
ERHVERVSAKADEMI
K O L D I N G

Udviklingskontrakt for
IBA 2015-2017

Udviklingskontrakt 2015-2017 mellem uddannelses- og forskningsministeren og Er
hvervsakademi Kolding

D et er fastsat i § 12, stk. 2, i lov om erhvervsakademier for videregående uddannelser, at be
styrelsen for et erhvervsakademi skal indgå en udviklingskontrakt med uddannelsesministeren.

Formålet med udviklingskontrakten er at:

• Styrke kvalitetsudviklingen i de videregående uddannelser.

• Skabe en klar sammenhæng mellem de uddannelsespolitiske målsætninger på området
og kravene til den enkelte institution.

• Dokumentere og synliggøre institutionernes præstation og opnåede resultater.

• Klargøre ledelsesmæssigt fokus og råderum for den enkelte institutionsledelse og be
styrelse med ansvar for at arbejde målrettet på opfyldelsen a f de fastsatte målsætninger.

• Styrke en åben dialog mellem ministeriet og den enkelte institution om prioritering af
målsætninger, institutionens strategi og opfølgning på fastsatte mål.

Udviklingskontraktens indhold
Udviklingskontrakten for 2015-2017 omfatter fem pligtige mål i overensstemmelse med rege
ringens uddannelsespolitiske målsætninger for sektorområdet. Erhvervsakademieme skal des
uden udpege 3-5 selvvalgte mål:

1. Bedre kvalitet i uddannelserne
2. Større relevans og øget gennemsigtighed
3. Bedre sammenhæng og samarbejde
4. Styrket internationalisering
5. Øget social mobilitet — flere talenter i spil

IB A har valgt følgende selvvalgte mål:
6 . Innovation og samspil med erhvervslivet
7. Voksen- og efteruddannelse
8 . Talent — udviklingen a f fremtidens excellente medarbejder.

D e fem pligtige mål samt de selvvalgte supplerende mål omsættes i udviklingskontrakten i en
række målsatte målepunkter/ indikatorer og måltal/ milepæle.

Udviklingskontrakten indeholder derudover under hvert af målene institutionens kortfattede
redegørelse for den strategiske forankring a f de målsatte indikatorer og milepæle. Endvidere er
der under de enkelte målsætninger i kontrakten anført institutionens bemærkninger til bl.a.
målemetode, understøttende aktiviteter eller øvrige fremhævede præmisser for opfyldelsen a f
målsætningerne. Disse bemærkninger samt institutionens øvrige redegørelser for målsætnin
gernes strategiske forankring er ikke en del a f selve kontraktindgåelsen.

Fundamentet for udviklingskontrakten
IBA har i 2014 vedtaget strategien Tændt a f at lære. Udviklingskontrakten er formuleret med
henblik på at skabe tæt samspil mellem regeringens uddannelsespolitiske mål og IB A ’s strategi.

Strategien har som mission: Gerfremtidens medarbejder tændt a f at lære. IB A udbyder videregående
merkantil og teknisk uddannelse for fremtidens excellente medarbejder. Uddannelserne kom
binerer praktiske færdigheder med teoretisk viden på et højt fagligt niveau og udbydes i tæt
samspil med private og offentlige virksomheder og universiteter fra hele verden. Undervisnin

-

Udviklingskontrakt for IBA 2015-2017

2

gen er engagerende og finder sted med afsæt i et innovativt og internationalt læringsmiljø i
Kolding.

Strategien visionen lyder: 1 2020 udbyder IBA praksisnære videregående uddannelser i wrdensklasse.
IB A er det lokale og regionale erhvervslivs foretrukne samarbejdspartner i skabelsen afhand
le- og tænkekraft. Her udbydes praksisnær uddannelse i verdensklasse — funderet på et bredt
videngrundlag. Her arbejder de dygtigste undervisere, og her tiltrækkes de mest talentfulde
studerende og kursister.

Erhvervsakademierne er blevet enige om en række fælles indikatorer. Derudover har akademi
erne hver for sig opstillet indikatorer. D et giver mulighed for monitering fra tværs a f sektoren.
Indikatorerne er formuleret i overensstemmelse med ministeriets notat om udviklingskontrak
ter i perioden 2015-2017.

Udviklingskontraktens status og varighed
Udviklingskontrakten indebærer ikke, at gældende lovgivning, budget- og bevillingsregler,
overenskomster m.v. tilsidesættes.

Udviklingskontraktens parter tager forbehold for, at opfyldelsen a f udviklingskontraktens en
kelte resultatkrav kan forudsætte forhold, hvis tilvejebringelse ikke er en del a f udviklingskon
trakten.

Udviklingskontrakten gælder fra 1. januar 2015 til 31. december 2017.

Udviklingskontrakten kan efter dialog mellem parterne ændres i kontraktperioden, hvis mini
steriet eller den enkelte institution finder anledning hertil.

Opfølgning og afrapportering
Opfølgning på udviklingskontrakterne sker i form a f en årlig afrapportering på de opstillede
indikatorer og milepæle. Afrapportering koordineres med institutionernes årsrapporter. A f
rapportering og øvrig opfølgning kan give anledning til at justere eller præcisere udviklings
kontrakten i løbet a f kontraktperioden på grundlag a f dialog mellem ministeriet og den enkelte
institution herom.

D et forventes i øvrigt, at ledelsen og bestyrelsen ved institutionerne gennem kontraktperioden
gør ministeriet opmærksom på forhold af væsentlig betydning for opfyldelsen a f udviklings
kontraktens målsætninger.

Dato:
8.1.15

Uddannelses- og forskningsminister
Sofia Carsten Nielsen

Dato:

7/1.15

Bestyrelesesformand
Jørn Pedersen

Udviklingskontrakt for IBA 2015-2017

3

1. Bedre kvalitet i uddannelserne («pligtigt mål)

I det hidtidige arbejde med akkreditering af uddannelser nationalt og internationalt har udvikling og dokumentation af kvalitet været en ekstern nødvendighed, men også en intern mulighed
for at give de studerende de bedste forudsætninger for at klare sig godt I arbejdslivet. Den forestående institutionsakkreditering skærper relevansen af kvalitet som mål.
Uddannelsesministerens fokus med det pligtige mål for Bedre kvalitet i uddannelserne ligger godt i tråd med de udfordringer, som følger med rollen som ny selvstændig institution med ny
bestyrelse, nye bygninger og ny lovgivning.
Bedre kvalitet skal give de studerende de bedste rammer for at blive så dygtige som overhovedet muligt. Det skal ifølge strategien Tændt af at lære bl.a. ske gennem systematiske og be
grundede metoder og procedurer. Kvalitetsarbejdet er nærmere beskrevet! IBA Kvalitetsstrategi 2014-2016.
En høj andel af studerende, der gennemfører uddannelsen er den ultimative indikator på kvalitet. En vigtig forudsætning er, at de studerende oplever studieglæde og højt udbytte, hvilket
derfor også er valgt som Indikator. Endvidere har IBA fokus på digitalisering i undervisningen, hvilket er afspejlet i indikatoren for ’blended learning’.

Indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

1.1. De studerendes vurdering af studieglæde,
loyalitet og udbytte på fuldtids uddannelser og de
studerendes vurdering af læringsglæde, loyalitet og
udbytte på eftervidereuddannelser

2013 2015 2016 2017

Datagrundlaget er det fælles sektorkoncept
for måling af de studerendes tilfredshed.

Fuldtid
undervisning:71

Organisering: 64

Praktik:83

Der er ingen tal
for efter- og vide
reuddannelser
pga. udspaltnin
gen

Fuldtid
undervisning:72

Organisering: 68

Praktik:83

Efter
videreuddannelse:

Læringsglæde:75

Loyalitet:75

Udbytte:75

Fuldtid
undervisning:73

Organisering: 69

Praktik:84

Efter
videreuddannelse:

Læringsglæde:75

Loyalitet:75

Udbytte:75

Fuldtid
undervisning:73

Organisering: 69

Praktik:84

Efter
videreuddannelse:

Læringsglæde:75

Loyalitet:75

Udbytte:75

1.2 Antal fag/ fagområder, som anvender ’blended
learning’ målt på hhv. fuldtids- og efter- og videre
uddannelser:

2014 2015 2016 2017 Blended learning forstås her som anvendelse
af MOOCs og/eller online kursuselementer (fx
webcasts af forelæsninger) med traditionel
holdundervisning. "Flipped classroom", hvor
studerende følger forelæsninger online og
eventuelt gennemfører supplerende øvelser.
Blended learning kan endvidere indgå som
en del af forberedelsen til holdundervisning.

Pilotforløbet er et forløb, hvor alle undervisere

Pilot Fuldtid: 20%

Efter- og
videreuddannelse:
20%

Fuldtid: 25%

Efter- og
videreuddannelse:
30%

Fuld tid: 30%

Efter- og videreud
dannelse: 40%

Udviklingskontrakt for IBA 2015-2017

-

- - -
-

-

-

-

4

deltager i udvikling af et blended learning
forløb, som led i deres lektorforløb. Undervi
serne arbejder i grupper og vælger selv et
område i forhold til deres undervisning.

Datagrundlaget for begge uddannelsesområ
der er fagenes "Unit -Guides”. Data opgøres
ved optælling af fag hvor blended learning
indgår i forhold til alle fag på henholdsvis
fuldtidsuddannelser og efter- og videreud
dannelser.

1.3 Andelen af studerende, der fuldfører uddannel
sen

2013 2015 2016 2017
Fuldførelsesprocenten er andelen af en årlig
tilgang, der fuldfører (eller estimeres til at
fuldføre) uddannelsen.

Data trækkes centralt fra Styrelsen for Vide
regående Uddannelses databank.

Min. gældende for
alle udd: 64

Gns for alle udd.:
68

Min. gældende for
alle udd: 64

Gns for alle udd.:
68

Min. gældende for
alle udd: 65

Gns for alle udd.:
69

Min. gældende for
alle udd: 66

Gns for alle udd.:
70

-

-

-

-

5

Udviklingskontrakt for IBA 2015-2017

-

2 . Større relevans og øget gennemsigtighed (pligtigt mål)

Større relevans og øget gennemsigtighed er nært knyttet til IBA's ambition om, atvære den foretrukne samarbejdspartner for lokale og regionale virksomheden
1BA Vil befæste denne posjtion ved at styrke, udvikle og Inddrage Innovationskapacitet og -kompetencer bredt 1 forhold til professionen erhverv, videninstitutioner samt i forbindelse med
egne uddannelser. Det sker for at understøtte og styrke virksomhedernes vækst og udvikling.
Praksis, Innovation og entrepreneurship er en integreret del af al)e undervisningsforløb, og såvel nuværende som kommende medarbejdere anspores til at bruge deres "foretagsomhedsfan-
tasi" internt i virksomhederne eller som selvstændige iværksættere.
Innovationsarbejdet er nærmere beskrevet 1 IBA's Innovations- og udviklingsstrategi.
Bedste indikator for relevansen af uddannelserne er, at dimittenderne kommer hurtigt 1 arbejde eller 1 videre uddannelse. Desuden måles på Ihdikatorer far kompetencer 1 Innovation og
samarbejdspartnere.

indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

2.1 Ledighed for dimittender
2015* 2016 2017

Tallene opgøres på baggrund af Styrelsen for
Videregående Uddannelses opgørelse af
ledighedstal, som er anvendt i forbindelse
med dimensioneringsmodellen (dvs. ledighed
målt i 4. til 7. kvartal efter dimission),

*l forbindelse med afrapporteringen for 2015,
vil det være ledigheden for studerende, der
dimitterede i studieåret 2013 (1 . oktober 2 0 12
til 30. september 2013), der måles i 4. til 7.
kvartal efter dimission. Kandidaternes ledig-
hed måles således fra 1 . oktober 2013 til 1 .
juli 2015.

Tallene baseres på tal hentet fra
httD://ufm.dk/uddannelse-oa-
institutioner/Dolitiske-
indsatsomrader/dimensionerina/lediahed-
dimensionerina.xlsx

Max. gældende
for alle udd.: 23%

Gns: gældende
for alle udd: 1 2 %
(2 0 1 1)

Max. gældende
for alle udd.: 20%

Gns. gældende
for alle udd.: 1 2 %

Max. gældende for
alle udd.: 20%

Gns. gældende for
alle udd.: 1 2 %

Max. gældende for
alle udd.: 19%

Gns. gældende for
alle udd.: 1 1 %

Udviklingskontrakt for IBA 2015-2017

6

httD://ufm.dk/uddannelse-oa-institutioner/Dolitiske-indsatsomrader/dimensionerina/lediahed-dimensionerina.xlsx

2.2 Andel af undervisere, der har formelle kompe
tencer i innovation og iværksætteri

2014 2015 2016 2017
1 pilotforløbet har to medarbejdere gennem
gået AUCs kursusforløb i Den Kreative Plat-
form for at undersøge, om det kunne være et
udgangspunkt for udvikling af dette kursusfor
løb.

Der er udviklet et 3 dages kursusforløb, som
45 af akademiets undervisere skal gennemfø
re. Kurset tager udgangspunkt i programmet
Den Kreative Platform og gennemføres med
enten AUC eller SDU som kursusudbyder.

Den Kreative Platform er en procesmetode
fra Aalborg Universitet, der er udviklet til at
skabe kreativitet og nytænkning. Den har den
egenskab, at den udvikler deltagernes kreati
vitet mens de arbejder eller bliver undervist.
Resultatet er flere og mere nyskabende ideer,
et engagerende og kreativt miljø samt mere
kreative medarbejdere eller ele
ver/studerende.

Kurset afvikles 3 gange i hhv. 2015,16 og 17.
Kursusdeltagelse registreres i akademiets HR
system. Opgøres som procentvis antal med
arbejdere, der gennemfører innovations- og
iværksætterkurser de pågældende år.

Pilot 25% 30% 35%

2.3 Antal SMVer i konkret samarbejde og partner
skaber, herunder antal virksomheder involveret i
konkret FoU.

2014 2015 2016 2017 Akademiet indgår i talrige samarbejder med
forskellige SMVer. Samarbejde og partner
skaber med SMVer skal forstås i bred for
stand, som fx projekter med studerende i
undervisningsforløb, udviklingsforløb mv. -
dvs. ikke nødvendigvis indenfor Frascati
rammen.

Data trækkes fra akademiets statistikbank.
Opgøres som antal SMVer samarbejder.
Akademiets statistikbank er under opbygning.
Den indeholder bl.a. demografiske data om

50 60 65 70

Udviklingskontrakt for IBA 2015-2017

-

-

-

-

-

-

-

-
- -

-

7

optagne studerende. 1 statistikbanken regi
stres ligeledes internationale aktiviteter.
1 dette tilfælde er der ikke nødvendigvis tale
om Frascati aktiviteter

3. Bedre sammenhæng og samarbejde (pligtigt mål)

IBA vil stadig deltage 1 videnudviklende partnerskaber og samarbejder med private og offentlige virksomheder, organisationer, videninstitutioner nationalt og internationalt.
En afgørende faktor for at give målet større dybde, er at lade en større andel af underviserne og studerende deltage i sådanne samarbejder.
1 samarbejdet rned øvrige forskningsinstitutioner vil IBA særligt bidrage med praksisnær og anvendelsesorienteret forskning og udvikling.
Indikatorerne for bedre sammenhæng og samarbejde knyttes til andelen af studerende og undervisere, som indgår i samarbejde med eksterne parter.
Sammenhæng og samarbejde er nærmere beskrevet i IBA’s Innovations- og udviklingsstrategi.

Indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

3.1 Andel af undervisere inddraget i Fol) partner
skaber og samarbejder med private og offentlige
virksomheder, organisationer, videninstitutioner
herunder GTS’er - nationalt og internationalt. Der
er tale om partnerskaber og samarbejder, der rela
terer sig til Frascatirammen.

2014 2015 2016 2017
Data trækkes fra akademiets HR system.

Opgøres som antal undervisere, som delta
ger i aktiviteterne i forhold til alle underviser
ne min. 5% af arbejdstiden.

1 forhold til akademiets nuværende erfaring
med forskning og udvikling inden for Frascati
rammen vurderes, at det anførte niveau er
realistisk. Akademiet er i gang med at imple
mentere mindre FoU projekter og deltager i
større ansøgninger, men der er en vis tidsho
risont fra ansøgning til evt. godkendelse og
igangsætning af projekterne.

15% 16% af undervi
serne

17% af underviser
ne

18% af underviser
ne

2014 2Q15 2016 2017

-

- - -
-
-

-

-

-

-

Udviklingskontrakt for IBA 2015-2017

-

8

3.2 Andel af studerende inddraget i praksisnær og
anvendelsesorienteret FoU. 1 dette tilfælde er der
ikke tale om Frascati aktiviteter

90% 90% 95% 95%
Data trækkes fra akademiets statistikbank.
Opgøres som antal studerende, der deltager i
praksisnær og anvendelsesorienteret FoU i
forhold til alle studerende.

4. Styrket internationalisering (pligtigt mål)

Et globalt perspektiv er en afgørende forudsætning for de studerendes job- og karrieremuligheder efter endt uddannelse.
Internationale aktiviteter i tæt Integration rried udenlandske partnere er et strategisk kerneområde for IBA. Internationaliseringen er ud over at være vigtig i et karrieremæssigt perspektiv
også et socialiserende element i uddannelserne. Den rummer et udviklingspotentiale for underviserne, og den er en kilde til indtægtsskabende aktivitet.
Den internationale dimension er en naturlig og uomgængelig del af akademiets aktiviteter. Deltagelse i Internationale netværk giver plads for involvering af studerende, undervisere og le
delse. Målet er, at så mange som muligt integreres i det grænseoverskridende arbejde.
Studiemiljøet afspejler den virkelighed, de fleste virksomheder oplever! en globalisere! verden. Det betyder bl.a., at de studerende og medarbejderne oplever sproglige og kulturelle udfor
dringer som en naturlig del af hverdagen.
Indikatorerne for internationalisering viser, hvor mange studerende, der vælger ophold i udlandet som del af deres uddannelse, Intensiteten af samarbejdet med udenlandske partnere samt
udveksling af medarbejdere.

Indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

4.1 Andel af dimittender (inkl. Internationale stude
rende), der har været på udvekslingsophold i løbet
af deres studie

2013 2015 2016 2017
Data opgøres af Styrelsen for Videregående
Uddannelse på baggrund af akademiets
indberetning til Danmarks Statistik

*Tallet er hentet fra notat fra Styrelsen for
Videregående Uddannelse fra 20. november
2014 om Fælles mål om international udgå
ende mobilitet

18,2%* 20% 25% 30%

4.2 Antal nye samarbejdsprojekter (FoU og andre
former for samarbejde) med udenlandske partnere.
Der er ikke udelukkende tale om aktiviteter indenfor
Frascatirammen.

2014 2015 2016 2017 12014 indgik akademiet fx et samarbejde
med Shanghai Finance University om ud
veksling af studerende på markedsførings
økonomuddannelsen. Akademiet indgik lige
ledes en samarbejdsaftale med Dalian Natio
nalities Univesity om udviklingsaktiviteter med
studerende og undervisere med indddragelse
af danske og kinesiske virksomheder. Der er

2 4 4 4

-

-

-

-

-
-

-
-

Udviklingskontrakt for IBA 2015-2017

9

således tale om meget forskellige typer sam
arbejder, som kan involvere både studerende
og undervisere, undervisere alene eller andre
medarbejdere. Det der er fokus på er at udvi
de internationale samarbejder. Endvidere
forventes, at akademiet i løbet at kontraktpe
rioden bliver hjemsted for et Confucius Insti
tute med deraf følgende nye projekter og
aktiviteter.

Der skal være indgået en skriftlig aftale, for at
det kan indgå som en samarbejdsaftale.
Opgøres som antal samarbejdsaftaler der
indqås det pågældende år.

4.3 Andel af medarbejdere på international udveks
ling med en varighed af mindst 5 dage

2014 2015 2016 2017 Pilotforløbet koncentrer sig om undervisere,
der har deltaget i undervisningsforløb i Kina
samt besøg på en partnerskole i USA, som
formidler praktikpladser til vores studerende.

Der er tale om forskellige typer udveksling,
som

• undervisning på partnerskoler i fx
Erasmus eller Magellan regi

• deltagelse i udviklingsprojekter
• deltagelse i casecompetitions, som

fx coach, dommer mv.
• konferencer, fx NIBS, SPACE,

BUSINET eller lignende
• generel besøg vedr. vidensdeling

Data trækkes fra akademiets HR system
Opgøres som antal medarbejdere på ophold
(kan være flere ophold) i forhold til antal
medarbejdere

Pilot 10% 15% 20%

10

-

Udviklingskontrakt for IBA 2015-2017

-

-

-
-

5. Øget social mobilitet - flere talenter i spil (pligtigt mål)

Erhvervsakademierne har mange studerende fra ikke uddannelsesvante hjem. De korte uddannelsef og geografiske nærhed har stor betydning i arbejdet med at fremme social mobilitet.
Derfor er det vigtigt for IBA at have en stærk selvstændig profil overfor kommende studerende, kursister, virksomheder og andre videninstitutioner. Potentielle studerende skal have viden
om den uddannelsesprofil, som erhvervsakademierne tilbyder*
Afgørende for såvel tiltrækning som fastholdelse af studerende fra Ikke uddannelsesvante hjem er også at have et attraktivt læringsmiljø, som indbyder til læring - også på nye måder. På
den måde kommer de nationale mål om afefå flere talehter i spil til at spille fint sammen med nyt byggeri på IBA.
Idet en stærk profil er en af forudsætningerne for, at flere unge fra ikke uddannelsesvante hjem tager en videregående uddannelse, vælges kendskabsgrad til IBA som selvstændig videre
gående uddannelsesinstitution som en af indikatorerne.

Indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

5.1 Antal relevante tiltag, der understøtter den
sociale mobilitet.
Social mobilitet forstås som: Hvor stor en andel
studerende, der har byttet social position i relation
til sin opvækst.

2014 2015 2016 2017 Som pilotforløb er der startet en matematik
cafe op, som udbyder et obligatorisk matema
tikforløb til studerende på hhv. markedsfø
ringsøkonom- og finansøkonomuddannelsen.
De studerende scannes til forløbet.

Der tages udgangspunkt i input fra konferen
cer/workshops i efteråret 2014 mhp. at vælge
relevante aktiviteter. Det kan fx være
- Studiesociale aktiviteter
- Introundervisning i akademisk studieforbe
redeise
- Tidlige eksamener med feedback
- Hurtig forventningsafstemning vedr. forven
tet arbejdsindsats
- Karriereperspektivet inddrages fra starten
mv.

Opgøres som antal aktiviteter, der begynder
pågældende år

3 3 3Pilot

-
-

-

-

-

-

Udviklingskontrakt for IBA 2015-2017

-

11

5.2 Antal studerende fra ikke uddannelsesvante
hjem. Ikke uddannelsesvante hjem defineres her
som hjem, hvor den højeste uddannelse er en
erhvervsuddannelse.

2014 2015 2016 2017 Akademiet gennemfører en studiestartsana-
lyse for alle nye studerende i løbet af studiets
første måned. Analysen afdækker bl.a. de
studerendes baggrund gennem nedenståen-
de spørgsmål:
'Hvilket uddannelsesniveau har din mor
og/eller far? Du skal tage udgangspunkt i den
af dine forældre, der har det højeste
uddannelsesniveau.’

Data hentes fra analysens resultat.

2014:34%
(2013: 32%)

34% 34% 35%

2014 2015 2016 2017
Data trækkes fra akademiets statistikbank.
Opgøres som antal studerende med EUD
baggrund.

Optaget forventes at vokse med 25% hvert
år.

5.3 Optag af ansøgere med EUD baggrund.
23 Antal: 29 Antal: 36 Antal: 45

12

Udviklingskontrakt for IBA 2015-2017

6 . Innovation og samspil med erhvervslivet (selvvalgt mål)

Alle studerende og kursister skal være i stand til bidrage til innovation. Det kan være med konkrete Idéer til, hvordan opgaver skal gribes mere effektivt an, eller det kan være i videreformid
lingen af behov fra kunder og samarbejdspartnere. I bedste fald bidrager de med helt nye innovative koncepter.
IBA underviser i innovation som en selvstændig faglig disciplin. Desuden afholdes tværgående aktiviteter, der understøtter innovation som kultur og fremmer foretagsomhedsfantasien. Det
styrker Innovationskompetencer i fx kreativitet, Iværksætter!, intrapreneurskab, forretningsudvikling, kommunikation og ledelse.
Det er fortsat et mål at have tæt samspil mellem dygtige undervisere og driftige virksomheder. Denne vekselvirkning er stadig akademiernes DNA og en helt afgørende komponent I innova
tionstilgangen.
Samspillet mellem praksis og uddannelse suppleres I disse år med en forpligtelse til at bedrive forskning og udvikling. Underviserne skal fungere som videnproducerende medarbejdere og
være involveret i konkrete forskningsprojekter, sommetider i samarbejde med andre forskningsinstitutioner.
Indikatorerne omfatter andelen af de studerendes eksamensopgaver, der tager afsæt i samarbejde med virksomheder samt forskellige former forpraktik.

Indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

6.1 Andel af de studerendes afsluttende eksa
mensopgave, der tager afsæt i et konkret samar
bejde med en virksomhed

2014 2015 2016 2017
Dette målepunkt er meget vigtig for akademi
et og indgår i såvel den overordnede strategi,
som udviklings- og innovationsstrategien.

Data trækkes i akademiets statistikbank
Data opgøres som antal hovedopgaver udar
bejdet for en virksomhed i forhold til alle ho
vedopgaver.

90% 90% 91% 92%

6.2 Andel af studerende i virksomheds- og iværk
sætterpraktik

2013 2015 2016 2017
Data trækkes i akademiets statistikbank.
Data opgøres som hhv. antal studerende i
virksomhedspraktik og antal studerende i
iværksætterpraktik i forhold til antal studeren
de.

Virksomhedsprak
tik: 97%

Iværksætterprak
tik: 3%

Virksomhedsprak
tik: 97%

Iværksætterprak
tik: 3%

Virksomhedsprak
tik: 96%

Iværksætterpraktik:
4%

Virksomhedsprak
tik: 95%

Iværksætterpraktik:
5%

Udviklingskontrakt for IBA 2015-2017

- -

-

-

-

- -

13

-

-
-

-

-

-

-
-

7, Voksen- og efteruddannelse (selvvalgt mål)

Et højt kompetenceniveau i den danske arbejdsstyrke er afgørende for, at virksomhederne er konkurrencedygtige i en global sammenhæng. Derfor er det dobbelte kompetenceløft stadig et
relevant begreb, det er vigtigt at ufaglærte kvalificerer sig til et faglært niveau og faglærte til et videregående niveau. IBA bidrager gennem voksen- og efteruddannelsesaktiviteteme til at
realisere sådanne visioner. Særligt fokus vil være på at øge antallet af årselever på de kompetencegivende efter- og videreuddannelser.
IBA har som mål at integrere samspillet med virksomhederne i undervisning, forskning! profilering og kvalitetsudvikling - også hvad angår voksen- og efteruddannelse. Det skal skabe end
nu tættere samspil mellem udbyder og aftager af uddannelser, så virksomhederne understøttes uddannelsesmæssigt, hvor de har størst behov.
Indikatorerne omfatter antallet af årselever, og belyser derudover virksomhedernes involvering i udviklingen af efteruddannelsesområdet.

Indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

7.1 Antal årselever, der deltager i efter- og videre
uddannelse

2014 2015 2016 2017
Der regnes med årselever, da det er mest
præcist - data findes i EASY. 1 tallene er ikke
indregnet kursister og lignende aktivitet fra
indtægtsdækket virksomheds.

510 520 520 530

7.2 Antal emner/virksomheder i netværks- og kom
petencegrupper/boards

2014 2015 2016 2017
Formålet er, at knytte et antal virksomheder
tættere til de 2 akademier, således at akade
mierne altid er tæt på kompetenceudviklin
gen/-behovene på arbejdsmarkedet.

Netværks- og kompetence grupper/boards
oprettes, udvikles og drives i samarbejde
med CPH Business.

På sigt udvikles området til også at bistå
virksomhederne med rotationsordninger,
rekrutteringsopgaver, praktikophold mv.

25 505 40

-

- -
-

-

14

Udviklingskontrakt for IBA 2015-2017

8. Talent - udviklingen af fremtidens excellente medarbejder (selvvalgt mål)

IBA uddanner fremtidens excellente medarbejder - fuldtidsstuderende og voksne på efteruddannelse. IBA skal både tiltrække eliten og bredden for at skabe det bedste læringsudbytte for
alle studerende.
Der gøres en særlig Indsats for at tiltrække og fastholde talenter gennem fokus på eliteprogrammer. Der skal være et studiemiljø som er attraktivt for alle studerende, også de dygtigste. Det
kan understøttes ved etablering af forskellige former for særlige talent indsatser.
Fokus i indikatorerne er på nye eliteprogrammer.

Indikator/ målepunkt Baseline Milepæle/ måltal Bemærkninger/ opgørelsesmetode

8.1 Andel studerende på talentprogrammer

2014 2015 2016 2017 Pilot: Antal studerende, der har deltaget i
Network of International Business Schools
casecompetition. Det er et kvalifikationsforløb
til en international case konkurrence.
Data trækkes i akademiets statistikbank.
Data opgøres som antal studerende på ta
lentprogrammer i forhold til alle studerende.

Pilot 2 % 2 % 4%

8.2 Antal uddannelser med tilknyttede talentpro
grammer

2014 2015 2016 2017 Pilotforløbet er en systematisering af NIBS
caseforløbet, som anført ovenfor.

Data opgøres som antal uddannelser med
tilknyttede eliteprogrammer.

Akademiet udbyder følgende uddannelser:
Finans Controller AP, Markedsføringsøkonom
AP, Finansøkonom AP, E-designer AP, Mul
timedie designer AP, Produktionsteknolog AP
(fra 2015), PB i web, PB i international handel
og markedsføring, PB i Finans (fra 2015), i alt
9 uddannelser

Pilot 2 uddannelser 4 uddannelser 9 uddannelser

-

-

-

15

Udviklingskontrakt for IBA 2015-2017

	Udviklingskontrakt for IBA 2015-2017
	Udviklingskontrakt 2015-2017 mellem uddannelses- og forskningsministeren og Erhvervsakademi Kolding
	Udviklingskontraktens indhold
	Fundamentet for udviklingskontrakten
	Udviklingskontraktens status og varighed
	Opfølgning og afrapportering

	1. Bedre kvalitet i uddannelserne («pligtigt mål)
	2. Større relevans og øget gennemsigtighed (pligtigt mål)
	3. Bedre sammenhæng og samarbejde (pligtigt mål)
	4. Styrket internationalisering (pligtigt mål)
	5. Øget social mobilitet - flere talenter i spil (pligtigt mål)
	6. Innovation og samspil med erhvervslivet (selvvalgt mål)
	7 , Voksen- og efteruddannelse (selvvalgt mål)
	8. Talent - udviklingen af fremtidens excellente medarbejder (selvvalgt mål)

