Samlivsforhold
- Højest fuldførte uddannelsesniveau.

Påkrævede samtykkeerklæringer kan indarbejdes i de udsendte surveys. Grundet en generel høj grad af institutionel tillid blandt brugerne af digitale selvbetjeningsløsninger vurderes det, at den påkrævede samtykkeerklæring ikke vil virke afskrækkende. Indhentning af demografiske baggrundsvariable via integration til Danmark Statistik gennem NemID (MitID) forudsætter implementering af en automatisk opkobling til Danmarks Statistiks Forskerserver. Danmarks Statistik skal derudover betales et honorar fremadrettet for dataleveringer.

Ved udvidelse af antallet af spørgsmål i survey til indsamling af demografiske data anbefaler PA, at den udsendte survey kun udvides med de demografiske baggrundsvariable køn og alder. Dette skyldes, at en udvidelse af spørgeskemaet indeholdende alle de anbefalede demografiske baggrundsvariable ville kunne medføre en lavere svarprocent blandt de udvalgte brugere som følge af et manglende ønske om at opgive yderligere oplysninger end køn og alder. Som regel falder svarprocenten desuden med antallet af stillede spørgsmål. En beslutning om udvidelse af den eksisterende survey kræver ingen yderligere teknisk implementering.

2.4 Metode anvendt i udarbejdelse af anbefalinger

At måle brugeroplevelsen på tværs af offentlige digitale selvbetjeningsløsninger i Danmark er ikke tidligere gennemført. Derfor kræver udvælgelsen og udarbejdelsen af, hvad der skal måles på, og hvordan det skal måles, at man arbejder med det ud fra flere forskellige teoretiske og empiriske rammer. Der er således ikke ét rammeværk, én metode eller én tidligere undersøgelse, der rammer alle aspekter af brugeroplevelsen, og vores anbefalinger er derfor "skræddersyet" til konteksten ud fra følgende fire udgangspunkter:

- Relevante koncepter og rammeværktøjer
- Bedste praksis på området i ind- og udland
- Relevant empiri fra danske offentlige myndigheder
- Forskning på området

Relevante koncepter og rammeværktøjer:

Inddragelse af anerkendte koncepter og rammeværker er sket med henblik på at kortlægge, hvorvidt metoder og værktøjer, der anvendes i en privat kontekst, kan overføres til en offentlig kontekst, eller om der er væsentlige barrierer, der gør sig gældende. PA inddrager i alt to forskellige rammeværker for måling af sammenhængen mellem performance og indsatsområder i udarbejdelsen af anbefalede målepunkter. Formålet med flere rammeværker er at sikre en så bred inddragelse af den allerede praktiserede viden på området. Følgende to rammeværker er inddraget i udarbejdelsen af anbefalede målepunkter:

- Customer Effort Score (CES), som måler, hvor nemt brugerne opfatter, det er at gennemføre en transaktion. CES er særlig relevant at inddrage i forbindelse med måling på brugeroplevelsen på offentlige digitale selvbetjeningsløsninger, da den som det eneste rammeværktøj ikke primært fokuserer på et kundeforhold men nærmere på den oplevede gennemførelsesproces. Anvendelsen af CES-rammeværket ses i operationaliseringen af hovedindikatoren for brugervenlighed, hvor det anbefalede survey-spørgsmål spørger brugeren, hvor nemt det var at gennemføre løsningen
- Customer Satisfaction Score (C-SAT), som i den private sektor er den mest udbredte KPI til at operationalisere tilfredshed blandt kunder. Den høje grad af kundefokusering har medført, at PA kun har kunnet inddrage delelementer af C-SAT. Dette skyldes, at brugere af offentlige digitale selvbetjeningsløsninger ikke kan sidestilles med kunder i private virksomheder, eksempelvis da de intet andet alternativ har end at anvende løsningerne. Elementer fra C-SAT er anvendt i operationaliseringen af den generelle tilfredshed ved en selvbetjeningsløsning. Her spørges brugerne om, hvor tilfredse de er med det netop gennemførte selvbetjeningsforløb.

Vi har inddraget den standardiserede fællesoffentlige brugertest, idet denne allerede er testet og fundet valid i forhold til digital selvbetjening i en dansk offentlig kontekst. Spørgsmål fra den fællesoffentlige brugertest er anvendt til at operationalisere hovedindikatorerne: brugervenlighed, support og sikkerhed samt den generelle tilfredshed.

Bedste praksis på området i ind- og udland:

Bedste praksis på området er vurderet gennem inddragelse af aktører fra både den private og offentlige sektor. Ved inddragelse af bedste praksis har PA sikret, at det anbefalede målesetup er så validt og tidssvarende som muligt. PA har i forbindelse med inddragelse af bedste praksis foretaget en række aktiviteter.

Der er gennemført besøg og interview hos virksomheden Trustpilot, som i deres nuværende forretningsmodel tilbyder kunder at kombinere en lang række datakilder over brugeradfærd på kundernes websider og løsninger med bagvedliggende systemdata. Det gennemførte interview gav

indsigt i, hvilke elementer er relevante at inddrage i operationaliseringen af brugeroplevelsen, samt hvilke tekniske aspekter en detaljeret måling af brugeroplevelsen forudsætter.

PA har inddraget eksisterende erfaringer med måling på digitale selvbetjeningsløsninger i en dansk offentlig kontekst. Dette er sket ved opstartworkshoppen, hvor KL, ATP, SKAT og Erhvervsstyrelsen alle kom med en præsentation omhandlende deres erfaringer og nuværende praksis i arbejdet med at måle på digitale selvbetjeningsløsninger. De forskellige præsentationer gav indsigt i den enkelte løsningsejers ambitionsniveau, praksis, erfaringer og fremtidige ønsker. PA har efterfølgende anvendt denne viden til at sikre, at de anbefalede målepunkter dækker løsningsejernes behov samt, med undtagelse af indsamling af antal supportsager og åbnede vejledninger, er umiddelbart realiserbare i den eksisterende danske offentlige kontekst.

Inddragelse af erfaringer fra Storbritannien, hvor sitet www.gov.uk, der er en statsejet hjemmeside, opgør og udstiller overordnede data for den oplevede brugeroplevelse i Storbritannien ved digitale selvbetjeningsløsninger. Dette er på nuværende tidspunkt det eneste eksempel på en fælles opgørelse og udstilling af data fra selvbetjeningsløsninger i en offentlig kontekst. Ved at inddrage dette har PA opnået indsigt i anvendte metoder til opgørelse og udstilling af data fra offentlige digitale selvbetjeningsløsninger. Faktaboks 2.4.1 giver en overordnet beskrivelse af metoden fra Storbritannien samt præsenterer, hvilke data der indsamles og udstilles.

Faktaboks 2.4.1: Perspektiveringsboks til GOV.UK

Grundlæggende information:

- Platformen drives af Performance and delivery i Government Digital Services
- Offentlige selvbetjeningsløsninger skal selv tilmelde sig platformen for at imødekomme 'the digital service standard'
- Platformen bruges til analysere og optimere digitale selvbetjeningsløsninger
- Det er service ejernes eget ansvar at analysere og optimere deres løsninger
- Alle data er offentlig tilgængelige

Gov.uk udbyder en platform for indsamling og analyse af data for digitale selvbetjeningsløsninger.

Der måles på fire parametre:

1) Omkostning pr. transaktion

- Total udgift på servicen divideret med antal af succesfulde transaktioner

2) Brugertilfredsstillelse

- Alle succesfulde transaktioner skal slutte med en feedback page
- Feedback er mulig under alle trin i en selvbetjeningsløsning
- Data sammenholdes med kvantitativ trafik data

3) Gennemførelsesrate

- Total antal af transaktioner divideret med afsluttede transaktioner

4) Digital take up

- Forholdet mellem offline og online brug, svarende til digitaliseringsgraden

Relevant empiri fra danske offentlige myndigheder:

Arbejdsgruppens medlemmer har alle været medvirkende til at sikre et empirisk grundlag for udarbejdelsen af anbefalede målepunkter. Dette er sket ved gennemførelse af interviews samt tilsendelse af data. De gennemførte interviews med arbejdsgruppens medlemmer er sket med det formål at opnå indsigt i den enkelte myndigheds opgørelse af brugeroplevelsen, tilsendte data, anvendte tracking-værktøjer og styringsaktiviteter på baggrund af data fra egne selvbetjeningsløsninger.

Interviewene er blevet gennemført ved, at udelukkende PA og den enkelte myndighed har været til stede. Denne tilgang har sikret, at alle myndigheder i højere grad end ved de gennemførte workshops har haft mulighed for at præsentere deres egne synspunkter. Arbejdsgruppemedlemmer, som var til rådighed til interviews, er:

- ATP
- Digitaliseringsstyrelsen (ansvarlig for borger.dk)
- Erhvervsstyrelsen
- KL
- Fiskeri- og Landbrugsstyrelsen
- SKAT.

PA har anvendt oplysningerne fra de gennemførte interviews til at afdække nuværende praksis, erfaringer og ønsker til fremtidigt målesetup hos det enkelte arbejdsgruppemedlem.

Arbejdsgruppen er yderligere blevet inddraget i forbindelse med tilsendelse af datamateriale, hvilket blev aftalt på opstartworkshoppen. Formålet med indsamling af datamateriale fra arbejdsgruppen var at udnytte den eksisterende viden på området samt at sikre et validt datagrundlag for anbefalingerne i forbindelse med måling på digitale selvbetjeningsløsninger i en dansk kontekst. PA har analyseret det fremsendte datamateriale med det formål at identificere hypoteser for kausale sammenhænge i forbindelse med brugeroplevelsen ved digital selvbetjening i Danmark. Det fremsendte datamateriale fra arbejdsgruppen kan ses i Bilag B.

Forskning på området

Som en del af det teoretiske fundament har PA anvendt den seneste forskning på området. Den inkluderede forskning har været medvirkende til at identificere kausale sammenhængen mellem givne parameter og brugeroplevelsen. Anvendt akademisk litteratur fremgår af Bilag C. Af anvendte kilder er ph.d. Søren Skaarups afhandling værd at fremhæve. Dette er det hidtil eneste forskningsbidrag, som direkte analyser brugeroplevelsen ved anvendelse af digitale selvbetjeningsløsninger i Danmark. Som led i gennemgangen af dette bidrag gennemførte PA et interview med Søren Skaarup, som bidrog med yderligere indsigt i opgørelsen af brugeroplevelsen i en dansk selvbetjeningskontekst.

Gennem inddragelse af ovenstående afhandling var det klart, at det i forbindelse med offentlige digitale selvbetjeningsløsninger ikke er muligt at udarbejde et mål for brugerens oplevede tillid. Dette skyldes dels, at tillid er en delmængde af tryghed, og dels, at tillid gradvist opbygges gennem en personlig relation. Grundet kompleksiteten i at udskille den oplevede tillid fra tryghed, samt at der ved digital selvbetjening ingen personlig relation opbygges, er det ikke muligt at måle på den oplevede tillid på de digitale selvbetjeningsløsninger.

PA har på baggrund af en "skræddersyet" metode bestående af de fem udgangspunkter: relevante koncepter og rammeværktøjer, bedste praksis på området i ind- og udland, relevant empiri fra danske offentlige myndigheder samt forskning på området udarbejdet et anbefalet målesetup. De anbefalede hovedindikatorer med dertilhørende målepunkter er anbefalet ud fra ønsket om at imødekomme det overordnede formål om at kunne indhente retvisende og tilstrækkelig data til analyse af brugeroplevelsen i de digitale selvbetjeningsløsninger. Dette er sket i en dansk offentlig kontekst med videst mulig respekt for balancen mellem umiddelbar realiserbarhed og nødvendigheden af retvisende målepunkter og data.

Arbejdsgruppen er i vid udstrækning blevet inddraget i en iterativ proces for at sikre inddragelse af viden og ønsker på tværs af løsningsejere. På trods af ambitionerne om at tilpasse et målesetup til individuelle ønsker i højest mulige grad har det fællesoffentlige formål i visse tilfælde måtte stå over individuelle løsningsejeres ønsker. Processen har bestået af følgende to overordnede elementer: trykprøvning af anbefalede hovedindikatorer og målepunkter samt kvalificering igennem workshops. Disse elementer er særskilt beskrevet i det følgende.

Trykprøvning:

Arbejdsgruppen er blevet inddraget i forbindelse med gennemførelse af trykprøvninger af de anbefalede hovedindikatorer for brugeroplevelsen. Arbejdsgruppen blev i forbindelse med trykprøvning anmodet om at stille løsninger til rådighed, som kunne anvendes til udførelse af

trykprøvningerne. Formålet med trykprøvningen har været at teste de anbefalede hovedindikatorer for brugeroplevelsen på en række brugere af digitale selvbetjeningsløsninger. Udførelsen af trykprøvningen er sket på hhv. en virksomhedsrettet og en borgerrettet løsning. I den forbindelse stillede Erhvervsstyrelsen et testmiljø til rådighed for løsningen til oprettelse og ændring af virksomheder, mens ATP's løsning til søgning af boligstøtte blev anvendt til en borgerrettet trykprøvning. De gennemførte trykprøvninger er medvirkende til at underbygge de identificerede hovedindikatorer. En beskrivelse af de gennemførte trykprøvninger og de påviste resultater fremgår af Bilag D.

Kvalificering gennem workshops:

Arbejdsgruppen har under og efter hver af de fire afholdte workshops kvalificeret og bidraget med inputs til PAs oplæg til de anbefalede hovedindikatorer og målepunkter til operationalisering. Arbejdsgruppens inputs og kvalificering er så vidt mulig blevet indarbejdet i udarbejdelsen af de endelige anbefalinger med forbehold for det overordnede formål om udarbejdelse af et fællesoffentligt setup. For at sikre inddragelse af alle medlemmer af arbejdsgruppen har PA gennemført interviews med gruppens medlemmer. Bilag E giver en oversigt over myndigheder og enkeltpersoner, som er blevet interviewet.

På baggrund af den ovenfor beskrevne "skræddersyede" metode og løbende involvering af projektgruppen anbefaler PA 26 relevante system- og survey-målepunkter til operationalisering af de fire hovedindikatorer for brugeroplevelsen, tre frekvensmålepunkter samt indsamling af demografisk baggrundsdata.

2.5 Overblik over den samlede datastruktur ved indsamling af de anbefalede målepunkter

Figur 2.2. giver et samlet overblik over de målepunkter, PA anbefaler, at de enkelte myndigheder fremadrettet indsamler efter samme metode og med samme værktøj for at sikre tilstrækkelig ensretning og kvalitet i datagrundlaget til analyse af brugeroplevelsen. PA anbefaler, at brugeroplevelsen analyseres ud fra fire overordnede hovedindikatorer, som operationaliseres ved hhv. 10 system- og seks survey-målepunkter. Yderligere anbefaler PA, at tre frekvensmål samt segmenteringsdata indsamles.

Som illustreret i figuren vil indsamling af de anbefalede målepunkter muliggøre at beskrive både, hvad brugerne siger, og hvad de gør, samt sikre en række relevante kontrolvariabler. PAs anbefalede målepunkter kan indsamles med et tracking-værktøj på den enkelte løsning. Denne indsamling af systemmålepunkter skal suppleres med udsendelse af spørgeskemaer til brugere efter log-in på en løsning til indsamling af data på surveymålepunkterne. Tracking-værktøjet skal foruden indsamling af data kunne håndtere sammenkobling af data fra øvrige forskellige datakilder, såsom supportdata, som skal indhentes fra andre systemer. I bilag F fremstilles PAs værktøjsgennemgang af standardværktøjer suppleret med Erhvervsstyrelsens Virk Tæller. I dette bilag er det muligt at danne sig et overblik over mulige værktøjer til indsamling af data i forbindelse med måling af brugeroplevelsen på digitale selvbetjeningsløsninger.

PA anbefaler, at alle løsningsejere indsamler samtlige anbefalede målepunkter for at sikre, at retvisende, ensartede og tilstrækkeligt dybdegående analyser kan gennemføres. Det er ikke PAs anbefaling, at enkelte myndigheder definerer egne målepunkter som erstatninger for de anbefalede, eller foretager undtagelser, da dette vil reducere muligheden for at skabe fællesoffentlig viden om forbedringsmuligheder i brugeroplevelserne med digitale selvbetjeningsløsninger på både kort og langt sigt.

PA anbefaler, at der gennemføres en driveranalyse, når en tilpas mængde data er blevet indsamlet på tværs af løsninger. Driveranalysen har til formål at klarlægge, hvilke indikatorer der har størst betydning for den samlede brugeroplevelse. På baggrund af den gennemførte driveranalyse vil det være muligt at udvikle en analysemodel og en rapportstruktur, som muliggør, at den indsamlede viden kan anvendes til videreudvikling af løsninger og fællesoffentlig rapportering. Det efterfølgende kapitel indeholder en detaljeret beskrivelse af processen i forbindelse med gennemførelse af en driver-analyse, samt hvordan en analysemodel til videreudvikling og fællesoffentlig rapportering kan udvikles.

Figur 2.2. Overblik over samlet datastruktur ved indsamling af anbefalede målepunkter

3 DRIVERANALYSE OG OPSÆTNING AF ANALYSEMODEL

For at anvende de indsamlede målepunkter skal der gennemføres en driveranalyse, hvilket er beskrevet på løsningsbeskrivelsens side 9 og 14. På baggrund af driveranalysen udvikles en fælles analysemodel med tilhørende rapporteringsstruktur. Denne analysemodel vil blive etableret gennem en gennemførelse af den foreslåede driveranalyse, som afdækker: (i) om de anbefalede hovedindikatorer og målepunkter til operationalisering har en signifikant betydning for brugeroplevelsen; og (ii) hvor stor betydning hver hovedindikator og målepunkt har. Ved gennemførelse af driveranalysen tildeles hver hovedindikator og målepunkt en relativ vægt, som efterfølgende anvendes i opsætningen af den fælles analysemodel, der muliggør, at den indsamlede viden kan anvendes til videreudvikling af løsninger og fællesoffentlig rapportering. I det følgende beskrives formål, proces og videre anvendelse af driveranalysen nærmere.

Formål med at gennemføre en driveranalyse

Formålet med at gennemføre en fællesoffentlig driveranalyse er at få kvalificeret forklaringskraften for de anbefalede hovedindikatorer og målepunkter til operationalisering af brugeroplevelsen. Forklaringskraften kvalificeres ud fra regressionsanalyser, hvor den signifikante betydning for hver af de anbefalede hovedindikatorer og målepunkter til operationalisering samt størrelsen af effekten af disse fastsættes. Den gennemførte driveranalyse vil dermed give indsigt i de forskellige hovedindikatorers og målepunkters betydning for brugeroplevelsen. Som konsekvens af den gennemførte driveranalyse tildeles hvert målepunkt og alle hovedindikatorer vægte ud fra deres relative betydning for brugeroplevelsen. På baggrund af disse vægte udvikles en analysemodel, som løsningsejerne kan anvende til afrapportering og bidrage til identifikation af forbedringsinitiativer på egne løsninger. Løsningsejerne kan dermed anvende den tildelte analysemodel på egne rådata, som de til enhver tid har adgang til. Endelig kan gennemførelse af en driveranalyse afklare, om der bør udvikles differentierede analysemodeller alt afhængigt af løsningernes overordnede formål eller målgruppe. Mest oplagt er i denne forbindelse at få afklaret, om samme analysemodel kan anvendes på både borger- og virksomhedsrettede løsninger.

Driveranalysen gennemføres indledningsvist og gennemføres herefter først igen efter en længere periode. Det skyldes, at betydningen af hovedindikatorer og målepunkter ikke forventes at ændre sig markant over kort tid. Når der sker større ændringer inden for feltet, giver det mening at gentage driveranalysen for at sikre, at betydningen af hovedindikatorer og målepunkter fortsat er korrekt. PA anbefaler således, at driveranalysen gentages med et mellemrum på ca. 3 år afhængigt af udviklingen inden for digitale selvbetjeningsløsninger og eventuelt med højere frekvens, såfremt der sker markante tekniske fremskridt eller foretages omfattende ændringer i løsningerne.

Såfremt den indledende driveranalyse ikke gennemføres på et tilpas bredt udsnit af løsningerne til at være repræsentativt for disse, bør det overvejs at gennemføre en supplerende driveranalyse inden endelige implementering for at sikre drivernes validitet på tværs af forskellige typer af løsninger.

Anbefalet proces for gennemførelse af en driveranalyse

Processen for gennemførelse af en driveranalyse er illustreret af figur 3.1 Den beskrevne proces for gennemførelse af driveranalysen forudsætter, at der er valgt et værktøj, og at dette er implementeret på de løsninger, som skal indgå i den indledende dataindsamling.

Figur 3.1. Oversigt over proces for gennemførelse af driveranalyse

Som illustreret i figur 3.1 gennemføres driveranalysen i en proces bestående af følgende tre trin:

- Indledende dataindsamling med henblik på at sikre et repræsentativt datagrundlag for driveranalysen
- Gennemførelse af driveranalyse til identifikation af signifikante parametre
- Opsætning af analysemodel, som løsningsejerne kan anvende til analyse af indsamlet data fra egne løsninger samt på tværs af løsninger.

I det efterfølgende vil de tre centrale elementer i processen blive yderligere beskrevet.

1. Indledende dataindsamling med henblik på at sikre et repræsentativt datagrundlag for driveranalysen:

Til brug for driveranalysen skal der indsamles en vis mængde data. Denne datamængde skal bestå af observationer for målepunkterne beskrevet i kapitel 2. Formålet ved at gennemføre en indledende dataindsamling er at sikre et grundlag for den efterfølgende driveranalyse.

Gennemførelse af den indledende dataindsamling forudsætter, at der er truffet beslutning om, hvilket værktøj der anvendes til indsamling af data, samt at dette er anskaffet og implementeret. PA anbefaler, at der anvendes et fælles værktøj til indsamling af al data i forbindelse med gennemførelse af driveranalysen. Anvendelse af et fælles værktøj vil øge datakvaliteten og dermed mindske risikoen for potentielle fejlkilder. Potentielle fejlkilder vil være en mulig konsekvens af, at alle værktøjer registrerer, indsamler og behandler data på forskellige måder.

Den indledende dataindsamling skal sikre et repræsentativt datagrundlag for gennemførelse af en fællesoffentlig driveranalyse. Det er PAs vurdering, at et sådant grundlag kan dannes ved at indsamle data for hhv. tre-fire borgerrettede og tre-fire virksomhedsrettede løsninger, og at der som minimum indsamles 300 observationer pr. løsning. Den indledende dataindsamling skal foruden indsamling af

anbefalede målepunkter til operationalisering af de fire hovedindikatorer for brugeroplevelsen beriges med demografiske baggrundsdata for den enkelte bruger, som er beskrevet i afsnit 2.3. I forbindelse med driveranalysen anbefales det, at oplysninger om brugernes køn og alder som minimum indsamles og anvendes, da der ellers vil være væsentlig risiko for, at resultaterne i en efterfølgende analyse er påvirket af særligt et digitalt kompetenceniveau, som ikke kan kontrolleres uden demografiske data.

Dataindsamlingen bør ske over en periode på ca. seks måneder for at tage højde for sæsonbetinget aktivitet for de udvalgte løsninger, samt at typiske målgrupper for både borger- og virksomhedsrettede løsninger er repræsenteret blandt respondenterne.

Gennemførelse af den ovenfor beskrevne indledende dataindsamling vil sikre et stort repræsentativt datasæt, hvilket efterfølgende kan anvendes til at identificere signifikante parametre.

Dataindsamlingen kan foretages hurtigere end de seks måneder, hvis der vælges at indsamles data fra løsninger, som ikke bliver påvirket af sæsonbetinget aktivitet. Dette stiller dog større krav til udvælgelsen af løsninger.

2. Gennemførelse af driveranalyse til identifikation af signifikante parametre:

Selve driveranalysen gennemføres på baggrund af regressionsanalyser med det formål at klarlægge den signifikante betydning for hhv. de anbefalede hovedindikatorer for brugeroplevelsen samt målepunkter til operationalisering af disse. Signifikansvurderingen foretages ved anvendelse af en regressionsmodel, som tager højde for eventuel besvarelsesbias. I bilag E beskrives, hvad der forstås ved besvarelsesbias og de mest anvendte økonometriske estimationsmetoder til at kontrollere for denne problemstilling.

Den gennemførte driveranalyse tildeler hvert målepunkt og hver hovedindikator en vægt for dens relative betydning ift. brugeroplevelsen. Disse vægte anvendes efterfølgende i opsætningen af en analysemodel. Den gennemførte driveranalyse vil også afdække, hvorvidt der er behov for at udarbejde differentierede analysemodeller for hhv. borger- og virksomhedsrettede løsninger.

Endelig kan den gennemførte driveranalyse anvendes til at udvikle en metode til at opgøre tryghed, hvis man ønsker specifik opfølgning på måling af den oplevede tryghed over tid.

3. Opsætning af analysemodel:

Resultaterne fra den gennemførte driveranalyse anvendes i opsætningen af den fællesoffentlige analysemodel. Den fællesoffentlige analysemodel består af en række vægte, som beskriver, hvordan et målepunkt og/eller en hovedindikator påvirker brugeroplevelsen. Den enkelte løsningsejer kan efterfølgende anvende analysemodellen på egne rådata i forbindelse med analyse af brugeroplevelsen på egne løsninger.

Den fællesoffentlige analysemodel består foruden de tildelte vægte for målepunkter og hovedindikatorer af konklusioner om henholdsvis opgørelsesmetode for tryghed samt behov for differentierede analysemodeller for borger- og virksomhedsrettede løsninger i den fællesoffentlige analysemodel. En opgørelsesmetode for tryghed kan operationaliseres ved at foretage en driveranalyse, hvor en score for tryghed anvendes som en afhængig variabel, mens de resterende parameter anvendes som uafhængige parametre. På baggrund heraf genereres en sammenlignelig score for den oplevede tryghed på enkelte løsninger sammenlignet med andre løsninger. En opgørelse af den oplevede tilfredshed er ligeledes mulig at operationalisere ud fra den gennemførte driveranalyse. De udarbejdede scorer vil give mulighed for at følge udviklingen i brugernes hhv. oplevede tryghed og tilfredshed over tid. Figur 3.2. illustrerer, hvordan hhv. trygheds- og tilfredhedsscoren grafisk kan se ud over tid.

Figur 3.2. Illustration af trygheds- og tilfredshedsscore

PA anbefaler, at der i forbindelse med udarbejdelse af den fællesoffentlige analysemodel indarbejdes opsætning af en fællesoffentlig afrapportering, som beskrevet i næste afsnit.

Ved anvendelse af den fællesoffentlige analysemodel får den enkelte løsningsejer mulighed for at analysere egne data ud fra en valid og gennemtestet model. Den anbefalede analysemodel kan dermed både anvendes til fællesoffentlig afrapportering og til interne analyser, som vil give løsningsejerne mulighed for at identificere forbedringspotentialer.

Analysemodellen kan derfor anvendes til følgende to overordnede formål:

- i. Fællesoffentlige analyser og rapportering
- ii. Interne analyser og rapportering hos den enkelte løsningsejer

I det følgende beskrives hvert af de to formål yderligere

Fællesoffentlige analyser og afrapportering

I forbindelse med fællesoffentlige analyser og rapportering kan analysemodellen anvendes til en samlet opgørelse over den generelle brugeroplevelse på tværs af de offentlige selvbetjeningsløsninger. Disse opgørelser kan dermed anvendes med henblik på prioritering af evt. behov for fællesoffentlige indsatser. Foruden dette kan analysemodellen sættes op til at rapportere brugernes oplevede tryghed og tilfredshed i både de enkelte selvbetjeningsløsninger og generelt i fællesoffentligt regi.

Det vil være muligt for de enkelte løsningsejere at benchmarke deres løsningers scoring på de forskellige målepunkter med andre løsninger. Det kan give mulighed for indblik i, hvordan egen løsning opleves hos brugerne ift. andre løsninger, samt identifikation af forbedringspotential og inspiration til konkrete forbedringstiltag.

Det er endnu ikke truffet beslutning om, hvem der skal modtage oplysninger, og hvor mange oplysninger der skal afrapporteres fællesoffentligt. Det bør besluttes, om der skal udstilles data om de enkelte løsninger, eller om der eksempelvis skal skabes et gennemsnit på tværs af løsningerne, som løsningsejere kan sammenligne sig med. Sidstnævnte vil fjerne muligheden for at identificere "best-in-class" og dermed opnå læringsfordele mht., hvad brugerne oplever som bedst, og gøre det muligt for løsningsejeren at forbedre sin løsning baseret på denne læring.

Det er PAs vurdering, at jo mere detaljeret der afrapporteres, og jo højere grad data og dermed viden deles fællesoffentligt, jo større forbedringspotentialer vil fremadrettet være mulige at realisere både for den enkelte løsningsejer og fællesoffentligt på tværs af de digitale selvbetjeningsløsninger. Det anbefales derfor, at man tilstræber højest mulig datadeling og sammenligning for at få det maksimale udbytte hos de enkelte løsningsejere og i den sidste ende brugerne.

Interne analyser og rapportering hos den enkelte løsningsejer

Ved anvendelse af analysemodellen får den enkelte løsningsejer også mulighed for at foretage interne analyser og afrapporteringer. De gennemførte analyser kan give den enkelte løsningsejer indsigt i, hvordan brugeroplevelsen er på den enkelte løsning. Foruden dette kan løsningsejerne anvende analysemodellen til at diagnosticere, hvor i løsningerne der er elementer, som forringer brugeroplevelsen eller hindrer gennemførelse af løsningen. Analysemodellen sikrer ligeledes løsningsejerne indsigt i, hvilke hovedindikatorer og målepunkter er særligt vigtige for brugeroplevelsen på den enkelte løsning. Denne indsigt kan løsningsejerne fremadrettet anvende til at prioritere og målrette forbedringsinitiativer mod de faktorer, som har den største betydning for brugeroplevelsen på den enkelte løsning.

Anvendelse af analysemodellen giver ligeledes løsningsejerne mulighed for:

- At gennemføre målgruppeanalyser. Disse målgruppeanalyser kan identificere, om der er bestemte brugersegmenter, der har særligt svært ved at gennemføre løsningerne
- Identificere, hvilke delelementer af de enkelte løsninger forhindrer en god brugeroplevelse
- At følge en detaljeret udvikling i brugeroplevelsen over tid for egne løsninger
- At koble egne data på, hvis den enkelte løsningsejer fx har baggrundsvariable, som det giver mening at medtage.

Det vurderes, at den ovenfor beskrevne proces for udførelse af en fællesoffentlig driveranalyse og opsætning af en analysemodel vil tage omkring syv måneder. Dette tidsestimater forudsætter, at trackingværktøjer er udvalgt, anskaffet og implementeret på de løsninger, som skal indgå i den indledende dataindsamling og driveranalyse.

4 DRIFTSSCENARIER MED ET FÆLLESOFFENTLIGT VÆRKTØJ ELLER FLERE ANVENDTE VÆRKTØJER

I dette afsnit beskrives forskellige scenarier for anvendelse af værktøjer og deraf afledte opgaver og konsekvenser for den enkelte myndighed og en eventuel fællesoffentlig drift- og analyseenhed. Den fællesoffentlige enhed har udelukkende operationelle opgaver og handler på baggrund af beslutninger truffet af styregruppen for digital kommunikation. Da der på nuværende tidspunkt er en række uafklarede forhold, kan anbefalinger til driftsscenerierne kun beskrives overordnet.

Mulige driftsscenerier

Grundforudsætningen i den Fællesoffentlige Digitaliseringsstrategi er at skabe fundamentet for struktureret brug af data for borgernes og virksomhedernes anvendelse af de digitale selvbetjeningsløsninger. Det er således en grundforudsætning for de opstillede scenarier, at de muliggør en samlet opgørelse for den offentlige sektor og sammenligning af løsninger på tværs af de enkelte myndigheder. Det vil sige, at de indsamlede målepunkter er identiske og sammenlignelige, samt at den samme analysemodel anvendes på tværs af myndighederne.

På baggrund af ovenstående er der mulighed for, at det samme værktøj anvendes i alle myndigheder, eller at myndighederne selv frit kan vælge værktøj, som opfylder kravene til indsamling af målepunkter. Der bør dog tages forbehold for usikkerhed om data ved valg af forskellige værktøjer, som beskrevet i denne rapport.

Beslutning om krav til fælles værktøj eller ej vil delvist påvirke ansvars- og opgavefordelingen mellem en central fællesoffentlig enhed, som kan understøtte opgaven med at indsamle, analysere og rapportere på tværs af myndighederne og de enkelte myndigheder, som selvstændige løsningsejere. Der er fordele og ulemper ved hvert scenarie. De to yderscenarier beskrives nærmere i det følgende. I praksis er der flere udfaldsrum; eksempelvis kan grupper af myndigheder vælge at anvende samme værktøj, mens andre individuelt vælger andet værktøj.

Driftsscenario 1: Et fællesoffentligt værktøj

I dette scenarie anvendes et obligatorisk værktøj på tværs af alle relevante myndigheder. Tanken er således, at den enkelte myndighed kan få bistand til at arbejde struktureret med indsamling og analyse af data fra egne løsninger. Forud for implementering af dette driftsscenario har styregruppen truffet beslutning om at anskaffe det obligatoriske værktøj, som skal anvendes på tværs af alle relevante myndigheder til indsamling af de anbefalede målepunkter. Foruden dette har styregruppen ligeledes fastlagt, hvor ofte og på hvilke parametre den enkelte myndighed skal rapportere i forbindelse med en fællesoffentlig afrapportering. Endelig fastlægger styregruppen, hvilke løsninger det anbefalede målesetup skal implementeres på.

Figur 5.1 illustrerer, hvilke arbejdsopgaver både den fællesoffentlige enhed og den enkelte myndighed har i forbindelse med implementering af dette driftsscenario. De enkelte arbejdsopgaver vil i det efterfølgende blive beskrevet yderligere.

Figur 5.1. Oversigt over arbejdsopgaver for den fællesoffentlige enhed og den enkelte myndighed

Proces for fællesoffentlig enhed

Proces for den enkelte myndighed

Opgaver for den fællesoffentlige enhed ved anvendelse af et fællesoffentligt værktøj

I dette scenarie er der følgende hovedopgaver for den fællesoffentlige enhed:

- Gennemførelse af driveranalyse – Den fællesoffentlige enhed anbefales af PA at gennemføre en driveranalyse, hvor signifikante sammenhænge identificeres, og en fælles analysemodel opsættes. Den gennemførte driveranalyse foreslås fortaget i overensstemmelse med beskrivelsen i kapitel 3
- Udarbejdelse af vejledninger – Relevante vejledninger til de enkelte myndigheder skal udarbejdes og udsendes af den fællesoffentlige enhed. Vejledningernes overordnede indhold er godkendt af styregruppen og vil dække formålet med indsamling af data på tværs af løsningerne, hvilke målepunkter der skal indsamles, anvendelse og implementering af hhv. det fælles værktøj og analysemodel, samt hvordan data skal deles mellem de fællesoffentlige parter
- Implementeringsbistand – Den fællesoffentlige enhed skal bistå den enkelte myndighed i implementering af det fællesoffentlige værktøj
- Opsættelse af brugerrettighedsstyring – Den fællesoffentlige enhed skal gennem opsætning af brugerrettighedsstyring for en fællesoffentlige database med den indsamlede data sikre, at den aftalte datadeling mellem de fællesoffentlige parter finder sted
- Opsætning af database – Den fællesoffentlige enhed skal sikre, at der oprettes en database til lagring af den indsamlede data, samt at der automatisk indhentes og opdateres data fra de enkelte løsninger i denne database, efter systemet er sat i drift
- Ressourcebehov for den fællesoffentlige enhed - Arbejdsopgavernes omfang afhænger af ambitionerne ift. en fælles rapportering, analyse, identificering af forbedringsområder og igangsættelse af fællesoffentlige initiativer. Der må påregnes ressourcer til den indledende udarbejdelse af driveranalyse. Efterfølgende vil ressourcebehovet afhænge af den fællesoffentlige enheds ambitioner og omfanget af løsninger, hvorfra der indsamles viden; rapportering af brugeroplevelse og tilfredshed og tryghed ved brug af de digitale selvbetjeningsløsninger, mv.

Opgaver for den enkelte myndighed ved anvendelse af et fællesoffentligt værktøj

I dette scenarie er der følgende hovedopgaver for den enkelte myndighed (løsningsejer):

- Identifikation af løsninger hvorpå det anbefalede målesetup skal implementeres – Den enkelte myndighed har mulighed for at implementere det anbefalede målesetup på

yderligere løsninger end dem, styregruppen træffer beslutning om, skal omfattes. Den enkelte myndighed skal dermed inden implementering af det fællesoffentlige værktøj identificere, hvilke løsninger som med fordel kunne indgå i den strukturerede indsamling og analysering af data. I forbindelse med dette skal den enkelte løsningsejer ligeledes identificere, hvilke snitflader der er mellem den udvalgte løsning og de bagvedliggende systemer

- Implementering af det valgte værktøj – Den enkelte myndighed skal i samarbejde med og med support fra den fællesoffentlige enhed sikre en implementering af det valgte fællesoffentlige værktøj, således at de anbefalede målepunkter indsamles, og den udarbejdede analysemodel fremadrettet kan anvendes til en fællesoffentlig afrapportering samt intern analyse til identificering af forbedringspotentialer
- Udarbejdelse af en governancestruktur – Endvidere anbefales det, at den enkelte myndighed udarbejder en governancestruktur, som adresserer, hvordan den indsamlede data bedst anvendes i egen myndighed. Foruden dette skal den udarbejdede governancestruktur ligeledes tage højde for, hvem der skal agere på baggrund af den indsamlede data
- Ressourcebehov i den enkelte myndighed – arbejdsopgavernes omfang for den enkelte myndighed afhænger af ambitionerne ift. udarbejdelse af interne analyser til identificering af forbedringsområder og igangsættelse af initiativer på baggrund heraf. I forbindelse med opstart skal den enkelte myndighed påregne ressourcer til identifikation af yderligere løsninger og snitflader samt gennemførelse af implementering af værktøjet. Dette ressourcetræk afhænger i overvejende grad af omfanget af implementeringen af det fællesoffentlige værktøj. Det efterfølgende ressourcebehov afhænger af den enkelte myndigheds ambitioner for analysearbejde og igangsættelse af forbedringsinitiativer. Myndigheder, som løbende følger op på indsamlet data, skal afsætte ressourcer til udarbejdelse af overordnede analyser og sikre en fællesoffentlig rapportering i overensstemmelse med de aftalte krav. Den enkelte myndighed skal desuden påregne yderligere ressourceforbrug i forbindelse med gennemførelse af initiativer til forbedring af løsningerne. Det påkrævede ressourceforbrug afhænger i den forbindelse af, hvilke initiativer løsningsejeren ønsker gennemført.

Driftsscenario 2: Frit værktøjsvalg

I dette scenarie kan den enkelte myndighed frit vælge, hvilket værktøj der ønskes anvendt til at indsamle data på egne løsninger. Det frie værktøjsvalg vil muliggøre, at myndigheder, der allerede anvender et værktøj, har mulighed for at fortsætte med dette og dermed komme hurtigere i gang med dataindsamlingen, blot de anbefalede og stringent definerede målepunkter indsamles. Forud for implementering af dette driftsscenario har styregruppen besluttet, hvor ofte og på hvilke parametre den enkelte myndighed skal rapportere på i forbindelse med en fællesoffentlig afrapportering. Derudover skal parterne udarbejde en stringent definition på, hvilke målepunkter som skal indsamles. Definitionen skal sikre, at forskellige værktøjer ensartet indsamler og opgør de anbefalede målepunkter. Endeligt fastlægger styregruppen også, hvilke løsninger det anbefalede målesetup skal implementeres på.

Figur 5.2 illustrerer, hvilke arbejdsopgaver både den fællesoffentlige enhed og den enkelte myndighed har i forbindelse med implementering af dette driftsscenario. De enkelte arbejdsopgaver vil i det efterfølgende blive beskrevet yderligere.

Figur 5.2. Oversigt over arbejdsopgaver for den fællesoffentlige enhed og den enkelte myndighed

Proces for fællesoffentlig enhed

Proces for den enkelte myndighed

Opgaver for den fællesoffentlige enhed ved frit værktøjsvalg for myndighederne

I dette scenarie er der følgende hovedopgaver for den fællesoffentlige enhed:

- Gennemførelse af driveranalyse – Den fællesoffentlige enhed skal gennemføre en driveranalyse, hvor signifikante sammenhænge identificeres, og en fælles analysemodel opsættes. Den gennemførte driveanalyse skal foretages i overensstemmelse med beskrivelsen i kapitel 4
- Udarbejdelse af vejledninger – En vejledning til de enkelte myndigheder skal udarbejdes og udsendes af den fællesoffentlige enhed. Vejledningens overordnede indhold er fastlagt af styregruppen og vil dække formålet med indsamling af data på tværs af løsningerne, en stringent definition på hvilke målepunkter der skal indsamles, implementering af den udviklede analysemodel, samt hvordan data skal deles mellem de fællesoffentlige parter. Vejledningerne til de myndigheder, som endnu ikke har implementeret et tracking-værktøj på deres løsninger, skal derudover bestå af en oversigt over hvilke krav et fremtidigt dataindsamlingsværktøj skal opfylde
- Etablering af brugerrettighedsstyring – Den fællesoffentlige enhed skal gennem opsætning af brugerrettighedsstyring for den fællesoffentlige database sikre, at den aftalte datadeling mellem de fællesoffentlige parter kan finde sted
- Ressourcebehov for den fællesoffentlige enhed – arbejdsopgavernes omfang afhænger også i dette scenarie af ambitionerne ift. en fælles rapportering, analyse, identificering af forbedringsområder og igangsættelse af fællesoffentlige initiativer. I forbindelse med opstart skal man påregne ressourcer til udarbejdelse af driveranalyse. Det efterfølgende ressourcebehov afhænger som nævnt af de fællesoffentlige parter ambitioner; dog forventes der minimum at skulle anvendes ressourcer til at afklare løbende spørgsmål fra myndigheder samt udarbejdelse af årlig rapportering for tilfredsheden ved de digitale selvbetjeningsløsninger.
-
- *Opgaver for den enkelte myndighed ved frit værktøjsvalg*
- I dette scenarie er der følgende hovedopgaver for den enkelte myndighed:
- Identifikation af yderligere løsninger hvorpå det anbefalede målesetup skal implementeres – Den enkelte myndighed har mulighed for at implementere det anbefalede målesetup på yderligere løsninger end dem, styregruppen træffer beslutning om skal omfattes. Den

enkelte myndighed skal dermed udvælge, hvilke af egne løsninger som med fordel kan indgå i den strukturerede indsamling og analyse af data. I forbindelse med dette skal den enkelte løsningsejer ligeledes identificere, hvilke snitflader der er mellem den udvalgte løsning og de bagvedliggende egne systemer

- Valg og anskaffelse af værktøj – De enkelte myndigheder, som ikke er i besiddelse af et tracking-værktøj til indsamling af de anbefalede målepunkter, skal selv eller i (evt. sektor-) samarbejde udvælge og anskaffe det tracking-værktøj, de ønsker at anvende til indsamling af data på egne løsninger. De enkelte myndigheder kan frit vælge værktøj, blot det pågældende værktøjer er i stand til at indsamle de anbefalede målepunkter, jf. fælles udarbejdet kravliste
- Implementering af det valgte værktøj – Den enkelte myndighed skal sikre implementering af det valgte værktøj, således at de anbefalede målepunkter indsamles, og den udarbejdede analysemodel fremadrettet kan anvendes til en fællesoffentlig afrapportering samt interne analyse til identificering af forbedringspotentialer. De myndigheder, som i forvejen har implementeret et tracking-værktøj på deres løsning, skal sikre en tilpasning af dette, således at anbefalede målepunkter fremadrettet kan indsamles
- Udarbejdelse af en governancestruktur – Den enkelte myndighed skal udarbejde en governancestruktur, som adresserer, hvordan den indsamlede data skal anvendes i egen organisation, såfremt der ikke eksisterer en sådan allerede

Ressourcebehov for den enkelte myndighed

Arbejdsopgavernes omfang for den enkelte myndighed, som ikke i forvejen har implementeret et tracking-værktøj, afhænger af ambitionerne ift. udarbejdelse af interne analyser til identificering af forbedringsområder og igangsættelse af initiativer på baggrund heraf. I forbindelse med opstart skal den enkelte myndighed påregne ressourcer til identifikation af yderligere løsninger og snitflader, udvælgelse og anskaffelse af værktøj samt gennemførelse af implementering af værktøjet. Dette ressourcetræk afhænger i overvejende grad af omfanget af implementeringen af det valgte værktøj.

Myndigheder, som i forvejen har implementeret et trackingværktøj på deres løsninger, skal i forbindelse med opstart påregne ressourcer til tilpasning af eksisterende værktøj. Dette ressourcetræk afhænger også i overvejende grad af omfanget af tilpasning af allerede implementerede værktøjer. Det efterfølgende ressourcebehov afhænger af den enkelte myndigheds ambitioner ift. analysearbejde og igangsættelse af forbedringsinitiativer. Der skal forventes ressourcebehov for den enkelte myndighed til udarbejdelse af overordnede analyser og sikre en fællesoffentlig rapportering i overensstemmelse med de fælles aftalte krav hertil.

Fordele og ulemper ved de to scenarier

Der er fordele og ulemper ved de to driftsscenarier. Figur 5.3. angiver både fordele og ulemper for hvert af scenarierne:

Figur 5.3. Oversigt over fordele og ulemper ved de to driftsscenarier

	Et fællesoffentligt værktøj	Fritværktøjsvalg
Fordele	<ul style="list-style-type: none">• Minimering af fejlkilder i forbindelse med tværoffentlig sammenligning• Stordriftsfordele ved valg og anskaffelse af værktøj• Større commitment fra den enkelte leverandør• Mulighed for at dele erfaringer på tværs	<ul style="list-style-type: none">• Myndigheder har mulighed for at fastholde allerede implementerede værktøjer• Myndigheder som har ensartede løsninger kan vælge samme værktøj• Lavere leverandørafhængighed
Ulemper	<ul style="list-style-type: none">• Myndigheder med andre allerede implementerede tracking-værktøjer er tvunget til udskiftning• Større leverandør afhængighed	<ul style="list-style-type: none">• Større krav til definition af målepunkter• Større usikkerhed ved sammenlignelighed af data på tværs• Større indkøb- og implementeringsomkostninger

I det følgende vil fordele og ulemper for de to driftsscenarier blive beskrevet yderligere.

Fordele ved et fællesoffentligt værktøj

- Minimering af fejlkilder i forbindelse med tværoffentlig sammenligning – Et fællesoffentligt værktøj vil sikre en større ensartethed i dataindsamlingen på tværs af myndigheder. Dette skyldes, at potentielle fejlkilder elimineres som følge af de forskellige trackingværktøjers måder at opgøre data på
- Stordriftsfordele ved valg og anskaffelse af værktøj – Indkøb af et fællesoffentligt værktøj vil potentielt muliggøre udnyttelse af stordriftsfordele, hvorfor lavere pris på anskaffelse kan realiseres
- Større “commitment” fra den enkelte leverandør – Et fællesoffentligt værktøj vil resultere i en enkelt leverandør. Denne vil i højere grad være “committed” til at understøtte myndighederne i implementeringen og den fremtidige support (krav som oplagt kan stilles i forbindelse med fælles udbud)
- Mulighed for at dele erfaringer på tværs – Ved anvendelse af et fællesoffentligt værktøj bliver det for myndighederne i langt højere grad muligt at dele erfaringer på tværs.

Ulemper ved et fællesoffentligt værktøj

- Myndigheder med andre allerede implementerede trackingværktøjer er tvunget til udskiftning – Myndigheder, som på nuværende tidspunkt anvender et andet værktøj end det besluttede fællesoffentlige værktøj, er tvunget til at foretage udskiftning og/eller anvende flere værktøjer

- Større leverandørafhængighed – beslutning om og anskaffelse af et fællesoffentligt værktøj medfører en større leverandørafhængighed for alle myndigheder.

Fordele ved frit værktøjsvalg for myndighederne

- Myndigheder, som allerede anvender trackingværktøjer på deres løsning, kan fortsætte med anvendelse af disse, så længe det sikres, at de anbefalede målepunkter indsamles korrekt
- Myndigheder, hvis løsninger i høj grad er tilsvarende, kan gå sammen og vælge den løsning, som passer bedst til deres individuelle behov
- Lavere leverandørafhængighed – Ved frit værktøjsvalg vil den offentlige sektor i mindre grad være afhængig af én leverandør og vil i højere grad løbende kunne opdatere værktøjer i takt med udviklingen på markedet. Det vil kontraktmæssigt være muligt at sikre sig løbende opdateringer af værktøjet. Disse opdateringer vil dog stadig være forbundet til en leverandør, hvorfor en opdatering i takt med markedsudviklingen ikke kan fuldkommen sikres.

Ulemper ved frit værktøjsvalg for myndighederne

- Større usikkerhed ved sammenlignelighed af data på tværs - Til trods for en stringent definition af målepunkter kan det ikke undgås, at usikkerheden omkring sammenligneligheden af data er større end i tilfældet, hvor et fællesoffentligt værktøj anvendes. Dette skyldes, at forskellige værktøjer altid vil indsamle data forskelligt. Den større usikkerhed om datagrundlaget vil betyde, at sammenligning med og identificering af forbedringspotentialer på tværs af myndighederne vil blive behæftet med usikkerhed som følge af potentielle forvrængninger i analyseresultaterne
- Større indkøbs- og implementeringsomkostninger – Frit værktøjsvalg blandt myndighederne kan betyde større indkøbs- og implementeringsomkostninger som følge af manglede stordriftsfordele.
- Det mest fordelagtige scenarie afhænger af, med hvilket formål det anbefalede målesetup skal anvendes fremadrettet. Hvis man fællesoffentligt ønsker at prioritere en overordnet rapportering af, hvordan det går med den digitale selvbetjening i Danmark, kan driftsscenariet, hvor myndighederne frit kan vælge værktøj, implementeres, såfremt der løbende foretages en kvalitetskontrol af det indsamlede data
- Hvis der derudover ønskes mulighed for løbende sammenligning, vidensdeling og udvikling på tværs af myndighederne vurderes det, at driftsscenariet med et fællesoffentligt værktøj vil være det mest fordelagtige. Denne sammenligning og vidensdeling kan ske vha. en database, som både den enkelte myndighed og den fællesoffentlige enhed kan tilgå ud fra definerede brugerrettigheder. Endeligt giver driftsscenariet med et fællesoffentligt værktøj højere datakvalitet og dermed mulighed for, at myndighederne i højere grad kan foretage mere detaljerede analyser til realisering af forbedringspotentialer på tværs af løsningerne
- I forhold til formålsbeskrivelsen i initiativ 1.2 om at indsamle viden om brugernes anvendelse og oplevelse af brugen af de offentlige selvbetjeningsløsninger med henblik på at forbedre løsningerne ud fra et brugerperspektiv er det PAs anbefaling at gøre brug af ét fællesoffentligt værktøj og løbende opsamle og anvende den indsamlede viden til at identificere forbedringsmuligheder og fælles løsninger til gavn for borgere og virksomheder på tværs af de offentlige selvbetjeningsløsninger.

5 UDESTÅENDE BESLUTNINGER FØR MULIG IMPLEMENTERING AF FÆLLESOFFENTLIG MÅLESETUP

Før et fællesoffentligt målesetup for indsamling og anvendelse af viden om brugernes oplevelse ved brug af de offentlige selvbetjeningsløsninger kan implementeres fuldt ud, udestår en række beslutninger om en række centrale problemstillinger. Dette afsnit beskriver, hvilke udestående beslutninger de fællesoffentlige parter mangler at træffe beslutning om.

Følgende beslutninger udestår, før et fælles offentligt målesetup er implementeret:

- Indsamling af målepunkter – De fællesoffentlige parter skal træffe beslutning om, hvorvidt de anbefalede målepunkter skal indsamles, herunder hvilke løsninger der skal indsamles data for. Det anbefales, at de inkluderede løsninger tilsammen sikrer et repræsentativt datagrundlag for beskrivelse af brugeroplevelsen på tværs af de digitale selvbetjeningsløsninger. Dette sikres blandt andet ved at udvælge de største løsninger målt på antal transaktioner. Derudover skal implementeringen af det anbefalede målesetup sikre, at en række målgrupper er repræsenteret i dataindsamlingen. De repræsenterede målgrupper skal for de virksomhedsrettede løsninger dække små og store virksomheder, mens det for de borgerrettede løsninger skal omfatte brugere, som anvender løsningerne med både positive og negative formål og med forskellige digitale kompetenceniveauer. Det anbefales, at implementering af det anbefalede målesetup sker på de 20 største løsninger, som vurderes at dække over 80% af den samlede volumen. Et alternativt til udvælgelse af de 20 største løsninger på tværs af borger- og virksomhedsrettede løsninger kan være, at der vælges 10 fra hver kategori.
- De fællesoffentlige parter skal træffe beslutning om, der skal anvendes et fællesoffentligt værktøj, eller om myndighederne frit må vælge værktøj. Konsekvensen af denne beslutning er beskrevet i kapitel 5 i denne rapport
- De fællesoffentlige parter skal fastlægge processen for gennemførelse af driveranalysen, herunder perioden for den indledende dataindsamling, hvilke eventuelle variationer der skal tages højde for, og om dataindsamling skal foretages med et eller flere værktøjer. En beskrivelse af en proces for gennemførelse af en driveranalyse findes i kapitel 4
- Der skal ligeledes træffes beslutning om, i hvilket omfang data om de enkelte løsninger skal deles på tværs af myndigheder som grundlag for benchmarking og sammenlignelighed på tværs af løsningerne. Ydermere skal der træffes beslutning om, hvor meget af den indsamlede viden, der skal afrapporteres fællesoffentligt. Niveauet for datadeling afhænger af, hvilket formål man fællesoffentligt ønsker at anvende den indsamlede data til. Hvis den indsamlede viden ønskes anvendt til sammenligning, vidensdeling og forbedring på tværs af myndighederne, anbefales en høj grad af datadeling. En lav grad af datadeling vil derimod være tilstrækkelig, hvis formålet med den indsamlede viden er at være i stand til at foretage en fællesoffentlig rapportering
- Beslutning om governance – Der skal ydermere træffes beslutning om, i hvor høj grad der skal ske en fælles styring og koordinering af dataindsamling og analyse
- Implementering og økonomi – Endeligt skal de fællesoffentlige parter træffe beslutning om, hvordan det ønskede setup for drift- og analyse skal implementeres og finansieres.

BILAG

A DELTAGERE VED FORSKELLIGE GENNEMFØRTE WORKSHOPS

Navn	Myndighed
Klavs Helberg Jensen	Digitaliseringsstyrelsen
Signe Lund Tovgaard	Digitaliseringsstyrelsen
Cecilie Malig Andersen	Digitaliseringsstyrelsen
Pia Dalhoff-Daugbjerg	Digitaliseringsstyrelsen
Martin Høegh Mortensen	Digitaliseringsstyrelsen
Magnus Alkil	KL
Marianne Just Mortensen	KL
Jeppe Hjordt Beck	Landbrugs- og Fiskeristyrelsen
Anne Katrine Trøjborg	Landbrugs- og Fiskeristyrelsen
Daniel Beattie	Erhvervsstyrelsen
Rune Arnfeldt Jarden	ATP
Caroline Astrid Bunken	ATP
Nanna Petersen	SKAT
Ulla Ladegaard-Mortensen	SKAT

B MATERIALE TILSENDT FRA ARBEJDSGRUPPEN

Materiale	Myndighed
Brugerundersøgelse af Virk - Virksomhedernes oplevelse af Virk	Erhvervsstyrelsen
Datatræk over eventdata fra Virk Tæller	Erhvervsstyrelsen
Datatræk feltdata fra Virk Tæller	Erhvervsstyrelsen
Datatræk indberetningsforløbsdata fra Virk Tæller	Erhvervsstyrelsen
Kendskabs- og holdningsundersøgelse vedr. Virk	Erhvervsstyrelsen
Mit Virk Survey 2015	Erhvervsstyrelsen
Webmapping – Spørgeskemaundersøgelse og adfærdstracking af brugerne på virk.dk	Erhvervsstyrelsen
Usability test af virk.dk	Erhvervsstyrelsen
Tilfredshedsundersøgelse af bygge- og miljøsager marts 2017	KL
Tilfredshedsundersøgelse, Miljøtilsyn	KL
Brugertest af bygogmiljoe.dk	KL
Spørgeskemaundersøgelse om brugertilfredshed med GoeEnvirion og overgangen fra IDB2	Fiskeri- og Landbrugsstyrelsen
Kundeundersøgelse 2014	Fiskeri- og Landbrugsstyrelsen
Kundeundersøgelse 2015	Fiskeri- og Landbrugsstyrelsen
Kundeundersøgelse 2016	Fiskeri- og Landbrugsstyrelsen
Kundepanelundersøgelse december 2015	Fiskeri- og Landbrugsstyrelsen
Kundepanelundersøgelse december 2016	Fiskeri- og Landbrugsstyrelsen
Kundepanelundersøgelse juni 2016	Fiskeri- og Landbrugsstyrelsen

C ANVENDT AKADEMISK LITTERATUR

Albert, B. og Tullis, T. (2013), "Measuring the User Experience – Collecting, Analyzing, and Presenting Usability Metrics", Second Edition

Bevan, N. og Petrie, H. (2009), "The evaluation of accessibility, usability and user experience"

Sauro, J. (2016), "Quantifying the User Experience : Practical Statistics for User Research", Second Edition

Skaarup, S. (2017), "The Mediation of Authority – how citizens perceive and engage the Bureaucratic Service Encounter and changes in its mediation matrix"

D TRYKPRØVNING

Formål og anvendt metode

PA har gennemført en mindre brugertest med det formål at få testet, hvorvidt analysearbejdet havde identificeret alle væsentlige hovedindikatorer for brugeroplevelsen, samt at få bekræftet målepunkter til operationalisering af disse. Den gennemførte trykprøvning har været designet således, at spørgsmålene er blevet stillet under simuleringen, hvilket er ensbetydende med, at det ikke er muligt at teste den eksakte ordlyd af enkelte spørgsmål, da formuleringen på anbefalede spørgsmål til operationalisering af hovedindikatorerne er tænkt som værende en del af en survey, som udvalgte brugere får i forbindelse med endt transaktion.

Den gennemførte brugertest består af interview med seks brugere: tre borgere og tre repræsentanter for virksomheder. De to testede løsninger er:

- For virksomheder: Erhvervsstyrelsens Start- og Ændre Virksomhed
- For borgere: ATP's løsning til søgning om boligstøtte.

Til gennemførelse af brugertest på Erhvervsstyrelsens Start- og Ændre Virksomhed blev følgende 3 personer rekrutteret og interviewet:

- En advokatsekretær på 53 år, som anvender den testede løsning flere gange om ugen
- En advokatfuldmægtig på 26 år, som anvender den testede løsning mindst en gang om ugen
- En partner i et advokathus på 57 år, som kun sjældent anvender den testede løsning.

Til gennemførelse af brugertest på ATP's boligstøtteløsning blev følgende 3 personer rekrutteret og interviewet:

- En studerende på 23 år, som i dag modtager boligstøtte
- En studerende på 25 år, som er berettiget til boligstøtte men ikke har søgt om det
- En fysioterapeut på 63 år, som tidligere har modtaget boligstøtte men ikke gør det på nuværende tidspunkt.

For brugertest på både den virksomheds- og borgerrettede løsning blev samme metode anvendt. Brugertesten bestod af følgende to dele:

- Interview hvor testpersonen dels angav, hvor meget og med hvilket formål han/hun anvender offentlige selvbetjeningsløsninger, og dels hvilke elementer som gør en løsning god. Herefter blev interviewet gradvist mere fokuseret, og der blev i højere grad spurgt ind til de identificerede hovedindikatorers betydning for den enkeltes brugeroplevelse
- Herefter gennemførte den enkelte testperson en simulering af et transaktionsforløb på enten en borger- eller virksomhedsrettet løsning. Under selve simuleringen blev testpersonerne stillet en række spørgsmål for at få afdækket den enkelte hovedindikatorers betydning. Disse spørgsmål bestod foruden spørgsmål om den generelle oplevelse også af spørgsmål, som skulle sikre afklaring af, hvorvidt operationalisering af hovedindikatorerne var praktisk mulig. Givet trykprøvningens design, hvor spørgsmålene blev stillet under simuleringen, var det ikke muligt at teste den eksakte ordlyd af enkelte spørgsmål, da formuleringen på anbefalede spørgsmål til operationalisering af hovedindikatorerne er tænkt som værende en del af en survey, som udvalgte brugere får i forbindelse med endt transaktion.

Resultat af gennemført trykprøvning

De gennemførte trykprøvninger validerede de identificerede hovedindikatorer for brugeroplevelsen i form af brugervenlighed, driftsstabilitet og supportmuligheder. Den fjerde og sidste identificerede hovedindikator for brugeroplevelsen i form af it-sikkerhed blev også bekræftet vha. trykprøvningen. Dog kan det på baggrund af den gennemførte trykprøvning tyde på, at betydningen af den oplevede sikkerhed kan være aldersbestemt, hvilket vil sige, at de ældre brugere generelt vægtede sikkerhed højere end de yngre. Dette bekræfter værdien af indsamling af data på alder til kontrol og eventuel segmentering.

Som følge af de gennemførte brugertest vurderes det, at det er muligt at operationalisere hovedindikatorerne for brugeroplevelsen. Dette skyldes, at testpersonerne kunne forstå og besvare spørgsmålene inden for rammerne af den enkelte hovedindikator.

Den grundlæggende præmis for den gennemførte trykprøvning var, at denne skulle gennemføres med relativt få respondenter, hvilket også har været tilfældet. Det lave antal respondenter betyder dermed, at de påviste resultater kan fortolkes som en umiddelbar identifikation for hovedindikatorerne for brugervenligheden, og at operationalisering er praktisk mulig. En eventuel signifikansvurdering og kvalificering af forklaringskraften for de identificerede hovedindikatorer og målepunkter til operationalisering kan efterfølgende påvises ved gennemførelse af en driveranalyse.

E OVERSIGT OVER GENNEMFØRTE INTERVIEWS AF ARBEJDSGRUPPEN

Myndighed	Medvirkende
ATP	<ul style="list-style-type: none">• Rune Arnfeldt Jarden• Caroline Astrid Bunken
Digitaliseringsstyrelsen	<ul style="list-style-type: none">• Klavs Helberg Jensen• Signe Lund Tovgaard• Cecilie Malig Andersen• Pia Dalhoff-Daugbjerg• Martin Høegh Mortensen• Michala Høg Daimar
Erhvervsstyrelsen	<ul style="list-style-type: none">• Carsten Ingerslev• Daniel Beattie• Mads Bielefeldt Stjernø
KL	<ul style="list-style-type: none">• Magnus Alkil• Marianne Just Mortensen• Ken Rindsig
Landbrugs- og Fiskeristyrelsen	<ul style="list-style-type: none">• Anne Katrine Trøjborg• Jeppe Hjordt Beck• Tine Jul Sørensen
SKAT	<ul style="list-style-type: none">• Nanna Petersen• Ulla Ladegaard-Mortensen• Eva Marie Tang

F BESKRIVELSE AF BESVARELSSESBIAS OG ØKONOMETRISKE MODELLER TIL KORREKTION

Besvarelsesbias i forbindelse med det anbefalede målesetup kan opstå, hvis det udelukkende er de mest negative eller positive brugere, som besvarer de udsendte spørgeskemaer. For at sikre at den gennemførte driveranalyse giver en repræsentativ vægtning af målepunkter og hovedindikatorerne for brugeroplevelsen, skal der derfor kontrolleres for besvarelsesbias i den gennemførte driveranalyse.

Der bør derfor anvendes økonometriske estimationsmetoder, som kan kontrollere for besvarelsesbias. De mest oplagte modeller til kontrol for besvarelsesbias er enten en selektionsmodel eller udførelse af en estimation med anvendelse af en instrumental variabel. Selektionsmodeller er meget udbredt inden for samfundsvidenskabelig forskning, da metoden evner at kontrollere for bias-problemstillinger i forbindelse med udvælgelse af stikprøver, hvilket sikrer at konklusioner ikke træffes på baggrund af en ikke-repræsentativ stikprøve. Anvendelse af instrumental variabel estimation er fordelagtig i komplekse økonometriske analyser, hvor både den afhængige og den uafhængige variabel bliver påvirket af andre faktorer end dem, som allerede er inkluderet i modellen. Her identificeres en variabel, som opsamler påvirkningen af den allerede opstillede model således, at det er muligt at identificere kausale sammenhænge i datasættet.

Det er først muligt at træffe beslutning om, hvilken estimationsmodel er bedst egnet til korrektion af besvarelsesbias, efter gennemførelse af deskriptive analyser af data indsamlet gennem den indledende dataindsamling.

G VÆRKTØJSGENNEMGANG

Der eksisterer et stort udvalg af standardværktøjer på markedet, som kan anvendes til at indsamle viden om brugernes anvendelse og oplevelse af de digitale selvbetjeningsløsninger. I denne gennemgang af værktøjer indgår både standardværktøjer fra markedet samt Erhvervsstyrelsens eget værktøj Virk Tæller.

I det følgende præsenteres værktøjsgennemgangen, som PA har foretaget. I forbindelse med værktøjsgennemgangen skal det understreges, at gennemgangen er foretaget på baggrund af tilgængelig information og er gennemført i juni 2017, hvorfor den skal ses som et øjeblicsbillede af marked på daværende tidspunkt. Markedet for tracking-værktøjer har over de seneste år været i stor udvikling, hvor værktøjerne løbende har tilføjet ekstra egenskaber. Det er derfor vigtigt, at valg af værktøj altid sker på baggrund af en opdateret analyse og gennem en detaljeret udbudsproces, hvor en kravspecifikation tilpasset den danske offentlige sektor er blevet udarbejdet.

Vurderingskriterier

Vi har opstillet en række vurderingskriterier, som et værktøj til indsamling af den anbefalede data om brugernes anvendelse og oplevelse af digitale selvbetjeningsløsninger skal opfylde.

Vurderingskriterierne er udvalgt med henblik på at sikre, at de anbefalede system- og surveymålepunkter kan indsamles, samt at et fælles offentligt driftssetup kan implementeres. De ni vurderingskriterier kan generelt opdeles efter, hvilke datatyper værktøjet kan indsamle, samt hvilke centrale juridiske og driftsmæssige krav der skal være opfyldt. Tabel F.1 fremstiller de anvendte vurderingskriterier med en særskilt beskrivelse for hver.

Tabel F.1. Beskrivelse af anvendte vurderingskriterier

Vurderingskriterie	Beskrivelse af vurderingskriterie
Indsamling af datatyper	
Anbefalede frekvensmålepunkter	Vurderingskriteriet "Indsamling af anbefalede frekvensmålepunkter" dækker over, hvorvidt det pågældende værktøj kan indsamle data for hhv. antal påbegyndte transaktioner, viste kvitteringsider og gennemførelsesraten
Systemdata	Indsamling af systemdata dækker over, om det pågældende værktøj evner at indsamle data for: <ul style="list-style-type: none">• Antal unikke brugere• Antal transaktioner• Antal besøg for en gennemført transaktion• Antal afsluttede transaktioner• Antal afbrudte transaktioner• Exit-rate• Exit-felt• Tid pr. transaktion• Integration af data fra ekstern kilde på antal åbnede supportsager⁸

⁸ Forudsætter en fællesoffentlig definition på, hvad der forstås ved en supportsag

	<ul style="list-style-type: none"> • Integration af data fra ekstern kilde på antal åbnede vejledninger⁹ • Tid i hvert felt¹⁰
Drifts- og supportdata	<p>Vurderingskriteriet "Indsamling af drifts- og supportdata" dækker over, hvorvidt værktøjer kan indsamle data for:</p> <ul style="list-style-type: none"> • Antal nedbrud • Døde sider • Antal fejlmeldinger
Kommunikations-data	<p>Indsamling af kommunikationsdata dækker over, om det pågældende værktøj kan indsamle data for:</p> <ul style="list-style-type: none"> • Anslag pr. side • Lixtal
Survey-data	<p>For bedømmelseskriteriet "Indsamling af survey-data" kontrolleres det for hvert værktøj, om de kan udsende og indsamle data fra spørgeskemaundersøgelser</p>
Centrale juridiske og driftsmæssige krav	
Opfyldelse af compliance	<p>I vurderingen om, hvorvidt det pågældende værktøj er compliant, vurderes det, hvorvidt privacy-reglerne overholdes, og data opbevares i overensstemmelse med EU's GDPR-regulativ</p>
Træning og vejledning	<p>Dækker over, hvorvidt træning og vejledning er inkluderet i løsningen eller kan tilkøbes</p>
Integrations-barhed	<p>Integrationsbarhed dækker over, om løsningen kan indsamle data bag om løsningernes login-komponenter og samtidig kan implementeres på leverandørers løsninger</p>
Automatisk afrapportering	<p>Med automatisering af afrapportering forstås, om løsningen automatisk kan generere dashboards, rapporter samt har indbyggede redskaber til segmentering</p>

Resultater af værktøjsgennemgangen:

På baggrund af de beskrevne vurderingskriterier er ni værktøjer til indsamling af data blevet gennemgået. Resultatet af denne gennemgang fremgår af tabel F.2. Af tabellen ses, at de gennemgåede værktøjer imødekommer krav til måling af brugeroplevelsen på tværs af offentlige selvbetjeningsløsninger på forskellig vis. Gennemgangen viser, at der vil skulle ske justeringer i større eller mindre grad uanset hvilket værktøj, der vælges i forbindelse med implementering i et fællesoffentligt setup. Se nærmere beskrivelse af kriterierne ovenfor.

En nærmere afklaring af de præcise justeringer, som vil skulle gennemføres for de enkelte løsninger fra deres standardform og til en ønsket form, forudsætter afklaring af ønsket setup samt afsætning af ressourcer til en dybdegående analyse af alle eksisterende offentlige selvbetjeningsløsninger i henhold til hver af de enkelte værktøjer. Dette er uden for omfanget af denne rapport.

Løsningen fra Siteimprove er umiddelbart den eneste, som opfylder samtlige opstillede vurderingskriterier, mens andre løsninger med enkelte tilpasninger ligeledes vil være i stand til at opfylde vurderingskriterierne. Det skal understreges, at værktøjsgennemgangen skal ses som et

⁹ Forudsætter en fællesoffentlig definition på, hvad der forstås ved en vejledning

¹⁰ Da dette målepunkt blev anbefalet af deltagerne i arbejdsgruppen sent i forløbet, har det ikke været muligt at inkludere det som vurderingskriterie i analysen af alle værktøjerne. Dog evner både Siteimprove og Virk Tæller at indsamle målepunktet tid i hvert felt.

øjebliksbillede af de værktøjer, som er på markedet. Markedet for tracking-værktøjer har gennem de seneste år udviklet sig markant, og den hurtige udvikling vurderes at fortsætte fremadrettet. Det er derfor af afgørende betydning, at udvælgelsen af værktøjer til hver en tid sker på baggrund af en opdateret analyse. De i værktøjsgennemgangen inkluderede værktøjer er overordnet beskrevet i faktaboks F.1.

Tabel F.2. Resultat af gennemført værktøjsgennemgang

	Indsamling af volumen-nål	Indsamling systemdata	Indsamling af drift- & supportdata	Indsamling af kommunikations-data	Indsamling af surveydata	Opfyldelse af compliance	Træning og support	Integrationsberedthed	Automatisk rapportering

 Google Analytics	●	●	●	○	●	●	◐	●	●

 PIWIK	●	●	○	○	○	●	○	●	●

 Statimprove	●	●	●	●	●	●	●	●	●

 Digital Analytics	●	●	○	○	○	●	◐	◐	●

 AMP	●	●	●	○	●	●	◐	●	●

 Chartbeat	●	●	●	○	○	○	○	○	◐

 Gosquared	●	●	●	○	○	◐	○	○	○

 webtrends	●	◐	◐	○	●	●	○	◐	●

 REDUANT	●	◐	○	○	○	●	●	●	●

Noter: De anvendte harvey balls indikerer i hvor høj grad det pågældende værktøj opfylder vurderingskriterierne. En faldkommen opregnet harvey ball indikerer, at værktøjet fuldkommen opfylder vurderingskriteriet, mens ingen farveangivelse svarer til at vurderingskriteriet ikke er opfyldt. En kvart, halv, eller trekvartfyldt harvey ball angiver, at det pågældende værktøj kun i visse omfang opfylder vurderingskriteriet. Bilag G forklarer ud fra hvert værktøjs årsagen til hvorfor kun en delvis opfyldt harvey ball er registreret.

Inkluderede værktøjer

Værktøjsgennemgangens inkluderer i alt ni værktøjer til indsamling af data på digitale selvbetjeningsløsninger. Af de ni inkluderede værktøjer betegnes otte af dem som standardværktøjer på markedet. Ved at inkludere disse otte standardværktøjer i gennemgangen sikres det, at både små og store løsninger, samt internationale og danske leverandører, er repræsenteret i analysen. Foruden de otte standardværktøjer er Erhvervsstyrelsens Virk Tæller også inkluderet i gennemgangen, idet der er tale om et eksisterende værktøj, der i dag indsamler en lang række oplysninger om anvendelsen af de virksomhedsrettede selvbetjeningsløsninger på virk.dk.

I faktaboks F.1 gives en overordnet beskrivelse af de enkelte værktøjer, som er inkluderet i gennemgangen.

Faktaboks F.1. Beskrivelse af de inkluderede værktøjer

	Google Analytics er i dag det mest udbredte standardværktøj på markedet til analyser af brugeradfærden på hjemmesider. Grundet den store markedsandel anvendes Google Analytics på tværs af mange forskellige brancher samt både i den private og offentlige sektor. Implementering sker ved hjælp af indsættelse af et JavaScript på de sider, som løsningsejeren ønsker data fra.

	Piwik er den mest udbredte open source software til analyse af brugeradfærden. Den anvendes af både virksomheder og offentlige institutioner over hele verden. Piwik adskiller sig fra de fleste tracking-værktøjer ved, at værktøjet installeres på løsningsejers egen server, hvilket er ensbetydende med, at løsningsejeren beholder fuld kontrol over sine egne data

	Siteimprove er et danskudviklet analyseværktøj, som allerede i dag anvendes af en lang række af landets kommuner samt ATP. Siteimprove anvendes derudover internationalt af både virksomheder og offentlige institutioner. Implementering af Siteimprove sker ligeledes gennem indsættelse af JavaScript

	IBM Digital Analytics er et cloud-baseret tracking-værktøj til indsamling af data vedrørende brugeradfærd på hjemmesider. IBM's løsning er primært udviklet til den private sektor, hvilket kommer til udtryk ved, at løsningen indeholder et veludviklet marketingsmodul, hvor løsningsejeren har mulighed for at udregne return on investment for hver marketingskanal. IBM Digital Analytics er overvejende mest udbredt i den private sektor.

	Adobe Analytics er ligeledes et cloud-baseret tracking-værktøj til indsamling af data om brugeradfærden. Adobe Analytics anvendes i både den private og offentlige sektor i hele verden. For fuldkommen udnyttelse af Adobe Analytics' tracking-egenskaber forudsættes det, at løsningsejernes hjemmesider er designet i Adobe. Adobe Analytics tilbyder dog mindre avancerede pakkeløsninger, som dels kan indsamle den nødvendige data og som dels ikke forudsætter at løsningsejernes hjemmeside er designet i Adobe.

	Chartbeat er et amerikanskudviklet analyseværktøj og er ikke specielt udbredt i Danmark. Chartbeat anvendes hovedsageligt af store og mellemstore virksomheder rundt om i verden. Løsningen fra Chartbeat er bygget op omkring dashboards, som udmærker sig ved, at data opdateres i realtid.

	GoSquared er en et relativt lille engelsk virksomhed, som har udviklet et analyseværktøj til tracking af brugeradfærd. Værktøjet anvendes primært af private virksomheder grundet værktøjets egenskab til at kombinere adfærdsdata med bagvedliggende CRM-systemer gennem en indbygget API.

	Webtrends er et amerikanskbaseret firma, som har udviklet et tracking-værktøj med henblik på at optimere digital marketing. Grundet dette udviklingsfokus er det primært private virksomheder, som anvender Webtrends' løsning.

	Erhvervsstyrelsens Virk Tæller anvendes allerede i dag til at indsamle data på virksomhedsrettede selvebetjeningsløsninger på Virk.dk. Data indsamlet af Virk Tæller anvendes i realtid blandt andet til at understøtte Virk.dks supportfunktioner. Virk Tæller implementeres gennem indlæsning af JavaScript efter en præcis definering af gennemførelsesforløbene for den enkelte selvbetjeningsløsning.

Fremgangsmåde

Bedømmelsen af de enkelte værktøjer i tabel F.2 er sket ud fra de beskrevne vurderingskriterier i tabel F.1. Viden om de enkelte værktøjer til bedømmelse af, hvorvidt det pågældende vurderingskriterie er opfyldt, er indhentet via flere forskellige kilder. Disse kilder er foruden en omfattende desktop-research og gennemlæsning af reviews af de udvalgte værktøjer blevet suppleret med en række interviews med relevante parter. Både eksperter i anvendelse og brugere af de forskellige værktøjer er blevet interviewet i forbindelse med informationssøgning. Derudover er der blevet gennemført interviews med leverandører af hhv. selvbetjeningsløsninger og tracking-værktøjer. Bilag I indeholder en oversigt over hvilke kilder er blevet anvendt til informationssøgning. Den gennemførte informationssøgning har dannet grundlag for vurderingen af, i hvilket omfang de udvalgte værktøjer opfylder de opstillede vurderingskriterier jf. tabel F.2.

H VÆRKTØJSGENNEMGANG

Dette bilag har til formål at redegøre for evaluering af grade af værktøjernes opfyldelse af vurderingskriterierne. I Tabel F.2 er opfyldelsesgraden indikeret med en kvart, halv, trekvart eller hel Harvey Ball. Nedenfor er for hvert værktøj anført årsag til hvorfor en kun delvis opfyldt Harvey Ball er angivet som resultat af værktøjsgennemgangen.

Google Analytics:

- Træning i Google Analytics skal efterfølgende tilkøbes.

IBM Digital Analytics:

- IBM Digital Analytics tilbyder ikke træning og support som en del den samlede pakke. Dette skal efterfølgende tilkøbes.
- Det er muligt at implementere IBM Digital Analytics bag om NemID. Men af reviews fremgår det, at implementeringen er relativt rigid, og ændring af hjemmesider vil skabe behov for relativt store ændringer i opsætningen af IBM Digital Analytics.

Chartbeat:

- Chartbeat kan opsættes til at foretage automatisk rapportering, men rapporteringsmodulet har ikke et indbygget segmenteringsværktøj.

Webtrends:

- Webtrends indsamler ikke data for hhv. exitrate og exit page
- Webtrends indsamler ikke data for antal nedbrud
- Webtrends kan kun integreres bag om NemID, hvis alle løsningsejere har installeret Webtrends.

Virk Tæller:

- Virk Tæller indsamler ikke data for exitrate.

I KILDER ANVENDT I VÆRKTØJGENNEMGANG

Værktøj	Datakilder
Google Analytics	<ul style="list-style-type: none"> • https://www.google.com/intl/da/analytics/ • https://www.trustradius.com/products/google-analytics/reviews • https://www.techrepublic.com/blog/google-in-the-enterprise/five-things-you-should-know-about-google-analytics/
PIWIK	<ul style="list-style-type: none"> • https://piwik.org/ • https://www.trustradius.com/products/piwik/reviews • https://www.crazyegg.com/blog/open-source-analytics/
Siteimprove	<ul style="list-style-type: none"> • https://siteimprove.com/ • https://www.featuredcustomers.com/vendor/siteimprove • Interview af repræsentanter fra Siteimprove
IBM Digital Analytics	<ul style="list-style-type: none"> • https://www.ibm.com/dk-en/marketplace/analytics-for-your-digital-properties • https://www.trustradius.com/products/ibm-digital-analytics/reviews#2
Adobe Analytics	<ul style="list-style-type: none"> • http://www.adobe.com/dk/data-analytics-cloud/analytics.html • https://www.trustradius.com/products/adobe-analytics/reviews
Chartbeat	<ul style="list-style-type: none"> • https://chartbeat.com/ • https://www.trustradius.com/reviews/chartbeat-2017-05-05-13-48-06
Gosquared	<ul style="list-style-type: none"> • https://www.gosquared.com/ • https://www.trustradius.com/products/gosquared/reviews
Webtrends	<ul style="list-style-type: none"> • https://www.webtrends.com/ • https://reviews.financesonline.com/p/webtrends/ • https://www.trustradius.com/products/webtrends-analytics/reviews
Erhvervsstyrelsen	<ul style="list-style-type: none"> • Interview af Daniel Beattie • Analyse af data fra Virk Tæller