
UPTEC IT 15 001

Examensarbete 30 hp
Januari 2015

Användbarheten i Business Intelligens-

Utvecklingen av användbarheten och funktionaliteten

i ett webbaserat BI-system

Zardasht Abdal

 

 

 

UPTEC IT 15 001

Examensarbete 30 hp
Januari 2015

system
Utvecklingen av användbarheten och funktionaliteten

i ett webbaserat BI-system

Zardasht Abdal

”Without big data analytics, companies are blind and deaf, wandering 
out onto the web like deer on a freeway.” – Geoffrey Alexander Moore. 

 

 

Teknisk- naturvetenskaplig fakultet
UTH-enheten

Besöksadress:
Ångströmlaboratoriet
Lägerhyddsvägen 1
Hus 4, Plan 0

Postadress:
Box 536
751 21 Uppsala

Telefon:
018 – 471 30 03

Telefax:
018 – 471 30 00

Hemsida:
http://www.teknat.uu.se/student

Abstract

Usability in Business Intelligence Systems

Zardasht Abdal

The purpose of this study is to evaluate an existing user interface. The company in
question has a web-based user interface (available through logging in via their
website), but they are interested in making the process of using the interface more
convenient and the interface more accessible, so that users without a background in
computing can properly manage the interface. At the same time they want to apply
additional functionalities in order create and to manage increased traffic on the
company’s website. For this reason it is important to take into account the issues
involved in human-computer interaction (HCI) as well as aspects of cognitive
psychology in order to make the tool and the web interface more usable, more
motivational, and therefore more efficient and professional. When I refer to the
system as “more useful”, I mean firstly that it should work better and provide better
and more useful information to users. I also mean that it should become more
user-friendly, which involves both being easier to use and more difficult to use
incorrectly. I have had to pay attention to, and reflect over, values, structures, norms,
rules, motivational factors, and routines in order to improve the usability of the web
interface.

Tryckt av: Reprocentralen ITC
ISSN: 1401-5749, UPTEC IT 15 001
Examinator: Roland Bol
Ämnesgranskare: Bengt Sandblad
Handledare: Peter Stefansson

 

 

 

 

 

Sammanfattning 

Syftet med detta examensarbete är att utvärdera ett befintligt gränssnitt. För 
närvarande har företaget ifråga ett webbaserat användargränssnitt (tillgängligt 
genom inloggning från deras hemsida), men man vill göra processen mer 
användbart och lättillgängligt så att användare utan databakgrund ska kunna 
hantera gränssnittet. Samtidigt vill man tillämpa flera funktionaliteter för att 
skapa och hantera utökad trafik på företagets hemsida. Därför är det viktigt att ta 
hänsyn till frågor som rör människa‐datorinteraktion (MDI) och kognitiv 
psykologi för att göra verktyget och webbgränssnittet mer användbart, mer 
motiverande och därmed mer effektivt och professionellt. När jag kallar systemet 
användbart menar jag att det ska båda fungerar bättre och ge bättre och mer 
nyttig information till användarna samt att det ska bli mer användarvänlig, 
lättare att använda och svårare att använda fel. Jag har behövt reflektera över 
värderingar, strukturer, normer, regler, motiverande faktorer och rutiner för att 
förbättra användbarheten i webbgränssnittet.  

Syftet är att få mer besök till webbsidan, genom att anställda får tillgång till den; 
genom att göra webbsidan flexibel för surfplattor och mobiler; genom att hitta de 
bästa principerna eller reglerna för utnyttjandet av diagram och grafer; samt 
genom att hitta marknadens bästa verktyg för Business Intelligence (BI). 

Både kvalitativa och kvantitativa data samlades in genom intervjuer och enkäter 
för att skapa ett förslag på en förbättrad och mer användbar design samt även 
förslag på en mer användbart funktionalitet. Men syftet med mitt projekt var inte 
bara att skaffa dessa förslag utan att få ytterligare idéer genom att jämföra med 
diverse undersökningar om arbeten som har gjorts tidigare med liknande system 
där man har velat förbättra användbarheten. Jag har även tagit del av 
undersökningar om hur man har hållit sådana intervjuer tidigare (och vad de har 
haft som resultat.)  

Frågeställningen under intervjun och i enkäten var baserad på Nielsens tio 
principer och Wilbert Galitz’ tio kraven om användbarheten. När principerna och 
kraven har tillämpats på webbsidan kan Ethan Marcottes design användas för att 
göra webbsidan flexibel för surfplattor och mobiler. Arbetets slutsats är att ett 
antal möjliga förbättringar kunde identifieras och att göra så möjliggjordes 
genom en noggrann läsning av den teoretiska litteraturen följd av ett försiktigt 
val av intervjufrågor ställda till så många respondenter som möjligt för att 
relatera kunskapen från gränssnittsdesign, kognitiv psykologi och andra 
ämnesområden till det specifika fallet. Jag tror att jag kan säga att det är viktigt 
att vara medveten om att man bör prata med många slutanvändare, i en perfekt 
värld med samtliga, för att vara så säker som möjligt att man vet det som 
systemet ska användas till, och att det är viktigt att ta idéer från överallt. Ett 
antal olika funktionaliteter kan tillämpas beroende på den bästa valmöjligheten 
från enkätfrågorna och kravanalysen i sådana fall, och det gäller att vara lyhörd 
för slutanvändarnas behov och välja de bästa alternativen. 

 
 

 

 

Tack 

Jag vill passa på att tacka alla som har varit involverade i detta projekt. Jag tackar 
alla som har tagit sig tid att besvara enkätfrågorna. I synnerhet vill jag tacka min 
handledare för goda råd och företaget för möjligheten att göra mitt 
examensarbete hos dem. Jag tackar även de som deltog i intervjuarna. Jag känner 
stort tacksamhet för vissa personer som har bidragit med hjälp med uppsatsen. 
Ni vet vilka ni är. 

 

 

 

Innehållsförteckning  

1 INTRODUKTION OCH SYFTE.. 1 
1.1 Uppgiften ...1 
1.2 Syfte ...1 

2 BAKGRUND.. 4 
2.1 Databas och databashantering inom BI ...4 
2.2 Business Intelligence (BI) ..5 

3 TEORI .. 7 
3.1 Gränssnitt ..7 
3.2 Användbarhet..7 
3.2.1 Användbarhet mot teori ...10 
3.2.2 Användbarheten hos ett befintligt system..10 
3.2.3 Användargränssnitt ..11 

3.3 Kognitionspsykologi ..11 
3.3.1 Kognitionspsykologi inom design ..13 
3.3.2 Kognitionspsykologi inom design och användbarhet..14 
3.3.3 Kognitionspsykologi gällande ovana datoranvändare ..16 

3.4 Kontroll ...17 
3.4.1 Människans begränsade egenskaper ..18 
3.4.2 En modell av Människa‐datorinteraktion (MDI) ...19 
3.4.3 Om mentala modeller ..20 

3.5 Designprinciper ...22 
3.5.1 Wireframes...22 
3.5.2 Navigering...23 
3.5.3 Gruppering..23 
3.5.4 Återkoppling ..24 
3.5.5 Färger..24 
3.5.6 Utformning av grafer..25 
3.5.7 Form och storlek ..27 
3.5.8 Bilder...28 
3.5.9 Text ..28 
3.5.10 Rätt information vid rätt tillfälle. ...29 

4 METOD ..31 
4.1 Om metod...31 
4.2 Utvecklingsprocessen ...31 
4.3 Kravanalysmetoden...33 
4.4 Kravspecifikation..33 
4.5 Prototyping..33 
4.6 Hur ser slutanvändarna och deras överordnade på det hela? ..34 
4.7 Träning ger kunskap ...35 
4.8 Utvärdering ...35 
4.8.1 Utvärderingsprinciper...36 

4.9 Testningsfasen ...37 
5 GENOMFÖRANDET..39 
5.1 Metodologi ...39 
5.2 Intervjumetoden ...40 
5.3 Intervjuerna och kravanalys..42 

 

5.4 Design ..42 
6. DISKUSSION..44 
7 RESULTAT..47 
8 RESULTAT AV ANALYSEN AV TILLGÄNGLIGA SYSTEM INOM BI................................52 
9 INTERVJURESULTAT ..60 
9.1 Första intervjuerna och kravanalys (bilaga 1)...60 
9.2 Resultatet av enkätfrågorna från butikschefer (bilaga 2)...61 
9.3 Resultatet av enkätfrågorna från anställda (bilaga 3)..71 

10 UTVÄRDERING...75 
11 FÖRSLAG PÅ FRAMTIDA ARBETE..77 
KÄLLFÖRTECKNING...78 
Böcker ...78 
Internetlänkar..79 

BILAGOR ..82 
Bilaga 1 (Intervjufrågor) ...82 
Bilaga 2 (Enkätfrågor till butikschefer)..87 
Bilaga 3 (Enkätfrågor till anställda)...89 
Bilaga 4 ‐ Planering..90 

 

  1 

1 Introduktion och syfte 

1.1 Uppgiften 
Detta examensarbete handlar om att göra ett användargränssnitt mer 
användbart genom att utöka användbarheten i ett befintligt system så att 
systemet representerar datamängden i databasen på ett sätt som uppfyller krav 
från slutanvändarna och från teorin om gränssnitt som gör informationen som 
systemet visar mer lättillgänglig och/eller mer användbar för användarna. 
Användarna är chefer och anställda i butiker som inte behöver ha någon 
datorvana eller ‐kunskaper alls. 

Examensarbetet är skrivet på svenska och dess utgångspunkt är att utveckla 
användbarheten och välja rätt funktionsinnehåll i det webbaserade verktyget 
”navigatorn” som visar försäljningsstatistik och business intelligence‐data för 
dess användare.  

1.2 Syfte 
Syftet med arbetet är att hitta ett sätt att omforma vissa viktiga delar av systemet 
på ett sätt som skulle kunna passa till det nuvarande projektet genom att 
undersöka olika sätt att utvärdera systemdesign. Målet är att titta på teoretiska 
aspekter såsom användbarhetsprinciper och metoder som exempelvis Donald 
Normans metod samt Jakob Nielsens metoder. 

Syftet med den teoretiska delen av arbetet är att undersöka diverse liknande 
system och sedan välja ut olika delar av dessa, och därmed utvärdera det egna 
systemets behov. Det vill säga att undersökningen utgör en marknadsanalys av 
liknande produkter på marknaden.  

Mitt andra syfte är att skapa tre olika frågeformulär. Det ena är för cheferna som 
använder systemet. Det andra frågeformuläret är i form av enkätfrågor och är för 
anonyma chefer från slumpmässigt valda detaljhandlare. Det tredje 
frågeformuläret är också i form av enkätfrågor för anonyma anställda från 
slumpmässigt valda detaljhandlare. Mitt mål är att få empiriska uppgifter om 
slutanvändares behov samt idéer för att förbättra webbsidans användbarhet 
med dessa frågeformulär. 

Min plan är inte bara att ge förslag baserade på system i marknaden utan också 
att undersöka olika rapporter om vad som har gjorts tidigare, med liknande 
system där man har velat förbättra användbarheten. En annan anledning att 
undersöka tidigare undersökningar är att se vad som har gjorts tidigare 
angående deras intervjuer och vad de har kommit fram till så att jag kan tillämpa 
detta i mina egna intervjuer.  

Mitt mål med system delas i, för det första, att förbättra gränssnittets 
funktionalitet genom att förbättra dess design genom tillämpningen av vissa 
teoretiska principer för webbdesign. För det andra ville jag upptäcka vilken 
information helst skulle presenteras och på vilket sätt det bäst skulle 

  2 

representeras, enligt systemets användares önskemål. Ett sätt, till exempel, att 
utöka intresse för webbsidan kunde vara genom en funktionalitet för anställda 
som gav anonyma detaljer om alla anställdas snittförsäljning. Ett tredje delmål 
var att öka möjligheterna att använda websidan med surfplattor och mobiler, för 
detta är också ett sätt att få flera besök till webbsidan.  

Ett fjärde mål som är av teoretiskt intresse var att analysera och rangordnar 
marknaden tillgängliga Business Intelligence‐system. 

Schematiskt uttryckt är målen dessa: 

1: Att noggrant undersöka de teoretiska aspekterna och titta på andra 
undersökningar för att skaffa idéer. 

2: Att förbereda frågeformulär för att uppnå mitt mål. 

3. HUVUDMÅL: ATT FÖRBÄTTRA STSTEMET genom att: 

3a: Förbättra dess funktionalitet. 

3b. Förbättra informationen det visar baserat på användarnas behov. 

3c. Förbättra tillgänglighet på mobiler osv. 

4. Rangordna befintliga BI‐system av teoretiskt och praktiskt intresse. 

Huvudfokus teoretiskt sett blev att undersöka och forska i människa‐
datorinteraktionens (MDI) forskningsområde med fokus på det ifrågavarande 
systemet. Stephen Fews arbeten om användningen av grafer som anger regler 
om t.ex. en viss färgs påverkan på objekten och bakgrunden verkade användbara.  

Efter en bakgrund om Business Intelligence (härefter BI) och databaser, följer ett 
inledningskapitel om teori vad gäller gränssnitt, sedan ett kapitel av teoretiska 
diskussion om användbarhet, ett kapitel om kognitionspsykologi, ett om 
användarens egenkontroll och ett om design.  

Efter denna långa teoretiska litteraturgenomgång, följer ett avsnitt om metod 
och en diskussion av skälet till att jag valde en blandning av kvalitativa och 
kvantitativa intervjuer. Nästa avsnitt handlar om mitt genomförande av 
projektet, och det efterföljs av en diskussion av projektet. Nästa kapitel anger 
resultat från min litteraturstudie och därefter kommer intervjuresultaten. 
Uppsatsen avslutas med en kort utvärdering av mitt eget arbete samt korta 
förslag för framtida arbete. 

En prototyp av webbsidan har skapats, som visar hur det nya gränssnittet bör 
vara. Delar av den nya prototypen förklaras i resultatsavsnittet, men pga. 
företagets önskemål visar jag inga bilder. Dessutom har en ny menyrad 
implementerats för anställda, syftet med denna menyrad är att involvera 
anställda för att öka deras inloggningar på webbsidan. Företagets syfte med det 
nya systemet var nämligen att öka användningen av systemet och mina 
förbättringar var motiverade av att verkställa denna ökning. 

 

 

  3 

I tidigare projekt under min universitetsutbildning i IT‐programmet, har jag 
använt mig av diverse programutvecklingsmetoder; vattenfallsmodellen, agila 
metoden och scrum‐metoden. Metoden som valdes i denna uppsats var 
Contextual Design (CD). Den största fördelen med denna metod är att den passar 
perfekt till omdaningen av ett befintligt eller nytt system. 

  4 

 

2 Bakgrund 

Det nuvarande systemet visar statistik över försäljning och BI i form av kurvor 
och stapeldiagram där dessa bör ha bilder som är förbättringar av 
motsvarigheterna i det nuvarande systemet. En hel del av arbetet består i att 
undersöka diverse liknande program som skulle kunna passa bättre än det 
nuvarande programmet, eller helt enkelt hitta ett annat sätt att anpassa systemet 
till ett specifikt område. Det gäller att välja det bästa, helt enkelt. Dessutom ska 
man hitta ett bra sätt att visualisera det och ange förslag på liknande program 
som är baserade på det som butikschefer har mest nytta av. [34] 

2.1 Databas och databashantering inom BI 
En databas är en samling av information som finns sorterad i organiserad form i 
en dator. Ett databasprogram är en mjukvara som kan hjälpa till att undvika 
överlagring av information. Databasen hjälper till att organisera, kommunicera 
och hantera information på ett sätt som inte skulle kunna vara möjligt utan 
datorer. [17] 
 
Databaser gör det lättare att lagra stora mängder av information. Om man har 
mycket information och vill komma åt informationen på ett snabbt och flexibelt 
sätt så är det en fördel att använda en databas. En databas kan underlätta för 
användaren både att organisera och känna igen information. Databasen gör det 
även lättare att skriva ut och förflytta information på många olika sätt. Det finns 
förprogrammerade databaser som är specialutformade för ett visst syfte, till 
exempel diverse BI‐verktyg. [17] 
 
En relationsdatabas tillåter datatabeller att vara relaterade till varandra. Om 
man ändrat en tabell uppfattar de andra tabellerna ändringen. Termen 
relationsdatabas har en teknisk definition som avgör hur data struktureras och 
reglerar hur data kan förändras eller organiseras. [17] 
 
Strukturen på en relationsdatabas är baserad på en matematisk modell som 
kombinerar data i tabeller. Den första relationsdatabasen tillverkades av Oracle 
Corporation i slutet av 1970‐talet. Industrin upptäckte snabbt att det nya sättet 
var att föredra för att lagra stora mängder information. Idag används denna 
modell fortfarande inom industrin. [17] 
 
Dagens tendens är att man utvecklar mer tillgängliga databaser än vad man 
gjorde förut. De flesta organisationer arbetar mot en klient eller ett antal datorer 
som är organiserade i nätverk. Relationsdatabaser har varit dominerande under 
de senaste 20 åren, men idag går utvecklingen mot multimedia och andra 
komplexa datasystem, vilket har satt igång en utveckling mot objektorienterade 
datasystem. [17] 

  5 

Hantering av data utan BI‐verktyg kräver ett brett utbud av program och olika 
databasapplikationer för olika avdelningar i organisationen som t.ex. försäljning, 
ekonomi och försörjning. Dagens företag samlar in enorma mängder av data från 
sin verksamhet och de hanteras enkelt genom BI‐verktyg. Att använda flera 
program gör det svårt att hämta information i rätt tid och utföra analys av data. 
En BI‐lösning ersätter flera verktyg som används för att samla in och analysera 
data med ett. [18] 

2.2 Business Intelligence (BI) 
BI kan definieras som: “The processes, technologies, and tools needed to turn 
data into information, information into knowledge, and knowledge into plans 
that drive profitable business action. BI encompasses data warehousing, 
business analytic tools, and content/knowledge management”. Med denna 
definition visar man att BI inte bara är uppbyggd av ett antal programvaror med 
ett bra gränssnitt utan att det rör sig om förmågan att leverera rätt information 
till rätt användare vid rätta tidpunkten. Dessa användare ska kunna fatta det 
rätta beslutet baserat på kunskapsbaserad information och använda företagets 
informationstillgångar för att uppnå bättre resultat. [1] 
 
Första gången namnet BI användes syftade det på att beslutsfattande baserat på 
relevant information och fakta som hanterades av ett system. BI kan delas in en 
rad olika kategorier såsom färdigheter, teknologier, applikationer, processer och 
metoder för att samla in, lagra och analysera data för att användarna ska kunna 
fatta bättre beslut. BI handlar om att förklara, planera, förutse, förstå, uppfinna 
och lösa problem åt organisationen och därigenom uppnå uppsatta mål för 
beslutfattandet. [2] 
 
Den mest värdefulla tillgången som en organisation har är informationen som 
den besitter. Till att börja med är den informationen lagrad i systemet som 
rådata. Rådatat måste omvandlas och analyseras till lättförståelig information 
som kan presenteras på användarens gränssnitt i lämplig form med hjälp v BI‐
verktyg innan hon/han fattar sitt beslut. [2] 
 
Processen i figur 2.1 består av fem följande steg: 
 
Steg 1: Börjar med registrering av uppgifter på rätt sätt. 
 
Steg 2: Att samla in data från flera källor, transformera data, kombinera data och 
lagra den i ett datalager på engelska ” data warehouse”. 
 
Steg 3: Dessa data måste rapporteras och analyseras 
 
Steg 4: Att sprida informationen som består av data i rätt format. 
 
Steg 5: När informationen har fått rätt format från steg fyra, kan användarna ta 
emot informationen på önskad tid. [32] 

  6 

Figur 2.1. En överskådlig översikt av ett BI-system. [32]

  7 

 

3 Teori 

I de teoretiska kapitlen som nu följer undersöker jag de åtgärder som behövs för 
att utvärdera systembehov så väl som möjligt. Utifrån det ska jag försöka hitta 
olika sätt att bättre genomföra vissa viktiga delar av detta arbete, sätt som passar 
specifikt till det nuvarande projektet. 

3.1 Gränssnitt 
Gränssnitt kan definieras som: En gräns över vilken två oberoende system 
kommunicerar, och där information kan utbytas mellan systemen. Ett elektriskt 
uttag eller ett telefonjack är vanligt förekommande exempel på enhetsgränssnitt. 
När det gäller datorer finns det tre vanliga gränssnittstyper, hårdvarugränssnitt, 
programgränssnitt och användargränssnitt. Hårdvarugränssnitt består av kablar, 
adaptrar och portar som länkar enheter såsom tangentbord, möss, skrivare, 
lagringsenheter osv till datorn. [3] 

Programgränssnittet består av kommandon, koder och meddelanden 
(applikationsgranssnitt) som möjliggör kommunikation mellan olika program 
och mellan programmen och operativsystemet, om de följer en uppsättning 
rutiner. Till exempel kan mjukvarumoduler och hårdvarumoduler använda sig av 
gränssnittets principer, där de följer de regler som definierade i dess API. Det 
innebär att ett program kan ersättas med ett annat om de båda följer de korrekta 
rutinerna för att ta emot och skicka data. En modul är helt enkelt en separerbar 
och utbytbar del av en större helhet, åtminstone i denna betydelse. Med API ” 
application programming interface”menas dess regeluppsättning för hur en viss 
programvara kan kommunicera med annan programvara. [4] 

Användargränssnittet består av det användaren ser på bildskärmen och 
användandet av interaktionen såsom kommandorader, menyer, 
textmeddelanden, dialogrutor, ikoner, osv. vilket möjliggör kommunikation 
mellan en användare och en dator. [4] 

3.2 Användbarhet 
Definitionen av användbarhet är att den mäter i vilken utsträckning en produkt 
kan användas av specificerade användare för att uppnå specifika mål. De 
moment som ska tas hänsyn till vid denna mätning består av produktens 
effektivitet, hur lätt det är att komma igång, hur lätt det är att komma ihåg, hur 
den gör det mindre sannolikt att användaren gör fel, och hur nöjda användare är 
med artefakten i brukssammanhanget. [6] 

När man designar ett system måste man tänka på diverse aspekter och en av 
dessa aspekter är systemets användbarhet. Användbarhet har att göra med de 
förutsättningar som krävs för att användaren ska kunna utföra ett bra arbete. 
Utan hög användbarhet försvåras möjligheterna att uppnå effektivitet och 

  8 

kvalitet samt ta rätt beslut vid en situation som uppstår i systemet. Vilka 
aspekter är viktiga beror också på vilket arbetsområde det gäller. Denna uppsats 
handlar i stor utsträckning om gränssnitt och utveckling av användbarheten och 
funktionaliteten hos system genom att göra deras gränssnitt mer användbart. [7] 

Det finns fyra relaterade faktorer som balanserar användbarheten utifrån 
behovet inom systemdesign för smidig interaktion mellan människan och 
systemet. Dessa faktorer är människorna, de aktiviteter man vill genomföra, de 
sammanhangen där interaktionen sker och tekniken (hårdvara och mjukvara), 
som tydliggörs i figur 2.2. Under rubriken ”människa‐datorinteraktion” nedan 
beskrivs dessa punkter närmare och hur de tillämpas i PACT‐metoden. [8] 

Figur 2.2. Användbarhet i figuren antyder att hålla balansen mellan PACT-faktorerna.
[8]

Jakob Nielsen har en intressant definition av användbarhet, där han lokaliserar 
användbarhet i systemets hierarki och visar vilka underkategorier faller under 
användbarhet. Figur 2.3 delar in datorsystem i social acceptabilitet som innebär 
att om systemet är socialt acceptabelt är det också praktiskt acceptabelt. 
Praktisk acceptans delas in under flera punkter men den intressanta punkten är 
”nytta” som delas in underkategorierna ”funktionalitet” och ”användbarhet”. [29] 

Den sista och den mest omtalade punkten i rapporten är användbarhet som 
delas in i 5 kategorier: 

1. Lätt att lära sig eller komma igång med, användarna ska snabbt kunna förstå 
de grundläggande kommandon och snabbt kunna hitta information. 

2. Effektivt; när användare söker information ska de kunna hitta den snabbt eller 
veta att informationen saknas. 

3. Lätt att komma ihåg, användarna ska kunna komma ihåg navigeringen av 
systemet även om de inte har använt det på ett tag. 

  9 

4. Man ska inte kunna göra många fel, den korrekta användningen ska vara så 
uppenbar att användarna inte ska behöva pröva sig fram i systemet, utan bör 
genast hitta det de söker.  

5. Lätt att använda, till slut ska allt tillsammans vara lätt att använda. [29] 

Man kan givetvis anmärka att punkt 5 är överflödig och innebär bara en 
alternativ definition av användbarhet. 

Figur 2.3. Jakob Nielsens sätt att se på användbarhet hos system. [29]

För användbarhetsdesign finns ISO (International Organization for 
Standardization) och Europeiska Unionens regler, där samma regler används av 
alla länder inom t.ex. användbarhetsgränssnitt. Det är viktigt att påpeka att Jakob 
Nielsen täcker de användbarhetsfrågor som tas upp av ISO genom att ta upp 
regler och mönsterwebsidor. I boken Mobile Usability tar Jakob Nielsen oss 
igenom kända webbsidor världen över. [29och 66]   

ISO 9241 innefattar ett antal olika standarder som omfattar samspelet mellan 
människa och dator. Titeln för dessa standarder inom ISO 9241 är ”Ergonomics 
of Human System Interaction” som i sin tur omfattar ett antal designprinciper. 
Dessa principer kan användas inom analys, design och dator gränssnitt. [67] De 
täcker allt från antalet defekta pixlar i skärmar till specifikationer för acceptabla 
dialogrutor. 

En gren inom ISO 9241 är ISO standarden 9241‐11 och den specificerar “The 
extent to which a product can be used by specified users to achieve specified 
goals with effectiveness, efficiency and satisfaction in a specified context of use”. 
Standarden handlar om i vilken utsträckning en produkt kan användas för att 
uppnå specificerade mål inom användbarhet för specificerade användare när det 
gäller effektivitet i det specifika sammanhanget. [68] 

Ett exempel på en webbsida där man har tillämpad användbarhet och därmed 
förbättrad webbsiten är British Broadcasting Corporation (BBC). Från början 
hade sidan många brister och med tiden har sidan bara förbättrats. Tidigare 
kunde inte användare gå tillbaka eller se lagrad information som man hade tittat 
på dagen innan. Under den senaste tillämpningen av användbarhet på sidan har 

!"#$"%&'()*+,

-'./&,01*23*",)'(,*",1"+(*33'"+,%*41"1+1/",'#,'"#$"%&'()*+,

56789,

!"##$%##$&"'%$

())*+#,-$%##$%.-"./%$

!"##$%##$+011%$,234$

53$)*&$

678/$1*/$%'#*)%+#*.$

!"#$"%&'()*+,,

:('.+13.,

';;*<+'"3,

=/3+"'%,

=/><'+1&121+*+,,

?1224@(21+21A)*+,,

B+;C,

0D++',

EF".+1/"'21+*+,

G/;1'2,';;*<+'"3,

  10 

en funktion introducerats som har gjort det möjligt för användare att bläddra 
igenom bland arkiv och historik som de personligen har tittat på. [30] 

3.2.1 Användbarhet mot teori 

Ett system med hög användbarhet uppvisar följande egenskaper: Det innehåller 
lämpliga funktioner och information, det är organiserat på lämpligt sätt så att det 
är effektivt och säkert i det sammanhang däri det ska användas, det ska kunna 
genomföra saker som man vill att det ska göra, det ska vara lätt att göra saker i 
det och det ska vara lätt att komma ihåg hur man gör dessa saker efter ett tag [8] 

Det som gör ett system eller gränssnitt mer användbart är att användarna ska 
kunna genomföra åtgärder utan att egentligen vara medvetna om de tekniker 
eller verktyg som de använder för att göra det de gör. Till exempel, när man 
använder en hammare, en bil eller en penna fokuserar man på genomförandet av 
målet i sig: att man hamrar, kör eller skriver, inte på verktyget eller tekniken 
som man använder utan bara på målet som man vill genomföra. Heidegger 
beskriver don som fungerar som de bör och pekar bortom sig själv till målet som 
”tillhands”, don som är trasiga uppenbarar sig som problem som är ”förhanden” 
– ett datorsystem borde inte användarna behöver tänka på när de har blivit 
kompetenta, det borde vara ”tillhands” precis som ett dörrhandtag eller en 
hammare. Tekniken bör vara uppbyggt utifrån detta koncept. [8] 

Människor som håller på med nya system behandlar dessa som om ett system 
vore en levande person, och om man gillar systemet så blir det en omtyckt 
"person". Därför ska beteendet hos systemet uppfylla kraven inom kvalitet, 
kvantitet, relevans och tydlighet. [8] 

3.2.2 Användbarheten hos ett befintligt system 

En av metoderna för att utvärdera användbarheten hos ett befintligt IT‐stöd, är 
Donald Normans sju steg. 

Steg 1: Hitta och planera hur utvärderingen ska gå till mot målet. Identifiera vilka 
de avsedda användarna är och i vilket sammanhang mjukvaran kommer att 
användas. 

Steg 2: Välj utvärderingsmetod. Detta ska kombineras med experters 
undersökningar och slutanvändarnas test.  

Steg 3: Utför experternas undersökning.  

Steg 4: Planera användarnas test. Använd resultatet från experternas 
undersökning till hjälp för att genomföra testet. 

Steg 5: Kontakta användarna och organisera en mötesplats med utrustning för 
utvärdering av händelseförloppet. 

Steg 6: Genomföra test med valda användare för att se om systemet fungerar 
som det ska.  

Steg 7: Analysera resultatet, dokumentera det och rapportera resultaten till 
designern. 

  11 

Nyckeln till dessa steg är att förstå vilken mål man försöker uppnå. [8] 

Vissa utför en långtidsutvärdering för att förstå varför ett visst gränssnitt är 
framgångsrikt. Det här är ett ganska ovanligt sätt att samla data, men indirekt 
används det ofta för att samla information inför nästa produkt. Processen kan 
inkludera problem som har rapporterats via kunder och konsumenter eller 
begäran om förbättring. Man kan också möta problem på vägen och det är viktigt 
att man börjar identifiera dessa problem tidigt, så att det finns tid kvar för att 
lösa dem. Det som behöver ändras är vanligtvis grundläggande saker som 
funktionaliteter eftersom användbarhet beror inte bara på det som ligger på ytan 
utan på systemets innehåll tillsammans med hur man kan använda systemet och 
dess innehåll i relation till användarnas arbete. [8] 

Både designern och användarna är inblandade i denna process, men det är 
användarna som är viktigaste. Användarna är viktiga eftersom man designar ett 
system för användarnas behov, vilket gör det viktigt att produkten faktiskt 
motsvarar dessa. [8] 

När systemet har varit igång i några år så utförs en ny utvärdering för att avgöra 
hur systemet fungerar. Man kan planera sin utvärdering så att det följer 
punkterna ett till sju. När den nya utvärderingen är klart så jämför man den 
gamla med den nya, och undersöker skillnaderna dem emellan. Man frågar om 
användarna var de som man tidigare hade trott och om systemet användes i det 
sammanhang som man hade förväntat sig. Man vill se om den första 
utvärderingen stämmer med den nya. Utifrån detta kan man utveckla systemet 
baserat på den nya utvärderingen, med hjälp av en noggrann jämförelse. [8] 

3.2.3 Användargränssnitt 

Den synliga delen av datorns output som utgör gränsen mellan användare och 
den bakomliggande hårdvaran samt programmen som körs därpå och består i 
det man ser på bildskärmen samt användarens interaktion med detta kallas 
användargränssnittet. Bildskärmen visar en synlig representation av ett 
datorprogram eller operativsystem varigenom en användare kan utbyta 
information med en dator eller programvaran som körs på datorn. [5] 

Det är gränssnittets utformning, innehåll och interaktionen med datorn som 
bestämmer om det är användbart. Vi ska återvända till detta senare i avsnitt 3.5. 

3.3 Kognitionspsykologi 
Kognitiv psykologi är en vetenskaplig inriktning inom psykologin som studerar 
mekanismerna som ligger bakom mänskliga tankeprocesser. Bland dess 
huvudsakliga arbetsområden finns minne, perception, kunskaps‐
representationer och mentala modeller, språk, problemlösning, beslutsfattande 
samt intelligens.  Ämnet ger därmed klar handledning när det gäller behoven 
som finns på den mänskliga sidan av gränssnittet. [9] 

Ända till slutet av 1800‐talet betraktades psykologin som en underavdelning av 
filosofin. Därefter utvecklades den av Wilhelm Wundt som bildade det första 
psykologiska laboratoriet och genomförde studier över de grundläggande 

  12 

elementen i mentala processer. Därigenom grundades förståelsen av det 
mänskliga sinnet via tolkningar och introspektion. [9] 

Mellan 1890 och 1950 vidareutvecklades psykologin av framför allt två 
personer. Den ena var pragmatikern och filosofen William James som studerade 
hur medvetandets funktioner och processer är anpassade till omgivningen 
genom kontrollerade experiment. Den andra var neurologen Sigmund Freud som 
studerade hur omedvetna och interna krafter styr och påverkar människans 
beteende. Denna studie fick en ny utvidgning baserad på kliniska fallstudier. [9] 

I dess senare utveckling indelades psykologin in i tre experimentella inriktningar 
som präglas av betingning och kontrollerade experiment (behaviorism), 
behovshierarkier och självförverkligande (humanismen), socialisering och 
normöverföring (det sociokulturella perspektivet). Behaviorismen byggde på 
studier av hur omgivningen kan styra beteendet genom inlärning. Humanismen 
handlar om hur människans liv kan bli positivt genom att fokus läggs på hennes 
fördelaktiga sidor. Det sociokulturella perspektivet handlar om hur den sociala 
omgivningen och kulturell inlärning påverkar beteendet. [9] 

Under 1950‐talet hittade man två kopplingar till människa‐datorinteraktion. Den 
ena byggde på modeller av tankefunktioner och kontrollerade experiment, som 
studerade hur människor uppfattar, organiserar och lagrar information genom 
olika kognitiva processer. Dessa är ofta nedbrutna i funktioner som perception, 
minne, bedömningar, inlärning, tänkande och problemlösning. [9] 

Den andra berörde ärftliga faktorer, det naturliga urvalet, och konstaterade att 
de därmed utvecklade neurala nätverk som behandlar data i hjärnan kan 
simuleras genom parallel distributed processing. Man inriktade sig på studier av 
hur processer i hjärnan och andra fysiologiska funktioner kan förklara tankar, 
beteenden och känslor. Dessutom har den kognitiva psykologin utvecklats i två 
andra huvudgrenar, nämligen informationsprocessparadigmet där man studerar 
människans funktioner internt såsom ett databehandlingssystem och den 
ekologiska psykologin som undersöker människans kognition i miljön. [9] 

De vetenskapliga principer som används inom psykologin är indelade i sex delar. 
Den första utgår från att man gör experiment och då kan man göra antaganden 
eller observationer och därigenom komma fram till empiriska fakta. Detta kallas 
för de inledande observationerna.  

Den andra delen är hypotesformulering och bygger på funderingar om varför 
experimentets utfall bli som det blir. [9] 

Den tredje delen är hypotestestning, där man med hjälp av olika experiment 
testar om den hypotes som man har stämmer överens med verkligheten.  

Därefter analyseras den data man har fått fram i experimentet som den fjärde 
delen av processen.  

Den femte delen är teoribildning, där man samlar alla tester och analyser som 
man har gjort och får därigenom en teori som bygger på fakta.  

Sjätte delen är att från teoridelen kan man generera ytterligare hypoteser från 
teorier eller modeller. [9] 

  13 

Korttidsminnet är en postulerad egenskap som människor tänks besitta för att 
underlätta för teoretiska förklaringar. Det kan beskrivas som en mental 
arbetsrymd med olika delar. Det finns en central processorenhet och två 
slavsystem för tillfällig lagring som utgörs av en fonologisk loop och ett 
visuospatialt skissblock. En fonologisk loop är en språk‐ och hörselbaserad 
mental arbetsrymd och ett visuospatialt skissblock är ett visuellt baserat mentalt 
anteckningsblock. Korttidsminnet har en begränsad kapacitet och kan inte 
belastas för mycket, eftersom det måste finnas rum för nytt ”chunk”. Ordet 
”chunk” är ett engelskt ord som i detta fall representerar en minnesenhet.  [9]  

Man bör ha i åtanke att en snitt chunkstorlek lär vara kring fyra bits. Det ser man 
om man tänker på sättet man kommer ihåg telefonnummer i små grupper av tre 
eller fyra siffror.  Arbetsminnet är inte en egenskap som människan besitter 
såsom hudfärg eller om hon är eller inte är hungrig utan, en teoretisk 
uppfinningar för en teoris bekvämlighet. Arbetsminnet är oftast använt mer eller 
mindre synonymt med ”korttidsminnet” men betyder ett begränsat internt 
utrymme vari man bevarar flyktig information för att utföra operationer på den 
och dra någon slutsats ifrån den. [9] 

Avklingningstiden för objekt och enheter, som man kallar för ”chunk”, är en halv 
minut eller högst ett par minuter om ingen repetition förekommer. ”Chunk” är 
tänkt som en enhet som kan innehålla olika mycket information beroende på hur 
innehållet organiseras. Dessutom är korttidsminnet mycket störningskänsligt. 
Det man ser hamnar i det visuella minnet och för att komma ihåg något använder 
man sig av ett slags kod man kan upprepa. Om man till exempel har ett ord som 
någon har representerat eller ett telefonnummer, så måste detta på något sätt 
representeras i minnet genom att man delar upp siffrorna i tre delar, fyra delar, 
och så vidare, men denna lagring är begränsad. [9] 

På grund av korttidsminnets begränsade kapacitet försvinner det mesta av 
informationen. Av det vi väljer att uppmärksamma lagras en del i korttidsminnet. 
Sedan kan det vi har lagrat i korttidsminnet föras över till långtidsminnet. Den 
begränsade kapaciteten leder till en omedveten önskan hos oss att skapa 
”chunks” för att optimera användningen av korttidsminnet. [9] 

Att framgångsrikt skapa ett ”chunk” för ett helt arbetsmoment innebär en 
effektiv användning av korttidsminnet. Människors intelligens är i viss grad 
beroende på hur välutvecklat arbetsminne personen har. Därmed har olika 
människor olika begränsningar beroende på vilken kapacitet de har. 
Korttidsminnets begränsningar gör att vi minns objekt/händelser enligt 
seriepositionseffekten. [9] 

3.3.1 Kognitionspsykologi inom design  

Perception använder processer för identifiering och tolkning av sinnesintryck för 
att representera och förstå miljön genom våra sinnen, som till exempel synen 
och hörseln. Dessa signaler tas upp sedan av hjärnan för att lägga grunderna till 
inlärning, minne, undantag och uppmärksamhet. [12] 

Forskning har visat att uppfattningen av sinnesintryck som kommer från fysiska 
impulser beror på tidigare erfarenheter och att människor tenderar att uppfatta 

  14 

nya föremål genom att passa dem ihop med mallar baserade på det vi redan 
känner till. Med erfarenhet kan man göra finare perceptuella distinktioner och 
lära sig nya former av kategorisering. Man kan dra nytta av de perceptuella 
förmågorna vid gränssnittsdesign av ett tidigare system så att element och 
objekt i det nya systemet kan struktureras på det mest meningsfulla och 
självklara sättet. Figuren nedan visar gestaltlagarna som omfattar de 
perceptuella egenskaperna närhet, likhet, slutenhet och matchande mönster. [12] 

Med närhet grupperar människor stimuli som ligger nära varandra och med 
likhet skapar människor helheter från likheter. Slutenhet är att nå meningsfulla 
helheter och med matchande mönster menas att objekten har samma form eller 
snarlika former men olika storlekar. [12] 

Figur 2.4. Skillnaderna mellan närhet, likhet, slutenhet och matchande mönster. [12]

 
Kognitiva processer är inte självständiga och sker med hjälp av andra 
förutsättningar, som exempelvis minnet för att memorera, där användbarheten 
hos gränssnittet påverkar samspelet mellan människans kognitiva processer och 
datorns begränsningar. De svåra kognitiva processer är att lära sig ny 
information och komma ihåg den, istället ska designen hos gränssnittet dra 
fördel av människans positiva kognitiva förutsättningar, de saker som är lättast 
för henne, som igenkänning och förmågan att se samband. Designen hos 
gränssnittet ska prioritera användarens kognitiva igenkänning och samband. [9 
och 10] 

3.3.2 Kognitionspsykologi inom design och användbarhet 

Maslows behovshierarki påstår att oavsett vår ålder, kön och ras, har vi alla 
grundläggande behov som består av fem steg som måste uppfyllas i livet: 
fysiologiska behov som att äta, sedan behoven av trygghet, kärlek, existens samt, 

  15 

på toppen av pyramiden, självförverkligande. Walter menar att man istället ska 
ändra om på konceptet och tillämpa alla dessa behov på gränssnittets design för 
användarna eftersom det är för dessa som man förnyar systemet. På pyramidens 
botten finns funktionalitet, pålitlighet, och användbarhet, och på dess topp 
gränssnittets estetiska behaglighet. Dessa steg kan bli mera detaljerade om man 
har kunskap om en användares personlighet som beskriver hur man kanaliserar 
personlighet i vart och ett av dessa områden. [10] 

Figur 2.5. Livets psykologiska behov i den vänstra pyramiden som ändras om till
gränssnittets behov i den högra pyramiden. [10]

 

Walter menar att människor söker efter mönster för beslutprocessen och att 
dessa mönster kan delas in i visuell kontrast och kognitiv kontrast. Den visuella 
kontrasten uppstår ifrån färg och form, och den kognitiva kontrasten ifrån 
skillnaden mellan det som erfarenheten nu visar och det som har memorerats 
och var det som man förväntade sig skulle visas. Kontrast är ett kraftfullt 
designverktyg, det påverkar användarens aktivitet på enkla men djupgående 
sätt. Använder man kognitiva processer för att forma kundens uppfattningar av 
gränssnittet, har man en fördel över konkurrenterna och kunderna blir 
dessutom nöjda. [10]  

”Attractive things make people feel good, which in turn makes them think more 
creatively. How does that make something easier to use? Simple, by making it 
easier for people to find solutions to the problems they encounter.” Med citaten 
menar Don att vacker design skapar en positiv känslomässig reaktion i hjärnan, 
vilket faktiskt förbättrar vår kognitiva förmåga. [11] 

För att göra designen så effektiv så möjligt, måste man fokusera på kognitiva 
faktorer som utgör en grundläggande del av vår identitet som människor och 
som påverkar oss att vara oförutsägbara. Därför ska man införa ett kognitivt 
element som gör att vi kan reagera på ett lämpligt sätt. Det som fokuserar oss 
mer är att bli överraskad, det är ett praktiskt verktyg som kan användas i 
gränssnittsdesign. Detta kan ändra beteendet och uppmärksamheten gentemot 
gränssnittet drastiskt och förflytta användaren till en mer positiv känslomässig 
nivå. Ett exempel på detta är hemsidan Photojojo i figuren nedan. [10] 

Det finns en kundvagn på webbsiten med ett ansikte som är ledsen och gråfärgat 
till början och man vet inte varför. Mysteriet är löst när kundvagnen blir fylld 

 EMOTIONAL DESIGN 5

Keep in mind that ignoring human needs is not a history
we are doomed to repeat. Through our designs, we can see
and connect with other human beings.

So where do we start? Well, like any good user experience
designer, we begin by understanding the needs of the people
we’re designing for.

!"##$%&'()#$*

In the 1950s and 60s, the American psychologist Abraham
Maslow discovered something that we all knew but had yet to
put into words: no matter our age, gender, race, or station in
life, we all have basic needs that must be met. Maslow illus-
trated his ideas in a pyramid he called the Hierarchy of Needs
(fig 1.2).

self-
actualization

esteem

love/belonging

safety

physiological

fig 1.2: Maslow’s Hierarchy of Needs.

 6 DESIGNING FOR EMOTION

Maslow stressed that the physiological needs at the base
of this hierarchy must be met !rst. The need to breathe, eat,
sleep, and answer the call of nature trump all other needs in
our life. From there, we need a sense of safety. We can’t be
happy if we fear bodily harm, loss of family, property, or a
job. Next, we need a sense of belonging. We need to feel loved
and intimately connected to other humans. This helps us get
to the next level: a sense of self, a respect for others, and the
con!dence we need to excel in life. At the top of Maslow’s
pyramid is a broad, but important category—self-actualization.
Once all other needs are met, we can ful!ll our need to be cre-
ative, to solve problems, and to follow a moral code to serve
others.

Maslow’s approach to identifying human needs can help
us understand our goals when designing interfaces. We could
certainly live contented lives meeting only the bottom three
strata of the needs pyramid—physiological comfort, safety,
and belonging. But it’s in that top layer that we can live a truly
ful!lled life.

Interface design is design for humans. What if we trans-
lated Maslow’s model of human needs into the needs of our
users? It might look something like this (fig 1.3):

usable

pleasurable

missing

reliable

functional

fig 1.3: We can remap Maslow’s Hierarchy of Needs to the needs of our users.

  16 

med varor då det får en grön färg och ansiktet blir glatt. Enligt Photojojos 
grundare har denna lilla detalj förbättrat deras försäljningsstatistik genom att 
konsumenterna diskuterar detaljen mellan varandra. Detta är ett exempel på ett 
överraskningselement som kan införas på en websida för att få användarna att 
bli överraskade och därmed fokuserade. [10] 

 

Figur 2.6. Figuren visar att en liten detalj kan göra stor skillnad. [10]

3.3.3 Kognitionspsykologi gällande ovana datoranvändare 

I ett experiment studerade man människors kognitiva egenskaper och upptäckte 
att till exempel reaktionstid, uppmärksamhet och minne försämrades på grund 
av åldrandet. Figuren nedan visar att skillnader mellan åldrarna påverkar 
tänkandet och därefter ska designern vara bredd på de kognitiva egenskaperna 
hos äldre människor med mindre datorvana vid design av ett system. [19] 

Anledningen till att denna rapport tar upp kognitiva aspekter som utgångspunkt 
är för att upptäcka från grunden hur man bäst ska kunna tillhandhålla 
funktionaliteter för system som är lätt att använda för alla människor. Till 
exempel för att en användare ska kunna använda systemet i en situation för att 
uppnå ett mål eller en uppgift, ska användaren känna sig bekväm med uppgiften 
och därmed med det som krävs för att utföra uppgiften. De kognitiva frågor som 
man bör beakta när det gäller användare med mindre datorvana är ifall de 
förstår det som visas på skärmen, om de kan göra vad de vill, vilka misstag och 
missförstånd ofta uppstår och om det finns något märkligt beteende hos 
användarna. [19] 

Användare med mindre datorvana har en tendens att läsa allt på skärmen, därför 
blir en enkel design viktig men genomförandet av de komplicerade stegen (inuti 
gränssnittet) kräver inte bara att designen är enkel utan det måste dessutom 

 50 DESIGNING FOR EMOTION

Photojojo: attack of the helpful muppets
Photojojo (http://photojojo.com)—a website devoted to mak-
ing digital photography more fun—weaves surprise into their
ecommerce experience. As the web has matured, ecommerce
interaction design has become very standardized because it
makes the purchase process easier for people to learn and
remember. But Photojojo revamped the typical shopping cart
interaction pattern by creating a clever moment of surprise
that makes their customers want to keep shopping.

Atop each Photojojo product page perches a shopping cart
with a real personality. He’s gray and sullen, though at !rst
we don’t know why (fig 4.1). The mystery is solved when
the customer clicks the “add to cart” button, sending an item

fig 4.1: Photojojo’s shopping cart pouts until shoppers add an item, which makes it smile
in delight.

  17 

vara hjälpsam på något sätt. Enkla och förkortade manualer som är mindre än 
designerns ursprungliga fullständig manual kan användas, och man bör dra nytta 
av andra hjälpmedel som finns till hands. Denna manual kräver inlärning genom 
träning. [19] 

Figur 2.7. Figuren visar skillnader mellan åldrarna och hur svårt det är att göra
transaktioner i bankomaten hos äldre personer. Transaktionerna sker per månad. [19]

3.4 Kontroll 
Om man vill ha full kontroll över datorn eller det IT‐verktyget som man arbetar 
med, är det nödvändigt att öka datasäkerheten. Detta möjliggörs genom skydd 
mot virus, intrång eller dataförluster vid till exempel en hårddiskkrasch. 
Besväret av sådana komplikationer kan minimeras med hjälp av tekniska 
lösningar, till exempel genom regelbunden, automatisk backup. [8] 

En annan viktig sak att ha i åtanke är att ha kontroll över de psykosociala 
arbetsförhållanden, dvs. att ha kontroll över användarnas känsla. På det sättet 
påverkas inte hälsan negativt. Arbetet leder inte till stress om arbetssituationen 
följer upplevda krav och kontroll. [8] 

Att frustrera användaren genom en komplicerad gränssnittsdesign kan skapa 
olika problem som försvårar förståelsen och kontrollen. De problem som kan 
uppstå är bland annat stressreaktioner och ineffektivitet. Kombinationen av 
enkel design och hög kontroll leder däremot till ett tillstånd av positiv aktivitet 
som underlättar utvecklingen och inlärningen. Användaren kan bemästra högre 
krav, om han/hon upplever större kontroll över IT‐verktyget.  

Gränssnittet är ytan man interagerar med, och därför är det viktigt att 
användaren behärskar det han/hon ser däri. Detta sker genom att gränssnittet 
utformas så att användaren snabbt, enkelt och effektivt kan komma åt den 
information som behövs. De fyra regler man ska ta hänsyn vid gränssnittsdesign 
är att rätt informationsmängd visas samtidigt på skärmen, att dispositionen av 

  18 

skärmytan ska vara riktig, att designen ska vara färdig och att helheter och 
detaljer visas samtidigt 

Användaren ska kunna känna att han/hon har kontroll över gränssnittet, annars 
kan det uppstå en känsla av osäkerhet och hjälplöshet. Det kan leda till 
förvirringar om hur man ska utföra vissa kommandon i gränssnittet.  

3.4.1 Människans begränsade egenskaper 

Den som planerar gränssnittets funktionalitet ska tänka på att man bör avlasta 
användarens minne eftersom hon/han, till skillnad från datorn, har en väldigt 
begränsad minneskapacitet. [21] 

Utgångspunkten för systemdesign är att den förknippas med minneskapacitet 
och att det ska vara svårare för användaren att glömma, men lättare att minnas. 
Sensoriskt minne, arbetsminne och långtidsminne är delarna som människans 
minnessystem uppdelas i. Information går först tillfälligt till det sensoriska 
minnet och därifrån till korttidsminnet. I korttidsminnet fattas beslutplaner och 
relaterade aktiviteter. [8] 

Minnet är uppdelat i korttidsminnet och långtidsminnet som grund för 
människans tänkande och handlande. Som vi har sett så är arbetsminnet och 
korttidsminnet ofta använt som synonyma begrepp (se avsnitt 3.3). 
Informationen sparas tillfälligt i korttidsminnet och försvinner snabbt därifrån 
men vissa saker bedöms viktiga nog för att sparas i långtidsminnet. Detta genom 
att informationen förblir aktiv och bearbetas i korttidsminnet. Information som 
upprepas aktivt på detta sätt kan sparas i långtidsminnet långt efter man har 
slutat arbeta med den. Problemet uppstår när informationen som bör lagras 
överförs från korttidsminnet till långtidsminnet och långtidsminnet inte 
accepterar denna information. Ett exempel på detta är när informationen i 
korttidsminnet snabbt försvinner och ersätts av ny information. [8] 

Det kan finnas flera anledningar till att vi glömmer saker och ting. Till exempel är 
det så att ju äldre vi blir desto svårare blir det att komma ihåg saker, eller så 
glömmer vi saker helt utan anledning och oavsett ålder. Långtidsminnet är den 
delen av minnessystemet där informationen fastnar permanent men trots detta 
händer det att vi glömmer bort information som finns där också. Det sker till 
exempel när vi har lärt oss ett språk som vi glömmer efter att inte använda det 
under en längre tid. [8] 

För att inte användare ska glömma den viktigaste informationen i systemet 
måste den, om möjligt, presenteras flera gånger, så att de inte trängs undan av ny 
information. Därför måste nödvändig information visas i ena hörnet av den 
aktuella skärmbilden för att den ska kunna hållas aktiverad. En viktig sak man 
kan dra ifrån minnesteorin är att upprepa viktig information på webbsidan flera 
gånger. [8] 

PACT‐modellen som beskrivs av Hugh Beyer och Karen Holtzblatt kan användas 
som metod för att göra en ”make‐over” av ett system. Modellen är enkel och 
följer strikta punkter. [8] 

  19 

PACT står för “People, Activities, Contexts and Technologies”. Syftet med PACT‐
modellens systemdesign är att de ansvariga har klart för sig vilka personer, vilka 
uppgifter, vilken teknologi och vilket sammanhang som systemet ska omfatta. 
Detta gäller även för ett system som ska utvärderas och genomgå en ”make‐
over”. Grundidén är att systemet ska bli så användbart som möjligt och att 
samspelet mellan teknik och människa ska fungera friktionsfritt. Systemet ska 
kännas som ett stöd för användaren, inte som en belastning. [8] 

Under hela processen ska designern tänka på sin målgrupp. Detta för att 
fokusera på olika grupper med fysiska begränsningar, såsom rullstolsburna eller 
synskadade människor, färgblinda människor och andra. Åldern har också 
betydelse i detta sammanhang i synnerhet för att korttidsminnet påverkas av 
åldern. ”Svårighetsgraden” kan variera beroende på om användarna är experter 
eller noviser. [8] 

3.4.2 En modell av Människa‐datorinteraktion (MDI) 

Avsiktliga eller oavsiktliga fel förekommer inom arbetet med datorer. Tekniken 
måste utformas på ett sätt som gör att systemet kan klara fel. [21] 

Beskrivningen av systemdesign är uppdelad i fem olika aspekter som författarna 
bakom PACT‐modellen kallar ”activities”. Aktiviteterna sker i ett sammanhang 
eller en miljö som i boken kallas ”Context”. Designern måste beakta den sociala 
miljön, exempelvis beskrivs det i avsnitt 3.3.3 i denna rapport hur viktigt det är 
att tänka på äldre människor vid design av en bankomat. Det är också viktigt att 
beakta personer som är kortväxta och deras möjligheter av att nå sina pengar. 
Designern måste även tillhandhålla hjälp i form av användarmanualer, helpdesk 
eller andra medarbetare. [8] 

Hur ofta eller sällan en aktivitet utförs eller hur snart feedback från systemet blir 
nödvändigt räknas till tidsaspekterna. Den andra aspekten är samarbetsaspekten 
som handlar om kommunikationen med andra. [8] 

Den tredje aspekten behandlar problemet med att varje aktivitet måste vara 
välformulerad med en steg‐för‐stegdesign. Säkerhetsaspekterna är viktiga när 
ett system kan vara utsatt för risker och säkerhetsaspekterna är den fjärde 
aktiviteten. Ett exempel på ett sådant system är dialysfallet på Linköpings 
sjukhus. Dialysapparatens syfte är blodrening och apparaten har ett larm som 
varnar när något är fel. Då stänger man av maskinen, men när man startar den 
igen måste larmet startas om separat. I slutändan glömde någon att starta detta 
larm och konsekvensen blev att flera patienter skadades och att några till och 
med dog. Aspekt fem har att göra med data. T.ex. att input ska bestå av stora 
teckenmassor som streckkoder på matvaror och att output kan vara visning av 
en högupplöst video. [8] 

”Technologies”, som är en del av PACT‐modellen, relaterar till när MDI när 
hårdvara och mjukvara tillsammans bildar verktyget och interagerar med 
människan. Designern måste hela tiden ha flera delar i åtanke, t.ex. att input och 
output kan ske på olika sätt beroende på situationen. [8] 

Input på skakiga miljöer som båtar och skogsmaskiner kan innebära att man bör 
använda joystick i stället för mus, då den senare är för känslig. Outputen på ett 

  20 

gränssnitt i form av fotografier skiljer sig mycket från outputen i form av en 
video. Med video‐ eller ljudinspelningar måste man vara noggrann med vad man 
matar användaren med. Där är det svårt att upprepa informationen flera gånger 
som man kan göra med fotografier. [8] 

Interaktionen mellan människa och maskin måste ske kontinuerligt. Det måste 
ske på ett sätt som får användaren att bekräfta återkopplingen så att 
kommunikationen kan ske friktionsfritt. Sparandet av ett dokument hade 
irriterat användaren om det inte kom upp en varning innan användaren försöker 
avsluta ordbehandlingsprogrammet. [8] 

I det nuvarande fallet behövde jag ta hänsyn till behovet av olika realiseringar av 
gränssnittet via mobil och surfplatta och behövde ta hänsyn till att det rörde sig 
om systemets användning i ett affärssammanhang av butiksanställda och chefer 
som ville få tillgång till gränssnittet utan speciella förkunskaper om datorer och 
under den vanliga arbetsdagen. [65] 

3.4.3 Om mentala modeller 

Teorier om mentala modeller erbjuder möjligheter för design av användbara 
system. En mental modell är ett uttryck som beskriver hur vi lagrar kunskap om, 
bland annat, saker och ting som interaktiva föremål. För att man ska kunna lära 
sig hur man använder ett interaktivt föremål gör vi en bild av hur föremålet 
fungerar. [8] 

Mentala modeller är inte teorier som är oomstridda och nödvändigtvis måste 
vara sanna, utan är illustrativa teorier som syftar på att hjälpa oss förstå hur 
människor resonerar kring olika företeelser. Några exempel på mentala modeller 
är Normans teori, Paynes teori och Youngs teori. Dessa teorier bygger på de tre 
psykologernas syn på mentala modeller. [8] 

Normans modell går ut på att det finns luckor i den mentala modellen vilket gör 
den instabil och får människor att glömma detaljerna. Han menar att den 
mentala modellen inte är vetenskaplig och att det inte finns några klart 
definierade gränser, utan att liknande händelser blandas ihop med varandra. [23 
och 24] 

Paynes teori går ut på att den mentala teorin i många situationer påverkar hur 
man beter sig, beroende på vad man tror på och vad man har för kunskap. Han 
menar att man kan skapa en inre bild av hur datasystemet fungerar och att den 
centrala modellen beskriver analoga till skillnad från digitala representationer. 
[25] 

Youngs modell består av åtta delar:  

1. Om man är bekant med ett föremål så kan man känna igen liknande föremål. 

2. Den mentala modellen identifierar mekanismer hos föremålet och kan svara 
på frågor om föremålets beteende.  

3. Den mentala modellen är kärnan till kartläggning av vad användaren gör och 
vad föremålet gör.  

  21 

4. Den mentala modellen utgör ett schema för långtidsstabilitet i minnet och 
utgör grunden för användarens skicklighet och kunskap om föremålet.  

5. Den mentala modellen innefattar de ord som visar på kunskap om föremålet.  

6. Den mentala modellen omfattar ett problemområde, där problem när det 
gäller användandet av föremålet är formulerade.  

7. Den mentala modellen spelar samma roll för ditt beteende när det gäller 
föremålet som din egen grammatik spelar för ditt språk.  

8. Den mentala modellen är strukturerad av den som observerar och resulterar i 
en vanlig datastruktur som man når genom alla beteenden som rör föremålet. [22] 

Användningen av dessa teorier finns bara i våra sinnen, eftersom de inte är 
sanna och kompletta utan är en intern beskrivning av verkligheten som vi 
använder för att orientera oss i våra dagliga liv. Beroende på hur en designer 
tänker så kommer systemet att se annorlunda ut och användas annorlunda. För 
att veta vad designers skall tänka på beskriver Young, Norman, Payne olika delar 
där de förklarar olika synsätt på den mentala modellen. Det bästa sättet för att få 
ett fungerande system verkar vara att tänka som Young, eftersom han har tar 
upp åtta uppenbart viktiga delar i sin mentala modell så den rent pragmatiskt 
verkar mer fruktbart att använda. [8] 

Den mentala modellen leder till negativa följder om den uppfattas fel vad gäller 
hur systemet och gränssnittet fungerar. Till exempel betecknar Harrisburg‐
olyckan det haveri, med fundamentala följder för säkerhetstänkande, som 
ändrade synen hos kärnkraftsindustrin då det drabbade kärnkraftverket Three 
Mile Island i Harrisburg, Pennsylvania i USA den 28 mars 1979. [8] 

Ett annat exempel på mentala modeller som snarare hade ekonomiska 
konsekvenser än direkt katastrofala följder var konstruktionen av ett nytt 
kontrollrum på ett kärnkraftverk. En användarcentrerad operatör hjälpte 
designgruppen under utvecklingsprocessen. När designen var klar visade det sig 
att operatören som hjälpte designgruppen inte hade samma uppfattning som 
operatörerna på kraftverket. Designen fick göras om på grund av att design‐
gruppen hade missuppfattat operatörens roll. Denna visade sig inte 
överensstämma med verkligheten gällande hur det ifrågavarande kraftverket 
fungerade. Detta ledde till ekonomiska konsekvenser, även om katastrofala 
följder kunde undvikas, och man fick göra om hela projektet. [8] 

Lärdomen från detta var att designgruppen inte borde ha följt bara en enskild 
operatörs mentala modell utan följt kraftverkets verkliga struktur. Hade 
designgruppen haft flera operatörer involverade under utvecklingsprocessen 
hade man upptäckt att operatörernas mentala modeller skilde sig åt och att 
något inte stämde. Slutsatsen är att operatören hade missuppfattningar om 
andra operatörers mentala modeller, och hans modell baserades på tidigare 
system för kraftverksuppbyggnad. [8] 

  22 

3.5 Designprinciper 
När man lägger till nya funktionaliteter finns det ett antal faktorer att tänka på. 
En av dessa är ju mindre knappar desto bättre. De färdigheter som designen 
behöver för att skapa användbara system delas in i tre huvuddelar: lärbarhet, 
effektivitet och anpassningsbarhet. Lärbarhet, i sin tur, delas in i fyra underdelar: 
synlighet, konsistens, liknelser och tydlighet. Effektivitet delas in i fem 
underdelar: navigation, kontroll, återkoppling, återhämtning, och begränsningar. 
Anpassningsbarhet delas in i tre underdelar: flexibilitet, stil och användbarhet. [8] 

3.5.1 Wireframes 
Huvudfokus för Wireframes ligger hos funktionalitet, beteende och prioritering 
av innehållet. Fokus ligger inte på websidans layout och dess stil, färg och grafik. 
Med andra ord fokuserar konceptet wireframes på vad skärmen gör och inte på 
hur den ser ut. Ursprungligen skapades wireframes av businessanalytiker, 
användargränssnittsdesigner, utvecklare, visuelldesigner, och designer som 
specialiserade sig på informationsarkitekturer. [13] 

Ett exempel på Wireframes där man har tillämpat konceptet i stor skala är 
Iphones nya GUI kits för iOS7. ”Whenever we find ourselves with an iOS project 
we used to start with wireframing to get the basic structure and flow of the app.” 
Citatet är från en stor konsultföretag som använder sig av wireframes för att 
uppnå exceptionell användargränssittdesign. [14] 

En wireframe är en schematisk beskrivning av websidan ur ett funktionellt 
perspektiv. Det är en visuell guide som representerar websidans ryggrad. Figur 
2.8 visar gränssnittsdesign baserad på wireframes begreppsligt arbete. I 
användargränssnittsdesign ingår valet och ordningen av knappar, textfält, 
kryssrutor och menyer för att göra det möjligt för användare att interagera med 
funktionaliteten i systemet bättre. Målet är att underlätta gränssnittets 
användbarhet och effektivitet så mycket som möjligt. [13] 

Figur 2.8. Figuren visar ett exempel på hur webbsidan kan representeras med
”wireframes”. [13]

  23 

Wireframes kan ha flera nivåer av detaljer men dessa delas upp i två huvud‐
kategorier Den ena är ”low‐fidelity” och består av tillverkningsdetaljer som går 
snabbt att producera, där skissen eller ritningarna oftast består av pappers‐
prototyper. Den andra är ”high‐fidelity” och tar längre tid att tillverka men 
används som systemets dokumentering eftersom den liknar slutprodukten. [13] 

Pappersprototypen från kategorin ”low‐fidelity” är en metod för interaktion 
mellan människa och dator som ger en bild av den användarcentrerade 
designprocessen, där processen hjälper utvecklare att skapa program som 
uppfyller användarens förväntningar och behov. Användningen av pappers‐
prototypen sker i synnerhet för att designa och testa användargränssnittet. Det 
är en engångsprototyp eller modell för att skapa grova skissar av gränssnittet 
som ger utvecklaren nyttig feedback som leder till utformning av en bättre 
produkt. [15] 

3.5.2 Navigering 

Mappning beskriver hur strukturen måste stämma överens med 
funktionaliteten, exempelvis om en knapp har fem olika funktioner är det inte 
bra eftersom användaren kommer att bli förvirrad och glömma dess rätta 
användning. [28] 

Det är bättre att ha tomma rutor än linjer för att skilja åt två områden med olika 
innehåll. Dessutom kan tomma ytor styra blicken och hjälpa besökarna förstå 
hur informationen är strukturerad. Ur användbarhetssynpunkt bör närmare 80 
procent av sidan bestå av innehållet och resten bör tillhöra navigeringsdelen. 
Jakob Nielsen skriver att enkelheten vinner alltid över komplexiteten när det 
gäller element. Man bör gå igenom varje element och ta bort ett åt gången. Men 
man bör bara göra detta om designen fungerar som helhet och man förstör 
därmed inte funktionaliteten. [28] 

Att en sida håller en bra kvalitet besvarar användarens frågor såsom ”Vad har jag 
för nytta av det här?” eller ”Hur löser detta mitt problem?”. En användare ogillar 
att något står i vägen för honom/henne och vill uppnå ett specifikt mål, det vill 
säga att de är i de flesta fallen målinriktade när det gäller webben. Därför finns 
det sju punkter som användarna sätter störst värde på: kvalitativt innehåll, täta 
uppdateringar, snabba hämtningstider, produktens lätthanterlighet, hur relevant 
informationen är till användarnas behov, att systemet är unik för mediet samt att 
systemet är internetcentrerat. [28] 

3.5.3 Gruppering 

Det är givetvis också viktigt, med tanke på hur hjärnan ekonomiserar med dess 
funktion, att kunna skilja mellan många knappar genom gruppering och sätta 
knappar bredvid varandra om de hör ihop och påverkar liknande funktioner i 
programmet. [27] 

Det finns sju olika regler som man ska använda sig av vid grupperingen av 
kategorier och knappar för att inte blanda samman de som hör ihop genom att 
utskilja dem med hjälp av linjer, färg och mellanrum. Reglerna är att man bör 
skapa grupperingar, använda likhetskategorier, ta hänsyn till antalet, använda 

  24 

deras ordning, använda godtyckliga visuella grupperingar, och använda 
separation och kritiska val. [26 och 27] 

Den första regeln är att man bör skapa grupperingar för att hjälpa inlärningen 
och påskynda den visuella sökprocessen genom att objekt som visas på menyer 
är grupperade. Menyer som är kategoriserade är lätt för inlärning och ger exakta 
resultat. Organiserade kategorier ser professionella ut och bidrar med 
information som passar människors tänkande.  

Den andra regeln är att objekten i en kategori ska likna varandra, medan 
objekten i olika kategorier inte ska likna varandra. [27] 

Regel tre är att presentera högst sex eller sju grupperingar på skärmen och det 
totala antalet objekt inom alla grupperingar bör inte överstiga cirka 18 till 24 st.  

Regel fyra är att man ska ordna kategoriserade grupperingar på ett meningsfullt 
sätt, så att de följer en alfabetisk, numerisk, eller semantisk ordning (d.v.s. från 
minsta till största). [27] 

Om man inte kan använda kategoriserade menyer med ordning, kan regel fem 
användas, för att dela upp menyer i godtyckliga visuella grupperingar med hjälp 
av mellanrum eller linjer, men grupperna ska vara lika stora och bestå av fem 
objekt till varje grupp. Det får finnas högst sju grupper på skärmen. [27] 

Regel sex är att grupperna ska separeras tydligt antingen genom avstånd eller 
genom ett tunn runt linje.  

Den sjunde och sista men i särklass mest lyckade regeln är om ett objekt är 
väldigt viktiga och måste vara tillgängliga så snabbt som möjligt och med så få 
steg som möjligt, placeras dessa längst upp på en menyrad. [27] 

3.5.4 Återkoppling 

Återkoppling, eller ”feedback” kan gälla exempelvis ett ljus på en maskin som 
berättar om maskinen är påslagen eller inte. Det underlättar för användaren av 
uppenbara skäl. [29] 

Feedback eller återkoppling bör ske kontinuerligt och inte bara när fel uppstår 
för att användaren ska känna sig viktigare och mer involverad i processen. 
Tillfälliga och permanenta återkopplingar måste användas för olika situationer. 
Ett exempel på tillfällig återkoppling är att en varning ska visas när man ersätter 
en fil och varningen ska försvinna när problemet är åtgärdat. Ett annat exempel, 
som gäller permanent återkoppling, är indikationen av det återstående 
utrymmet på hårddisken. [29] 

Ett exempel från webbsidan som studerades i denna rapport är att det finns en 
tom ruta där man fyller i datum. Feedbacken där borde vara att en datumtabell 
bör dyka upp när användaren markerar rutan. [29] 

3.5.5 Färger 

Det blir nödvändigt i denna studie att ta hänsyn till vilka färger och grafer man 
bör välja för att göra systemet mer användbar. [29] 

  25 

När det gäller IT‐verktyg så är synperception den viktigaste delen, snarare än 
ljud, känsel, smak och lukt. I dagens informationssamhälle, och eftersom det är 
med hjälp av synen som vi faktiskt kan utveckla något inom IT, tas den viktigaste 
informationen in via ögonen. [8] 

Det finns två centrala aspekter för att förmedla input med hjälp av synen. Det 
första är grundläggande och handlar om "cues". Ordet "cues" betyder 
mekanismer som ”tipsar” om inkommande information om omvärlden och dessa 
består av fyra delar. De två första handlar om hur vi uppfattar bilder som vi har 
av omvärlden. De andra två fokuserar på de muskler som kontrollerar 
fokuseringar och rörelser i våra ögon. Dessa "cues" inducerar en djupkänsla och 
består av sju delar.  

1. För ett objekt med två färger varav den ena är mörk och den andra ljus, så 
påvisar den mörka färgen en djup form på objektet.  

2. Linjer har också stor påverkan på ett objekt som t.ex. en kub.  

3. Höjden på ett horisontellt plan kan ändra uppfattningen om bilden.  

4. Rörelse har stor påverkan på bilden. 

5. Ett objekt som har mörkare färg uppfattas vara närmare än ett som har ljusare 
färg, trots att båda står bredvid varandra.  

6. Mindre objekt uppfattas alltid som varande längre bort.  

7. Strukturen på en yta kan göra att den upplevs vara närmare. [8] 

För att skapa en bra förbindelse mellan människan och IT‐verktyget så kan man 
använda sig av färg. Detta sätt kan fungera i praktiken, eftersom vi människor 
fokuserar mycket på färg.  Det är dock också viktigt att inte använder så mycket 
färg att det förstör hela designen. [8] 

3.5.6 Utformning av grafer 

Stephen Few har skrivit två ansedda böcker om färgperceptionsreglerna som 
man måste ta hänsyn till när man utvecklar gränssnitt. Vissa av reglerna som han 
beskriver är även anpassade till grafer och diagram. Dessa böcker heter: Show 
Me the Numbers: Designing Tables and Graphs to Enlighten och Information 
Dashboard Design: The Effective Visual Communication of Data. [64] 

Bilden nedan visar att bakgrunden är mycket viktigare än färgen på 
ifrågavarande objekt. Människor uppfattar inte visuell perception på ett absolut 
sätt utan uppfattningen av föremål beror på deras på sammanhang. Färgen på 
kuben i bilden verkar ändras beroende på ändringen av de omgivande färgerna. 
Observera att alla fyra kubbar har samma färg medan bakgrunden som ändras 
kontinuerligt. [64] 

  26 

Figur 2.8.1. Kubens omgivning förändras av en annan nyans av grått. Därför tror vi
att de fyra kuben har olika färger, vilket de inte har. [64]

Från bilden ovan kan två regler formuleras, den ena är att bakgrundsfärgen som 
omger objekt av samma färg måste vara konsekvent om objekten ska se likdana 
ut i en tabell eller graf. Den andra regeln är att en bakgrundsfärg ska ha samma 
kontrast som objektet om objekt i en tabell eller graf ska kunna kännas igen. [64]  

Det finns andra regler, bland dessa en tredje om att undvika för många olika 
färger som inte har ett kommunikationssyfte samt en fjärde regel om att 
använda olika färger om datarepresentationerna har olika betydelse. [64] 

 
Figur 2.9. Grafen visar hur onödigt det är med färgvariationer som tjänar inget syfte.
[64]

Regel fem är att använda ljusa färger, med mörkare färger för information som 
kräver större uppmärksamhet. Den sjätte regeln är att använda ljusare färger för 
höga värden och mörka färger för låga värden. På detta sätt håller man en 
kontinuerlig nyans av färger som bilden undan illustrerar. [64] 

  27 

 
Figur 2.10. Figuren visar att med hjälp av färgernas ljusare och mörkare nyanser kan
man visa hur försäljningen ökar och minskar. [64]

Denna bild är ett exempel som skulle kunna användas om man vill anonymt 
jämföra försäljning bland butiker inom samma kedja. [64] 

Regel sju är att komponenterna på graferna eller tabellerna som inte utgör 
implementationer av data ska vara synliga nog att utföra sina roller, men inte 
störande. Detta är för att inte avleda användarens uppmärksamhet från det 
viktiga. Regel åtta handlar om färgblinda människor. För att de inte ska förvirras 
måste man undvika att använda en kombination av rött och grönt på samma 
display. Den sista och nionde regeln är att undvika 3D visuella effekter i grafer. 
[64] 

3.5.7 Form och storlek 

Vilken form och storlek är bäst för ett användbart gränssnitt? Man måste väga 
upp fördelen av att få in en hel del information på skärmen mot att om det visas 
alltför mycket information på samma gång och på ett antal ställen på skärmen 
blir informationen oöverskådlig och mindre iögonfallande. [29] 

Den visuella uppfattningen av gränssnittet kan ändras på olika sätt beroende på 
dess form och storlek. Den bästa utformningen av gränssnittet är en som 
upprätthåller en balans från topp till botten och vänster till höger. På detta sätt 
ser designern till att ögonrörelser mellan objekten blir kortare, att kontroll‐
rörelser mellan objekten blir kortare, att grupperingar inom olika områden blir 
mera uppenbara och att ögonen kommer att ha lätt att återvända till samma 
punkt trots att de har tillfälligt lämnat gränssnittet. [27]   

Storleken gör en skillnad för ögonrörelser där vissa saker prioriteras över andra, 
t.ex. stora objekt prioriteras över små objekt, mörka ytor över ljusa ytor, 
ovanliga former över vanliga former och mörka färger över ljusa färger. [27]   

Perceptuell forskning inom grafisk design har utvecklat principen att det visuella 
tilltalande inte skapas av texten utan av former, av deras avstånd och färger samt 
av förhållandet mellan skärmelementen. Dessa principer är indelade i balans, 
symmetri, regelbundenhet, förutsägbarhet, ekonomi, enhet, sekventiellitet, 
andel, enkelhet, och grupperingar. [27]   

Genom att hålla lika stor vikt från vänster till höger och upp till ner, balanserar 
man skärmens yta. Med symmetri menas att formen replikeras från vänster till 

  28 

höger. Regelbundna standarder måste användas såsom vanliga storlekar, former, 
färger och avstånd för att upprätthålla balansen. [27]   

Har designern skapat en viss konsekvent ordning och vill fortsätta vidare till 
nästa steg, måste hon/han följa samma ordning för att uppfylla kravet på 
förutsägbarhet. Den viktigaste formregeln är sekventiellitet som innebär att 
styra ögat på ett logiskt och effektivt sätt. genom att man utnyttjar konsekventa 
sekvenser av former Detta får användaren att föredra: 

1. Isolerade element framför grupperade element. 

2. Grafik framför text. 

3. Färg framför svartvitt. 

4. Många färger framför mindre.  

5. Mörka områden framför ljusa.  

6. Stor areal framför liten.  

7. En ovanlig form framför en vanlig.  

8. Stora föremål framför små. [27]   

Med ekonomi menas t.ex. att använda så få färger som möjligt. Enhet handlar om 
att relaterad information måste framföras av objekt med liknande storlekar. 
Grupperingar av uppgifter eller text måste begränsas i antalet. [27]   

Enkelhet handlar om att antalet element på skärmen måste vara inom klarhetens 
gränser. Gruppering däremot tillhandhåller funktionaliteter för att föra samman 
element som hör samman, t.ex. genom att ge grupperna meningsfulla namn. [27]   

3.5.8 Bilder 

En som planerar förbättringar i ett redan etablerat online gränssnitt bör tänka 
på vilka bilder man använder på den nuvarande websidan och vilka bilder man 
bör välja istället för att främja användbarheten. [29] 

En stor bild kommer att ha alltför lång nedladdningstid. För att minimera denna 
blir lösningen att visa en länk till en större version. Det har länge varit känt att 
användning av bilder underlättar för användaren och leder till bättre förståelse 
av informationen. [27]   

Ibland skapas ett problem om man har en bild eller ikon vars tydlighet 
försvinner för vissa användare. Bilder i allmänhet kan uppfattas på olika sätt av 
användaren och man måste slippa missuppfattningar genom att tydliggöra 
bilden. En textruta bör därför dyka upp med information varje gång muspekaren 
rör bilden. Denna lösning kan tillämpas på varje bild oavsett storleken. [29] 

3.5.9 Text 

En välformulerad och väl visualiserad text framhäver textformateringen på en 
websida och hjälper dess användare därmed att snabbt hitta informationen de 
söker. Det finns fem delar som man måste ta hänsyn till för att göra texten mer 

  29 

läsbart: belysa nyckelord, ha lättbeskrivande titel och rubriker, använda 
punktlistor och nummerlistor, ha korta paragrafer och se till att den viktigaste 
poängen på websidan finns inom de två första meningarna. [30] 

Även om människor föredrar mindre typsnitt av estetiska skäl verkar det som 
om de flesta har lättare att arbeta med relativt stora, om än fula, typsnitt. En Sans 
Serif font som Tahoma är väldigt snabbläst. [33] 

3.5.10 Rätt information vid rätt tillfälle. 

Det är av stor vikt att gränssnittet gör det möjligt att hitta rätt information lätt 
genom en utformning som ger användaren tydliga fingervisningar om hur hon 
ska använda den samt vad den ska användas till. T.ex. har kaffebryggaren en stor 
knapp som man kan trycka. Alltså ska knappens storlek och position göra den 
lätt att hitta. [29] 

Figur 2.11 visar olika sätt att rikta användarens uppmärksamhet på det 
viktigaste elementet på skärmen. Att objekt sticker ut från resten och att 
använda djupare färger eller typsnitt fångar användarens uppmärksamhet. En 
självklar regel för att styra användarens uppmärksamhet är att den information 
som presenteras först har störst prioritet. [29]   

 

 
Figur 2.11. Bilden visar olika sätt att fånga användarens uppmärksamhet. [29]

Under extreme förhållanden kan även versaler och blinkande föremål användas, 
men detta bör ske endast om det är absolut nödvändigt. [29]   

Det finns tre grundläggande regler om färger för att undvika att man förvirrar 
användaren. Den första är att inte använda alltför många färger. Den andra 
regeln är att säkerställa att gränssnittet kan användas utan färg. Den tredje är att 
färg används endast för att kategorisera, skilja, och lyfta fram information och 
inte för att presentera information utifrån enbart färgen. [29]   

Ett system handlar om systemutvecklarna och användarna, och samarbetet 
mellan dessa två är inte enkelt. Därför krävs mer komplexa och känsligare 
lösningar för att bygga ett system som är anpassat till dess användningsområde. 
[8] 

Det viktigaste med användarcentrering är att förstå hur människor tänker när de 
använder systemet. Systemet ska vara lättillgängligt för användarna och 
konstruktionen ska tydligt visa hur man använder systemgränssnittet. Det ska 

  30 

vara säkert när man använder systemet och det ska utföra operationer som är 
efterfrågade av användarna. För att uppnå balans med ett användarcentrerat 
gränssnitt måste man tänka på människorna som ska använda systemet, de 
ärenden som de kommer att vilja göra, och i vilket sammanhang användarna vill 
att systemet ska användas. [8] 

  31 

 

4 Metod 

4.1 Om metod 
När jag började utföra mitt projekt att förbättra användargränssnittet behövde 
jag hitta på en lämplig metod. Utöver analysen av teori har jag valt att utföra 
kravanalys och skaffa information om det nuvarande gränssnittet och 
slutanvändarnas önskemål om det nya systemet genom båda insamling av 
kvantitativ data och kvalitativa intervjuer med berörda parter. Jag ville intervjua 
ett stort antal av dessa för att undvika det tidigare nämnda problemet med 
operatören som inte visste om dåtida vanor på kärnkraftverk.  

Med tanke på att den kvalitativa intervjun blir genomförd för att genom inlevelse 
skaffa sig en uppfattning om andra människors upplevelser angående delar av 
sin livsvärld, var det en lämplig metod för att skaffa information om hur de 
förhöll sig till det nuvarande systemet, vad dess brister och fördelar var, samt 
hur de ville se det förbättrat.  

De etiska aspekterna sköttes genom att resultaten presenteras anonymt och 
respondenterna blev informerade om att deltagandet var frivilligt och att de 
kunde avbryta sitt deltagande när som helst om de så ville, samt att 
informationen jag fick skulle enbart användas i detta forskningsprojekt och inte 
säljas vidare. 

4.2 Utvecklingsprocessen 
När ett system ska designas om kan det göras på många olika sätt och diverse 
prioriteringar kan tas med, t.ex. att man först bör göra en kravanalys som 
fokuserar på användarens målsättningar och behov och sedan översätta denna 
kravanalys till en kravspecifikation. Man gör sedan en prototyp som användarna 
får testa så att de kan ge sin åsikt om produkten. [29] 

Hugh Beyer och Karen Holtzblatt har utvecklat en användarcentrerad design‐
process som de kallar ”Contextual Design”. Utvecklingsmodellen avser att stödja 
systemutvecklingsprocessen och det finns många modeller på marknaden. 
Modellen är komplicerad och består av olika steg som ger hjälp med planeringen, 
genomförandet och dokumentation av de olika stegen. Utvecklingsmetoden har 
en tydlig fokus på tekniken, på att samla in data som är relevanta för produkten 
via fältstudier, rationaliserade arbetsflöden, och vid utformningen av gräns‐
snittet mellan människan och datorn. Utan metoden blir arbetet mycket 
svåröverskådligt och svårstyrt. [21] 

”Contextual Design” är en driven metod som kan användas för att skapa nya 
system, men metoden passar också till förbättringen av ett redan befintligt 
system. Tekniken består av några grundläggande frågor som måste sättas i fokus 
hela tiden under utvecklingsprocessen för att uppnå perfektion med projektet. 

  32 

Dessa är: att veta vad användarna faktiskt gör, varför de gör det på det sättet, var 
behovet ligger och var kärnpunkten i det hela ligger. [21] 

”Contextual Design” delas in i sex olika steg: uppfattning, sammanställning, 
arbetsmodellering, arbetsomstrukturering, design av användarens omgivning 
och prototypen. Dessa används för att fånga in detaljerad information om hur 
användaren arbetar med systemet under vanliga omständigheter. Informationen 
fångas upp genom observationer av beteende och samtal med användaren i sin 
arbetsmiljö. Det är viktigt att påpeka att bara delar av ”Contextual Design” kan 
användas som en utvärderingsmetod för användbarhet. [21] 

Att föra samman utvecklarna och användarna är inte enkelt eftersom 
utvecklarna anser att användarna inte vet vad som är bäst för dem medan 
användarna däremot tycker att systemen inte utgör ett användbart verktyg. 
Enda sättet att förbättra situationen är att arbeta tillsammans med användarna 
för att förstå hur de använder tekniken, till exempel genom intervjuer. I boken 
”Contextual Design” pratar man knappt om hanteringen av intervjuer för att 
författarna tycker att det är underförstått att använda sig av just intervjuer för 
att bygga upp systemet. Det vill säga att designers måste fokusera på användarna 
och vad dessa ställer för krav. [8 och 21] 

Syftet med systemet är att stödja användaren på ett antal möjliga sätt. Detta sker 
genom att använda principerna för ACSD ”användarcentrerad systemdesign”. 
Definitionen av ACSD är att det ät en process som fokuserar på användare och 
användbarhet genom hela utvecklingsprocessen och vidare genom hela 
livscykeln av systemet. [70] 

Denna definition har fått namnet ISO 13407. Nyckelprinciperna är 
användarfokus, användarmedverkan i processutvecklingen, gemensam och delad 
förståelse, prototyping, utvärdering av användningen, designaktiviteter, 
tvärdisciplinära team, användbarhetsförespråkare, integrerad systemdesign, 
lokalanpassa processerna och en allmänt användarcentrerad attityd. [70] 

Bilden visar att användarnas och designers utvecklingsprocesser ska vara 
likadana genom de olika stegen. Det krävs en bra kommunikation mellan 
designern och användaren genom hela utvecklingsprocessen för att undvika 
missuppfattningar. [70] 

 
Figur 2.12. Processen visar hur designer kan skapa en ACSD. [70]

!"#$%
&%

'(%)*"+,-../012%

345+6/72%*0//%
45+819+012%

&(%:17/;6%
3!:1<8197+17%
3!:+="*6>..204*"+%
3!:1<8191012667??71@712%%%

A(%B"602145+6/72%
3!C+-*-*;."+%
3!D"6,+0<10127+%45+%7+="*"*6%2E12%

F(%G*<8+9"+012%
3%H8*10127+%?-*%
71<819=7+@"*6?E/%

:1<8197+I"1*+"+79%
6;6*"?9"6021%

  33 

 

4.3 Kravanalysmetoden 
Under denna fas talar användarna om vilka funktionaliteter de behöver i det nya 
förbättrade systemet. Designern ska utforma systemet utifrån verksamhetens 
sammanhang. En representation av sammanhanget ska emellertid utformas av 
kravarbetet, designprocessen, och representationer och utvärderingar av 
produkten. Designers kan utveckla teknik som gör aspekter av vardagslivet mer 
effektiva och roligare genom att förstå eventuella problem med det nuvarande 
systemet. [8 och 29]   

Det finns en ”MoSCoW rules” som klassificerar kraven för design i fyra delar: 

1. Det måste finnas grundläggande krav som designen kan arbeta från. 

2. Ju mer tid desto bättre. 

3. Ju mindre viktiga delar desto mer utvecklingstid sparar man. 

4. Man kan spara delar som man inte hinner med till nästa utveckling. [8]   

Krav, konstruktion och utvärdering kan användas under olika delar av design‐
processen. Design börjar med att förstå den aktuella situationen med hjälp av 
utvärdering av idéer, åsikter och MDI. [8]   

I kravanalysen ska frågor besvaras såsom vilka användarna är, dvs. deras ålder 
och var systemet används: här är svaret kontorsmiljö. Sista frågan gäller 
systemets mål och svaret är att förmedla affärsinformation till användarna. [8]   

4.4 Kravspecifikation 
Utifrån kravanalysen och de tekniska kraven producerar man sedan en krav‐
specifikation. Hur användargränssnittet utformas påverkar ofta de tekniska 
detaljerna, och ifall man har gjort den tekniska delen färst blir det ofta besvärligt 
att ändra efteråt, så kravanalysen bör vara ett tidigt inslag. [29] 

I kravspecifikationen kan flera olika prototyper skapas för att göra gränssnittet 
som ska förbättras mer användbart innan designen börjar med de tekniska 
detaljerna. [29] 

Kravspecifikationen ska inte beskriva hur arbetet ska utföras utan beskriva det 
som bör göras samt hur produkten ska uppträda för kunden. 
Kravspecifikationen ska vara som ett facit. [29] 

4.5 Prototyping 
Huvudidén bakom prototyp är att skära ner på antalet funktionaliteter i 
prototypen så att prototypen kan produceras mycket snabbare. Därför måste 
vissa delar beaktas såsom: 

1. Prototypens effektivitet är irrelevant.  

  34 

2. Mindre tillförlitlig eller sämre kodning är acceptabel. 

3. En förenklad algoritm kan användas. 

4. Man bör ta hjälp av en expert för avancerade programkoder. 

5. Gränssnittskodningen kan vara sämre.  

6. Vissa delar av kodningen kan vara falska för att få ett hum om den slutliga 
versionens utseende. 

7. Pappersmodeller kan användas. 

8. Fantasiprototyper kan användas för att tillåta inspiration från slumpmässiga 
idéer. [29]   

I en undersökning om hur man upplever genomförandet av olika uppgifter på 25 
webbsidor, gav resultatet 4,7 på en skala från ett till sju. Anledningen till det 
positiva resultatet är att människor i allmänhet inte vill visa att de är okunniga 
eller inte kan hitta information på webbsidan eller vill helt enkelt inte vara elaka. 
Därför gav undersökningen bra resultat, som tyder på att sådana under‐
sökningar i framtiden kommer ge bra resultat och det måste man vara medveten 
om. Ett exempel är att koda en prototyp i Joomla. [30] 

4.6 Hur ser slutanvändarna och deras överordnade på det 
hela? 
Det är bland de viktigaste aspekter eftersom det är dessa som ska arbeta med 
funktionaliteter och man tillverkar systemet för deras vardagliga bruk. [8] 

De mänskliga faktorer som en designer måste ta hänsyn till är, perception, 
minne, synskärpa, det perifera seendet, minneslagring, informationsbehandling, 
undervisning, skicklighet, och individuella skillnader. Faktorer som 
kännetecknar en svag design ur ett psykologiskt perspektiv är: förvirring, att 
icke‐effektiva lösningar leder till irritation, att märkliga beteenden hos systemet 
leder till frustration, att långa svarstider från datorn skapar panik eller stress, att 
information som är irrelevant för den aktuella uppgiften upplevs som tråkig. [27]   

De beteenden hos systemet som har stor påverkan på den mentala modellen är 
systemets ingångar, åtgärder, skärmbilder, meddelanden, återkoppling och 
styregenskaper. Målet för designern är att underlätta för användaren att 
utveckla användbara mentala modeller av systemet. Detta åstadkoms genom att 
presentera användarna med en meningsfull konceptuell modell av systemet. 
Dessa konceptuella modeller kan vara tolkningar av: gränssnittets presentation 
av objekt, relationerna mellan objekt, egenskaperna hos objekt och de åtgärder 
som kommer att utföras. [27]   

Designs största utmaning är att åstadkomma en lösning baserad på dessa 
egenskaper hos systemet:  

1. Dubbelklickar. 

2. Pop‐upp‐menyer (Detta kan tillämpas på nuvarande websida). 

  35 

3. Tear off or detachable menus. 

4. Bruket av kommandorader. [27]   

Trots de ovanståendeförslag måste designern ta hänsyn till professionella 
användare och implementera avancerade delar som genvägar och andra direkta 
manipulationer och ändringar genom t.ex. grafer. I websidan kan graferna vara 
mer avancerade så att användaren kan direkt införa objekt. Det vill säga som 
Tableau‐systemet. [29]   

4.7 Träning ger kunskap 
Träning ger kunskap som i sin tur ger erfarenhet att tillhandahålla systemet 
lättare. Det är viktigt att se till att slutanvändarna får fortbildning och tid att lära 
sig eventuella nya färdigheter som de behöver med det nya gränssnittet. [29] 

Systemets design ska vara uppbyggd på ett sådant sätt att efter en viss tid ska 
användaren inte längre behöva läsa manualen för att kunna upprepa saker som 
hon/han har redan gjort.  [29]   

Användarens produktivitet bör förbättras ju mer hon/han besöker websidan. 
Detta leder senare till minskade fel, användaren förutsäger vad systemet gör i en 
given situation, färre frustationer uppstår och en känsla av skicklighet och 
självförtroende skapas. [29]   

4.8 Utvärdering 
Det finns olika sätt att utvärdera det färdiga systemet. Det finns en hel del mallar 
som man kan följa efter. Inom detta område är ett känt och värdefullt exempel 
Jakob Nielsen och hans tio heuristiska principer. Det finns också andra mer 
kostsamma sätt, men också liknande principer. [29] 

Det finns dock andra val som kan användas som alternativ till Jakob Nielsens 
heuristiska utvärderingsprinciper, dessa är Donald Normans designprinciper 
och Jenifer Tidwells designmönster. Dessa två metoder kan användas på precis 
samma sätt som Jakob Nielsens utvärderingsprinciper. [54] 

Det finns även en annan designprincip som beskrivs bäst av Ethan Marcotte. 
Utgångspunkten är att utveckling av gränssnitt bör ske för datorer, surfplattor 
och mobiler. Webbsidans storlek ska kunna anpassas för de tre olika verktygen. 
[65]   

Genomföringen av denna princip sker med flexibla galler (”grid” på engelska), 
flexibla bilder och bruket av flexibla ”media queries”. Medieförfrågningar tillåter 
att innehållet anpassar sig till skärmens upplösning. Algoritmen bakom denna 
flexibilitet uppnås genom anpassningsmetoder för skärmen oavsett storleken.  
[65]   

Boken beskriver många metoder för kodning av webbdesign baserad på flexibla 
skärmupplösningar. Bild 5.9 visar ändringar av design beroende på 
skärmupplösning. Det finns mer fullständig information på datorn och 

  36 

surfplattan. På mobilen finns mindre information men den viktigaste 
informationen blir kvar.  [65]    

 

 
Figur 5.9. Ändringen av designen beroende på de tre olika skärmen.

När Jakob Nielsens tio principer och Wilbert Galitz’ tio krav har tillämpats på 
webbsidan kan Ethan Marcottes design användas för att göra webbsidan flexibel 
för surfplattor och mobiler. [29] 

4.8.1 Utvärderingsprinciper 

Jakob Nielsens tio principer för design kan användas som utvärderingsprinciper. 
De kan användas när man planerar projektet såväl som när man bedömer den 
färdiga produkten och dessa har använts dem på detta sätt. De är följande: 

1. Synlighet av systemets status 
Systemet bör hela tiden låta användaren se det som sker i systemet med hjälp av 
olika typer av återkoppling, som t.ex. ljud och bild. 

2. Systemet bör passa den verkliga världen 
Informationen måste presenteras i en uppenbar logisk följd som är bekant för 
användaren och har en koppling till den fysiska världen.  

3. Användarens kontroll och frihet 
Det ska finnas en tydlig avbrytfunktion och man ska ge användaren friheten att 
ångra och upprepa. 

4. Konsekvens och standarder 
Att följa internationella standarder som finns på plattformar. Funktionaliteter 
med samma utförande i olika delar av systemet måste ha samma namn.  

  37 

5. Att undvika fel 
Via en dialogruta bör användaren ha möjligheten att avbryta en handling som 
användaren har felaktigt eller av misstag utfört. 

6. Igenkänning framför minne 
Lättillgängliga instruktioner ska finnas i olika delar av systemet. Användaren ska 
få snabba valmöjligheter och därmed behöver inte minnas information.  

7. Flexibilitet och effektivitet i användning 
Genvägar och kommandon ska finnas som ett sekundärt alternativ för att 
effektivisera experters bruk av systemet. 

8. Estetisk minimalism 
Dialogrutor ska endast innehålla den nödvändiga informationen. 

9. Att känna igen, diagnostisera och återhämta sig från fel 
Man bör tydliggöra i felmeddelanden vad det ifrågavarande felet är och hur det 
kan åtgärdas. 

10. Hjälp och dokumentation 
Hjälpavsnittet bör vara användbart och innehålla tydliga anvisningar. Dessutom 
måste det vara lätt att navigera genom och inte alltför omfattande. [29] 

Med hjälp av dessa tio principer kan man se till att man har tänkt på de flesta 
tänkbara saker under designprocessen och sedan använda samma principer för 
att genomföra en utvärdering av sin tänkta produkt för att se om den håller 
måttet enligt specifikationerna man redan har. [29] 

4.9 Testningsfasen 
Efter produkten är klar ska man genomföra en test innan den släpps i stor skala 
för att försäkra sig att det inte finns gömda defekt. Hur viktigt fasen är beror 
förstås på faktorer som hur viktigt eller lönsamt som arbetet gränssnittet ska 
underlätta är, samt hur lätt det är att åtgärda småfel i efterhand. 

Man ska köra gränssnittet med testsubjekt under kontrollerade former och testa 
dess användbarhet och funktionalitet. [29] 

Man ska se till att välja lämpliga testsubjekt som har ungefär samma bakgrund 
som den förväntade genomsnittliga slutanvändaren har, och inte testa den på 
subjekt med högre kunskaper om IT. Alternativt kan man göra sig en idé om hur 
den användaren är och göra en mental test. Hur skulle användarna ha velat se 
systemets utformning utifrån intervjuer? [31] 

Om dessa två frågor besvaras korrekt under testningsfasen kan användarens 
uppmärksamhet riktas till den relevanta delen av skärmen: 

1. Kan alla skärmelement som fälttexter, data, titel, rubriker, text, typer av 
kontroller och så vidare lätt identifieras? 

2. Kan en komponent på skärmen identifieras genom ledtrådar oberoende av 
dess innehåll? [27]  

  38 

En användbarhetstest är indelad i fyra delar: förberedelse, introduktion, själva 
testet och utfrågningen. Med förberedelse menas att datorsystemet bör vara i det 
stadiet som angavs i testplanen. I introduktionen börjar designern med att 
förklara testet till testanvändarna. Syftet med testet är att utvärdera systemet 
och inte användarna. [29]  

Under själva testet bör designern inte ange testsubjektens personliga åsikter och 
inte heller fråga testsubjekten om det går bra eller inte. Under utfrågningsfasen 
kan användaren ange kommentarer och förslag på förbättringar av systemet. 
Dessa kommentarer och förslag kan vara en källa till nya idéer för designern. [29] 

  39 

 

5 Genomförandet 

Här följer en beskrivning av hur jag utförde mitt projekt. 

5.1 Metodologi  
Som noterat tidigare, har jag försökt analysera kraven på gränssnittet jag skulle 
designa genom att genomföra kvalitativa intervjuerna med de anställda hos 
företaget som skulle bli produktens slutanvändare. Jag har även skapat två olika 
kvantitativa frågeställningar i form av enkäter för att avgöra om avskaffning av 
nya funktionaliteter i vissa delar av systemet bidrar med möjligheten att 
cheferna eller användarna till systemet kontinuerligt loggar in på sidan. [31] 

Dessa frågor skapades i Googledocs, där en länk var tillgänglig för de 
respondenterna. Frågorna var uppdelade i två olika enkäter. Den ena var för 
chefer som kan vara framtida kunder till företaget. [62] Den andra var för 
anställda som skulle ge sin egen åsikt om hur mycket (anonym) information de 
ville veta om sina kollegor, Exempelvis så lyder en fråga ”3. Skulle du vilja se hur 
du ligger till i försäljningen jämfört med dina kollegor (anonymt)?”. [63]  

Resultatet av frågorna ska förhoppningsvis ge ett avgörande beslut om 
avskaffandet av en funktionalitet som ska tillämpas gynnar företaget eller inte, i 
form av en ökning av återbesök till websidan. [31] 

Kvalitativ forskning är generellt sett tolkande samhällsvetenskaplig forskning 
med sitt ursprung i den humanvetenskapliga forskningstraditionens 
hermeneutik. Kvalitativ forskning innebär att man genom inkännande analyserar 
lågt strukturerade data, som intervjuer i detta fall. I kvalitativa intervjuer är 
frågorna relativt öppna och syftar till att få fram vad respondenterna tycker i 
allmänhet snarare än ”ja”/”nej” svar på specifika frågor. Kvalitativ forskning 
brukar bedrivas inom bland annat marknadsanalys, och syftar till att skapa en 
fördjupad förståelse för attityderna och idéerna som ligger bakom formuleringar 
och beslutsfattande. Det är förstås lämplig här för man behöver veta precis hur 
slutanvändarna förhåller sig till gränssnittet och man behöver analysera deras 
åsikter och kunskaper om hur det nuvarande gränssnittet fungerar. [31] 

Kvalitativ forskning skiljer sig från kvantitativ forskning som innebär att man 
använder statistiska metoder på strukturerade data, det vill säga data som kan 
kvantifieras i kategorier eller i siffror, som svar från enkätundersökningar med 
slutna alternativ eller mätvärden från kontrollerade experiment. Eftersom jag 
behövde få fram ett helhetsintryck av användarnas behov och krav var den 
kvalitativa metoden tydligen lämpligast, men för att ytterligare avgöra om 
ändringar eller avskaffningar av vissa funktionaliteter måste verkligen tillämpas, 
krävs ännu ett steg i form av kvantitativa enkätsfrågeställningar (som beskrivs 
ovan). [31] 

  40 

5.2 Intervjumetoden 
Det finns, som vi har sett, två olika forskningsmetoder: kvalitativ och kvantitativ. 
Den övergripande skillnaden är att kvalitativforskning bygger på metoden att 
analysera insamlat data från exempelvis intervjuer i form av öppna frågor. 
Intervjuerna i denna uppsats är av den kvalitativa sorten och enkätfrågorna är av 
den kvantitativa sorten. [31] 

Kvantitativforskning däremot bygger på prövning av teorier, där statistiska och 
kvantifierbara resultat eftersöks. Data samlas in genom välplanerade och 
välstrukturerade enkätfrågor som antingen besvaras på gatan, via 
telefonintervjuer eller genom olika webbsidor som har använts i denna uppsats 
d.v.s. Googledocs. [31] 

Data som analyseras i kvantitativforskning kan bestå av statistiska uppgifter i 
form av t.ex. tabeller, men kvalitativforskning bygger inte på statistiska eller 
sannolikhetsuppgifter. Ett övergripande resultat fås ur kvantitativforskning men 
resultatet i kvalitativforskning är en generalisering eller ett förberedande 
resultat. [31] 

Det finns en särskild intervjumetod som är en del av metoden contextual design 
och bygger än på strukturerade, än på interaktiva intervjuer, och metoden kallas 
”contextual inquiry” (”situationsbunden undersökning”). Det finns fyra 
vägledande principer för att styra undersökningen under intervjun: 
sammanhang, partnerskap, tolkning och fokus. [8] 

Sammanhang, som man förstår från ordet, syftar på arbetets sammanhang och 
studerar hur arbetet genomförs. Partnerskap syftar på samarbetet mellan 
användaren och designern där samarbetet går ut på att förstå användarens 
sysselsättning med systemet, samt diskutera och reflektera kring dessa 
beteenden och generera idéer baserade på diskussionerna. [8] 

Tolkning baseras på en följdfråga efter en tidigare fråga och svaret måste 
observeras och ifrågasättas av designern, därmed ska hon/han vara beredd på 
att ha fel. Det slutliga svaret måste uppfattas rätt av användaren. Fokus menas i 
detta fall att man fokuserar bara på arbetet genom att planera och styra 
intervjun så att det relaterar till ämnet i fråga. Det gäller att fokusera på frågan 
för att inte tappa bort ämnet i samtalet. [8] 

En situationsbunden intervju måsta ha en introduktion i form av en presentation 
av designen och man måste komma överens om vissa detaljer i intervjun. 
Intervjustrukturen går ut på observation och diskussion, där designern 
antecknar allt som sker. I slutet av intervjun sammanfattar designern allt och 
erbjuder användaren att ge sina slutliga synpunkter. [8] 

Det finns tre uppsatser som har inspirerat mig till mina intervjufrågor. Från 
uppsatsen ”MOLNU: Att utveckla ett gemensamt gränssnitt” kommer den 
välgrundade idén om att indela frågorna i olika kategorier. [59] ”Metoder för 
utvärdering av webbplatsers användbarhet” handlar om användbarhet, härifrån 
kommer idén att använda en skala på frågorna men från boken Mass Media 
Research: An Introduction visar det sig att skala 0‐10 är bäst. [60] Idén från 

  41 

uppsatsen ”Användbarhet på Mälardalenshögskolas nya webbplats” var att 
grunda frågorna utifrån Nielsens tio principer. [61] 

Frågorna från bilaga 1 täcker innehållet av Jakob Nielssens tio principer och tar 
hänsyn till de ovannämnda reglerna angående användbarhet av Wilber O. Galitz. 
[27] 

Intervjuerna i denna forskning är kvalitativa och bygger på semistrukturerade 
individuella djupintervjuer. Frågorna som finns i bilaga 1 är ställda ur 
användbarhetens synpunkt och tar hänsyn till nedanstående tio krav angående 
saker som de ska ta hänsyn till: 

1. aktiviteter som utförs för att slutföra ett mål. 

2. metoder som används för att utföra en aktivitet. 

3. interaktioner mellan människa och system. 

4. synpunkter om systemets användbarhet. 

5. standardiserade riktlinjer eller rutiner. 

6. hur mycket kunskap användare har för att utföra aktiviteten. 

7. websidan genom att presentera ett designförslag till websidan. 

8. användarna där de kan beskriva vad de vill ändra för att göra websidan 
användbart. 

9. användarna där de kan beskriva vad de gillar och inte gillar med websidan. 

10. användarna där de kan beskriva hur han/hon utför särskilda uppgifter på 
websidan i normala fall. [27 och 30] 

Frågorna som finns i bilaga 2 och 3 är av den kvantitativa typen med enkätfrågor 
och en skala mellan 0 och 10 och används för att avgöra om man ska skaffa nya 
funktionaliteter eller inte. Skalorna 1‐5, 1‐6 eller 1‐10 har ursprungligen 
uppstått ur antalet fingrar, där siffran 10 är bäst. Därför är det lämpligt att ange 
siffran 10 som mycket bra. Roger D. Wimmer och Joseph R. Dominick påstår “A 
10 is best or perfect, a 0 is worst or incorrect”. En skala på 0‐10 ger bättre 
resultat än en skala på 1‐5 eller 1‐6, det vill säga ett större antal siffror på skalan 
ger noggrannare resultat. [57] 

VAS‐skalan (visual analogue scale) används ofta för att betygsätta patientens 
smärta men den kan också användas för vetenskapliga studier. De bästa siffrorna 
som ska användas är 0‐10, och siffrorna 0‐9 eller 1‐9 är bäst att undvika 
eftersom siffran nio ser inte ut som en maximal siffra som talet tio gör. [57] 

När man använder en skala från 0‐10 måste frågeställningen vara ”ju högre 
siffra, desto mer håller du med” istället för frågan ”ange din åsikt på en skala från 
0‐10”. Ett exempel på detta är ” On a scale of 0 – 10 with 10 being the most 
positive, how would you describe the overall atmosphere of physician – nurse ‐ 
staff relationships at your hospital?” För skalan 0‐10 är 0‐3 sämst och 7‐10 är 
bäst som är inkluderade i bilaga 2 och bilaga 3. [57 och 58] 

  42 

5.3 Intervjuerna och kravanalys 
Detta avsnitt tar upp hur intervjuerna gick till, användarnas behov, och 
resultaten av dessa intervjuer. 

Intervjun delades in i tre delar. Den första delen av intervjun var med nuvarande 
användare som brukar systemet. De två resterande intervjuer var i form av 
enkätfrågor. Där den ena enkäten var för anonyma chefer från detaljhandeln. 
Syftet var att tillämpa flera funktionaliteter till webbsidan för att få nuvarande 
användare att besöka sidan oftare. Den andra enkäten var för anonyma anställda 
som arbetar på en detaljhandel. Syftet var samma som för den andra enkäten 
d.v.s. att tillämpa flera funktionaliteter till webbsidan för att få flera användare 
till webbsidan. 

Först formulerades frågorna till intervjun, baserat på dessa formulerades 
frågorna till enkäten för cheferna. Utifrån de senare frågorna formulerades 
enkäten för anställda. Anledningen till att relativt få frågor finns i det formuläret 
är att i början ska bara en funktionalitet om försäljningens snitt tillämpas. Om 
detta visade sig vara fruktbart skulle ytterligare funktionaliteter kunna läggas till 
under den nya menyraden. [27] 

Resultatet av intervjuerna blev att cheferna ofta använde en menyrad. Därför 
blev nästa steg att utföra intervjuer med andra butikschefer som inte var kunder 
till företaget. I form av att skicka en anonym frågeformulär och via Google drive 
ta reda på om en viss funktionalitet är värd att tillämpa på systemet eller inte. 

5.4 Design 
Detta avsnitt beskriver hur min design mötte kraven jag kunde identifiera ifrån 
kravanalysen 

En bra systemdesign skapar ett system som är välfungerande i vardagslivet, där 
designern har tänkt på samhället i stort. Det kan röra sig om människors 
kompetens, arbetsorganisation eller bara organisationen, tekniska verktyg, 
verksamhetsmålen och arbetsuppgifterna. Detta gör det möjligt för användarna 
att hitta vägen genom strukturen på ett lättare sätt till ett specifikt område. [8]   

Att ha välbekanta länkar hjälper användarna att hitta vad de söker och samtidigt 
förstå nästföljande titlar. Man ska minimera webbrullningen för att uppnå bra 
designriktlinjer. Webbsidans startsida är viktig och det bör finnas en katalog där, 
en sammanfattning av viktiga händelser samt en sökfunktion. [8]   

Jesse James Garretts konceptuella utveckling av en webbsida bygger på fem 
delar: strategi, omfattning, struktur, skelett och yta. För att sammanföra alla 
dessa element har han utvecklat ett system som kallas ”wireframes” som 
behandlas i avsnitt 2.4.3. [8]   

Det gäller att införa principer som gråaktighet för menyrad för att göra 
webbsidan mer användbar. Mer uppmärksamhet måste ägnas åt den viktigaste 
informationen från tabellen, diagrammet eller texten. En bra design ger varning i 
form av till exempel ”Är du säker på att du vill kastafilen?” samt information om 
program som tar längre tid än de bör. [8]   

  43 

Återkoppling i form av symboler, ljud och förloppsindikatorer kan användas för 
att förmedla användarens förväntningar med återkommande information. Att 
designa genvägar är ett flexibelt sätt att erbjuda användaren fler valmöjligheter. 
[8]   

  44 

 

6. Diskussion 

Innan jag började arbete med prototypen gjorde jag en noggrann analys av 
webbsidan och jämförde dess behov med litteraturen. När jag sedan undersökte 
sidans kodning blev vissa tillkortakommanden uppenbara tämligen omgående, 
andra krävde mera överväganden.  

Jag upptäckte omedelbart att datumen överlappar varandra i diagrammens 
staplar för dagarna på grund av brist på plats på skärmen så att dagarna under 
en hel månad inte får plats i stapeldiagrammet. Därmed uppstod frågan om det 
var bättre att använda jämna dagar för staplar och inte ta med de udda dagarna 
när antalet dager i diagrammet överstiger 20 dagar. Ett annat alternativ skulle ha 
varit att använda en stapel för varje vecka. Man kan ju föredra att visa alla dagar 
men det är också viktig att staplarna visas ordentligt på skärmen ur användarens 
synvinkel så det kan också finnas en mening i att enbart ta med jämna dagar. 
Bäst då vore att visa data från en 48‐dagarsperiod så att ingen data blir utlämnad 
på skärmen. 

Under menyraden ”Produkt” så kan man välja att presenteras med staplar som 
visar data från en vecka, vilket är en effektiv lösning. Detta koncept kunde då 
tillämpas på dem övriga menyerna. Nielsens principer, däribland princip två, 
visar att systemet bör reflektera den verkliga världen däri användarna befinner 
sig. Detta skulle betyda att man bör anpassa visningen av data till den naturliga 
tidsindelning som de arbetar med. Det var därför viktigt att reda ut ifall de helst 
tänkte i termer av dagar eller veckor och om de skulle nöja sig med information 
från 48‐timmars perioder. 

Därför försökte jag länge utvärdera vilket alternativ var mest lämpligt. I 
slutändan visade sig att staplar för jämna dagar är bäst för det viktigaste var att 
lämna en överskådlig uppsättning information på skärmen för användaren. [29]  

Stapeln ”eget bruk” visar i de flesta fall noll så det verkade ganska onödigt att ha 
denna stapel kvar. Detta är uppenbarligen något som kan avlägsnas för att 
undvika att överfylla skärmen med onödigt innehåll. I allmänhet behöver en 
uppgift som alltid är noll eller inte förändras aldrig vara närvarande på skärmen 
eftersom det drar uppmärksamhet till sig och utgör ett onödigt störande 
element. 

Enkätfrågorna byggde på ett frivilligt deltagande från butiker. Det var inte lätt att 
besöka butikerna och ge de anställda enkätfrågorna för att vissa av dem inte 
visste vad undersökningen handlade om, eller missuppfattade poängen som 
gjorde dem tveksamma över att svara på frågorna. Det hade underlättats om det 
hade skett med samverkan av butiksledningen för att upplysa.  

En av mina ursprungliga idéer var att skaffa en ny funktionalitet för anställda 
som skulle redogöra för snittintäkter för de anställda i en butik anonymt. Det 
behövde inte heller nödvändigtvis presenteras anonymt, för enligt de populära 
butiker som jag har besökt och frågat håller inte alla arbetsgivare den 

  45 

informationen anonym. D.v.s. de anställda som arbetar i butiken får tillgång till 
varandras namn. En av butikerna kunde till och med se namnet på anställda och 
snittet i andra butiker inom samma kedja över hela Sverige. En annan idé som 
skulle involvera anställda ännu mer skulle kunna vara ifall de fick chansen att se 
sina lönespecifikationer. 

Efter ifyllandet av enkätfrågorna för anställda frågade jag dem om de kunde ange 
sina åsikter om möjligheten att anställda som inte var chefer också fick tillgång 
till deras BI‐system. De flesta var positivt inställda till att anställda har 
möjligheten att få tillgång till webbsidan. Detta visar att man kan skapa en 
positiv respons och förbättra ett system avsevärt genom att tänka på väldigt 
allmänna förändringar snarare än genom att inrikta sig enbart på smådetaljerna. 

Det finns olika lösningar för funktionaliteten i menyrad för att se till att 
plustecknen inte skulle överlappa varandra. Det vill säga att ”padding i left‐
meny.css kan min‐width ändras om till 19em; så att man struntar i auto widget” 
är inte den bästa lösningen. Den bästa lösningen vore att ändra auto widget som 
kräver mer ansträngning för att man i värsta fall måste ändra typen av auto 
widget.  

En slutsats av intervjuerna blev att cheferna som besöker webbsidan ofta 
besöker en viss menyrad. Därför blev en möjlig lösning att göra några intervjuer 
med chefer. Istället för personliga intervjuer skickade jag frågeformulär till 
anonyma chefer, där de frågades om sina åsikter gällande anskaffningen av en 
viss funktionalitet. Om inte det är möjligt att genomföra en undersökning med en 
tillräckligt brett empiriskt underlag på grund av brist på lämpliga respondenter 
kan man ju utvidga mängden av respondenter genom att fråga människor i en 
snarlik situation som använder liknande verktyg. Om man gör ett system till en 
affär med en chef, kan man fråga chefer i liknande affärer eftersom det verkar 
som om en skräddarsydd lösning till en chef inte skulle vara särskilt effektiv då 
han/hon kanske inte alltid kommer att vara kvar. 

Företagets mål med en ny funktionalitet för anställda är för att utöka antalet 
besök till webbsidan. Lösningen kan diskuteras och går givetvis inte att 
utvärdera men att anskaffa en ny menyrad på websidan med funktionaliteten 
som talar om alla anställdas snittförsäljning anonymt uppskattas högt. Man kan 
därmed räkna det som en förbättring för det borde öka besöken om 
respondenterna svarade uppriktigt. Valmöjligheter borde innefatta perioderna 
en dag, en vecka eller en månad. Kortare tider är ju lättare att presentera men de 
längre tiderna ger mer användbar information för att analysera försäljningen. 

Det finns många faktorer att överväga i en dylik situation, men man ser att en 
enkel idé som presentation av försäljningsstatistik bemöttes väl. Det gäller att 
överväga alla tänkbara aspekter av systemet som kunde göra det mer 
användbart för användarna, samtidigt som man försöker hitta på sätt att 
implementera idéerna ekonomiskt och så att de presenterar informationen eller 
den nya funktionaliteten på ett sätt som passar in i systemet eller idén om hur 
det förbättrade systemet ska se ut. 

Tillförlitlighet är ett kvalitativt nyckelbegrepp i sådana sammanhang och 
webbsidans tillförlitlighet bör vara så hög som möjligt. Webbsidan, som alla 
webbsidor, ska fungera felfritt för dess besökare och uppfattas av användarna 

  46 

som pålitlig. Olyckligtvis kommer det ändå alltid att finnas små detaljer som 
måste åtgärdas trots att man har löst de huvudsakliga problem som diskuteras 
under rubriken ”Resultat”. Därför bör man göra en noggrann utvärdering av min 
prototyp. som är helt eller delvis klar, för att säkerställa kvalitén av det nya 
förslaget för systemet och kontrollera att alla delar fungerar felfritt tillsammans. 

  47 

 

7 Resultat 

Detta avsnitt innehåller mina resultat. Jag har inte genomfört några förändringar 
i systemet utan mina resultat har presenterats som en prototyp. Jag har gjort ett 
antal experiment med webbsidan såsom att jag har kopierat koden från 
webbsidan med ett antal filer.  

Jag har ändrat i, och experimenterat med, en lokal kopia av webbsidorna. Dessa 
presenteras som en prototyp för framtida implementering på den riktiga 
webbsidan. Anledningen till detta arbetssätt är att jag kan förstöra känsliga 
statistiska delar på den riktiga webbsidan om jag implementerar mina förslag 
direkt på servern. Istället har ändringarna gjorts i existerande kod lokalt på 
webbsidan. Där ändringar av kod har gjorts på webbsidans gränssnitt, kan dessa 
ändringar sedan implementeras av befintliga anställda hos företaget efter 
ytterligare kontroll. De ändringar av kodförslag som har angetts kan 
implementeras direkt på den riktiga webbsidan på företagets server. 

Efter min analys av de tillgängliga systemen, i avsnitt 8, blev marknadens bästa 
BI‐system inom detaljhandeln Microstrategy och Kronos. Dessutom har 
Microstrategy den mest avancerade uppsättningen av mobila funktioner på BI‐
marknaden och investering mycket forskning på mobila enheter inom BI. [34] 

En del av arbetet som mycket tid har ägnats åt var problemet med överlappande 
plustecken. Även här kopierade jag kod från webbsidan för att kunna avgöra vad 
det var i koden som behövde ändras för att åtgärda detta problem. Åtgärden var 
att man använder sig av ”padding”. I ”left‐meny.css” kan också ”min‐width” 
ändras till ”19em” så att man struntar i den ”auto widget” som användes tidigare. 
Detta bör ske om man beslutar att inte göra en förändring som webbsidan 
http://www.hm.com/se/quickorder. Detta fel beskrivs tydligt av Nielsen i 
princip två: ”Systemet bör passa den verkliga världen”. Lösningen blev istället att 
inte använda utfällningsgaller. [29] 

I varje menyrad som man trycker i nuläget måste man trycka en gång till bara för 
att komma till underkategorin. Lösningen är att inte använda utfällningsgaller så 
att alla menyrad och deras underkategori får plats i samma gränssnitt på vänstra 
sidan. Denna lösning får användaren att styra ögat på ett logiskt och effektivt sätt 
enligt Wilbert. [27] 

Den största förändringen som har skett enligt texterna om användbarhet och 
design som jag har studerat är att menyraderna på vänster sida inte längre har 
något utfällningsgaller utan alla menyrader läggs upp som de är eftersom de får 
plats ändå. Genom att ta bort ”ddaccordion” i koden eliminerades de utfällbara 
menyerna. Nästa steg var att lägga upp menyraderna vågrät med tillhörande 
underkategorier. Detta nämns i boken Usability Enginering av Jakob Nielsen. Ett 
exempel på det jag har beskrivit är webbsidan 
http://www.hm.com/se/quickorder. Därför hittades istället ”Elegant Drop Down 
Menu with CSS” för att få menyraden vågrätt. [29 och 71] 

  48 

Trots de olika förslagen till lätta funktionaliteter måste designern ta hänsyn till 
professionella användare och implementera avancerade delar som genvägar och 
andra direkta manipulationer och ändringar genom t.ex. grafer. I websidan kan 
graferna vara mer avancerade så att användaren kan införa objekt direkt, det vill 
säga som Tableau‐systemet. Detta system beskrivs närmare i avsnitt 8. [29]   

Från Tableu‐systemet upptäcktes att beroende på vilken data man är intresserad 
av, kan de önskade data dras till grafen och droppas på den. Dessutom kan ett 
flertal olika data läggas på grafen och tas bort beroende på vad användaren är 
intresserad av. Användaren kan sedan avgöra vilka personer i butiken eller vilka 
butikschefer inom samma kedja som ska ha tillgång till grafen och dess data. [34 
och 35] 

Det som har gjorts i prototypen är att funktionaliteten för ”drag and drop” har 
skapats genom att man tar data från en specifik tabell och byter ut nuvarande 
bild mot en annan. Detta genom en funktionalitet som kallas ”drag and drop”. 
T.ex. kan en ny stapel införas på grafen som redan innehåller flera olika staplar 
med två färger, därigenom kan webbsidans grafer manipuleras. [72]  

Funktionaliteten går ut på att förse den ena objekten som man vill hämta med 
drag och den andra med drop, sedan upprepas anropet så att man kan ha flera 
staplar i samma diagram. Det som är kvar är bara att ta den riktiga datamängden 
från databasen och förse den med drag. Sedan måste man ha erfarenhet inom 
jquery från webbsidan https://github.com/jquery/jquery och 
http://jquery.com/ för att kunna binda samman drag and drop med graferna, 
eftersom graferna är skriven i javaskripten jquery. 

När det gäller funktionaliteten ”drag and drop” har funktionaliteten 
vidareutvecklas genom att sätta ”style” på dragbara värden, för att få en fyrkant 
med färg på varje ruta eller ”cell”. Detta för att lyfta fram användbarheten, och 
användaren kan tydligare se vad man drar. [29] 

När man trycker på bilden som finns längst upp till vänster på webbsidans logo 
så ska den återvända till startsidan. För närvarade händer inget och det är bara 
en bild utan funktionalitet. Enligt Jakob Nielsen bör bilden vara någon form av 
logotyp som användaren kan direkt klicka för att komma till startsidan. Enligt 
honom är detta en viktig del av navigering. [29] 

Det första jag upptäckte var att jag inte kunde se logobilden från min lokala 
webbsida eller prototyp, därför var jag tvungen att spara bilden i tillhörande 
mapp, men bilden visades inte ändå. Efter en viss tid upptäckte jag att bilden inte 
var i rätt mapp. Med hjälp av kodraden ” 
” är det möjligt att återvända till startsidan när man 
trycker på logobilden i prototypen. [73] 

När man åter loggar in på webbsidan, bör man komma till den sida som man 
senast loggade ut från. Anledningen till detta är att användaren brukar vara mest 
intresserad av just det stället som han/hon loggade ut från. Detta förslag nämns 
väldigt tydligt av Nielsen och av Loranger, och förslaget är tillämpat hos BBC:s 
websida. [30] 

  49 

Alternativet är att startsidan ska börja ifrån menyraden ”Statistik rapport”. 
Enligt personer jag intervjuade som använder websidan, så kollar de mest på 
menyraden ”Statistik rapport”. När det gäller anställdas inloggning, brukar 
intresset gälla de två menyrader med namnen ”Anställda” och ”Produkt”. Enligt 
David Benyon är ”Webbsidans startsida … viktig och det bör finnas en katalog 
där, en sammanfattning av viktiga händelser samt en sökfunktion.” [8] 

I prototypen är startsidan satt till att gå vidare till menyvalet som användarna 
besöker mest. Detta genom att lägga till koden ”<script type="text/javascript"> 
window.location = "filen" </script>”. Om man vill komma till den sida som man 
senast loggade ut från, kan kod motsvarande ”window.location = <?php 
mysql_fetch_row (mysql_query("SELECT lastlocation FROM Accounts WHERE 
username=$user"))[0]; ?>” användas. Detta genom att databasen förses med 
information om sidan man senaste loggade ut ifrån, för respektive användare. [74] 

Det finns särskrivningar på de olika menyraderna som bör rättas till. Ibland finns 
det menyrader som är på engelska trots att man har valt svenska på webbsidan. 
Dessa fel beror på översättningen i systemets kod. Detta är kravet som följer 
ifrån Nielsens princip två ”informationen måste presenteras i en uppenbar logisk 
följd”. [29] 
Jag har fixat särskrivningar i prototypen. Om man vill fixa särskrivningar när 
flera språk använda, som är fallet med denna webbsida, så ska man ändra i 
tabellen som innehåller texterna för menyraderna i deras databas.  
Det skulle vara bra med återkoppling från systemet som visar tydligt vilken 
menyrad man är på i webbsidan. När man tryckte på en menyrad tidigare visste 
inte användaren var han/hon befann sig. ”Återkoppling i form av symboler, ljud 
och förloppsindikatorer kan användas för att förmedla användarens 
förväntningar med återkommande information” konstaterar Benyon.. [8]   
När man trycker på någon menyrad i nuläget får man ingen återkoppling 
(feedback) från systemet, det borde finnas en grå bakgrundsmarkering, som 
visar tydligt var man är på menyraden. Det som var implementerat är att 
menyraden blir markerad när man har musen över den menyraden, men 
markeringen försvinner när man tar bort musen. Det första som gjordes var att 
ta reda på från css‐filen ”left‐menu.css” vilken färg de använder och därmed 
implementerades koden för att få ordet kursivt och markerat på menyraden för 
den sidan som vissas. [8] 

Resultatet från enkäten för anställda var positivt, i det avseendet att det skulle 
bidra till möjligheten av fler inloggningar på webbsidan om man skaffade 
funktionaliteter för anställda. Funktionaliteten kan beskriva snittintjäning för de 
anställda anonymt i t.ex. en butik. De behöver inte heller vara anonyma, enligt de 
populära butiker som jag har besökt och frågat, därför ska den nya 
funktionaliteten som implementeras för anställda inte vara anonym. Det bör ske 
anonymt om anställda ser varandras snitt i andra butiker över hela Sverige inom 
samma kedja. När denna funktionalitet har skapats menar Stephen Few att om 
designern har ”skapat en viss konsekvent ordning och vill fortsätta vidare till 
nästa steg, måste hon/han följa samma ordning för att uppfylla kravet på 
förutsägbarhet”. Det vill säga att representationen av det nya gränssnittet måste 
likna de andra menyraderna. [27]   

  50 

Något som skulle kunna göra anställda mer involverade och kan vara bra för 
dem att veta är hur mycket en produkt säljer i form av grafer, d.v.s. att anställda 
bör ha tillgång till menyraden Produkt. Det bidrar till mer besök till webbsidan 
och de anställda mottar bättre information om produkterna där de kan lägga 
fram gömda varor i butiken och ge förslag på kampanjer. Den nya menyraden 
har namnet ”Anställd” och med undermenyerna ”Snittintjäning” och 
”Lönespecifikation”. Syftet är att anställda ska kunna ha tillgång till webbsidan 
för att bidra med fler besök från olika grupper. [27] 

Under menyraden ”Snittintjäning” finns redan en menyrad på webbsidan som 
har samma syfte men som bara cheferna har tillgång till. Anställda ska få tillgång 
till den menyraden. Införandet av en ny underkategori med namnet 
”lönespecifikation” hämtades från webbsidan ”SAP” med syftet att anställda kan 
få tillgång till sina lönespecifikationer via webbsidan. I filen för menyraden 
”lönespecifikation” ändrades den ursprungliga koden mycket för att passa den 
nya webbsidan. [34 och 41] 

I menyn Produkt kommer nummerrutan före namnrutan, det ska istället vara 
tvärtom. I namnrutan listas ett antal möjliga namn när man matar in bokstäver, 
men rutan anger inte produkterna för bokstaven ”A” i bokstavsordningen. 
Nummerrutan anges inte heller i nummerordning. Namnrutan och nummerrutan 
visar inte i vissa fall hela namnet på de förslag som de anger. Åtgärden som har 
implementerats var att skapa längre rutor, eftersom det redan finns utrymme för 
att öka namnruta och nummerruta. Detta nämns tydligt i princip tio 
”hjälpavsnittet bör vara användbart och innehålla tydliga anvisningar”. [29] 

Manualen var tidigare i form av PDF‐filer som fanns tillgängliga på webbsidan,  
Detta är opraktiskt ur användbarhetens synpunkt. Jag ändrade manualen som 
endast har funnits tillgänglig i form av PDF‐filer på webbsidan. PDF‐filerna har i 
min prototyp konverterats till html‐kod. Det fanns tre olika menyrader med 
namnet ”hjälp” som var manualer i form av PDF‐filer på webbsidan. Manualernas 
PDF‐filer har konverteras om till html‐filer med hjälp av programmet 
FineReader 9.0. [29 och 75] 

En annan förändring med manualer som kan göras är att, förutom manualer med 
egen menyrad, ska man skapa pop‐upp rutor på de ställen som är nödvändigt på 
webbsidornas formulär och diagram mm. Om musen ligger på ett ställe som 
behöver förklaras kan en pop‐upp ruta dyka upp. Till exempel om man vill veta 
vad en graf används till, ska en liten pop‐upp ruta dyka upp på högersidan av 
skärmen, när musen ligger över grafen. Denna pop‐upp ruta ska ge tips och råd.  
Denna pop‐upp ruta visar information som varierar beroende på vilken ruta 
användaren står på. Detta är sjätte principen i Nielsens tio heuristiska principer. 
[29] 

För att tydliggöra en bild, en textruta dyker upp med information varje gång 
muspekaren rör denna bild. Denna lösning kan tillämpas på varje bild och ruta 
oavsett dess storlek. [29] 

För närvarande finns det ett diagram med två olika färger med en otydlig 
förklaring för färgerna. Det finns två olika färger på staplarna i ett diagram, då 
bör det finnas information på grafen som beskriver färgen på den ena stapeln 

  51 

och sedan information eller namn på grafen som beskriver färgen på den andra 
stapeln. Wilbert G. fjärde regel är att undvika att använda många färger om 
datarepresentationerna som har olika betydelse. Hans lösning är att förklara 
färgernas betydelse tydligt, och min lösning beskrivs nedan. [64] 

Denna typ av hjälp måste göras med funktionaliteten ”mouse over” eller ”hover”.  
Detta är lätt och fixa men nackdelen är varje gång musen flyttas ändras 
texthjälpens position utifrån var musen befinner sig på bilden. En annan metod 
som har använts på webbsidan är att texten ska placeras på vänstra hörnet av 
rutan som man har definierat. På detta sätt flyger inte texten runt på skärmen 
och blockerar inte viktig information bakom pop‐up fönstret. Denna metod 
kallas ”ToolTips” och fungerar effektivare. [76 och 77] 

Sammanfattningsvis, varje gång man vill lägga ett pop‐up hjälpfönster ska det 
ligga i samma klass som klassnamnet på området man har definierat. Totalt har 
20 pop‐up‐fönster skapats i prototypen. 

Ovanstående funktionaliteter har hittats med hjälp av Jakob Nielsens heuristiska 
utvärderingsprinciper, Donald Normans designprinciper och Jenifer Tidwells 
designmönster sedan har funktionaliteterna ovan implementerats på webbsidan. 
Efter användningen av dessa metoder används nedan Ethan Marcottes metoder 
för att göra webbsidan flexibel för surfplattor och mobiler. [65]  
 
Annpassning har gjorts för att kunna se webbsidan på surfplattor och mobiler. 
Det finns ett flertal definitioner för detta som kan användas och beskrivs av 
Marcottes. Han påpekar, beroende på hur stor skärmen är, så kan man ange den 
information som behövs. Alltså om skärmen är liten som en surfplatta dras 
menyraderna ihop, och om skärmen är ännu mindre kan menyraderna försvinna 
men användaren ska få möjligheten att dra ut menyerna från sidan av skärmen. 
Han menar att man kan dela upp storleken i procent eller pixlar beroende på vad 
man är intresserad av. [65] 

Boken innehåller en kodrad @media screen som definierar storleken på fönstret, 
beroende på vilken hårvara man använder. Först redigeras fönsterbredden för 
surfplattor som är 768px. Med följande kodrad @media screen and (max-
width: 768px) definierar man om fönsterstorleken är 768px, gör om eller 
radera vissa detaljer på skärmen beroende vad man har definierat i resten av 
koden och vad man är intresserad av. [65] 

Mängden pixlar som behövs på mobila enheter definieras på samma sätt som på 
surfplattor. Fönsterbredden för mobila enheter är 520 pixlar. Därför definierar 
man med kodraden ”@media screen and (max-width: 520px)”, om fönsterbredden 
är mindre än 520 pixlar gör man om eller raderar vissa detaljer på skärmen, 
beroende på vad man är intresserad av. [65] 

Arbetets övergripande slutsats, på ett sätt, är att ett antal olika funktionaliteter 
kan tillämpas beroende på den bästa valmöjligheten från enkätfrågorna och 
kravanalysen, och det gäller att vara lyhörd för slutanvändarnas behov och välja 
de bästa alternativen. 

  52 

 

8 Resultat av analysen av tillgängliga system inom BI 

Eftersom jag arbetade med att förbättra ett BI‐system jag ansåg det av vikt att 
studera de olika alternativen innan jag började och presentera resultaten av 
denna analys här som en uppfyllelse av mitt fjärde syfte. En analys av de 
tillgängliga alternativen är självfallet en viktig del av det förberedande arbetet 
för ett projekt, och jag tror att resultaten är av visst teoretiskt intresse. 

Dagens mjukvarusystem och produkter använder sig av en rad olika sorters data 
som bearbetas på olika sätt, vilket gör det möjligt för affärsverksamheten att 
fungera friktionsfritt. Datasystem fokuserar på att samla transaktionsdata som 
uppstår varje affärsdag i företaget. En apparat genererar kassakvitton, 
transaktioner och rapporter som kopieras till servern för att sammanställa data 
om verksamheten. Online analytical processing (OLAP), data mining, ad hoc‐
förfrågan och rapportering, data warehousing (datalagring), ERP/CRM‐system är 
några exempel på olika sätt att spara och hantera samt bearbeta affärsdata. 
Sedan kan dessa data representeras på ett smartare sätt genom olika BI‐system 
beroende på företag och deras fördefinierade systembehov. [2] 

Det finns många olika stora BI‐verktyg som används av ett stort antal företag, 
dessutom har några av de bredbaserade BI‐leverantörerna idag köpt upp ett 
antal specialiserade verktyg. [1] 

Val av det rätta företaget är extremt viktigt. USA:s försäkringssystem för 
sjukhuset skapade stora problem för användarna som rapporterades på många 
nyhetskanaler både här i Sverige och USA. Det visade sig att företaget som hade 
anlitats för att vidareutveckla systemet aldrig hade genomfört ett projekt i tid 
och på ett tillräckligt bra sätt. Därför är det viktigt att forska om företaget som 
man vill anlita för att tillämpa nya funktionaliteter. [67] 

Inom detaljhandeln väljer de flesta Microstrategy, och det näst mest populära är 
Kronos. Här följer de mest kända BI‐systemen och företag som har kombinerat 
flera BI‐produkter samt program. BI‐systemen är rangordnade i tur och ordning 
efter den största och bästa kvalitén: Först är Microsoft, Tableau, Qlikview eller 
millnetbi, Oracle, IBM Cognos, SAS, Microstrategy, Tibco Software, Information 
Builders, SAP BusinessObjects, LogiXML Business Intelligence, Panorama 
Software, Jaspersoft Business Intelligence, Pentaho Software, Kronos, Decision 
Support Panel, Dimensional Insight, StatSoft Software, istone.se, Yellowfin eller 
viteco, BizOne, Affecto, iteraconsulting och Bimeanalytics. [34]  

 

  53 

 
Figur 2.13. Bilden visar olika BI-system som är rangordnade efter storlek och kvalité.
[34]

1. Microsoft 

Microsoft Business Intelligence och Collaborative Business Intelligence är en 
sammanslagning av BI‐programvara för att effektivisera kundernas beslut, där 
man skapar möjlighet att genom ökad transparens och uppföljning agera snabbt 
utifrån beslutsinformationen. Microsoft erbjuder marknadens bredaste 
sortiment av funktionella krav, med en konkurrenskraftig och växande 
uppsättning av BI‐ och analysfunktioner. Eftersom Microsofts BI innehåller tre 
olika verktyg (Office, SQL Server och Sharepoint) så har man löst problemet med 
flerprodukters komplexitet. Nackdelen med Microsoft BI är att de har varit 
långsamma med att leverera BI på mobila enheter. Bland kunderna finns ABB 
och många fler. [34] 

2. Tableau Software 

Nummer två på listan är Tableau för att det ibland används som ett 
kompletterande system till en befintlig BI‐standardplattform. Ett år efter 
lanseringsdatumet för Tableau utsågs den till Årets produkt. Med Tableau kan 
man sammanställa visuella representationer av data i grafer, kartor och andra 
format samt dela med sig av bilderna på webben. Den är enkel att använda och 
kräver inte någon särskild utbildning. Tableau har oräkneligt många kunder med 
500 000 användare i 90 länder såsom Nokia, Swedbank, Sveriges Television m.fl. 
[34 och 35] 

3. QlikTech eller QlikView eller millnetbi 

QlikView är en fristående BI‐plattform utvecklad från QlikTech.  

Millnetbi.se använder programvaran Qlikview som stöd för att tillhandhålla sina 
tjänster. Millnetbis kunder är väldigt många, därför anges bara länken. [36] 

  54 

QlikView 

Med QlikView kan man sammanställa data från olika IT‐system till relevant 
information, anpassat och presenterat i ett format som är lättförståeligt för alla 
medarbetare. Med hjälp av tabeller, diagram och interaktiv grafik får man en 
aktuell helhetsbild av verksamheten. Information kan filtreras, vridas och brytas 
ned till detaljnivå. Man kan se hur verksamheten utvecklats över tid och få 
överblick över nyckeltalen som är viktiga i verksamheten. QlikView fungerar på 
olika plattformar – mobila som fasta. Allt körs i minnet på servern vilket gör att 
användaren kan komma åt datan. 

Deras kunder är tusentals små och medelstora företag. Bland de större företagen 
som använder Qlikview finns Atlas Copco, Furninova, Kanthal, KG Knutsson, 
Kullenbergs Maskiner, Optimera, Pergo, SEB, SIBA, Swedbank, Systemair och 
Zurich Insurance. [34 och 36] 

4. Oracle 

Oracle Business Intelligence är bäst lämpat för att bygga stora och avancerade 
analyser från en enda plattform som ger ett öppet och integrerat affärssystem till 
370 000 företag i 145 länder. Det unika med Oracle är att varje skikt är 
integrerat för att fungera tillsammans som ett enda system. Oracle erbjuder ett 
stort antal BI‐funktionaliteter såsom full ad hoc‐frågor och analys, företagande 
och ekonomisk rapportering, analys och presentation, realtidshändelsen 
”prediktiv intelligens”, integration med Microsoft Office och m.m. Några 
användare är Vodaphone Group, National Instruments, The Bank of East Asia. [34] 

5. IBM Cognos 

IBM Cognos har förbättrat sitt system de senaste åren genom att anpassa sig 
efter småföretagares krav. Olika undersökningar visar att den främsta 
anledningen till att kunderna väljer IBM Cognos är dess färdplan och framtida 
förutseende, produktkvalitet, och förmåga att integrera med informations‐
infrastrukturer som databas. I IBM Cognos kan alla i företaget komma åt data 
oavsett var den är lagrad för att ge företaget eller cheferna förmågan att 
analysera och rapportera bättre. Mer än 23 000 organisationer världen över 
använder idag IBM Cognos lösningar. Kunder i Sverige består av både privata 
och offentliga organisationer i alla storlekar och från alla branscher. [34] 

6. SAS 

Fördelen med SAS är att ta man kan fatta snabba beslut genom att enkelt få 
åtkomst till rapporter och analyser. SAS Business Intelligence ger företag 
information när de behöver den och i det format som de behöver för att spara tid 
jämfört med att leta efter information och därmed lägga mer tid på beslutet. SAS 
erbjuder sina kunder alla typer av lösningar för företagets olika användare som 
chefer, grupper och IT‐personal. 43 000 webbplatser använder SAS‐programvara 
för att nå bättre resultat. Företagen som använder SAS är Chicos, Matas‐
Prognostisering, AstraZeneca, Posten, där SAS hjälper Posten att få bättre koll på 
kalkylerna, SEB IT Service, Volvofinans Bank och AFA Försäkring. [34 och 37] 

 

  55 

7. Microstrategy 

Microstrategy är specialiserat på affärssystem inom BI. Microstrategy är bland 
de mest komplexa systemen på marknaden när det gäller funktionalitet, antalet 
användare, datavolym och utbyggnad i företag. Kunderna väljer Microstrategy på 
grund av den höga kvaliteten hos systemet som består av stabilitet, pålitlighet 
och en strävan efter att vara felfritt. Microstrategy lägger mycket forskning på 
mobila enheter inom BI och har den mest avancerade uppsättningen av mobila 
funktioner på BI‐marknaden. Detta är något som kan vara bra och överväga för 
att hitta en lösning för att använda mobila enheter på Pocada. Några kunder är 
Axfood, Axstores, Coop, Securitasdirect, Holmen, Husqvarna Group, 
Länsförsäkringar, NCC, Nokia, Park‐resorts, Servera, SJ AB, Swedbank och 
Skatteverket. [34 och 38] 

8. Tibco Software 

Tibco Spotfire är nummer två på listan när det gäller representationer av 
programvaror inom BI‐system för mobiler. Till skillnad från QlikView och 
Tableau är Tibco Spotfire bra på att utnyttja analys‐ och datakällor på ett sådant 
sätt att det underlättar att förutse affärshändelser och analys (för bättre 
beslutsfattande). Till exempel kan företaget ta stora mängder av data från 
databasen (Excel) och utforska informationen för att få nya idéer och lösningar 
på problem som ännu inte upptäckts. Data kan enkelt delas mellan anställda utan 
att man behöver skicka mail fram och tillbaka, detta genom att skapa en separat 
sida med direkta SQL och MDX frågefunktioner för diskussion som kan delas 
mellan användarna. Det mest användbara BI‐systemet på listan är Tibco 
Software för slutanvändare (end users). Tibco Spotfires är mycket användbart, 
därför kan flera användare utnyttja fördelarna med avancerad analys. Här kan 
undersökas vidare för att se på vilket sätt Tibco Software är användbart och 
sedan använda detta för cheferna på Pocada. Deras kunder är Carphone 
Warehouse, Hamleys, The Body Shop, The Lowry, Citibank Asia, Vodafone, Pirelli, 
Southwest, FedEx, Cameron. [34 och 39] 

9. Information Builders 

Det är två saker som har gjort Information Builders unika. Det ena att de är 
programvaruleverantörer till flera kända BI‐system som SAP, Oracle och IBM. 
Det andra är att systemet kan hantera väldigt många kunder samtidigt utan 
problem, dessutom är de bra på att ge state‐of‐the‐art‐lösningar till företag 
världen över. Deras starka BI‐funktionalitet är plattformen och rapportering 
både för externa användare och konsumenter. De har nyligen uppdaterat flera 
funktionaliteter när det gäller realtidssökning för chefer, övervakning av 
affärsverksamhet, komplex händelsehantering och filbaserad integration. Det är 
värt att nämna att det är lätt att integrera viktiga data i mobila enheter. 
Information Builders har 12 000 kunder världen över. [34 och 40] 

10. SAP BusinessObjects 

SAP levererar fullskaliga affärssystem för koncerner och företag, deras mest 
kända programvaror är SAP ERP, SAP BW, SAP BusinessObjects software, och 
det senaste för mobila enheter är SAP HANA. SAP BusinessObjects är 
specialiserat inom BI och för att hjälpa den specifika organisationen genom att 

  56 

anpassa sina BI lösningar till deras behov. SAP BusinessObjects ger 
organisationer en komplett uppsättning verktyg för att analysera data från 
interna och externa källor, representera dataanalys i olika format och analysera 
samt tolka data för att utvinna affärsinformation. När man frågade kunder om 
varför de föredrar SAP i förhållande till de andra systemen, var svaret att SAP 
har bra kompetens, eller att de är proportionella. Detta kan vara något som bör 
undersökas mer för att bidra med något liknande för företaget Pocada. Några 
kunder är Mediamarkt, EcoCat, Unión Suiza, EMEA‐wide. [34 och 41] 

11. LogiXML eller Logi Analytics Business Intelligence 

Ursprungligen hette det LogiXML, men numera kallas det Logi Analytics. Logi 
Analytics är snabb på driftsättning och har lägre kostnad jämfört med de andra 
BI‐systemen. Många kunder är nöjda med plattformens användbarhet, 
produktfunktionalitet, support, säljerfarenhet och produktkvalitet. Det som är 
utmärkande är priset där Logi Analytics är det billigaste BI‐systemet på listan 
och enligt användarna är den enkel att använda för att bygga paneler för att 
spåra viktiga delar av verksamheten. Kunder är Resta, Crane Pump and Systems, 
inShared, the Marketing Store, Turtle Wax m.m. [34 och 42] 

12. Panorama Software 

Panorama Software är en standard BI‐plattform för social BI med förmågan att 
upptäcka önskemål genom tidigare beteenden, så att användarna kan leta efter 
orsak och verkan när man tar beslut. Interfacen eller panelen är anpassningsbar 
för den egna användarens behov. Programmet är användbart för slutanvändare 
och utvecklare när det hanterar resultatet. Man har möjlighet att skapa 
rapportering i realtid för visualisering av förändring i realtid. De har 1500 
kunder inom finansiella tjänster, tillverkning, detaljhandel, hälsovård, telekom 
och bioteknik, några företag är Abbott Laboratories, Avis, Food Services of 
America, Fuji Film m.m. [34 och 43] 

13. Jaspersoft Business Intelligence 

Jaspersoft erbjuder SaaS och molntjänst till kunder över hela världen med ett 
heltäckande utbud av öppen källkod för bättre möjlighet till förändring av data, 
uppföljning, jobbversionshantering och mycket mer. Den senaste versionen av 
Jaspersoft inkluderar rapportserver, ad hoc‐frågor, säkerhet för rapportering, 
datalager med använbart fält för hantering av representationer av data, och 
mjukvara för att bygga mobila BI‐applikationer för iOS och Android plattformar 
(Pocada).  Visma, Puma, Connexys, och många fler använder Jaspersoft. [34 och 44] 

14. Pentaho Software 

Pentaho erbjuder liknande tjänster som Jaspersoft med BI‐serverar utplacerade 
på lokaler eller i moln, för användarens åtkomst tillgänglig via webben eller 
mobila enheter, men med skillnaden att data kan integreras och uppdateras 
oavsett var man befinner sig. Med Pentaho kan man sammanställa flera verktyg 
för att hantera och integrera data för till exempel analys och rapportering. 
Pentaho har nyligen uppdaterat sin mjukvara för mobila enheter med nya 
funktionaliteter av dra och släpp med pekfingret. Den är väldigt flexibel och 
plattformen kan användas på en liten bärbar dator utan att förlora viktig 

  57 

information. Kunder inkluderar BeachMint, Sheetz, Ideeli, ModCloth, Spreadshirt 
och Autohaus24. [34 och 45] 

15. Kronos incorporated 

Med Kronos kan cheferna enkelt hantera de anställdas arbetstimmar, skift, 
schemaläggning och löneskillnader. Programvaran har koll på arbetstimmar, 
tillgängliga dagar och med vem de kan arbeta, vilket hjälper cheferna att spara 
tid, och de anställda har alltid koll på var behovet ligger. Cheferna har tillgång till 
systemet genom mobila enheter, där de kan sköta specifika ärenden. Systemet 
kan även förstå vad chefer och anställda spenderar sin tid på för att få dem att 
prioritera sina uppgifter tillsammans och därmed fokusera på det första i 
prioriteringsordningen. De har 20 000 kunder, några av dem är FedEx‐Kinkos, 
IKEA och Mitsubishi Motor. [34 och 46] 

Decision Support Panel (Dspanel) 

Det som är bra med Dspanel att man kan analysera en affärshändelse och 
samtidigt skriva kommentarer för att åtgärda viktiga händelser. För sökning går 
det att använda den kända sökningssiten som Bing och Google Search. Man kan 
skapa sin egen sida (Dashboard) och sedan skicka vidare denna till kollegor och 
mobila enheter, något liknande borde finnas hos Pocada. Dspanel innehåller flera 
olika produkter: DSPanel Portal Edition, ISV Editions, OEM Editions och 
Performance Canvas Planning för att förbättra prestandan för helheten av BI‐
systemet. Med Dspanel har kunderna möjlighet att använda datakällor från IBM 
cubing, SAP Business Warehouse och andra leverantörer. Därför är utbudet av 
kunder stort och från olika oberoende grenar. De omfattar energileverantörer 
som EnBW och Evonik, finansiella företag som Commerzbank, Dekabank, 
Metzler, Union Investment, och ING DiBa, försäkringsbolag som AXA Colonia och 
General Köln Re, och många andra företag, såsom Adidas Group, Deutsche Post, 
Fuchs Gewürze, Viessmann, Recall Corporation, Quilogy, Lending Tree, Sterling 
Fluid Systems, Colfax Pump Group, The SIF Group och VW tillbehör. [34 och 47] 

Dimensional Insight 

Dimensional Insight erbjuder BI och dataintegrationsplattform samt SaaS. De har 
fått höga betyg för sin funktionalitet och användbarhet för slutanvändarna. De 
erbjuder sina kunder tjänster inom skolsystemet, konsult, teknisk support och 
On Demand BI. On Demand BI låter användare skapa rapportering och analys på 
begäran. Oavsett hur data lagras och var data befinner sig så går det enkelt med 
Dimensional Insight att manipulera och omvandla allt till information som kan 
visas enkelt i BI‐gränssnittet. Dimensional Insight har flera tusen kunder i mer 
än 30 länder, några av kunderna är SEB, Smurfit Kappa och Lund University. [34] 

StatSoft Software 

StatSoft Software tillhandhåller tjänster som statistik, analys av data, 
datahantering, datavisualisering, datautvinning, och kvalitetskontroll. 
Programvaran är indelat i fyra olika delar: STATISTICA Enterprise, Web‐based 
Applications, Data Mining och STATISTICA Desktop. StatSoft Software är väldigt 
flexibelt och kan anpassas för installation på lokala databaser eller på en server 
beroende på företagens behov och deras begäran, därmed garanterar företaget 
ett användbart resultat. 

  58 

Några kunder är Vattenfall, Lenovo, Continential, 3M, The Hershey Company, 
Georgia‐Pacific, Pepsi, Taylor Made Golf, AstraZeneca och systemet används 
inom de flesta universiteten i Sverige. [34 och 48] 

Istone.se 

Istone är ett konsultföretag som har hjälpt väldigt många företag genom att 
använda BI‐system lösningar som Infor M3, Microsoft Dynamics AX‐partnern och 
SAP. Deras kunder är många, men några inom retail är Voice, Granngården, 
Jernia, Maxbo, XXL och Felleskjøpet. [49] 

Viteco.dk 

Yellowfin är en utvecklad version ur QlikView. 

Viteco.dk har Yellowfin som är en BI‐plattform och erbjuder mobilt BI för alla 
enheter via inbyggda applikationer för iPhone , iPad och Android‐enheter. Det 
intressanta är att den har funktionen Real‐time alert som skickar meddelanden 
om det sker någon viktig händelse i verksamheten (push‐notiser). Förslaget är 
att skapa något liknande för att få cheferna att besöka sidan oftare. Man bör ha 
möjligheten att dela analys med andra kollegor, dvs. andra butikschefer, över 
internet via den nya sidan som cheferna själva har skapat, detta sker genom 
dashboard (Pocada). [50] 

Bizone.se 

BizOne levererar en företagsövergripande BI‐plattform. Deras lösning bygger på 
standardkomponenter som de själva marknadsför och säljer. Kunderna levererar 
filer via en VPN‐tunnel med den frekvens som man önskar få data uppdaterat. 
Bizone tar därefter hand om all data och läser in den i datalagret. Kunderna 
kommer därefter åt data via en förbindelse och kan göra analyser och rapporter 
via en enkel webbläsare som Internet Explorer, Firefox eller Chrome. Deras BI‐
plattformar är MicroStrategy, Pentaho och SAP BO. 

Kunderna är Swedbank, Åhléns, AxStores, Axfood, Länsförsäkringar, 
Skatteverket, Servera R&S,Thomas Cook Northern Europe, Scandinavian Airlines 
Systems, Holmen, American Express, Ericsson, NCC, Björn Borg, EA Games, 
Rusta, Jula, Twilfit, Teknikmagasinet och Östgötatrafiken. [51] 

Affecto.se 

De levererar också övergripande BI‐plattformar för företag, de har samma 
koncept som BizOne. Produkter som de använder för att tillhandhålla BI‐
systemen är IBM Cognos, Informatica, Microsoft, Oracle, SAP och QlikView.  

Kunder är Folksam, Pågen, Bring Frigoscandia, E.ON och Santander. [52] 

Iteraconsulting.se 

Deras affärsidé är att erbjuda specialistkompetens för att utveckla BI, Portaler, 
Sökteknologi och avancerad Systemutveckling. Kunder inkluderar 

Akademibokhandeln, Skanska, Pågen, STFI, Sita Sverige AB, Mekonomen och 
Fritidsresor AB. [53] 

 

  59 

Bimeanalytics.com 

Använder en rad olika programvaror som är bundna till varandra i samma 
gränssnitt dvs. SaaS. Kunderna är Rougeinteractif, ArcelorMittal, British 
Colombia, Sony, Western Union, Resurgens Atlanta GA, Greenpeace, Husqvarna, 
Cisco, Pricewaterhousecooper och Itigal. [54] 

  60 

 

9 Intervjuresultat 

9.1 Första intervjuerna och kravanalys (bilaga 1) 
Två chefer deltog i intervjuerna från bilaga ett. När det gäller besök på 
webbsidan gör ena respondenten detta en gång per dag och den andra en gång 
per vecka. Deras slutsats var att det varierar, men sammanfattningsvis behövs 
det fler besök till webbsidan. Detta ledde mig till lösningen att skapa två olika 
enkätfrågor i bilaga två och tre. Syftet var att lägga till fler funktionaliteter för 
cheferna och lyfta fram användbarheten hos de redan etablerade 
funktionaliteterna samt lägga till en ny menyrad för anställda som drar till sig 
flera användare och besök på sidan.  

De tittar inte på manualer så mycket, och föredrar att ringa och fråga. Därför är 
lösningen att skaffa pop‐upp fönster eller alternativt byta ut manualerna som 
finns som PDF‐filer direkt på webbsidan. Det är oprofessionellt att använda 
manualer inne i webbsidan och det tar en lång tid att ladda dem. Nielsen berättar 
att tiden med utförandet av ett kommando är en stor faktor och alla händelser 
under användningen av en webbsida bör ske lika snabbt. [29] 

Respondent Etts första intryck av systemet på en skala från 0‐10 var 5, 
anledningen är att han vill ha mera funktionaliteter. Det finns en menyrad som 
respondenten tittar mest på och det är ”statistik rapport”.  

Respondenten pekar på ett problem med procentsatsen som skiljer sig ibland 
från verkligheten dvs. att siffrorna på webbsidan skiljer sig ibland från 
kassasystemet, men detta är nu åtgärdat. Det finns två olika kolonner av 
sammanfattningen med olika syften under menyraden ”statistik rapport”, där vill 
respondenten byta plats på de två kolonnen, där den som ligger före ska vara 
efter. 

När det gäller graferna och om man väljer en lång period så menar respondenten 
”att det blir svårt att tyda dessa eftersom vissa ställen överlappar varandra och 
det blir ont om plats på kolonnen”.  

Respondent Två tittar mest på menyraden ”statistik rapport”, men även på 
menyraden ”kampanjer”.  

Han vill ha större valmöjligheter med kampanjerna. Han berättar: ”Jag kan inte 
lägga till flera kampanjer av samma varugrupp”. Det ska finnas funktionaliteten 
att lägga till flera av samma varugrupp. Prioriteringen av kampanjerna bör också 
ändras, lösningen kan vara att användaren själv bestämmer prioriteringen 
beroende på vilket val användaren vill göra.  Denna lösning innebär att överst på 
kampanjen ska man ha en vågrätt rad och därifrån kan användaren få denna 
valmöjlighet. 

Han söker mest på rutan under menyn ”statistik rapport” för sökning efter 
statistik per säljare och månad. De vill helst styra sökningen själv, därför är 

  61 

lösningen ett pop‐upp fönster med datum som på bokningswebbsidor hade varit 
bra.  

 

 

 

 

 

 

 

 

 

9.2 Resultatet av enkätfrågorna från butikschefer (bilaga 2) 
Fråga 1: ”Vilken mätningsstatistik eller businessintelligens‐system använder ni?” 

 

Diagrammet visar att övrigt dominerar.

Syftet med frågan är att upptäcka om majoriteten använder ett BI‐system eller 
inte och om de använder ett internt BI‐system eller externt BI‐system, och vilket. 
Till exempel använder ICA sitt eget BI‐verktyg som är speciellt utvecklat bara för 
dem. De som har hamnat under övrigt är de som har ett BI‐system, t.ex. Navision, 
SAP och vissa interna software. De andra som har svarat producerar enkel 
statistik och följer den flera gånger i veckan. Åsikten på frågorna kan ändras helt 
olika beroende på om de har ett BI‐verktyg eller inte. 

Fråga 2 ”Hur länge har du jobbat som butikschef?” 

Detta för att få lite grepp om hur länge butikscheferna har arbetat och använt 
sina BI‐verktyg, och de flesta har gjort det i mer än fem år. Rimligtvis borde de 
som har använt BI längre ha mer att säga till om det för de borde ha en bättre 
uppfattning om dess för‐ och nackdelar.  

Fråga 3 ”Tycker du det är värdefullt med funktionalitet som ger dig en bättre 
överblick över hur din försäljning går dag för dag?” 

  62 

   

Grafen visar tydligt att mer än hälften gillar detta.

Frågan avslöjar om funktionaliteten har något syfte eller inte. Svaret är att 
cheferna tycker att det är värdefullt med en sådan funktionalitet. Det är 
uppenbarligen en väldigt nödvändig del av ett förbättrat system. 

Fråga 4 ”Skulle du vilja se hur du ligger till i försäljningen jämfört med övriga 
butiker (utan att få reda på vilka de är)?” 

   

Grafen visar svaret från fråga fyra.

  63 

De flesta gillar denna funktionalitet, men vissa är tveksamma om de skulle vilja 
ha den. Den största anledningen är att de inte vill avslöja hur bra de ligger till 
jämfört med andra butiker trots att det är anonymt. I övrigt är det ändå 
värdefullt med en sådan funktionalitet tycker de flesta. 

Fråga 5 ”Skulle du vilja ha koll på hur din prestation är jämfört med dina kollegor 
(anonymt)?” 

 

Resultaten av grafen på fråga fem.

Det är samma sak med denna fråga, att flera av de som svarar inte vill avslöja hur 
bra de ligger till jämfört med andra butiker trots att det är anonymt. I övrigt är 
det ändå värdefullt med en sådan funktionalitet tycker de flesta. 

Fråga 6 ”Tycker du det är OK att din närmaste chef ser hur bra du är som säljare 
jämfört med dina kollegor?” 

  64 

 

Svar på fråga sex

Mer än hälften tycker det är OK att närmaste chefen ser hur bra man är som 
säljare jämfört med kollegorna. Vilket betyder att en sådan funktionalitet är värt 
att implementera. 

Fråga 7 ”Skulle du vilja se hur mycket du tjänar eller säljer jämfört med dina 
kollegor, anonymt?” 

 

Resultatet på fråga sju.

  65 

Denna funktionalitet ska absolut inte implementeras, förmodligen för att det 
avslöjar hemliga aspekter av andra anställdas privatekonomi, tycker 
respondenterna. 

Fråga 8 ”Skulle du vilja ha en bättre överblick med försäljningen på en specifik 
vara över tiden i form av grafer?” 

 

Grafen visar svaret av åsikterna som ligger mittemellan.

Majoriteten är osäker med en funktionalitet för bara en specifik vara. 
Snittåsikten är mittemellan. 

Fråga 9 ”Skulle du vilja ha bättre kommunikation för en specifik vara eller 
kampanj mellan dig och huvudkontoret?” 

  66 

 

Svar på fråga nio.

Åsikten är mittemellan som i föregående fråga där de är osäkra om en sådan 
funktionalitet. 

Fråga 10 ”Är det OK för dig som chef att dina anställda använder samma 
businessintelligence‐system som dig men med begränsat tillgång?” 

 

Grafens resultat från fråga tio.

  67 

Åsikterna i denna fråga är väldigt olika, vissa chefer gillar inte alls att deras 
anställda använder samma BI‐system som de. På en skala från 0‐10 tycker 
mindre än hälften att detta är bra och vissa tycker att det är ok. Det betyder att 
denna funktionalitet förmodligen kommer att lyckas om den implementeras men 
att den inte är särskilt populär med cheferna.  

Fråga 11 ”Skulle du vilja att dina anställda ska vara medvetna om varandras 
försäljning (om vem som är bäst) anonymt?” 

   

Grafen visar svaret från fråga elva

Cheferna tycker att det är bra med en funktionalitet som innebär att anställda 
kan vara medvetna om varandras försäljning. Denna funktionalitet är redan 
implementerat på två av de populäraste detaljhandlarna. Dessutom sker det inte 
anonymt i deras system. Resultatet är att en sådan funktionalitet kan bidra med 
effektivitet till webbsidan. 

Fråga 12 ”Skulle du vilja veta den mest toppsålda produkten för nuvarande 
månaden?” 

  68 

   

Svar på fråga tolv.

Nästan alla tycker det är bra med en sådan funktionalitet.  

Fråga 13 ”Skulle du vilja ha valmöjligheten att välja en specifik produkt och 
därmed se antalet försäljningar av denna produkt under en månad?” 

   

Svar på fråga tretton.

Denna funktionalitet ska absolut tillämpas för majoriteten tycker om den. 

  69 

Fråga 14 ”Brukar du använda dig av manualer vid problem i det nuvarande 
systemet som du använder?” 

   

Svar på fråga fjorton.

De flesta använder inte manualer, därför kan ett bättre alternativ vara att 
använda pop‐upp fönster som beskriver en specifik rubrik. 

Fråga 15 ”Om du fick se din försäljning med hjälp av en statistisk graf över ett år 
skulle du lägga upp dem månadsvist eller veckovist?” 

 

Diagrammet visar svaret på fråga femton.

Diagrammet visar tydligt att statistiska grafer över ett år bör läggas upp 
veckovist. 

 

 

 

Månad. 3 25 %

Veckor 9 75 %

  70 

Fråga 16 ”Om du fick se din försäljning med hjälp av en statistisk graf, vill du då 
se en statistik för 15 dagar eller en hel månad?” 

   

Svar på fråga sexton.

Diagrammet visar att mer än hälften föredrar att se statistiska grafer för en hel 
månad, så det bör finnas alternativet i systemet att välja en hel månad också.  
Eftersom deras planering förmodligen sker båda månadsvis och veckovis är 
detta kanske lättförklarligt. En tvåveckorsperiod är förmodligen mindre 
förankrad i deras planering. 

Fråga 17 ”Vad skulle intressera dig mest hos en anställd, att veta hur många 
varor han/hon har sålt eller hur mycket en anställd tjänar in för det totala 
antalet varor under en period?” 

 

Svar på fråga 17.

Alla förutom en vill veta hur många varor en anställd har sålt och hur mycket en 
anställd tjänar in för det totala antalet varor under en period. Därför är det bra 
att tillämpa båda delarna i systemet, där det ena är tillämpat men den andra bör 
också tillämpas. 

 

 

 

 

 

  71 

9.3 Resultatet av enkätfrågorna från anställda (bilaga 3) 
Fråga 1 ”Hur duktig är du på merförsäljning?” 

 
 
Grafen visar svaret från fråga ett.

Av 34 personer på en skala från 0‐10 svarade 9 stycken på skala 6 och 9 stycken 
på skala 7. Detta betyder att anställda är ibland inte säkra på hur duktiga de är 
på mer försäljning. 

Fråga 2 ”Vill du bli bättre på merförsäljning?” 

  72 

 
 
Svaret på fråga två.

Resultatet visade sig att de flesta vill bli bättre på merförsäljning. Av 34 personer 
svarade 24 av de på skalan 10. 

Fråga 3 ”Tycker du att det är värdefullt med funktionalitet som ger dig en 
överblick av hur mycket du säljer under en viss period, anonymt (i form av 
grafer)?” 

 
Grafen visar resultatet från fråga tre.

  73 

Många svar hamnade på skala 10, vilket betyder att svaren på frågan är positivt, 
därmed vill de anställda tar reda på hur mycket de säljer under en viss period. 
Detta skulle funka bra att anställda fick reda på hur mycket de säljer. 

Fråga 4 ”Skulle du vilja se hur du ligger till i försäljningen jämfört med dina 
kollegor (utan att få reda på vilka de är)?” 

 
Grafens resultat från fråga fyra.

De flesta av de anställda valde skalan 10, vilket är positivt och de flesta vill veta 
försäljningen jämfört med sina kollegor. Detta antyder att funktionaliteten för 
jämförelse av försäljning med kollegor involverar anställda att bli mera 
intresserade. 

 

 

 

 

 

 

 

 

 

 

  74 

Fråga 5 ”Skulle det vara relevant för dig att veta hur mycket en vara har sålt 
under en viss period (i form av grafer)?” 

 
Grafen visa svaret på fråga fem.

Majoriteten av svaren på fråga fem blev att de vill veta hur mycket en vara har 
sålt under en period. Detta resulterar i att funktionaliteten är relevant för 
anställda och bör implementeras. 

  75 

 

10 Utvärdering 

Som jag ser det har detta arbete bidragit mest genom att visa hur ett eklektiskt 
tillvägagångssätt kan koppla samman ett antal principer och regler för att styra 
och bedriva arbetet med att förbättra ett gränssnitt. 

Mina förslag har jag implementerat och presenterat såsom förslag till företaget 
för ändringar av detaljer i gränssnittets kodning för att förbättra dess 
funktionalitet ur användbarhetssynvinkel. En stor del av detta arbete består av 
den psykologiska och kognitiva aspekten och även av rent estetiska 
övervägningar, eller i alla fall beror det på att man arbetar med slutanvändarnas 
estetiska preferenser. Kodningen som görs och de tekniska detaljerna ska 
inriktas efter det psykologiska och estetiska förarbetet. 

Det som jag har bidragit med när det gäller ny kunskap är tonvikten på 
omständigheten att bakgrundsfärgen kring objekt av samma färg måste vara 
konsekvent om objekten ska se likdana ut i en tabell eller graf.  

Jag har bidragit med en ökning av användbarheten genom att utvärdera 
gränssnittet genom användningen av tre olika metodologiska principer 
tillsammans: Jakob Nielsens heuristiska utvärderingsprinciper, Donald Normans 
designprinciper och Jennifer Tidwells designmönster.  

Jag har bidragit med ett nytt tillvägagångssätt genom att först använda dessa 
metoder, för att sedan använda Ethan Marcottes förslagna designsmetod för att 
göra webbsidan flexibel för surfplattor och mobiler. 

Jag kan argumentera att det är av nytta att härma en bra webbsida, som denna: 
http://www.hm.com/se/quickorder. Jag inspirerades av denna sida när det 
gäller det grafiska gränssnittet och att det ser perfekt ut med menyrad på 
vänster sida och en menyrad som ligger vågrätt på övre sidan av skärmen. [29] 

Mitt första syfte, att noggrant undersöka de teoretiska aspekterna, tror jag har 
uppnåtts till fullo. 

Mitt andra syfte, att undersöka andra undersökningar för att skaffa idéer tror jag 
har uppnåtts, i synnerhet i planeringen av frågeformulären, som var mitt tredje 
syfte.  

Huvudmålet, och det som intresserade företaget, är att förbättra gränssnittets 
funktionalitet. Jag valde att göra detta genom att förbättra dess design genom 
tillämpningen av vissa teoretiska principer för webbdesign. Dessa var Jakob 
Nielsens heuristiska utvärderings‐principer, Donald Normans designprinciper 
och Jennifer Tidwells designmönster. Jag anser att jag har visar tydligt att målet 
av att förbättra gränssnittets funktionalitet bäst kan uppnås genom 
användningen av dessa principer och metoder. Jag har därmed visat att dessa 
principer kan fungera tillsmannas på ett tillfredsställande sätt, även om jag inte 
har visat att inga andra principer eller tänkbara principer kan göra arbetet 

  76 

bättre. Blandningen av dessa principer är därmed tillräcklig, men inte nödvändig, 
för att förbättra ett gränssnitt, så att säga. 

För det andra delmålet ville jag upptäcka vilken information helst skulle 
presenteras och på vilket sätt det bäst skulle representeras, enligt systemets 
användares önskemål, genom skriftliga intervjuer.  Detta mål uppnåddes genom 
exempelvis att anskaffa en funktionalitet för anställda som gav anonyma detaljer 
om alla anställdas snittförsäljning. Dessutom visar resultatet från bilaga 2 mer 
specifikt vilka funktionaliteter som skulle bli mest uppskattade av 
slutanvändarna. 

Ett tredje delmål var att öka möjligheterna att använda websidan med 
surfplattor och mobiler. Detta öppnar möjligheten att använda flera olika 
enheter att snabbare besöka sidan än bara på datorn. Målet uppnåddes genom 
Ethan Marcottes flexibla användning av kodmetoder för surfplattor och mobila 
enheter.  

Det sista målet var att rangordna marknadens bästa BI‐system. Jag har 
åstadkommit detta mål genom att rangordna ett antal BI‐system på marknaden, 
med den bästa först.  

Jag har skapat en prototyp som förslag till gränssnittet. Jag kunde tyvärr inte 
intervjua tillräckliga användare hos företaget för att få meningsfulla resultat om 
slutanvändarnas preferenser. Detta innebar att jag tvingades istället att 
förbereda formulär två och tre för att skaffa information från människor som 
arbetade inom samma bransch. Jag tvingades därför genomföra målet av att 
skaffa upplysningar från slutanvändare om deras önskemål angående systemet 
på ett annat sätt än intervjuer med företagets anställda, utan intervjuade 
användare i liknande företag. Jag tror dock att det gav tillräckligt med 
information för att kunna utföra uppgiften ordentligt. Jag anser inte att 
slutresultatet försvagades av att jag behövde göra så, i synnerhet när skälet var 
att det helt enkelt inte fanns tillräckliga chefer att intervjua för att skaffa ett 
tillräckligt brett underlag. Dessutom så bör systemet passa framtida användare. 
Att intervjua enbart de få nuvarande användare kunde riskera att bara få tillgång 
till deras idiosynkratiska preferenser. 

Anledningen till bruket av de två olika enkätfrågorna för cheferna och för 
anställda är att jag först formulerade frågor för intervjun i bilaga 1. Denna 
intervju visade att jag även borde fråga butikschefer anonymt från andra företag 
i detaljhandelsbranschen, oberoende av kedja, för att ta reda på om jag borde 
anskaffa en viss ny funktionalitet eller inte. [27]  

Ibland är viss information om användares preferenser mer allmängiltig är 
information som relaterar till det specifika företaget. 

Man kunde säga att det som jag har bidragit med är idén om att man bör ta en 
ekumenisk och eklektisk syn och dra lärdomar från alla tänkbara källor, samt att 
det viktiga med webbsitedesign är att designern är flexibel och, mer än något 
annat, extremt grundlig i sitt arbete.

  77 

 

11 Förslag på framtida arbete 

En funktionalitet som kan tillämpas på systemet som antagligen skulle bidra till 
fler besök är om anställda skulle kunna bestämma och boka om sina arbetstider 
från webbsidan. Detta är något som kan göras i framtiden.  

Ytterligare ett nyttigt framtida arbete vad gäller systemet ifråga skulle vara en 
applikation som kunde finnas tillgänglig på Google Play och AppStore och som 
tillät inloggning via mobil så att de som använde surfplatta eller mobila enheter 
för att besöka webbsidan skulle ha ett alternativ till browsern. 
 
 
 
 
 
 
 
 

  78 

Källförteckning 

Böcker 
 
[1] Loshin D. Business Intelligence: The Savvy Manager's Guide (Morgan 
Kaufmann), 2012, s.7 . 

[2] Vitt, E.; Luckevich, M.; Misner, S. Business Intelligence (Microsoft Press), 2010, 
1‐20. 

[8] Benyon, D. Designing interactive systems: A comprehensive guide to HCI, UX 
and interaction design 3rd Edition (Pearson), 2013, s 80‐386 och den första 
upplagan från 2005 samt material från MDI kursen. 

[9] Passer M.; Smith R. Psychology : the science of mind and behavior(Pearson), 
2009, kapitel 5 och material från kursen kognitionspsykologi. 

[10] Walter A. Designing for emotion (Jeffrey Zeldman), 2011, 22‐50. 

[11] Norman D. Emotional Design: Why We Love (or Hate) Everyday Things (Basic 
Books), 2004, s. 8. 

[18] Cody W.; Kreulen J.; Krishna V.; Spangler W. The integration of business 
intelligence and knowledge management (IBM Systems Journal), 2002, s. 1. 

[19] Akatsu H.; Miki H. Usability Research For The Elderly People (Oki Technical 
Review), 2004, 54‐57. 

[21] Beyer H,;  Holtzblatt K. Contextual Design: Defining Customer­Centered 
Systems (Acadamic Press), 1998, 215‐250. 

[26] Palmer S.; Brooks J.; Nelson R. When does grouping happen (elsevier), 2002, 
s.8.  

[27]Wilbert G. The Essential Guide to  User Interface Design: An Introduction to 
GUI Design  Principles and Techniques 2rd Edition (Wiley Computer Publishing), 
1997, s. 63‐190. 

[28] Nielsen J. Användbar webbdesign (Liber), 2001, 15‐20, 380‐383. 

[29] Nielsen J. Usability Engineering (Academic press), 1993, s. 25‐228. 

[30] Nielsen J.; Loranger H. Prioritizing Web Usability (Pearson), 2006, 15‐26, 
275. 

[31] Bryman A. Samhällsvetenskapliga metoder upplaga 2 (Liber), 2011, 30‐80, 
206. 

[57] Wimmer R.; Dominick J. Mass Media Research An Introduction Ninth Edition 
(Nelson Edcation), 2010, 54‐90, 306. 

[64] Few, S. Practical Rules for Using Color in Charts (Newsletter), 2008, 1‐13.  

  79 

[65] Marcotte, E. Responsive Web Design (A Book Apart), 2011, 1‐95. 

[66] Nielsen J.; Budiu R. Mobile Usability (The Nielsen Norman Group), 2013, 3‐
95. 

[70] Gulliksen J.; Göransson B. Användarcentrerad systemdesign: en process med 
fokus på användare och användbarhet (Studentlitteratur), 2002, 107‐125. 

 

Internetlänkar 
 
[3]http://www.datatermgruppen.se/index.php?option=com_content&view=arti
cle&id=89&Itemid=91&obj=a77&uttr=interface 2014‐04‐01. 

[4] http://en.wikipedia.org/wiki/Interface_%28computing%29 2014‐01‐21. 

[5] http://www.webopedia.com/TERM/I/interface.html 2014‐02‐23. 

[6]http://www.it.uu.se/edu/course/homepage/contextuse/ht08/Organis_visio
n_intro.pdf 2014‐04‐23. 

[7]http://www.usabilityfirst.com 2014‐02‐23. 

[12] http://en.wikipedia.org/wiki/Perception 2014‐02‐02. 

[13] http://www.bridging‐the‐gap.com/wireframe‐mock‐up‐prorotype‐
difference/ 2014‐03‐02. 

[14] http://functionalaesthetics.eu/omnigraffle‐stencil‐for‐ios‐7 2014‐03‐05. 

[15] http://en.wikipedia.org/wiki/Paper_prototyping 2014‐04‐07. 

[17] http://sv.wikipedia.org/wiki/Relationsdatabas 2014‐02‐15. 

[32] http://www.passionned.com/business‐intelligence/what‐is‐business‐
intelligence‐bi/ 2014‐04‐21. 

[33] http://psychology.wichita.edu/surl/usabilitynews/32/font.asp 2014‐05‐
01. 

[34] http://www.gartner.com/technology/reprints.do?id=1‐
1DZLPEP&ct=130207&st=sb, länken har utgått. Men det finns liknande 
http://www.gartner.com/technology/reprints.do?id=1‐
1QLGACN&ct=140210&st=sb 2014‐01‐21. 

[35] http://www.tableausoftware.com/about/customers 2014‐02‐10. 

[36] http://www.millnetbi.se/foretaget/beslutsstoed‐qlikview‐kund‐
referenser/millnet‐bi‐qlikview‐kunder.html och 
http://www.qlikview.com/us/explore/customers/customer‐
listing?function=sales&industry=®ion=sweden 2014‐01‐08. 

  80 

[37]http://www.sas.com/sv_se/customers.html 2014‐01‐09. 

[38] microstrategy.com 2014‐01‐09. 

[39] tibco.com 2014‐01‐10. 

[40] http://www.informationbuilders.com/applications/companies_list_alpha 
2014‐01‐10. 

[41] sap.com/BusinessObjects 2014‐01‐11. 

[42] logianalytics.com 2014‐01‐12. 

[43] panorama.com 2014‐01‐12. 

[44] jaspersoft.com 2014‐01‐13. 

[45] pentaho.com 2014‐01‐14. 

[46] kronos.com 2014‐01‐15. 

[47] dspanel.com 2014‐01‐15. 

[48] statsoft.com och statsoft.se 2014‐01‐16. 

[49] http://www.istone.se/Branscher/Vara‐branscher/Retail/ 2014‐01‐17. 

[50] http://www.viteco.dk/en/service/software.html 2014‐01‐19. 

[51] http://www.bizone.se/bizone 2014‐01‐20. 

[52] http://www.affecto.se/Kunder/Kundreferenser 2014‐01‐20. 

[53] Iteraconsulting.se 2014‐01‐20. 

[54] bimeanalytics.com 2014‐01‐20. 

[56] http://en.wikipedia.org/wiki/Interaction_design_pattern och 
http://en.wikipedia.org/wiki/Seven_stages_of_action 2014‐03‐29 

[58]http://webmm.ahrq.gov/media/perspectives/SAMPLE_SURVEY_QUESTION
S.pdf 2014‐03‐10 

[59] MOLNU Att utveckla ett gemensamt gränssnitt. 
Tillgänglig.  
http://lnu.diva‐portal.org/smash/get/diva2:656780/FULLTEXT01.pdf 2014‐05‐
20. 

[60] Metoder för utvärdering av webbplatsers användbarhet. 
Tillgänglig.  
http://www.diva‐portal.org/smash/get/diva2:556117/FULLTEXT02.pdf 2014‐
01‐30. 

[61] Användbarhet på Mälardalenshögskolas nya webbplats. 
Tillgänglig.  

  81 

http://www.diva‐portal.org/smash/get/diva2:121372/FULLTEXT01.pdf 2014‐
05‐20. 

[62]https://docs.google.com/forms/d/1aCZLeioi7cu69FogwIXXHqE_b1zkgOvoz
2kjQGj47eg/viewform 2014‐04‐03. 

[63]https://docs.google.com/forms/d/1voqa6sIVCqbzrJsqB8DUizAfzrmGW1TD
MFilP89AuT8/viewform 2014‐04‐20. 

[67] http://en.wikipedia.org/wiki/HealthCare.gov 2014‐05‐13. 

[68] http://en.wikipedia.org/wiki/ISO_9241#ISO_9241‐2 2014‐05‐20. 

[69] http://www.usabilitypartners.se/about‐usability/iso‐standards 2014‐05‐
23. 

[71] http://www.w3schools.com/css/css_navbar.asp 2014‐10‐29. 

[72] http://www.w3schools.com/html/html5_draganddrop.asp 2014‐11‐05. 

[73] http://www.w3schools.com/tags/tag_area.asp 2014‐11‐05. 

[74] http://php.net/manual/en/function.mysql‐fetch‐row.php 2014‐11‐07. 

[75] http://finereader.abbyy.com/trial/ 2014‐11‐14. 

[76] http://w3schools.com/cssref/sel_hover.asp/ 2014‐11‐14. 

[77] http://sixrevisions.com/css/css‐only‐tooltips/ 2014‐11‐14. 

 

  82 

 

Bilagor 

Bilaga 1 (Intervjufrågor) 
 
Profil  
1. Använder du Twosell? 
Om ja, börja med nedanstående frågor. 
Om nej, börja med nästa respondent. 
2. Kön man eller kvinna? 
3. Ägare eller butikschef? 
 
Design  
4. Vad var ditt första intryck av systemet? Ange din åsikt på en skala från ett till 
tio och ju högre siffra desto bättre funktionalitet, där tio är mycket bra? 
5. Vad anser du om det grafiska utseendet, på en skala från ett till tio och ju högre 
siffra desto bättre funktionalitet, där tio är mycket bra? (t.ex. tycker du om 
huvudsidan, menyraden och kategorierna)  
Om svaret är mellan 8‐10, stopp och gå vidare till nästa huvudfråga. 
Om svaret är mellan 0‐7, blir följdfrågan,  

a) Vad anser du om huvudsidan på en skala från ett till tio och ju högre 
siffra desto bättre funktionalitet, där tio är mycket bra?   
Om svaret är mellan 8‐10, gå vidare till nästa fråga.   
Om svaret är mellan 0‐7, blir följdfrågan, 
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
b) Vad anser du om menyraden på en skala från ett till tio och ju högre 
siffra desto bättre funktionalitet, där tio är mycket bra?   
Om svaret är mellan 8‐10, gå vidare till nästa fråga. 
Om svaret är mellan 0‐7, blir följdfrågan, 
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
c) Vad anser du om kategorierna på en skala från ett till tio och ju högre 
siffra desto bättre funktionalitet, där tio är mycket bra?     
Om svaret är mellan 8‐10, gå vidare till nästa huvudfråga. 
Om svaret är mellan 0‐7, blir följdfrågan, 
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
 

 
Teknik  
6. Vilken menyrad använder du dig mest av? (Lista raderna) 
7. Kan du rangordna de tre mest använda menyerna med den mest använda 
först? (kanske behöver berätta vilka menyerna är – ja det bör du) 
a) Följdfråga om respondenten svarar med menyrad ett ­ Vad är det som gör att 
du föredrar denna menyrad framför alla andra. Finns det någon specifik 
funktionalitet i denna menyrad som gör att du tycker om menyraden. 

  83 

 
b) Den andra menyraden som respondenten har svarat med blir frågan vilken 
specifik egenskap gör att denna menyrad är nummer två.  
 
c) Tycker du att de står i rätt ordning och på rätt plats? 
 
 
8. Menyraderna som heter Statistik rapport och Statistik per säljare, använder du 
någon av dessa? 
Om svaret är nej gå till nästa huvudfråga 9. 
Om svaret är ja, ange din åsikt på en skala från ett till tio och ju högre siffra desto 
bättre funktionalitet, där tio är mycket bra?   
Om svaret är mellan 8‐10, stopp gå till fråga 9. 

Om svaret är mellan 0‐7 blir följdfrågorna om design, grafer och teknik; 
   

Design  
a) Är den viktigaste informationen på rätt plats? Är det någon annan del 
som du skulle vilja ha längst/högst upp? 
 
b) Vad anser du om skiljelinjerna, kan du skilja åt de olika områden lätt? 
 
c) Vad anser du om graferna, vilken skulle du föredra att se förutom de 
som finns redan?  
 
d) Vad anser du om färgerna på graferna, på en skala från ett till tio och ju 
högre siffra desto bättre funktionalitet, där tio är mycket bra?   
Om svaret är mellan 8‐10, stopp gå till fråga (h). 
Om svaret är mellan 0‐7 blir följdfrågan; 
e) Vilken färg föredrar du på dem istället? 
 
f) Går det lätt att skilja åt linjerna på staplarna med datum på var och en 
av graferna för sig? 
Om ja, gå till nästa fråga. 
Om svaret är nej, beskriv lite mera på vilket sätt det är svårt att skilja dem 
åt? 
 
g) Är det något mer om graferna som du vill påpeka som jag har glömt att 
fråga? (Det kan vara en stapel som saknas i det nedersta diagrammet för 
att visa ökningen av intäkterna i procent.) 

 
Teknik 
h) Använder du någon av datumsökningarna? 
Om svaret på det är nej, varför använder du inte dem? 
Om svaret är ja, vilken av dem föredrar du mest och ange din åsikt om den 
på en skala från ett till tio och ju högre siffra desto bättre funktionalitet, där 
tio är mycket bra? 
Om svaret är mellan 8‐10, gå till fråga (j). 
Om svaret är mellan 0‐7, blir följdfrågan, 

  84 

i) Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
 

  j) Saknar du något under de två menyerna? 
 

k) Är det något annat som du tycker är mindre bra och på vilket sätt vill 
du att det ska förbättras? 

 
9. Har du använt manualerna i underkategorin Hjälp någon gång? 
Om svaret är nej gå till fråga 10. 
Vad tycker du om de nuvarande manualerna, på en skala från ett till tio och ju 
högre siffra desto bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga 10. 
Om svaret är mellan 0‐7, blir följdfrågan  
Har du varit osäker på någon funktion i manualerna och har du i så fall kunnat 
hitta information om hur du använder funktionen i fråga. (Var det lätt att hitta? 
Var informationen lätt att förstå?) 
Eller vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
 
10. Menyraden med namnet Kampanj d.v.s. Lista alla kampanjer eller menyraden 
spärra en artikel, använder du någon av dem? 
Om svaret är nej gå till nästa huvudfråga 11. 
Om svaret är ja, ange din åsikt på en skala från ett till tio och ju högre siffra desto 
bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga 11. 

Om svaret är mellan 0‐7, blir följdfrågorna; 
a) Vad anser du om de olika sökningsrutorna och deras namn på en skala 
från ett till tio och ju högre siffra desto bättre funktionalitet, där tio är 
mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga b). 
Om svaret är mellan 0‐7, blir följdfrågan;  
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
 
b) Vad anser du om listan där alla kampanjer ligger och de olika färgerna 
som den röda markeringen, på en skala från ett till tio och ju högre siffra 
desto bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga c. 
Om svaret är mellan 0‐7, blir följdfrågan;  
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
 
c) Vad är det mer du tycker är mindre bra och på vilket sätt vill du att det 
ska förbättras? 
 

11. Menyraden med namnet Testköp d.v.s. utför ett testköp, använder du den? 
Om svaret är nej gå till nästa huvudfråga 12. 

  85 

Om svaret är ja, ange din åsikt på en skala från ett till tio och ju högre siffra desto 
bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga 12. 

Om svaret är mellan 0‐7, blir följdfrågorna; 
a) Vad anser du om sökningsrutorna och namnen på dem, på en skala från 
ett till tio och ju högre siffra desto bättre funktionalitet, där tio är mycket 
bra? 
Om svaret är mellan 8‐10, stopp gå till fråga b. 
Om svaret är mellan 0‐7, blir följdfrågan;  
Är det inte bättre med sökningsrutan ”namn” före sökningsrutan 
”artikelnummer”? 
Är det inte bättre med bokstavsordning när man söker en vara? 
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
 
b) Vad anser du om tabellen du får tillbaka på sökningen på en skala från 
ett till tio och ju högre siffra desto bättre funktionalitet, där tio är mycket 
bra? 
Om svaret är mellan 8‐10, stopp gå till fråga c. 
Om svaret är mellan 0‐7, blir följdfrågan;  
Vad är det som du tycker är mindre bra och på vilket sätt vill du att det 
ska förbättras? 
 
c) Vad är det mer du tycker är mindre bra och på vilket sätt vill du att det 
ska förbättras? 

   
12. Menyraden med namnet Toppsålda d.v.s. Prognoslista, använder du den? 
Om svaret är nej gå till nästa huvudfråga 13. 
Om svaret är ja, ange din på en skala från ett till tio och ju högre siffra desto bättre 
funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga 13. 

Om svaret är mellan 0‐7, blir följdfrågorna; 
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
a) Vad anser du om de tre datum alternativen, på en skala från ett till tio 
och ju högre siffra desto bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga b. 
Om svaret är mellan 0‐7, blir följdfrågan; 
Är det viktigaste datumalternativet längst upp? 
Eller vad är det du tycker är mindre bra och på vilket sätt vill du att det 
ska förbättras? 

   
b) Vad anser du om de tre olika tabellerna på en skala från ett till tio och 
ju högre siffra desto bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga c. 
Om svaret är mellan 0‐7, blir följdfrågan; 
Vad anser du om de två olika (variationen av) färgerna på tabellen på en 
skala från ett till tio och ju högre siffra desto bättre funktionalitet, där tio 
är mycket bra? 

  86 

Om svaret är mellan 8‐10, stopp och gå till fråga c. 
Om svaret är mellan 0‐7, blir följdfrågan; 
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 

 
c) Är det viktigaste tabellen eller områden längst upp? 

 
d) Vad är det mer som du tycker är mindre bra och på vilket sätt vill du 
att det ska förbättras? 

 
13. Menyraden med namnet Produkt d.v.s. Produktkurva, använder du den? 
Om svaret är nej gå till nästa huvudfråga 14. 
Om svaret är ja, ange din åsikt på en skala från ett till tio och ju högre siffra desto 
bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga 14. 

Om svaret är mellan 0‐7, blir följdfrågorna; 
a) Vad anser du om ordningen på de tre raden och sökningsrutorna där, 
på en skala från ett till tio och ju högre siffra desto bättre funktionalitet, där 
tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga b. 
Om svaret är mellan 0‐7, blir följdfrågan; 
Är det någon mer sökningsruta som du saknar? 
Eller vad är det du tycker är mindre bra och på vilket sätt vill du att det 
ska förbättras? 
b) Vad anser du om grafen, på en skala från ett till tio och ju högre siffra 
desto bättre funktionalitet, där tio är mycket bra? 
Om svaret är mellan 8‐10, stopp gå till fråga c. 
Om svaret är mellan 0‐7, blir följdfrågan; 
Vad är det du tycker är mindre bra och på vilket sätt vill du att det ska 
förbättras? 
 
c) Vad är det mer du tycker är mindre bra och på vilket sätt vill du att det 
ska förbättras? 

 
14. Vad brukar du använda systemet på? Vanlig dator, surfplatta eller mobil? 
Om svaret är mobil eller surfplatta, stopp och gå till nästa huvudfråga. 
Om svaret är ”dator” blir följdfrågan, vad skulle du vilja ändra hos systemet för 
att du skulle börja att använda det på en surfplatta eller på mobilen? 
 
15. Underlättar systemet ditt arbete? på en skala från ett till tio och ju högre siffra 
desto bättre funktionalitet, där tio är mycket bra 
Om svaret är mellan 8‐10 blir följdfrågan, på vilket sätt underlättar det ditt 
arbete? 
Om svaret är nej blir följdfrågan vad är det du tycker är mindre bra och på vilket 
sätt vill du att det ska förbättras? 
 
16. Är det något i systemet som du saknar, det kan vara snabbkommandon, något 
element, eller några genvägar eller funktioner? 

  87 

17. Har systemet tillräckligt med information för att utföra alla arbetsuppgifter 
eller har du skapat genvägar i systemet eller egna manualer, i så fall kan du visa 
dem? 
18. Har du varit med om något underligt med systemet, eller något som skiljer 
sig från normalt? 
19. Är det någon fråga som jag har glömt att ta med som du tycker bör finnas  
 
 
Bilaga 2 (Enkätfrågor till butikschefer) 
 
Av Pocada, för chefer eller manager! 
 
Jag är student och jag gör mitt exjobb. Målet med denna enkät är att ta reda på 
behoven av vilket system som hjälpmedel behövs i en butik. Vi är väldigt tacksamma 
om ni kunde svara på de 17 nedanstående frågorna. 
 
*Obligatorisk 
 
1. Vilken mätningsstatistik eller businessintelligence‐system använder ni? * 

• Vi använder inget bussinessintelligence‐system idag. 
• Vi producerar enkel statistik (EXCEL eller liknande) och följer den flera gånger 

i veckan för att optimera försäljningen 
• Vi producerar enkel statistik (EXCEL eller liknande) och tittar på den en gång 

per vecka 
• Vi producerar enkel statistik (EXCEL eller liknande) och tittar på den någon 

gång per månad 
• Vi får rapporter med enkel statistik som vi får per e‐mail/papper. Hur ofta, 

fylls i under övrigt. 
• Vi använder ett bussinessintelligence system, fylls i under övrigt. 
• Övrigt:  

 
2. Hur länge har du jobbat som butikschef? * 
 
3. Tycker du det är värdefullt med funktionalitet som ger dig en bättre överblick över 
hur din försäljning går dag för dag? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Mycket. 
 
4. Skulle du vilja se hur du ligger till i försäljningen jämfört med övriga butiker (utan 
att få reda vilka de är)? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
5. Skulle du vilja ha koll på hur din prestation är jämfört med dina kollegor 
(anonymt)? * 
0 1 2 3 4 5 6 7 8 9 10 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 

  88 

6. Tycker du det är OK att din närmaste chef ser hur bra du är som säljare jämfört 
med dina kollegor? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
7. Skulle du vilja se hur mycket du tjänar eller säljer jämfört med dina kollegor, 
anonymt? * 
Det är ett sätt att bidra med att bli duktigare eller ligga på samma nivå som dina 
kollegor. 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
8. Skulle du vilja ha en bättre överblick med försäljningen på en specifik vara över 
tiden i form av grafer? * 
Inte alls. 0 1 2 3 4 5 6 7 8 9 10 Mycket. 
 
9. Skulle du vilja ha bättre kommunikation för en specifik vara eller kampanj mellan 
dig och huvudkontoret? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
10. Är det OK för dig som chef att dina anställda använder samma 
businessintelligencesystem som dig men med begränsat tillgång? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
11. Skulle du vilja att dina anställda ska vara medvetna om varandras försäljning (om 
vem som är bäst) anonymt? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
12. Skulle du vilja veta den mest toppsålda produkten för nuvarande månaden? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
13. Skulle du vilja ha valmöjligheten att välja en specifik produkt och därmed se 
antalet sålda tillfällen för denna produkt under en månad? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av mitt jobb att veta. 
 
14. Brukar du använda dig av manualer vid problem i det nuvarande systemet som 
du använder? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Mycket. 
 
15. Om du fick se din försäljning med hjälp av en statistisk graf över ett år skulle du 
lägga upp dem månads viss eller veckors viss? 
Månad. 
Veckor 
 
16. Om du fick se din försäljning med hjälp av en statistisk graf, vill du då se en 
statistik för 15 dagar eller en hel månad? 

• 15 dagar 
•  En månad. 

 

  89 

17. Vad skulle intressera dig mest hos en anställd, att veta hur många varor han/hon 
har sålt eller hur mycket en anställd tjänar in för det totala antalet varor under en 
period? 
Antalet varor. 
Den totala intäkten. 
Både och. 
 
Dessa frågor kan hittas i GoogleDocs via länken. [62] 
 
Bilaga 3 (Enkätfrågor till anställda) 
 

Av Pocada, för anställda! 
 
Jag är student och jag gör mitt exjobb. Målet med denna enkät är att ta reda på 
behoven av vilket system som hjälpmedel behövs i en butik. Vi är väldigt tacksamma 
om ni kunde svara på de tio nedanstående frågorna. 
 
*Obligatorisk 
 
1. Hur duktiga är du på merförsäljning? * 
Absolut inte.  0 1 2 3 4 5 6 7 8 9 10 Mycket. 
 
2. Har du potential eller vill du bli bättre på merförsäljning? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av att jobba som 
försäljare. 
 
3. Skulle du vilja se hur du ligger till i försäljningen jämfört med dina kollegor (utan 
att få reda vilka de är)? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av att jobba som 
försäljare. 
 
4. Tycker det är värdefullt med funktionalitet som ger dig en överblick av hur mycket 
du säljer under en viss period, anonymt (i form av grafer)? * 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av att jobba som 
försäljare. 
 
5. Skulle det vara relevant för dig att veta hur mycket en vara har sålts under en viss 
period (i form av grafer)? * 
Så att den anställda kan vara mera involverat i vilka varor som bör säljas och som 
säljes mest. 
Absolut inte. 0 1 2 3 4 5 6 7 8 9 10 Naturligtvis – det är en del av att jobba som 
försäljare. 
 
Dessa frågor kan hittas i GoogleDocs via länken. [63] 
 

  90 

Bilaga 4 ‐ Planering 
Moment noll. 

I detta moment ingår att specificera examensarbete genom att välja titel och 
beskriva projektet i lite mindre detaljerad omfattning, och samtidigt skriva 
denna planering. 

Moment A. 

Läs på om business intelligens. Undersöka existerande system eller produkter. 

Moment B. 

Bygga skalet av rapporten. Skapa en test‐databas i PHP. 

Läsa på om olika system som har försökt att förbättra användbarheten i deras 
program. Att ange exempel på ett system som har gjort förbättringar utifrån 
användbarhetens perspektiv.  

Moment C. 

Läsa på om andra system som är väldigt komplicerade, men har ändå gjort det 
enkelt genom kognitiv psykologi för användare med mindre datorvana. Det här 
med bankomaten för äldre personer. 

Skapa tre olika frågeformulär till intervjuerna. 

Moment D. 

Försöka att göra ett sådant komplicerat system med massor av information till 
enklare. 

Moment E. 

Gå ut med intervjuerna och samtidig sammanställa allting i rapporten. 

Moment F. 

Hitta smidiga sätt att få cheferna att använda det nuvarande systemet oftare. 

Moment H 

Börjar med rapportskrivningen, men om det finns tid programmera ett 
designförslag i PHP med användbarheten i fokus och ett förbättrat gränssnitt. 

Moment I. 

Rapportskrivning, samtidigt med de övriga momenten skrivs rapporteringen. 

Rapportskrivning resultat och diskussion, och få det att se snyggt ut och rättat 
till alla kommentarer. 

 

 

 

 

  91 

Varje moment är uppdelat i två veckor, där 1‐20 beskriver projektet från start till 
slut och A‐I beskriver ämnesmoment (för varje två veckorsperiod). 

  1  2  3  4    5  6  7  8  9  10  11  12  13  14  15  16  17  18  19  20 

A   

B   

C   

D   

E   

F   

H   

I   

 

           

