


Kursplan

IK1039 eTjänster - perspektiv och utvärdering

7,5 högskolepoäng, Grundnivå 1

eServices - Perspectives and Evaluation - Basic Course

*7.5 Credits *) , First Cycle Level 1*

Mål

Efter fullgjord kurs ska studenten kunna analysera och utvärdera samexisterande eTjänster som tillhandahålls av en uppsättning skärmdokument.

Kursen är indelad i fem delmoment. Varje moment motsvarar 1,5 hp.

Delmoment 1:

Efter detta moment ska studenten ha förvärvat förmåga att:

- beskriva grundläggande kriterier för eTjänster.
- analysera exempel på företags och argumentera varför dessa är eTjänster eller inte.

Delmoment 2:

Efter detta moment ska studenten ha förvärvat förmåga att:

- redogöra för begrepp och värderingar som kännetecknar eTjänster som social interaktion genom användning av IT-system.
- analysera en utvald eTjänst som social interaktion via användning av IT-system.

Delmoment 3:

Efter detta moment ska studenten ha förvärvat förmåga att:

- redogöra för hur eTjänster kan samexistera inom de skärmdokument som

*) 1 Credit = 1 ECTS

- IT-systemen presenterar.
- analysera samexisterande eTjänster tillhandahållna av en utvald uppsättning skärmdokument.

Delmoment 4:

Efter detta moment ska studenten ha förvärvat förmåga att:

- beskriva grundläggande principer för utvärdering av eTjänster och skärmdokument.
- utveckla en utvärderingsstrategi som skall användas i delmoment 5, för att utvärdera en utvald eTjänst och dess skärmdokument.

Delmoment 5:

Efter detta moment ska studenten ha förvärvat förmåga att:

- utvärdera eTjänster och skärmdokument genom tillämpning av den utvärderingsstrategi som utarbetats i moment 4.

Innehåll

Delmoment 1 (1,5 hp)

Detta moment omfattar följande aspekter:

- tre grundläggande kriterier för eTjänster.
- olika typer av eTjänster, såsom e-myndighetstjänster, kommersiella eTjänster, mobila eTjänster och eTjänster för elektronisk handel.
- kännetecknen för eTjänster.

Delmoment 2 (1,5 hp)

Detta moment omfattar de fem första reglerna i den praktiska teorin om eTjänster. Dessa regler tar utgångspunkt i att eTjänster bygger på både teknisk och social interaktion mellan kunder och en tjänsteleverantör. Reglerna föreskriver ett flertal begrepp för analys av eTjänster, t ex eTjänstekoncept, grundläggande relationer, samt interaktiva, autonoma och externa användningssituationer.

Delmoment 3 (1,5 hp)

Detta moment omfattar den sjätte och sista regeln i den praktiska teorin om eTjänster. Denna regel är baserad på ett kontextuellt synsätt och begrepp såsom fokal eTjänst, eTjänstekomplement, eTjänstemiljö, länkings-eTjänst och relaterad eTjänst. I momentet behandlas dessutom några strategier för samexistens och marknadsföring av eTjänster.

Delmoment 4 (1,5 hp)

Detta moment omfattar följande områden:

- aspekter på tjänstekvalitet och kommunikationskvalitet.

- exempel på olika utvärderingsstrategier och metoder
- aspekter på kvalitetskriterier för utvärdering av skärmdokument ur ett eTjänsteperspektiv.

Delmoment 5 (1,5 hp)

I detta moment tillämnar studenten sina kunskaper och strategier från föregående moment för analys och utvärdering av eTjänster och skärmdokument.

Examinationsformer

Varje delmoment bedöms genom skriftlig rapportering. Muntlig examination utförs dessutom slutligen i delmoment 5 för att låta studenten diskutera och försvara inlämnade rapporter.

Arbetsformer

Kursen ges på ett distansöverbyggande och interaktivt sätt och kräver tillgång till en dator med internetanslutning. Studiehandledning, föreläsningar, inlämningsuppgifter m m återfinns i ett webbaserat kursrum och kan tillgodogöras oberoende av tid och rum. I kursrummet finns för varje delmoment en studiehandledning som innehåller läsanvisningar, beskrivning av examinationsuppgifter och kriterier för betygsättning för kursen.

Betyg

Som betygsskala används U–VG.

I de fyra första delmomenten används betygsskalan U / G . I det femte delmomentet används skalan U / G / VG. För att få betyget VG på hela kursen, krävs betyget VG i det femte delmomentet.

Förkunskapskrav

Grundläggande behörighet

Övrigt

En dator med motsvarande Windows XP och bredbandsuppkoppling med minst 2Mbit krävs för studierna. Ett headset och s k webbkamera är också ett krav, eftersom muntlig och bildbaserad examinationen sker över Internet.

Kursen motsvarar IKA060, eTjänster – perspektiv och utvärdering.

Ämnestillhörighet:

Informatik

Ämnesgrupp:

Informatik/Data- och systemvetenskap

Utbildningsområde:

Tekniska området, 100%

Kursen kan ingå i följande huvudområde(n):

1. Informatik

Fördjupningsbeteckning för respektive huvudområde:

1. G1N

Fastställt:

Fastställt i nämnden för Institutionen för information och teknik 2008-10-07

Kursplanen gäller fr.o.m. 2008-10-07


Course Syllabus

IK1039 eServices - Perspectives and Evaluation - Basic Course

7.5 Credits *), First Cycle Level 1

Learning Outcomes

This course is divided into five modules. Each module is equivalent to 1.5 Higher Education Credits.

Module 1

After completion of this module the student should have acquired the ability to:

- describe the basic properties of when it makes sense to talk about eServices.
- analyze examples of phenomena and argue why they are eServices or not.

Module 2

After completion of this module the student should have acquired the ability to:

- describe concepts and values that characterize eServices as social interaction through the use of IT systems.
- Analyze a selected eService on the basis of social interaction through the use of IT-systems.

Module 3

After completion of this module the student should have acquired the ability to:

- describe concepts in order to understand how eServices can coexist within IT system screen documents.
- analyze coexisting eServices on the basis of a selected set of screen documents.

Module 4

After completion of this module the student should have acquired the ability to:

*) 1 Credit = 1 ECTS

- describe basic principles for evaluating eServices and IT-system screen documents.
- develop an evaluation strategy to be used in module 5, in order to evaluate a selected eService and its screen documents.

Module 5

After completion of this module the student should have acquired the ability to:

- evaluate eServices and screen documents by applying the evaluation strategy developed in module 4.

Course Content

Module 1 (1.5 hec)

This module covers the following areas:

- Three fundamental criteria for eServices.
- Different types of eServices, such as e-government services, commercial eServices, mobile eServices and eServices for e-commerce.
- Characteristics of eServices.

Module 2 (1.5 hec)

This module covers the following area:

- Aspects of how an eService can be understood and analyzed by the first five rules within the practical theory of eServices:
- Rule 1: eServices are supplied in the relationships between a service provider and customers.
- Rule 2: eServices imply that actions and results are supplied to the customers.
- Rule 3: eServices are supplied through the use of IT systems.
- Rule 4: eServices are supplied by means of customers utilising the service provider's IT system.
- Rule 5: eServices are supplied in social interaction through the use of IT systems.

Module 3 (1.5 hec)

This module covers the following area:

- Aspects of how several coexisting eServices can be understood and analyzed by the last sixth rule within the practical theory of eServices:
- Rule 6: several eServices can coexist in IT-system screen documents.

This rule is based on a contextual approach and concepts such as focal eService,

eService complement, eService environment, linking eServices and related eServices. In the module are also some strategies for developing coexisting eServices discussed.

Module 4 (1.5 hec)

This module covers the following areas:

- Aspects of service quality and communication quality.
- Examples on different evaluation methodologies and strategies
- Aspects on quality criteria for evaluating screen documents from an eService perspective.

Module 5 (1.5 hec)

In this module the students applies their knowledge and strategies from the former modules in the analysis and evaluation of existing screen documents.

Assessment

Each 1.5 hec module is assessed through written examination. Oral examination is finally conducted in module 5, in order to let the student discuss and defend the performed analysis and evaluations in the written reports.

Forms of Study

The course is offered as a distance and interactive course and require access to a computer with Internet connection. Lectures, assignments, etc. are found in a web-based tool and is available to be used regardless of time and space. For each part, there are teaching guides that contain guides and description of the examination of the course.

Grades

The Swedish grades U–VG.

The grading scales U/G is used in the first four modules. The grading scales U/G/VG is used in the fifth course module. In order to receive an overall grade of VG for the whole course, the grade VG is required in the fifth module.

Prerequisites

General entry requirements

Other Information

A computer with the corresponding Windows XP and broadband connection with at least 2 Mbit is needed for the studies. A headset and a web camera is also a requirement while an oral seminar is performed through the Internet.

Subject:

Information Systems

Group of Subjects:

Informatics/Computer and Systems Sciences

Disciplinary Domain:

Technology, 100%

This course can be included in the following main field(s) of study:

1. Information Systems

Progression Indicator within (each) main field of study:

1. G1N

Approved:

Approved by the Department of School of Information and Engineering, 7 October 2008

This syllabus comes into force 7 October 2008


IK1039 eTjänster - perspektiv och utvärdering

7,5 högskolepoäng, Grundnivå 1

eServices - Perspectives and Evaluation - Basic Course

7.5 Credits, First Cycle Level 1

Litteratur/Literature

- Dahlbom B. (2002) *From systems to services. [www document].* (13 s).
<<http://www.viktoria.se/~dahlbom/>>
- Goldkuhl G, Cronholm S. (2006) *Handlingsbara IT-system – design och utvärdering, version 2.* (140 s). <<http://www.vits.se>>
- Hultgren, G. och Eriksson, O. (2005) *The concept of e-service from a social interaction perspective. Proceedings of the Action in Language, Organisations and Information Systems, Limerick, Ireland..* (16 s).
Läsanvisning/Reading instructions: pp.65-80
- Hultgren, G. och Eriksson, O. (2005) *The user interface as a supplier of intertwined e-services. Proceedings of the Fourteenth International Conference on Information System, Karlstad, Sweden..* (12 s).
- Hultgren, G. (2007) *eTjänster som social interaktion via användning av IT-system – en praktisk teori.* Doktorsavhandling, Linköpings Universitet. (120 s). ISBN 978-91-85831-75-3