
1

IHR:

Rapport fra plangruppen for

organisering av nettarbeidet

2

Innhold
1. Sammendrag ... 3

1.1. Nåsituasjonen ... 3
1.2. Løsningsforslag ... 3

2. Innledning ... 4
2.1 Mandat ... 4
2.2 Om UiOs nettsted .. 4

2.3 Organisering av prosjektet ... 5
2.4 Arbeidsmetoder ... 5

3 Nåsituasjon ... 6
3.1 Roller og ansvar i dagens organisering .. 6

3.1.1 Redaktøransvar ... 6

3.1.2 Retningslinjer og veiledninger ... 6

3.2 Ledelse, prioriteringer og ambisjoner .. 6
3.3 Svak samhandling mellom studieweb og nettorganisasjon ... 6

3.4 Ressurssituasjon ... 7
3.5 Opplæring og kompetanse ... 8

3.5.1 Kompetansenivå og støtteapparat ... 8

3.6 Arbeidsform og arbeidsprosesser .. 8
3.6.1 Arbeidsform ... 8
3.6.2 Arbeidsprosesser .. 8

3.6.3 Krysspress og arbeidsdeling ... 9
3.7 Kunnskapsressurser og nettsteder UiO samarbeider med andre om 9

3.7.1 Kunnskapsressurser .. 9

3.7.2 Nettsteder UiO samarbeider med andre om ... 10
3.7.3 folk.uio.no og private domener .. 10

3.7.4 Forskningspublikasjoner .. 10
3.8 Nettarbeid og øvrig kommunikasjonsarbeid .. 10

4. Forslag til løsninger og tiltak ... 10
4.1 Ambisjonsnivå og prioriteringer defineres og differensieres 10

4.2. Ansvar og oppgaver differensieres på ulike nivåer i organisasjonen 11

4.2.1 Roller og oppgaver i ny organisasjon ... 14
4.2.2 Minimumskompetansekrav til rollene .. 15

4.3 Arbeidet med kommunikasjon på nett knyttes tettere til linjen. 15
4.4 Andre anbefalinger .. 16

4.4.1 Nettredaktørs ansvar for kunnskapsressurser på nett ... 16

4.4.2 Nettredaktørens ansvar for nettsteder UiO deltar i, men som institusjonen ikke

eier alene .. 16
4.4.3 Hvordan sikre en nettorganisasjon som samspiller med annet

kommunikasjonsarbeid ... 17

5 Gevinster .. 18
6 Framdrift .. 19
7 Vedlegg .. 19

Vedlegg 1: Oppgaver ... 20

Vedlegg 2: Minimumskompetansekrav til ny organisasjon ... 22

3

1. Sammendrag
Plangruppen for organisering av UiOs nettsted har gjennom kartlegginger og analyser definert hvilke
utfordringer som er knyttet til dagens organisering av www.uio.no. Plangruppen har deretter utarbeidet forslag
til endringer som skal bidra til å løse utfordringene, slik at UiO benytter sine ressurser bedre.

1.1. Nåsituasjonen
Overordnet redaktøransvar for nettstedet uio.no er lagt til ledere i den organisatoriske linjen. Det daglige,
operasjonelle ansvaret forvaltes av 104 nettredaktører, studiewebredaktører og varaer ved hver enhet på alle
nivåer i organisasjonen. I tillegg publiserer rundt 1800 ansatte innhold. Universitetsdirektøren har vedtatt rolle-
og ansvarsbeskrivelser for alle roller i nettarbeidet. Redaktørene har i tillegg definerte oppgavebeskrivelser.

Mye godt arbeid ble gjort i forbindelse med relanseringen av UiOs nettsted, som ble ferdig i 2011. Mye godt
arbeid pågår også i dag. Til tross for at UiO har tydeliggjort hvem som skal gjøre hva i nettarbeidet, klarer ikke
organisasjonen å holde et fastsatt kvalitetsnivå for nettstedet:

 Brukere av nettsidene, som studenter, egne ansatte, samarbeidsparter og andre, opplever å komme til
nettsider som ikke inneholder korrekt informasjon, de finner ikke det de leter etter, eller de får ikke svar
på sine spørsmål.

 UiOs forskere og andre ansatte får ikke alltid den støtte de trenger for å kunne publisere på nett.

 Mange fagmiljøer etterlyser handlingsrom og bedre støtte til å presentere egen forskningsvirksomhet på
nett.

 UiO mangler tilstrekkelige prioriteringer og tydelig ambisjonsnivå for nettarbeidet.

 Ledere etterlyser handlingsrom til å prioritere strategisk, både når det gjelder ressurser og innhold.

 Arbeidet med nett på UiO er delt i to: én nettlinje for studie-innhold og én for øvrig innhold. Dette
fungerer ikke godt nok med tanke på ressursbruk, prioriteringer, samarbeid etc.

 Kapasiteten er minst der innholdsjobben er størst, særlig gjelder dette studier. Mange steder er det liten
kontinuitet i nettarbeidet, og sårbarhet ved fravær. Og siden mange har andre arbeidsoppgaver enn
nettarbeid i sin stilling, prioriteres ofte nettarbeidet bort.

 Kapasiteten, særlig ved grunnenhetene, gjør det ikke mulig å opprettholde et like høyt nettfaglig
ambisjonsnivå på alle nettsider.

 Dagens modell fører til dobbeltarbeid mellom nivåer, utstrakt kontrollvirksomhet og lav kvalitet på
nettfaglig støtte til forskere og ledere.

 Nettarbeidet er lite koordinert med annet kommunikasjonsarbeid.

1.2. Løsningsforslag
For å løse utfordringene knyttet til organiseringen av UiOs nettarbeid foreslås tre prinsipper, som skal
tydeliggjøre ambisjoner, prioriteringer, ansvar og roller. I tillegg anbefaler plangruppen ytterligere tiltak for
kunnskapsressurser, nettsteder vi samarbeider med andre om og øvrig kommunikasjonsarbeid.

De tre prinsippene er:

1. Prinsipp 1: Ambisjonsnivå og prioriteringer defineres og differensieres.
Det differensieres mellom hvilke deler av innholdet på uio.no som krever høy grad av
spisskompetanse på nettpublisering og på hvilke områder faglig forankring og handlingsrom i
fagmiljøene skal veie tyngst. Redaksjonell innsats rettes i større grad inn mot innhold som
institusjonen prioriterer å ha sterk nettfaglig kontroll med.

2. Prinsipp 2: Ansvar og oppgaver differensieres på ulike nivåer i organisasjonen.
Oppgaver og ansvar må differensieres ut fra hva som må og bør gjøres på de ulike nivåene, og ut fra
hva som er nødvendig og realistisk med tanke på å utnytte kompetanse og ressurser optimalt.

http://www.uio.no/

4

Innholdsansvar og brukerstøtte for nettpublisister må finnes på alle nivåer i organisasjonen.
Spisskompetansen på alle de ulike områdene innen nettpublisering samles på hovedenheter og i
Kommunikasjonsavdelingen sentralt. Disse bistår de øvrige enhetene. Kommunikasjonsavdelingen har
ansvaret for rammeverket for nettpublisering på uio.no, inkludert for studier.

Enhetene må ut fra prioriteringer og ambisjonsnivå definere hvordan de fordeler interne ressurser
mellom nivåene.

3. Prinsipp 3: Arbeidet med kommunikasjon på nett knyttes tettere til linjen.

2. Innledning

2.1 Mandat

I mandatet heter det at plangruppen skal:

1. Evaluere dagens organisering av nettarbeidet, gitt i vedtak av 19.02.09, foreslå alternativ organisering

og vurdere organiseringen av arbeidet med studienettsidene.

2. Etablere kompetansekrav til ny organisasjon og tilpasse kompetansehevingsplaner ut fra ny

organisering.

3. Avklare systemeierskapet når det gjelder UiOs nettsted, sett i relasjon til retningslinjer for

systemeierskap vedtatt i Universitetsstyrets møte 27.01.2012.

4. Forankre prosessen og resultatene undervegs både i Sentraladministrasjonen og ute på enhetene.

Avklaring av systemeierskapet, inkludert avklaring av nettredaktørs ansvar for andre applikasjoner, ble

besluttet løftet ut av mandatet tidlig høsten 2012, og håndteres videre i linjeorganisasjonen via Strategisk

koordineringsgruppe for administrativ IT.

2.2 Om UiOs nettsted
I dette IHR-arbeidet defineres UiOs nettsted til å være uio.no og enhetenes nettsteder, som for eksempel
hf.uio.no, nhm.uio.no og sum.uio.no. Høringsnotatet omfatter kunnskapsressurser på nett, som for eksempel
ibsen.uio.no, periodesystemet.no og ulike digitale språkressurser. Det omfatter ikke nettbaserte tjenester og
applikasjoner som brukerinfo.uio.no, hr-portal.uio.no etc, der UiO fortsatt må avklare ansvars- og
oppgavedelingen mellom nettredaktør, systemeiere og applikasjonseiere.

 uio.no er i dag et enhetlig nettsted i form og grafisk uttrykk, og viktig for omdømmet til UiO. Nettstedet er
institusjonens viktigste kanal for skriftlig studieinformasjon, og hovedkanal for markedsføring rettet mot
potensielle studenter. Strategi 2020 slår fast at UiOs nettsted skal være en foretrukken kommunikasjonskanal
for forskningssamarbeid og informasjonsutveksling med andre fagmiljøer, og formidlingskanal til en bredere
allmennhet. I tillegg er uio.no en viktig kanal for verktøy og tjenester for studenter og ansatte, og har en viktig
rolle i intern kommunikasjon og som samarbeidsverktøy for UiOs ansatte.

uio.no er et av Norges største nettsteder. Det har rundt en halv million nettsider, med om lag 78 000 besøk på
hverdager. Universitetet relanserte enhetenes nettsider gjennom prosjektet Ny UiO-web. Prosjektet var ferdig
våren 2011. Samtidig vedtok Universitetsdirektøren en desentralisert organisering av nettarbeidet, med
nettredaktører på alle enheter og i alle avdelinger i Sentraladministrasjonen. I tillegg ble det videreført en egen
matriseorganisasjon med studieredaktører på alle fakulteter og i Studieavdelingen i Sentraladministrasjonen.
Organiseringen av studieinformasjon på nett gjennomgikk en omfattende revidering i forbindelse med
Kvalitetsreformen i 2003, med sikte på å tydeliggjøre en helhetlig profil for UiOs studietilbud, og vektlegging av
brukernes behov. Dette arbeidet har siden vært under kontinuerlig utvikling, også som en del av prosjektet ny
UiO-web.

5

Mye godt arbeid ble gjort i forbindelse med relanseringen av UiOs nettsted, og mye godt arbeid pågår i dag. Til
tross for at UiO har tydeliggjort hvem som skal gjøre hva i nettarbeidet, klarer ikke organisasjonen å forvalte
nettstedet godt nok. For eksempel hadde UiO per 1. desember 2012 mer enn 68 000 lenkebrudd på nettsider
som er åpne for alle. En nylig undersøkelse av antall nettsider som ikke har blir besøkt, viste at enkelte
fakulteter hadde en andel ikke-besøkte sider på opp mot 50 %. Ved nærmere kartlegging har mye av dette vist
seg å være foreldede sider og sider som holder lav kvalitet.

Mangel på ressurser og kompetanse gjør at det som står på nettsidene ikke alltid er korrekt, eller mulig å finne
frem til. Det får i ytterste konsekvens økonomiske følger for UiO. Og det gjør det vanskelig for brukerne av
nettsidene å få svar på det de lurer på og for UiO å bruke det som en kommunikasjonskanal. Noe som fører til
behov for ekstra ressurser til å besvare spørsmålene på andre måter enn via nettsidene. Mangel på tydelige
prioriteringer og ambisjonsnivå, gjør også at ressurser brukes på områder som kanskje ikke er viktige verken for
brukerne eller UiO.

2.3 Organisering av prosjektet

Prosjektet har bestått av:

 Plangruppe med representanter fra fem fakulteter, Studieavdelingen, fagforeningene og IHR-

sekretariatet. Arbeidet er ledet av UiOs nettredaktør.

 Utvidet plangruppe med ledere fra ytterligere tre fakulteter, UB, museene, USIT og

Kommunikasjonsavdelingen, vitenskapelig ansatt fra SV, i tillegg til plangruppen.

 Arbeidsgruppe bestående av 2 nettredaktører på fakultet og UiOs nettredaktør.

I tillegg har plangruppen hatt en dokumentarist.

2.4 Arbeidsmetoder

Prosjektet har brukt forskjellige metoder for å kartlegge nå-situasjonen og evaluere roller, ansvar og

arbeidsoppgaver:

 Innledningsvis ble det gjennomført en kvantitativ spørreundersøkelse blant alle UiO-ansatte med

redaktøransvar på uio.no og vara for disse. Funnene ble utdypet i en samling med redaktørene.

 Nettredaktørenes synspunkter ble presentert for administrative ledergrupper ved alle fakulteter

og NHM og for studieledernettverket, for å kartlegge utfordringer sett fra et administrativt

lederperspektiv.

 For å sikre at vitenskapelig ansattes behov skal ligge til grunn for videre organisering,

gjennomførte prosjektet to kvalitative intervju-undersøkelser: en blant vitenskapelig ansatte som

er aktive publisister på nettsidene, og en blant faglige ledere (dekaner og instituttledere).

 Underveis er det gjennomført en rekke kartlegginger av hvordan organisasjonen utvikler innhold

til nettstedet og forvalter sidene. Arbeidsprosesser som er kartlagt er bl.a. produksjon og

forvaltning av studieprogramsider, sider om studentutveksling, forskningsprosjekter og -grupper,

arrangementer, for ansatte-sider og personpresentasjoner.

Prosjektet har innhentet data fra andre institusjoner: NTNU, regjeringen.no og utvalgte europeiske
universiteter. Hensikten var å finne læringspunkter som kan tas med i videre organisering av arbeidet med
uio.no.

Plangruppens forslag til løsninger er diskutert i lokale nettredaksjoner på enhetene, i studiewebredaksjonen,
og med direktørnettverket. Forslaget er presentert for fagforeningene.

http://uio.no/
http://regjeringen.no/
http://uio.no/

6

3 Nåsituasjon

3.1 Roller og ansvar i dagens organisering

3.1.1 Redaktøransvar

Overordnet redaktøransvar for nettstedet er lagt til ledere i den organisatoriske linjen. Det daglige,
operasjonelle ansvaret forvaltes av 104 nettredaktører, studiewebredaktører og vara ved hver enhet på alle
nivåer i organisasjonen. Studiewebredaktørene sitter sentralt og på fakultetene.

Universitetsdirektøren har vedtatt rolle- og ansvarsbeskrivelser for alle roller i nettarbeidet. Redaktørene har i
tillegg definerte oppgavebeskrivelser.

3.1.2 Retningslinjer og veiledninger

Retningslinjer og standarder for uio.no er omfattende dokumentert, siden målsetningen for uio.no er at det
skal være et enhetlig nettsted i form og rammeverk. UiO har laget en definert informasjonsarkitektur,
domenereglement, malverk med veiledninger, retningslinjer for nettskriving og retningslinjer for bildebruk. Det
er likevel utfordringer knyttet til:

 å formidle rammeverket og retningslinjer til de som skal publisere

 å tydeliggjøre hvem som kan hjelpe med hva i alle deler av organisasjonen

 å lage gode nok veiledninger for hvordan oppgaver skal gjøres, og gjøre det enkelt å finne dem

3.2 Ledelse, prioriteringer og ambisjoner
Kartleggingen viser at ledelse og nettredaktører ikke samhandler godt nok om driften og utviklingen av
nettstedet.

 Mål, hva som prioriteres og ambisjonsnivå for UiO og for enhetene er sjelden avklart.

 Ledere kjenner i liten grad til mulighetene på nettstedet, og flere vender seg heller til kolleger for råd
enn til nettredaktører.

 Nettredaktører opplever at nettstedet ikke speiler enhetens strategiske mål, og at nettarbeidet er lite
koordinert med annet kommunikasjonsarbeid.

 Faglige ledere og nettredaktører beskriver mye av nettarbeidet som “ad-hoc”-preget.

 Begge grupper melder at de har få faste møtepunkter om oppgaver knyttet til nettstedet.

 Ledelsen og enkeltforskere får ikke god nok støtte til å fremme strategisk viktige saker og budskap slik
at de kan nå frem til interne og eksterne målgrupper.

 Det er for lite kunnskap i organisasjonen om brukernes behov og respons på nettstedet.

 Brukerne av nettstedet finner ikke vesentlig innhold fordi det ikke er godt nok tilrettelagt eller ikke er
utarbeidet.

3.3 Svak samhandling mellom studieweb og nettorganisasjon
Studierelatert innhold har mellom 30 og 50 prosent av totalbesøket på nettsidene til UiO gjennom året.
Nettstedet er vår prioriterte kanal mot potensielle studenter, og deres foretrukne kanal for å hente
informasjon om studietilbud. Det er også hovedkilde for informasjon for UiOs studenter.

7

Studie-innhold blir mest besøkt

Besøk på hovedkategorisidene på uio.no fra april 2012 til oktober 2012.

Arbeidet med studieinnholdet på nettstedet er organisert i en egen matriseorganisasjon.

 Dagens løsning med to nettlinjer gjør det vanskelig å prioritere oppgaver på tvers av linjene.

 Det formelle tangeringspunkt mellom studieredaktørlinjen og UiOs øvrige nettorganisasjon er at
studiewebredaktør på UiO-nivå sitter i UiOs nettredaksjon.

 På fakulteter- og grunnenheter er det i varierende grad formalisert kontakt mellom nettredaktører og
studiewebredaktører.

 Studiewebredaktører på fakultetene er mest misfornøyde med rolle og organisering, fordi nett-
oppgavene i snitt kun fyller ca 20 % av stillingen. Studiewebredaktør blir ofte bare et mellomledd for
beskjeder i stedet for at de kvalitetssikrer innholdet.

 Det innholdet som er mest brukt og viktigst for vår største målgruppe, har minst ressurser til rådighet
og er dårlig samkjørt med annet nettarbeid.

3.4 Ressurssituasjon
Slik vi er organisert i dag, er det ikke fastsatt noen norm for stillingsbrøk for nettredaktører. Kartleggingen viser
at:

 To av tre har ikke avsatt fast stillingsandel til nettarbeid, og svært mange er primært ansatt for å løse
andre oppgaver.

 En fjerdedel bruker inntil 20 % av stillingen til nettoppgaver.

 En fjerdedel av redaktørene jobber heltid med nettarbeidet.

Dette gir mange steder lite kontinuitet i nettarbeidet, og sårbarhet ved fravær. Og andre arbeidsoppgaver
prioriteres foran nettarbeid.

Ca. 1800 administrativt og vitenskapelig ansatte publiserer på nettstedet i løpet av et år, i hovedsak på
nettsider med studierelatert innhold, på egen personpresentasjon eller på sider med faglig innhold, som for
eksempel forskningsprosjekter. Vitenskapelige assistenter i midlertidige stillinger publiserer en stor del av
forskningsinnholdet.

8

3.5 Opplæring og kompetanse
Høy turnover i redaktørrollen, særlig på grunnenheter, og jevn tilvekst av nye publisister, gjør at behovet for
opplæring er konstant høyt. I tillegg til kurs i regi av Kommunikasjonsavdelingen gir fakulteter og institutter
omfattende individuell eller gruppebasert opplæring.

Til tross for dette forekommer det at publisister har liten eller ingen opplæring før de begynner å publisere på
nettsidene. Grunnen kan blant annet være manglende oversikt over lokale publisister eller at
opplæringsbehovet ikke blir fanget opp.

3.5.1 Kompetansenivå og støtteapparat

Kartleggingen viser at forskere ikke får utnyttet mulighetene på nettstedet, eller bruker unødig lang tid på å
løse et problem.

 Ofte har ikke lokal redaktør tilstrekkelig kompetanse til å løse mer avanserte behov.

 Mange opplever at de ikke får tilstrekkelig støtte når de ønsker hjelp ut over enkel publisering.

 Flere vitenskapelige ansatte sa at de ikke alltid visste hvem som kunne hjelpe dem med hva, og at
veiledninger på nett ikke er gode nok eller mulig å finne.

 Flere ledere uttrykker at de har lav kunnskap om organiseringen av nettarbeidet og hvilke muligheter
som finnes når det gjelder kommunikasjon om kjernevirksomheten.

 Flere faglige ledere opplever ikke å få god nok rådgivning om mulighetene av egne redaktører.

 De aller fleste er fornøyde med enklere brukerstøtte lokalt. Ansatte klarer enten selv å publisere
innenfor oppsatte rammer, eller de får god hjelp til dette.

 Med mindre man jobber primært med mangfoldet av oppgaver innen nettpublisering, er det vanskelig
å opprettholde spisskompetanse på området – selv om øvrige arbeidsoppgaver er
kommunikasjonsfaglige.

3.6 Arbeidsform og arbeidsprosesser

3.6.1 Arbeidsform

Det løpende arbeidet med nettstedet er i stor grad organisert via redaksjoner. Kommunikasjonsavdelingen
leder UiO-redaksjonen hvor redaktørene ved fakulteter/UB/museene/Studieavdelingen (STA) og USIT deltar,
mens hovedenhetene leder redaksjoner hvor lokale redaktører på grunnenhetene deltar. Noen grunnenheter
har også lokale redaksjoner.

Forvaltningsoppgavene styres delvis gjennom kvalitetssikringsoppdrag som går ut til enhetene fra UiOs
nettredaktør etter at de er forankret i UiO-redaksjonen. Et slikt oppdrag kan for eksempel være å rydde og
rette opp alt innhold om forskningsprosjekter. Enhetene har i tillegg egne kvalitetssikringsoppdrag.

Enhetene mangler ofte tilstrekkelig kapasitet til å følge opp oppgavene. I tillegg forekommer det at lokal leder
eller redaktør prioriterer andre nettoppgaver for enheten.

Dagens situasjon medfører overdimensjonert kontrollaktivitet mellom nivåene, og at oppgaver utføres på flere
nivåer. Mye ressurser går til å følge opp at underliggende nivå utfører forvaltningsoppdrag framfor at
ressursene går til faktisk forvaltning.

3.6.2 Arbeidsprosesser

For at brukerne av uio.no skal få svar på det de lurer på, må de som står for det faglige innholdet og de som har
nettfaglig kompetanse samarbeide slik at innholdet er korrekt, oppdatert og tilgjengelig. Prosjektets kartlegging
av arbeidsprosesser på konkrete områder viser:

 Det mangler strukturerte arbeidsprosesser på flere områder.

 Nettfaglig kompetanse kommer gjerne sent inn i en arbeidsprosess, og fører ofte til økt tidsbruk og
forsinkelser fordi vurderinger som er foretatt uten denne kompetansen må gjøres på ny og nye
beslutninger må tas.

9

 Ved flere enheter er det ikke gode nok rutiner for vedlikehold og oppdatering av nettsidene.

 Kompetansen til å lage gode og brukervennlige nettsider er mange steder for svak.

 Samarbeid mellom den som står for det faglige innholdet og nettredaktør er ofte ikke systematisert.

 Det fins gode eksempler på hensiktsmessige arbeidsformer flere steder, men de er ikke satt i system.

Et eksempel er at arbeidet med studieinnholdet i stor grad utføres av studiekonsulenter eller
programkonsulenter med liten eller ingen nettfaglig kompetanse, selv når sidene skal motivere til å søke
opptak til studier ved UiO. Studiewebredaktør og nettredaktør på fakultetet fungerer oftere som
koordinerende ledd enn som nettfaglig bidragsyter.

Figur som illusterer prosessen med å opprette et nytt studieprogram. Tilpasning av innholdet og formen til nett foregår etter at tekst
allerede er formelt godkjent, ofte helt til slutt i prosessen. Det kan enten føre til unødig dobbeltarbeid eller at tilbakemeldingene fra
studieweb-linjen ikke blir tatt til følge før publisering. Dette ser vi også på andre områder. Når nettkompetanse og kommunikasjonsfaglig
kompetanse skal være en definert del av arbeidsprosessen, må det defineres når og hvordan det gjøres uten at det fører til dobbelt-arbeid.

3.6.3 Krysspress og arbeidsdeling

 Kapasitet til å utføre hovedoppgavene er den største utfordringen og kapasiteten er minst der
innholdsjobben er størst. Nettredaktørene på grunnenhetene jobber mest med innhold og kan minst
om hvordan sidene treffer: måling og analyse mht. resultater skjer i Kommunikasjonsavdelingen og på
noen hovedenheter, og når ikke alltid ut til de som produserer innholdet.

 En del redaktører, spesielt på grunnenhetene, opplever krysspress mellom oppgaver som kommer
gjennom nettorganisasjonen og oppgavene fra egen ledelse.

 Misnøyen med arbeidsdeling og kontaktflater mellom nivåene øker utover i organisasjonen.

 Grunnenheter opplever at de har for lite handlingsrom.

 Redaktører med lave stillingsandeler har mindre dialog med ledelsen og utfører i mindre
grad nødvendige forvaltningsoppgaver for å holde nettstedet oppdatert enn de som har høyrere
stillingsandeler, og jobber høyere opp i organisasjonen.

 Jobbmotivasjon og opplevelse av tillit øker med stillingsandel og nivå i organisasjonen.

 Administrative ledere på grunnenhetene oppfatter organiseringen slik at de ofte ikke har kontroll med
sin redaktørs oppgaver og arbeidstid. Noen opplever at stillingen i praksis ledes av nettredaktør på
fakultetet.

 Organiseringen sikrer ikke i tilstrekkelig grad et fagmiljø for redaksjonelle medarbeidere.

3.7 Kunnskapsressurser og nettsteder UiO samarbeider med andre om

3.7.1 Kunnskapsressurser

uio.no omfatter i dag en rekke tjenester vi kaller
Kunnskapsressurser.(http://www.uio.no/tjenester/kunnskap/). Tjenestene omfatter blant annet spill,
ordbøker, temablogger, samlinger, billedarkiver, språklæringsressurser mm. Redaktøransvaret for disse
tjenestene er ikke fastsatt.

Enhetene har noen ganger mangelfull kompetanse når nye kunnskapsressurser eller digitale løsninger skal
utvikles. Dette gjelder både prosjektledelse ved opprettelse av tjenesten, brukervennlighet, presentasjonsform
og tekniske løsninger UiO tilbyr.

Mange av tjenestene er utviklet i andre tekniske løsninger enn de vi ellers bruker til nettpublisering på UiO,
løsninger som nettredaktørene ofte ikke behersker eller har tilgang til. Kartlegging utenfor IHR-prosjektet viser
at mange av disse tjenestene er vanskelige å navigere i for brukerne.

http://uio.no/

10

3.7.2 Nettsteder UiO samarbeider med andre om

Det er ikke fastsatt rammeverk for nettsteder der UiO samarbeider med andre UH-institusjoner eller andre
eksterne virksomheter. UiO har befatning med om lag 100 slike nettsteder. UiOs nettredaktører må i hvert
tilfelle vurdere i hvilken grad UiO skal delta i utforming og drift, og i hvilken grad UiOs retningslinjer gjelder for
dem.

3.7.3 folk.uio.no og private domener

Enkelte ansatte publiserer UiO-relatert innhold på folk.uio.no eller på privateide domener. Innholdet følger
naturlig nok ikke alltid UiOs formelle eller tekniske krav. I utgangspunktet skal alt UiO-relatert innhold på nett
publiseres på en uio.no-URL i henhold til domenereglementet for UiO. Og folk.uio.no ble opprettet for
personlige hjemmesider for ansatte.

På noen områder klarer ikke UiO å tilby gode nok erstatningsløsninger for de som publiserer på andre
domener. Eller de som publiserer på folk.uio.no er ikke klar over at mulighetene finnes på uio.no.

3.7.4 Forskningspublikasjoner

Fordi UiOs tekniske løsninger for forskningspublikasjoner ikke alltid samhandler, får vi også svakere synlighet
internasjonalt og skårer dårligere på den internasjonale rankingen Webometrics enn den faktiske publiseringen
tilsier.

3.8 Nettarbeid og øvrig kommunikasjonsarbeid
Nettredaktører rapporter at nettarbeidet ikke er godt koordinert med øvrig kommunikasjonsarbeid. Dette til
tross for at UiO bør koordinere aktivitetene både for å nå brukerne, få resultater av arbeidet og jobbe effektivt.

UiO har i dag ingen dedikerte løsninger for intern kommunikasjon, men benytter verktøy som e-post, for
ansatte-nettsider og til en viss grad blogg og internaviskonsepter. Internt på enkelte enheter og grupper brukes
løsninger som chat og mikroblogging, men det finnes ikke fellesløsninger som tilrettelegger for kommunikasjon
med resten av universitetssamfunnet.

Kartleggingen har avdekket en etterspørsel etter bedre løsninger for intern kommunikasjon for å styrke
kunnskapsdeling, forenkle arbeidsprosesser, og for å bidra til at interne budskap når ut i hele virksomheten.

4. Forslag til løsninger og tiltak

Forslagene tar utgangspunkt i UiOs overordnede mål: uio.no skal fremstå helhetlig i design og struktur, med
innhold og tjenester som er tilpasset de ulike enhetene og de ulike målgruppene.

For å løse utfordringene med organiseringen av UiOs nettarbeid foreslås tre prinsipper. I tillegg anbefaler
plangruppen ytterligere tiltak for kunnskapsressurser, nettsteder vi samarbeider med andre om og øvrig
kommunikasjonsarbeid.

Prinsippene bygger på styrets vedtak for Roller og ansvar, som ble fattet 23.10.2012. Organiseringen skal
utvikles i retning av nærhetsmodellen. I de tilfeller der det kan påvises stordriftsfordeler med gode
effektiviseringsgevinster, eller der oppgavene krever særlig kompetanse, skal det velges sentraliserte og/eller
standardiserte løsninger.

4.1 Ambisjonsnivå og prioriteringer defineres og differensieres
Organisasjonen makter ikke å holde fastsatt kvalitetsnivå for nettstedet. Kartleggingen viser at kapasiteten
særlig ved grunnenhetene ikke gjør det realistisk å ha et like høyt nettfaglig ambisjonsnivå på alle nettsider. Og
arbeidsprosessene er mange ganger lite effektive. Ledere etterlyser handlingsrom til å prioritere, både når det
gjelder bemanningsressurser til nettarbeid og innhold enhetene ønsker å løfte fram, for eksempel på strategisk
prioriterte områder. Fagmiljøer etterlyser handlingsrom og støtte til å løse behov knyttet til å presentere egen
forskningsvirksomhet på nett.

11

For å løse utfordringene, foreslås følgende:
Prinsipp 1: Ambisjonsnivå og prioriteringer defineres og differensieres
Det differensieres mellom hvilke deler av innholdet på uio.no som krever høy grad av spisskompetanse på
nettpublisering og på hvilke områder faglig forankring og handlingsrom i fagmiljøene skal veie tyngst.
Redaksjonell innsats rettes i større grad inn mot innhold som institusjonen prioriterer å ha sterk nettfaglig
kontroll med.

Det betyr:

o Prioritering av hvilket innhold som skal holde høy nettfaglig kvalitet skal være fundert i sluttbrukernes
behov, i formelle rammer, og i strategier og planverk.

o Kriterier for prioritering foreslås av nettredaktørene, defineres i samråd med enhetene og forankres i
linjen. Prioriteringer som må være felles for hele institusjonen, skal behandles på samme måte.

o Eksempler på kriterier for prioritering av innhold som må holde høy nettfaglig kvalitet:
Innholdet:

 er juridisk bindende

 er strategisk viktig

 bidrar til inntjeningsmuligheter

 dekker viktige brukerbehov

 kan bidra til å redusere henvendelser på e-post eller telefon

 er driftskritisk, og må være tilgjengelig utenom åpningstider

 beskriver kontaktinformasjon, rutiner og retningslinjer

 er vesentlig for enhetens omdømme

 Det etableres tydelige kvalitetsstandarder for hvordan prioritert innhold skal presenteres, og
standarder for hvor innhold skal presenteres.

 UiO etablerer standardiserte arbeidsprosesser på områder hvor nettsidene skal holde høy kvalitet.
Det må fremgå tydelig når innholdsansvarlig, for eksempel vitenskapelige ansatte eller ledere, skal ha
en aktiv rolle i prosessen. Arbeidsprosessene skal tilpasses organisering og behov ved enhetene.

 Besluttede prioriteringer, standarder og arbeidsprosesser kommuniseres ut i hele organisasjonen, og
brukerveiledninger etc. for publisister og innholdseiere forbedres og samordnes.

 Det etableres et tydeligere skille mellom intern og ekstern kommunikasjon, og bedre løsninger for
internkommunikasjon.

 Det skal være handlingsrom for lokale prioriteringer og forskjeller i ambisjonsnivå mellom enheter,
ved at:

o Hver hovedenhet etablerer mekanismer for å prioritere hvilke områder ressursene skal rettes
inn mot, i samarbeid med grunnenhetene og med rom for variasjoner mellom
grunnenhetene. Prioriteringer skal være forankret i linjen.

o Enhetene vurderer om det er nødvendig å nedskalere antall nettsider for å sikre ressurser til
prioriterte områder.

o Alle enheter er forpliktet til å følge opp prioriteringer som er besluttet å gjelde for hele
universitetet.

4.2. Ansvar og oppgaver differensieres på ulike nivåer i

organisasjonen
Dagens desentrale løsning innebærer redaktører på tre nivåer, hvor alle skal ha samme oppgaver og ansvar og
samme krav til kompetanse. I praksis viser modellen seg å føre til dobbeltarbeid mellom nivåer, utstrakt
kontrollvirksomhet, lav kvalitet på nettfaglig støtte til forskere og ledere og lav kvalitet på mange viktige
nettsider for brukerne av uio.no. Omfanget og typen oppgaver som i dag er lagt til nettredaktører på
grunnenhetene, overstiger i de aller fleste tilfeller kapasiteten og/eller kompetansen, fordi majoriteten av
redaktørene primært har andre administrative oppgaver.

Dagens praksis med to nettlinjer, én for studier og én for resten, gjør det vanskelig å få prioritert oppgaver og
ressurser på tvers, og å ha nok kompetente ressurser til nettfaglig kvalitetssikring av studieinnhold.

12

Studiewebredaktørene på fakultetene har i stor grad for få ressurser til rådighet, og de samarbeider i
varierende grad med nettredaktørene.
For å løse utfordringene, foreslås følgende:

Prinsipp 2: Ansvar og oppgaver differensieres på ulike nivåer i organisasjonen.
Oppgaver og ansvar må differensieres ut fra hva som må og bør gjøres på de ulike nivåene, og ut fra hva som er
nødvendig og realistisk med tanke på å utnytte kompetanse og ressurser optimalt. UiO har innholdsansvar og
brukerstøtte for nettpublisister på alle nivåer i organisasjonen.

Spisskompetansen på de ulike områdene innen nettpublisering samles på hovedenheter og i
Kommunikasjonsavdelingen sentralt. Disse bistår de øvrige enhetene. Kommunikasjonsavdelingen har ansvaret
for rammeverket for nettpublisering på uio.no, inkludert for studier. Det betyr:

Felles for alle

 En nettredaksjonell linje, inkludert studie-innholdet. Nettredaktør må arbeide med studieinnhold på
lik linje med annet innhold, i samarbeid med innholdsansvarlige.

 Alle enheter og nivåer har ansvar for at innholdet på nett er korrekt faglig.

Fakultetene, UB og museene:

 På store fakulteter og på UB samorganiseres redaksjonelle nett-medarbeidere i kompetanseklynger.
Tiltaket gjennomføres for å sikre spisskompetanse på rådgivning og produksjon for hovedenheten og
evt. grunnenheter samlet. Dette skal også bidra til å sikre at ressursene brukes på prioriterte oppgaver
og at innholdet på nettstedet ses i sammenheng. Dette vil også forhindre sårbarhet ved fravær og
turn-over.

 Små fakulteter og museene, som eventuelt ikke vil ha ressurser til å etablere en kompetanseklynge,
samordner seg med tilsvarende enheter eller med Kommunikasjonsavdelingen for å oppnå de samme
fordelene. Samarbeidet bør orienteres mot faglig utveksling og fleksibel utnyttelse av redaksjonell
kapasitet etter behov. Etablering av en felles vikarpool vil kunne være aktuelt.

 Hovedenhetene betjener grunnenhetene. Nettansvarlig på hovedenhet må ha kontakt med ledere og
innholdsprodusenter på enhetene både om planer og mål og bistå med produksjon av innhold.

 Koordinering av felles oppgaver knyttet til drift og utvikling av nettsider behandles i UiOs
nettredaksjon

Institutter, sentre og fakultetsbibliotek:

 Rollen som nettredaktør erstattes på grunnenhetene med en rolle som primært har en
brukerstøttefunksjon for å ivareta daglig drift, med oppgaver og kompetansekrav det vil være
realistisk å opprettholde. Dette er i tråd med hva kartleggingen viser at fungerer forholdsvis godt også
nå.

 Støttefunksjonen bør som et minimum dimensjoneres med 20 % stilling, mange vil ha behov for mer,
kanskje opp mot 100 %. Det avhenger av omfang på enheten, og ambisjonsnivå.

 Grunnenhetene forplikter seg på en minstestandard for volum og kvalitet, og har publisister og
støttefunksjon for nettpublisering.

Sentraladministrasjonen

 Avdelingene i SA må opprettholde en brukerstøttefunksjon, på lik linje med institutter og sentre.

 Nettredaktøren for uio.no har ansvar for å forvalte standarder, rammeverk og prinsipper for
nettarbeidet, for utvikling av uio.no i tråd med utviklingen på fagfeltet, for opplæring, for redaksjonell
styring av sider som produseres i Sentraladministrasjonen, og for rammeverk og rådgivning for
statistikk og analyse.

Studier

 Nettredaktørene må prioritere opp arbeidet med studieinnhold. Koordineringen av felles oppgaver
knyttet til drift og utvikling av nettsider om studier behandles i UiOs nettredaksjon.

 Ansvaret for at innholdet er korrekt og i tråd med formelle krav ligger hos de innholdsansvarlige på
enhetene.

13

 Studieavdelingen i Sentraladministrasjonen vil ha innholdsansvar på lik linje med andre fagavdelinger
og enheter, men med et koordineringsansvar ut mot enhetene for det som er felles innhold for UiO.

 Studieavdelingen vil støtte fakultetene i kvalitetssikring av innhold, for eksempel ved spørsmål om
studieinnholdet er korrekt og i tråd med formelle og nettfaglige krav ved UiO.

 Studieavdelingen og Kommunikasjonsavdelingen må finne formaliserte samarbeidsmåter slik at
forvaltningen av standarder, rammeverk og studieinnholdet løses mest hensiktsmessig.

 Studieavdelingen har koordineringsansvar for muntlig og skriftlig studieinformasjon til søkere og
studenter ved UiO, samt for markedsføring rettet mot potensielle søkere. Avdelingen må i samarbeid
med fakultetene vurdere egnede kanaler.

 Studiewebredaksjonen avvikles. Det store omfanget av studiesider og betydningen av høy kvalitet på
sidene gjør det nødvendig med utstrakt samarbeid med både studieadministrativ linje og
nettorganisasjonen, på alle nivåer i organisasjonen. Hvordan samarbeidet best kan foregå mellom
studienettansvarlig i STA og nettredaktører på fakultetene med operativt ansvar for
studieinformasjonen, må vurderes nærmere når vi vet fakultetenes interne organisering og
arbeidsdeling lokalt. Egnede arbeidsformer i utviklingsarbeid vil være avhengig av innhold i og formål
med arbeidet. Dette må forankres i ledelsen på enhetene.

Felles for alle
Enhetene må definere egen organisering
Forslaget innebærer at hovedenhetene og de eventuelle respektive grunnenhetene, og
Sentraladministrasjonen, vurderer og justerer sin interne organisering av nettarbeidet. Hvor mye ressurser
hver enhet skal bruke på nettarbeid, avhenger både av ambisjonsnivå og prioriteringer gjort av UiO sentralt og
av enhetene selv. Enhetene må selv avgjøre om ressurser bør flyttes mellom nivåene. Enhetene må også
definere hvem av de som er ansvarlige for innholdet som bør publisere selv og hvem som bør få hjelp til dette.

Hvert fakultet må også vurdere hvordan de best løser arbeidet med studienettsider. Nettfaglig ansvar skal ligge
hos nettredaktør, mens innholdsansvaret ligger i den studieadministrative linjen. I praksis vil den konkrete
oppgavedelingen kunne løses på ulike måter ved forskjellige enheter, med hensyn til samarbeid og
kommunikasjon mellom innholdsansvarlige og redaktør på fakultetsnivå og mellom fakultet og institutter.

 Total ressursbruk er linjelederes ansvar og vil avgjøres av UiOs og enhetenes prioriteringer og
ambisjoner og hvordan arbeidsprosesser for utarbeidelse av studie-innhold legges opp.

 Nettredaktører og redaksjonelle medarbeidere som skal jobbe med nett på hovedenheter og i
Kommunikasjonsavdelingen, må ha nettarbeid som hovedoppgave i stillingen, for å sikre kapasitet til
produksjon og for å opprettholde relevant kompetanse.

 Medarbeidere som er faglig ansvarlig for innhold på nettsidene (innholdsansvarlige) har i tråd med
Statens kommunikasjonspolitikk ansvar for å sørge for at innholdet er korrekt og oppdatert, enten selv
eller ved hjelp av brukerstøtten eller nettredaktør.

 UiOs nettredaksjon beholdes som i dag, som et rådgivende organ for planlegging, koordinering,
behovsprøving og erfaringsutveksling.

 UiOs superbrukernettverk som ledes av USIT for erfaringsdeling og behovsprøving mht.
publiseringsløsningen Vortex slås sammen med UiOs nettredaksjon. Ansvaret for området ligger til
nettredaktørene på hovedenhetene, og det er i dag for en stor del de samme personene i begge
nettverkene. USIT deltar da i nettredaksjonen på de sakene som omhandler publiseringsløsningen.

 Det må vurderes om UiOs for ansatte-redaksjon i Sentraladministrasjon skal opprettholdes, ut fra evt.
ny organisering av nettarbeidet i Sentraladministrasjonen.

 UiOs nettredaktør legger fram forslag til en veiledende norm for antall nettsider som bør ligge til en
full stilling som redaksjonell medarbeider. Normen skal være grunnlag for å vurdere ressursbehov ved
enhetene. Forslaget behandles i linjen, utarbeides i samråd med nettredaktører ved hovedenheter, og
normer differensieres etter kvalitetskrav til innhold.

 Forslag til kompetansekrav til de nye rollene og spesifisering av hvilke oppgaver de ulike rollene skal
utføre står i vedlegg 2.

 UiOs nettredaktør bør rådspørres ved utlysning og ansettelser i rollen som nettredaktør på
hovedenhet.

 Det iverksettes et arbeid i linjen med sikte på å nedskalere antall sider på nettstedet, for å sikre
ressurser til prioriterte områder og redusere kravene til innhold på grunnenhetene.

14

4.2.1 Roller og oppgaver i ny organisasjon

Linjeledere er ifølge Statens kommunikasjonspolitikk ansvarlige for innholdet som publiseres på nettsidene til
UiO. I tillegg er det behov for å differensiere mellom fem roller for de som skal jobbe med uio.no og enhetenes
nettsider:

1. Nettredaktør på UiO: Nettredaktøren jobber på fullmakt fra Kommunikasjonsdirektøren på UiO, og er

ansvarlig for UiOs planer, prioriteringer og mål, og for at det settes et realistisk ambisjonsnivå. UiOs

nettredaktør er ansvarlig for daglig drift i Sentraladministrasjonen, for oppfølging og rådgivning til

enhetene, for kvalitetsheving, og videreutvikling av nettstedet ut fra enhetene og brukernes behov,

kontakt med leverandører, rammeverk, retningslinjer, opplæring og for måling og analyse. Arbeidet

skjer i tett samarbeid med enhetene.

2. Nettredaktør på fakultet/museum/UB: den som opprettholder daglig drift på hovedenheten, er

ansvarlig for at grunnenheter jobber ut fra UiOs og enhetenes planer og mål, og for at det settes et

realistisk ambisjonsnivå. Redaktøren er også ansvarlig for nyutvikling, at retningslinjer følges opp og at

arbeidet koordineres med enhetenes øvrige kommunikasjonsvirksomhet.

3. Nettkonsulent/-rådgiver: den som opprettholder daglig drift på grunnenhet/sentre under

Universitetsstyret/ SFF/SFU/SFI/avdelingsbibliotek/avdelinger i Sentraladministrasjonen, og er

brukerstøtte for publiseringsløsningen for enheten.

4. Studienettkonsulent/-rådgiver i Studieavdelingen (STA): den som opprettholder daglig drift i STA, er

brukerstøtte på publiseringsløsningen for studier for STA og enhetene, og den som støtter fakultetene

i kvalitetssikring av studie-innhold. Dette krever et omfattende samarbeid med både de som er

innholdsansvarlige i STA og på enhetene, og med nettredaktør på UiO og på enhetene.

5. Innholdsansvarlig/publisist: den som er (saks)ansvarlig for faglig innhold på nettsiden, og som

eventuelt har publiseringsrettigheter for å kunne oppdatere og endre innholdet.

Benevnelsene til de ulike rollene bør diskuteres. Poenget med å endre navnet på rollen på grunnenhet, er å

signalisere forskjeller i ansvars- og oppgaveportefølgen mellom ulike nivåer. Navnet er ment å avspeile

stillingskategorien til innehaver av stillingen, inkludert nett-ansvaret. Poenget med å beholde nettredaktør-

tittelen på hovedenhet og sentralt, er at det er det begrepet som er mest vanlig å bruke i Norge om tilsvarende

stillinger. Poenget med å fjerne redaktør-begrepet for studier og andre temaområder, er å signalisere at vi ser

nettarbeidet om de ulike temaene i sammenheng. Men andre navn kunne også være dekkende for de ulike

rollene.

En utdyping av oppgaver og ansvar finnes i vedlegg 1.

15

4.2.2 Minimumskompetansekrav til rollene

Rollene krever ulike grad av kompetanse om nettpublisering, og kompetansekrav og opplæringstilbud må
utarbeides i tråd med differensiert roller. Se vedlegg 2.

Kompetansekrav og ansvar for oppgaver

Publisist Grunnenhet Hovedenhet Nettredaktør UiO

Nivå 4

Nivå 3

Nivå 2

Nivå 1

Figuren viser at ulike roller krever ulikt nivå mht. kompetanse, og ulikt ansvar for hvilke oppgaver som må
gjøres. Alle må ha nivå 1 av kompetanse og gjøre oppgavene til rollen som publisist. Grunnenhet, hovedenhet
og nettredaktør UiO har nivå 2 til felles, og tilsvarende felles oppgaver etc. Se vedlegg 1 for hvlike oppgaver de
ulike nivåene skal utføre.

4.3 Arbeidet med kommunikasjon på nett knyttes tettere til linjen.
Kommunikasjon er et linjelederansvar. Oppgavene på kommunikasjonsområdet skal være forankret i ledelsen,
men delegeres og utøves ofte av praktiske utøvere, som nettredaktører. Det er behov for å gi bedre støtte og
service til ledelsen, slik at nettsidene reflekterer prioriterte områder ved enhetene. Det er også behov for å
styrke sammenhengen mellom det arbeidet som gjøres på nett og kommunikasjon som foregår i andre kanaler.
Det må ikke skje på en måte som genererer unødig tidsbruk eller detaljfokus for ledere. For å løse
utfordringene, foreslås følgende:

Prinsipp 3: Arbeidet med kommunikasjon på nett knyttes tettere til linjen.

Det betyr:

 Nettarbeidet skal følge UiO og enhetenes øvrige planer og strategier. Ambisjoner, prioriteringer og
mål for enhetenes nettsted fastsettes i samarbeid mellom nettredaktør og ledelsen på
hovedenheten/Sentraladministrasjonen og underliggende enheter. Hovedenhetene etablerer
arbeidsplaner for nettarbeidet, for å sikre transparens og forutsigbarhet for ledelse, interne brukere
og nettmedarbeidere.

 Resultatmåling etableres som styringsinstrument i nettarbeidet. UiO utvikler standardiserte metoder
for å måle resultater, og rutiner for resultatrapportering til ledere på alle nivåer. Måling skal bidra til å
sikre at nettstedet støtter behovene hos brukerne av nettstedet, og til å sikre effekt av investerte
ressurser.

 Ledere for redaksjonelle medarbeidere bør som hovedregel ha kompetanse på kommunikasjon,
enten gjennom tilsatt kommunikasjonsleder slik noen fakulteter allerede har, eller ved at en i
hovedenhetens ledergruppe har basiskompetanse i kommunikasjon.

 Lederopplæringen på UiO anbefales styrket på kommunikasjonsfeltet.

16

4.4 Andre anbefalinger

4.4.1 Nettredaktørs ansvar for kunnskapsressurser på nett

Redaktøransvaret for kunnskapsressurser er ikke fastsatt. Plangruppen ser at det er behov for en bedre,
langsiktig organisering rundt digitale formidlingsressurser, og av digitale utviklingsprosjekter. Ifølge punkt 3 i
Universitetsstyrets vedtak om administrativ IT skal universitetsdirektøren i samarbeid med ledelsen ved
fakulteter og institutter etablere en modell for prioritering og styring av IT-tiltak som ikke faller inn under
kategorien administrativ IT. Plangruppens forslag er et innspill til dette arbeidet.

Organisering av det administrative støtteapparatet rundt digitale (formidlings)prosjekter bør sikre høy kvalitet
for sluttbrukeren, driftssikkerhet, kostnadseffektive løsninger og høy kompetanse. Disse hensynene peker i
retning av sentralisert styring av utviklingsprosjekter.
Nettredaktørene på enhetene kan og bør ha en rolle i en modell hvor digitale utviklingsprosjekter er forankret
sentralt, hos nettredaktør i KA og hos USIT. De vil kunne bidra i idéutvikling og kartlegging, og ha
redaktøransvar for ferdigutviklede enkelttjenester i den utstrekning det er avsatt kapasitet ved enhetene til
dette.

Store spesialtjenester, som Norgeshistorie på nett, bør som en hovedregel ha en dedikert nettkonsulent/-
rådgiver, som koordinerer arbeidet enten med fakultetsredaktør hvis den funksjonen har ressurser, eller med
UiOs nettredaktør.

En slik modell vil kreve bedre samordning sentralt, mellom Kommunikasjonsavdelingen og USIT, mellom ulike
avdelinger innad på USIT, som Webseksjonen og DML-gruppa, og krever en avklaring av forholdet mellom USIT
og utviklermiljøer ved flere av fakultetene og på UB. På institusjonsnivå vil modellen gi gevinst i form av høyere
kvalitet på tjenestene, og innsparinger gjennom færre og mer standardiserte løsninger.

Oppfølgingen av vedtakene om Administrativ IT bør resultere i:

 klare retningslinjer for utviklingsprosjekter og standardiserte prosjektverktøy

 direkte bistand til fagmiljøene og lokale utviklermiljøer på områder hovedenhetene ofte har mindre
kompetanse på, som konseptutvikling, prosjektledelse og interaksjonsdesign

 mer systematisk interaksjon mellom Kommunikasjonsavdelingen, USIT, fagmiljø og nettredaktør på
hovedenhet rundt digitale formidlingsprosjekter

 mekanismer som bidrar til å øke kapasiteten hos USIT, som nå ikke har mulighet til å utvikle digitale
formidlingsprosjekter for alle enhetene som prioriterer dette høyt. Enten gjennom større fleksibilitet
og anvendelse av konsulenter gjennom rammeavtaler når det er særlige behov, eller ved kjøp av
tjenester fra USIT.

I en overgangsfase anbefaler prosjektet at enhetenes nettredaktører ivaretar oppfølging av dagens
kunnskapsressurser.

4.4.2 Nettredaktørens ansvar for nettsteder UiO deltar i, men som institusjonen ikke

eier alene

UiO har nettbaserte samarbeidsprosjekter med en rekke andre institusjoner. Noen ligger på UiO-domene,
andre ikke. I utgangspunktet står disse samarbeidsprosjektene fritt til å velge hvordan nettsidene skal se ut, og
hvem som skal utvikle dem og drifte dem. Dette gjelder også nettsteder for Universitetets randsone.

Plangruppen anbefaler at så lenge UiO deltar, skal UiOs logo ha en plass på nettsidene til slike prosjekter, og
nettstedene skal oppfylle lovpålagte krav om:

 tilgjengelighet for alle brukergrupper

 personvern

 IT-sikkerhet

I tilfeller hvor UiO, ved USIT, utvikler og drifter sider og de tilbys domene på formen xxx.uio.no, skal i tillegg
følgende gjelde:

 UiOs IT-sikkerhetsreglement

 driftsavtaler må inngås i hvert enkelt tilfelle

17

 sletting av uio-domene og nettsider om virksomheten legges ned

Nettstedene bør følge UiOs eller den/de andre samarbeidspartneren(e)s retningslinjer mht. språk, skriving,
brukertilpasning, vedlikehold, oppdatering etc., for å sikre et best mulig nettsted for sluttbrukeren og
virksomheten.

Unntatt fra dette er Sentre for fremragende forskning (SFF), Sentre for fremragende Innovasjon (SFI) og Sentre
for fremragende utdanning (SFU) når administrasjonen av sentrene ligger til UiO. Rektor ved Universitetet har
besluttet at de publiserer på UiOs nettsider, med UiOs grafiske profil.

4.4.3 Hvordan sikre en nettorganisasjon som samspiller med annet

kommunikasjonsarbeid

Arbeidet med nettstedet er kun en del av UiOs kommunikasjon med egne ansatte, studenter og andre
målgrupper. Eksempelvis bruker UiO i dag blant annet reklamefilmer, nettsider, ulike trykksaker, foredrag og
sosiale medier når man ønsker å nå frem til potensielle studenter i søkefasen.

For å nå brukerne, få resultater og jobbe effektivt, må vi koordinere aktivitetene. Nettredaktørene på enhetene
rapporterer selv mange steder om mangel på koordinering. For enheter som har kommunikasjonsrådgivere på
full tid, er ikke intern koordinering et problem, men det kan være en utfordring å få til koordinering mot andre
enheter når det ikke er noe formalisert samarbeid. I tillegg er det vanskelig for en person å ha spisskompetanse
og kapasitet til å jobbe med alle områder og kanaler innenfor kommunikasjon.

Plangruppen skulle avklare hvordan UiO sikrer en nettorganisasjon som samspiller med tilstøtende
virksomhetsområder, som for eksempel sosiale medier og annet kommunikasjonsarbeid. Plangruppen mener
at følgende bør følges opp videre i linja:

 Planer for arbeid med nettstedet skal forankres i enhetenes kommunikasjonsplaner.

 Det etableres kommunikasjonsfaglige kompetanseklynger på fakultetsnivå og sentralt som
nettorganisasjonen er en del av, og som gir service til de øvrige enhetene.

 Enhetenes kommunikasjonsansvarlige bør være en del av enhetens ledelse, eller ha direkte kontakt
med ledelsen.

 Koordineringen av kommunikasjonsarbeidet ved UiO bør organiseres gjennom et nettverk med en
tydelig rolle, mål og forankring i linjen. UiO bør også se på hvordan studieinformasjon og
rekrutterings-arbeid koordineres med annet kommunikasjonsarbeid. UiOs nettredaktør bør sitte i et
eventuelt kommunikasjonsnettverk eller delta i saker som berører nettarbeidet.

 Det etableres en egen plattform for internkommunikasjon som ivaretar både ledelsens og ansattes
behov for kommunikasjon og informasjonsdeling.

Potensielle gevinster:

 Muliggjør kompetanseklynger for kommunikasjon der redaksjonelle nettmedarbeidere inngår

 Muliggjør bedre utnyttelse av kompetanse hvis vi samarbeider på tvers

 Bedre kommunikasjonsberedskap og evne til å håndtere vanskelige saker og kriser

 Legge bedre til rette for erfaringsdeling og felles læring

 Økt evne og kapasitet til å løfte og koordinere felles kommunikasjonsoppgaver (rekruttering, jubileer
osv.)

 Bedre operativ koordinering av internkommunikasjon i forbindelse med større prosesser
(strategiutvikling, faglige prioriteringer, IHR osv.)

 Gjør at planer for nettstedet lettere kan innarbeides i planer for kommunikasjonsarbeidet

 Åpner for tettere koordinering av felles verktøy i kommunikasjonsarbeidet, og etablering av felles
resultatmåling (omverdensundersøkelser, medierapporter, trafikk på nett og i sosiale medier,
casemålinger).

 Gjør det lettere å etablere et helhetlig bilde av brukernes behov.

18

5 Gevinster
Prinsippene og tiltakene har effekter som kan gi både rene innsparinger og gevinster i form av økt effektivitet
og kvalitet i innhold som produseres for nettstedet. Ved samtidig å knytte nettredaktør og
kommunikasjonsansvarlig tettere opp mot linjeledelse, kan disse effektene forsterkes ytterligere.

Bedre service og støtte til vitenskapelige ansatte og ledere
Daglig drift av nettsidene ivaretas av den som er faglig ansvarlig for innholdet, eller av dedikerte personer på
grunnenheten. Disse har nødvendig kompetanse og ressurser til prioriterte oppgaver, gitt enhetenes
ambisjonsnivå og prioriteringer. I de tilfeller der de vitenskapelig ansatte har behov for nyutvikling eller mer
omfattende støtte, får de dette fra kompetente personer på fakultetsnivå, evt. i Kommunikasjonsavdelingen
sentralt. I tillegg forbedres brukerveiledninger, retningslinjer og kurstilbud, slik at det er enklere å gjøre ting
selv.

Bedre publiseringsstøtte til ansatte
Når nettredaktørfunksjonen legges til fakultetsnivået, vil det føre til mer kapasitet på grunnenhetene til
publiseringsstøtte til daglige driftsoppgaver innenfor forskning og undervisning. Jo høyere stillingsbrøk som
settes av til disse oppgavene, jo høyere kompetanse vil denne funksjonen ha, og jo bedre støtte vil kunne gis til
primæroppgavene.

Større handlingsrom på noen områder
Ved å differensiere ambisjoner for innholdet på nettstedet og foreta en tydeligere prioritering av det, skapes
større fleksibilitet for deler av innholdet hvor de nett- og kommunikasjonsfaglige ambisjonene ikke trenger å
være høyt prioritert.

Tydeligere prioritering
I en modell der nettredaktør samhandler tettere med ledelse på fakultet og grunnenheter, vil arbeidet med
nettstedet kunne styres bedre gjennom prioriteringer og handlingsplaner, slik at ressursene lettere kan rettes
mot innhold som er viktig for brukerne og for enhetene selv.

Høyere kvalitet for brukerne
Når vi får satt ambisjonsnivå og prioritert ressursbruken for viktige oppgaver, vil kvaliteten øke for de som skal
finne svar på sine spørsmål eller utføre oppgaver på nettsidene til UiO.

Ved å spesialisere og profesjonalisere i større grad enn i dag, vil kvaliteten på det som leveres kunne forventes
å øke. Dersom oppgaver som utføres hyppig og/eller har lav kompleksitet løses nær brukerne, og oppgaver
som utføres sjeldnere og/eller har høy kompleksitet utføres på et høyere nivå i organisasjonen, vil den enkelte
som jobber med nettstedet få mer trening i oppgavene og dermed øke kompetansen og effektiviteten.

Differensiering av innhold vil gjøre at mer ressurser kan brukes på prioritert innhold og dermed øke kvaliteten
på dette.

Bedre utnyttelse av eksisterende ressurser
Forslagene i seg selv betyr ikke økt bruk av ressurser totalt sett. Fordi vi prioriterer bedre hva vi bruker dem på,
og justerer hvem som gjør hva og hvilken kompetanse som trengs til hvilke oppgaver, får vi mer ut av
ressursene enn vi gjør i dag. Ut fra prioriteringer og ambisjoner kan likevel noen enheter ønske å styrke den
total ressursbruken, mens andre kanskje kan minske den.

Høyere kompetanse
Plassering av nettredaktøroppgaver på hovedenhetsnivå vil gi nettredaktørene en mulighet til å øke sin
kompetanse i forhold til dagens situasjon, blant annet gjennom mer spesialisert opplæring og mer trening i
oppgavene. Det vil sette dem i stand til å løse oppgavene raskere og gi bedre støtte til grunnenhetene og
ledelse.

Mindre ressurser til opplæring av nettredaktører og mer tilpasset opplæring
Færre nettredaktører på UiO vil innebære at det kan brukes mindre ressurser til opplæring enn i dag. Dersom
opplæring på nettredaktørnivå kun gis til nettredaktør og vara på 12 enheter vil det innebære en innsparing

19

sammenlignet med opplæring av de over 100 nettredaktører og varaer UiO har i dag. Opplæringstilbudet kan
tilpasses bedre til publisister og de øvrige rollene. Dette fordi de nye rollene vil ha oppgaver som er bedre
tilpasset virkeligheten og er mer differensierte. Forbedrede brukerveiledninger vil også avta for noe av
opplæringsbehovet.

Effektivisering
Med bedre publiseringsstøtte og høyere kompetanse på oppgavene som skal løses på både enhets- og
grunnenhetsnivå, vil UiO kunne oppnå effektiviseringsgevinster ved at oppgavene løses på ett nivå fremfor
dagens potensielt tre. Til dette hører også at det i mindre grad enn i dag vil være behov for å fordele ressurser
til innhold som er lavt prioritert og hvor de kommunikasjonsfaglige ambisjonene er lavere.

Denne effekten kan forsterkes ytterligere ved å rendyrke nettfaglige stillinger fremfor å spre kapasiteten på
flere stillinger.

Tydeliggjøring av oppgaver, ansvar og kompetansekrav, i tillegg til prioritering av innhold og definering av
arbeidsprosesser for høyt prioritert innhold, vil gjøre det enklere å vite hvem som må delta i hvilken
innholdsproduksjon. Det vil frigjøre administrative ressurser på enhetene, som kan bruke på andre oppgaver
som forsknings- og studieadministrasjon.

Resultatmåling gir bedre styring av nettarbeidet
Ved løpende resultatmåling kan nettredaktøren gi ledelsen bedre tilbakemeldinger på hva slags innhold som
har stor gjennomslagsevne – og derfor bør prioriteres, og hvilken gjennomslagsevne innhold som er strategisk
viktig for ledelsen har.

På den måten kan ressursbruken styres bedre, enten ved å styrke arbeidet med visse typer innhold,
opprettholde det slik det er eller kutte ressursbruken til innholdet.

Bedre tilrettelagte nettsider for potensielle og eksisterende studenter
Spesifikt for studier vil effektene komme i form av bedre og oppdaterte nettsider for våre eksisterende og
potensielle studenter. I tillegg bedre støtte til publisering av studieinnhold internt. UiO får økt fokus på studier i
nettorganisasjonen, tydeligere prioriteringer av studieinnhold, ytterligere forankring i linjen og mer definerte
og effektive arbeidsprosesser.

6 Framdrift
 Våren 2013 må UiOs nettredaktør legge frem forslag til prosess for prioritering av innhold, og prosess

for å avklare UiOs og enhetenes mål og ambisjoner. I tillegg utarbeide veiledende norm for
ressursbruk ut fra størrelse på nettstedet, minimumskrav for innhold ut fra prioriteringer og
ambisjoner, og forslag til resultatkrav og måleverktøy.

 Høsten 2013 må enhetene avklare egne prioriteringer og hvordan de organisatorisk løser oppgavene
med nettsidene, og starte å jobbe etter nye rollebeskrivelser så raskt som mulig.

 Fra 1.1.2014 har UiO implementert nye roller i nettarbeidet.

7 Vedlegg
 Vedlegg 1: Oppgaver

 Vedlegg 2: Minimum kompetansekrav

 IHR-prosjektsider, med all informasjon om bakgrunn og dagens organisering, kartlegginger, mandat,
møter etc: http://uio.no/for-ansatte/prosjekter/internt-handlingsrom/nett-organisering/

http://uio.no/for-ansatte/prosjekter/internt-handlingsrom/nett-organisering/

20

Vedlegg 1: Oppgaver

Innholdsansvarlig/publisist:
1. Har ansvar for at eget innhold til en hver tid er oppdatert faglig. Må kunne et minimum om

publiseringsrutiner på UiO. Må jevnlig sjekke eget innhold og melde fra til nettkonsulent/-rådgiver om

evt. nye behov.

2. Delta i etablerte arbeidsprosesser for høyt prioritert innhold, hvis relevant.

Nettkonsulent/-rådgiver på grunnenhet skal:

1. Besvare e-poster om spesifikke deler av innholdet på enhetsnivå

2. Følg opp at innholdet til en hver tid er korrekt og følger UiOs retningslinjer. Det er innholdseiers

ansvar å sørge for at innholdet er faglig korrekt, enten selv eller ved hjelp av [denne rollen]. For

noe innhold kan det i tillegg være nødvendig å lage oppdateringsrutiner, og [denne rollen] må

utarbeide slike sammen med nettredaktør på hovedenhet.

3. Produsere nytt innhold og nye nettsider innenfor allerede etablerte rammer, i tråd med konseptet

eller enhetens mål. Eksempler: arrangementer, aktuelle saker , personpresentasjoner,

forskningsprosjekter, publikasjoner etc.

4. Delta i arbeidet med å følge opp rapportene om enhetenes nettsted angående: lenkefeil, html-

validering, filnavn, bilde-brudd, word-innhold. Nettredaktør på fakultetet har hovedansvaret for at

rapportene følges opp, men [denne rollen] må delta i gjennomføringen.

5. Kunne bruke publiseringsløsningen Vortex og gi brukerstøtte til enhetenes publisister, også

innenfor studier.

6. Kunne enkel bilderedigering og UiOs retningslinjer for bildebruk.

7. Gi rettigheter til nye publisister/innholdseiere som skal oppdatere sitt eget innhold, sette dem inn

i hvilke retningslinjer som gjelder og følge dem opp ut fra behov. [Denne rollen] må lage en

oversikt over hvem som publiserer hvor på egen enhet. Og sammen med nettredaktør på

hovedenhet sørge for at de får nødvendig opplæring sentralt eller av nettredaktør på enheten,

hvis de trenger mer enn den enkle, personlige innføringen i retningslinjer og

publiseringsløsningen.

8. Melde behov videre til nettredaktør på hovedenhet og delta i utviklingsarbeid, hvis relevant.

9. Sette innholdseiere i kontakt med nettredaktør på hovedenhet for rådgivning utover det [denne

rollen] kan gjøre.

10. Delta på kompetansehevende tiltak i regi av UiO.

11. Hvis nettkonsulent/-rådgiver er innholdsansvarlig, gjelder innholdsansvarliges oppgaver.

https://www.uio.no/for-ansatte/arbeidsstotte/nettpublisering/rapporter/index.html

21

Nettkonsulent/-rådgiver STA har, i tillegg til daglig drift av eget innhold i tråd med
oppgavene og ansvaret til rollen på grunnenhet, følgende oppgaver:

1. Utarbeide planer, retningslinjer og årshjul for oppdatering av det faglige innholdet på studie-

nettsidene sammen med nettredaktørene, og koordinere arbeidet med oppdateringen i STA og på

enhetene.

2. Ha dialog med infosenteret, rekrutteringsansvarlig, studiestartskoordinator,

studieplan/regelverksansvarlige, FS, Syllabus og nettredaktør UiO og på fakultetene, og fange opp

behov for oppdateringer, nyutvikling etc. og melde disse til UiOs nettredaktør.

3. Ansvar for fellestekster som også publiseres på enhetenes nettsider, og sentrale totaloversikter over

UiOs programmer, emner og utvekslingsavtaler.

4. Støtte fakultetene i arbeidet med høyt prioritert innhold.

5. Delta i og evt. koordinere arbeidsprosessene med (ny)utvikling av høyt prioritert innhold

(studieprogram, emner, semestersider, avtalesider etc), og sørge for hensiktsmessig koordinering av

innhold over tre nivåer.

6. Kvalitetssikre oversikten over UiOs studietilbud på eksterne nettsted: utdanning.no og

samordnaopptak.no.

7. Forvalte grenseflatene mellom nettsidene og studieadmininstrative systemer (FS og Syllabus) og

mellom nettsidene og andre studentrettede applikasjoner (StudentWeb, SøknadsWeb etc).

8. Markedsføre og profilere nettinnhold, koordinere med andre kommunikasjonstiltak og med UiOs

nettredaktører, i samarbeid med den i STA som er ansvarlig for student-rekruttering.

Nettredaktør hovedenhet har, i tillegg til daglig drift av eget innhold på fakultetet i tråd
med oppgavene og ansvaret til rollen på grunnenhet, følgende oppgaver:

1. Lage mål og planer for enhetene, sørge for at prioritering og ambisjonsnivå er forankret, også på

grunnenhetene. Inklusive kontakt med ledelse på enhetene.

2. Koordinere arbeidet på enhetene, sammen med rolle på institutt og innholdsansvarlige, inkludert

studier.

3. Markedsføre og profilere nettinnhold, og evt. koordinere med andre kommunikasjonstiltak.

4. Nyutvikling av innhold, evt. definere og delta i arbeidsprosesser for høyt prioritert innhold

5. Følge opp retningslinjer for informasjonsarkitektur.

6. Produsere, eller sørge for å få produsert, forskningsaktuelt på vegne av enhetene.

7. Ha ansvar for ”vi forsker på”-konseptet.

8. Forankre arbeidet i enhetenes øvrige kommunikasjonsarbeid.

9. Ha ansvar for å følge opp rapportene om enhetenes nettsted angående lenkefeil, html-validering,

bilde-brudd og word-innhold.

10. Måling og analyse: følge opp enhetenes standard-rapporter og gjøre nødvendige analyser.

11. Rådgivning for enhetenes innholdseiere og ledelse.

12. Være bindeledd mellom sentralt ledd og lokalt ledd, formidle videre relevante behov og informasjon

begge veier.

13. Kvalitetssikre at høyt prioritert innhold har god nettfaglig kvalitet og følger UiOs retningslinjer.

14. Følge opp handlingsplan for nynorsk.

15. Ha oversikt over enhetenes publisister, deres kompetanse og behov for opplæring.

16. Melde fra om opplæringsbehov, evt. holde opplæring selv på enheten.

17. Ansvar for oppdateringsrutiner som er nødvendige på enheten, utover innholdseiers ansvar.

18. Ansvar for arkiveringsrutiner, og slette-rutiner på enheten.

19. Følge opp eventuelle SFFer, SFIer og SFUer.

22

Nettredaktør UiO har, i tillegg til daglig drift av eget innhold i tråd med oppgavene og
ansvaret til nettkonsulent/-rådgiver, følgende oppgaver:

1. Utarbeide overordnede mål, planer, prioriteringer og ambisjoner for UiOs nettsted, inkludert jevnlig

kontakt med UiOs kommunikasjons- og linjeledelse.

2. Lage mål og planer for enhetene i SA, sørge for at prioritering og ambisjonsnivå er forankret. Også på

avdelingsnivå. Inklusive kontakt med ledelse.

3. Lede et nettverk med nettredaktørene, for å ivareta enhetenes behov og sikre gode samarbeidsformer

med øvrige enheter

4. Delta i Kommunikasjonsrådet.

5. Oppfølging av enheter direkte under universitetsstyret: Biotek, STK og SUM.

6. Oppfølging av de tverrfakultære forskningssatsingene.

7. Inngå rammeavtaler og ha kontakt med underleverandører

8. Kontakt med USIT og prioritering av UiOs behov mht. teknisk utvikling av publiseringsløsningen og

videreutvikling av rammeverket og konseptet for nettsidene til UiO.

9. Ansvar for informasjonsarkitektur, interaksjonsdesign, konsept, maler og rammeverk.

10. Videreutvikle nettsidene/konseptet/rammeverket ut fra brukertilbakemeldinger, strategi, behov og

analyser etc.

11. Ansvar for at gode arbeidsprosesser for arbeid med høyt prioritert innhold er forankret i linja på UiO.

12. Sørge for at UiO har statistikkverktøy, utføre målinger og analyser og brukerundersøkelser/-tester,

innhente brukertilbakemeldinger, rådgi enhetene.

13. Ansvar for felles tjenester i tilknytning til nettsidene: kart-tjeneste, diskusjonsforum etc.

14. Rådgivning for UiOs toppledelse og ut mot enhetene.

15. Markedsføre og profilere nettinnhold, og evt. koordinere med andre kommunikasjonstiltak.

16. Ansvar for kunnskapsressurser for UiO, ut fra hva UiO bestemmer seg for, ref. innspillene i dette

dokumentet.

17. Utarbeide og vedlikeholde retningslinjer for nettpubliseringsarbeidet ved UiO i tråd med UiOs

strategiske mål og gjøre dem kjent i organisasjonen.

18. Utvikle UiOs handlingsplan for nynorsk.

19. Definere kompetansekrav, forankre dem, og utarbeide opplæringstilbud til de ulike rollene.

20. Arrangere kompetansehevende tiltak, og holde seg oppdatert på fagfeltet generelt.

21. Følge opp rapporter om kvalitetssikring.

22. Initiere rutiner for arkivering, fjerning og oppdatering av innhold og følge opp mht. tekniske systemer.

23. Ansvar for å videreutvikle UiOs søkemotor, i samarbeid med USIT.

24. Sikre at Universitetet i Oslos nettløsninger følger lovpålagte retningslinjer for offentlige nettsteder, er

universelt utformet og tilfredsstiller tilgjengeligshetskravene definert i WCAG (Web Content

Accessibility Guidelines).

Vedlegg 2: Minimumskompetansekrav til ny organisasjon

Vi har 5 roller:

1. Innholdsansvarlig/publisist

2. Nettkonsulent/-rådgiver grunnenhet

3. Nettkonsulent/-rådgiver Studieavdelingen

4. Nettredaktør fakultet, museum, UB

5. Nettredaktør UiO

https://www.uio.no/for-ansatte/arbeidsstotte/nettpublisering/index.html

23

Minimumskompetansekrav for de 5 rollene

Innholdsansvarlig som også er publisist må ha basiskunnskap om:

 Skrive og redigere på nett

 Publiseringsløsningen ved UiO

Nettkonsulent/-rådgiver må i tillegg ha kunnskap om:

 UiOs retningslinjer om nettpublisering mht. skriving på nett, bildebruk, skriveveiledninger og
rettigheter

 Bilderedigering

 Kjennskap til publiseringsløsningen ut over basiskunnskap

Nettkonsulent/-rådgiver Studieavdelingen må i tillegg til kunnskap definert under rollen på grunnenhet ha
kunnskap om:

 Maler og retningslinjer på studiefeltet

 Superbruker publiseringsløsningen mht. studier-feltet

 Basiskunnskap om informasjonsarkitektur og interaksjonsdesign (IA/ IXD)

I tillegg kan det være ønskelig med kunnskap om:

 Prosjektledelse

Nettredaktør fakultet, museum, UB skal i tillegg ha kunnskap om:

 Alle UiOs retningslinjer om nettpublisering (inkl. domenereglement, IA/IxD, kvalitetssikring, studier
etc.)

 Basiskunnskap om informasjonsarkitektur og interaksjonsdesign (IA/ IXD)

 Basiskunnskap om statistikk, måling og analyse og UiOs statistikkverktøy

 Superbruker på publiseringsløsningen

 Markedsføring via nett og andre kanaler

I tillegg kan det være ønskelig med kunnskap om:

 Prosjektledelse

 Opplæring

UiOs nettredaktør skal i tillegg ha kompetanse om :

 Redaksjonell styring og ledelse

 Prosjektledelse

 Opplæring og utarbeidelse av brukermanualer

 Noe teknisk forståelse – webteknologi

 Trender og utvikling på fagområdet

 IA/IxD

 Statistikk, måling og analyse

 Brukerundersøkelser og –tester

 Superbruker UiOs statistikkverktøy

 Felles tekniske løsninger, som for eksempel diskusjonsforum og kart-tjeneste

 Tilgjengelighets-krav

 Søk og gjenfinnbarhet

Tilpassede kompetansehevingsplaner må lages når ny organisering er vedtatt.

