

NOTAT – 11. februar 2014

 Universitetsuddannelser udfordret på relevansen

 Mangelfuld relevans og aftagerdialog på universitets-

uddannelser – notat om massive udfordringer og gode løsninger

1

Bredgade 38

1260 København K

www.akkr.dk

Forord
For enhver uddannelse gælder det, at kvalitet
og relevans hænger uløseligt sammen. Er en
uddannelse ikke relevant, er den ikke god nok.

Det danske akkrediteringssystem har i sammen-
ligning med mange andre lande et unikt højt
fokus på behov og relevans, når kvaliteten af en
uddannelse vurderes. Det er en styrke. For det
er afgørende, at uddannelsesinstitutionerne hel-
hjertet og løbende orientere sig mod arbejds-
markedet og aftagernes behov, så de studerende
ikke uddannes til et gabende tomrum. Ellers
svigter uddannelsesinstitutionerne både de en-
kelte studerende, arbejdsmarkedets parter og en
vigtig samfundsmæssig forpligtelse.

I Danmark Akkrediteringsinstitution oplever vi,
at koblingen mellem uddannelse og arbejds-
markedets aftagere af dimittender for ofte ikke
er tilstrækkelig stærk. Med dette notat fokuse-
rer vi på denne problematik.

Vi identificerer både udfordringer og præsente-
rer gode, erfaringsbaserede løsninger og råd til
den frugtbare og udviklende dialog mellem
uddannelsesinstitution og aftagere.

En massiv udfordring

Kravet om relevans er det kriterium i akkredite-
ringsprocessen, som universitetsuddannelserne

har sværest ved at opfylde på et tilstrækkeligt
højt niveau.

Dette notat viser, at kun lidt over halvdelen af
de eksisterende uddannelser opfylder kriteriet
om relevans på tilfredsstillende vis i akkredite-
ringen. Også op mod halvdelen af de ansøgte
nye uddannelser har problemer med relevans.

Problemet er kun sjældent, at de lovpligtige
aftagerpaneler ikke er nedsat på uddannelsesin-
stitutionen. De typiske problemer er derimod,
at dialogen med aftagerpanelet ikke er løbende,
at den på anden vis er utilstrækkelig, eller at
den reelt ikke anvendes til at udvikle uddannel-
sen. En lang række yderligere problemer identi-
ficeres og uddybes senere i notatet.

Også gode eksempler

Heldigvis findes der også eksempler på stærk,
systematisk og udviklende aftagerdialog. Det
ved vi af erfaring fra akkreditering af mange
hundreder af uddannelser og med afsæt i dette
notats cases fra uddannelser med en velfunge-
rende aftagerdialog. På den baggrund kan vi i
notatet præsentere en række gode råd til at
styrke og udvikle samarbejdet mellem uddan-
nelsesinstitutioner og aftagere.

Med overgangen fra uddannelsesakkreditering
til institutionsakkreditering får uddannelsesin-

2

stitutionerne fremover et større ansvar for at
sikre og udvikle kvaliteten af deres uddannel-
ser. Det gælder også i forhold til uddannelser-
nes relevans.

I Danmarks Akkrediteringsinstitution håber vi
med dette notat at bidrage til løsningen af den-
ne store og vigtige opgave.

God læselyst!

Anette Dørge, direktør

Danmarks Akkrediteringsinstitution

Notatet er resultatet af et af Danmarks Akkrediteringsinstitutions analyse- og formidlingsprojekter, hvor vi
stiller den viden, vi opnår gennem det omfattende akkrediteringsarbejde, til rådighed for uddannelsesinstitu-
tionerne og den uddannelsespolitiske samfundsdebat.

Indhold
1. Indledning .. 3

1.1 Metode ... 4

1.2 Forskellige typer af inddragelse af aftagere på universiteterne ... 4

2. Aftagerinvolvering – nye uddannelser ... 6

2.1 Typiske problemer med aftagerinvolvering ved nye uddannelser ... 8

2.2 Råd om brug af aftagerdialog ved udvikling af ny uddannelser .. 9

3. Aftagerinvolvering – eksisterende uddannelser ... 10

3.1 Typiske problemer med aftagerinvolvering på eksisterende uddannelser 12

3.2 Råd om brug af aftagerpaneler ... 13

4. Tre gode eksempler på et vellykket udviklingsarbejde med inddragelse af aftagere 15

4.1 Case 1: Master i sundhedsfremme (Roskilde Universitet) ... 15

4.2 Case 2: Bachelor og kandidat i software engineering (Syddansk Universitet) 16

4.3 Case 3: Bachelor og kandidat i husdyrvidenskab (Københavns Universitet) 18

Projektgruppe
Analyse- og formidlingsprojektet er udarbejdet af David Metz, Jacob Frost Szpilman

og Jan Vernholm Groth fra Danmarks Akkrediteringsinstitution.

3

1. Indledning

Uddannelse skal kunne bruges til noget – på
arbejdsmarkedet eller på anden måde til gavn
for samfundet. Det har gennem en årrække
været en væsentlig pointe i de fleste uddannel-
sespolitiske debatter.

Parallelt med at flere og flere tager universi-
tetsuddannelser, har der derfor været diskussi-
on om, hvordan man kan sikre, at de mange
studerende ikke uddannes til arbejdsløshed
eller uddannes skævt i forhold til det omgi-
vende samfunds ”behov” for kvalificerede
medarbejdere og borgere.
Dialog med aftagere om uddannelser kan give
universiteterne viden om behovet for kvalifi-
kationer på arbejdsmarkedet og tilbagemeldin-
ger om, hvordan dimittender klarer sig. Den
værdifulde viden, som universiteterne opnår
gennem denne form for dialog, kan de bruge
til at sikre uddannelsernes relevans. Det gæl-
der både for de nye uddannelser, universiteter-
ne ønsker at oprette, og de eksisterende ud-
dannelser, som de har haft i mange år, og som
måske kan nyde godt af at blive set på med
friske øjne udefra.

Universiteterne har gennem mange år haft
samarbejder og dialog med interessenter i det
omgivende samfund. Men det har varieret, i
hvilken grad det har drejet sig om uddannelse.
I 2007 blev det i universitetsloven et krav, at
alle universiteter skal oprette aftagerpaneler,
som skal rådgive om udviklingen af nye og
eksisterende uddannelser. Og som noget tem-
melig unikt i europæisk sammenhæng er det
også en del af akkrediteringen af alle nye og
eksisterende universitetsuddannelser at vurde-
re, om universiteterne er tilstrækkeligt gode

til at sikre uddannelsernes relevans, blandt
andet gennem dialog med aftagere af dimitten-
der fra uddannelserne.

Danmarks Akkrediteringsinstitution har derfor
fået indblik i forskellige tilgange til at sikre
uddannelsers relevans gennem seks år 1 med
vurdering af over 200 ansøgninger om nye
universitetsuddannelser og turnusakkreditering
af over 500 eksisterende universitetsuddannel-
ser. Især har vi konstateret forskellige grader
af succes med inddragelse af aftagere i arbej-
det. Med dette notat har vi samlet nogle af
vores erfaringer med universiteternes involve-
ring af aftagere. Vores hensigt er dels at analy-
sere, hvordan det står til med aftagerinvolver-
ingen, og dels at inspirere til det fremtidige
samarbejde om uddannelser mellem universi-
teter og aftagere. Derfor præsenterer notatet
også en række råd, som universiteterne kan
bruge i deres overvejelser om involvering af
aftagere i arbejdet med at sikre kvalitet og re-
levans af nye og eksisterende uddannelser.

Relevanskriteriet
Et af de fem kriterier, som nye og eksisterende
uddannelser er blevet vurderet på, omhandler
uddannelsens relevans. På nye uddannelser
vurderes det, om universitetet har involveret
relevante aftagere i at kortlægge behovet for

nye uddannelser og i udviklingen af uddannel-
sens indhold og profil.

På eksisterende uddannelser vurderes det, om
der er en løbende dialog med aftagere og di-

mittender, om universitetet anvender dialogen
til udvikling af uddannelsen, og om dimitten-

derne opnår beskæftigelse.

1
 Som ”Ace Denmark” fra 2007-juli 2013.

4

1.1 Metode

Grundlaget for notatet er en gennemgang af
akkrediteringsrapporter samt interview med
repræsentanter for universiteter og aftagere,
som har deltaget i konkret udviklingsarbejde.

Vi har gennemgået akkrediteringsrapporter for
99 nye uddannelser fra årene 2010-2012. Vi
har valgt ikke at gå længere tilbage end 2010,
fordi der i 2009 kom en ny bekendtgørelse om
akkrediteringskriterier, som fik virkning fra
2010.

For de rapporter, der udpeger problemer med
relevansen, har vi undersøgt, om der var tale
om problemer med aftagerinvolvering eller
med andre forhold (såsom tvivlsomme beskæf-
tigelsesmuligheder for kommende dimitten-
der).

Desuden har vi karakteriseret problemtyperne i
de sager, hvor det handlede om involvering af
aftagere. Det tilsvarende har vi gjort for akkre-
diteringsrapporterne for eksisterende uddan-
nelser fra efteråret 2010 til og med efteråret
2012.

For ikke alene at identificere problemer, men
også komme med bud på, hvordan aftagerin-
volvering kan føre til positive resultater, har vi
interviewet deltagere i udviklingsarbejdet på
fire nye uddannelser.

Vi gennemgik positivt vurderede ansøgninger
om nye uddannelser og fandt en række gode
eksempler, hvorfra vi valgte fire ud til inter-
viewundersøgelsen ud fra et princip om størst
mulig spredning på faglige hovedområder og
universiteter.

Fra vores akkrediteringsbesøg på eksisterende
uddannelser har vi også viden om gode ek-
sempler på velfungerende aftagerdialog i til-
knytning til eksisterende uddannelser. Denne
viden indgår i de gode råd, der præsenteres i
dette notat. Interviewene har dannet grundlag
for tre korte case-beskrivelser, der illustrerer,
hvordan vellykkede udviklingsprocesser kan
forløbe. Disse præsenteres til sidst i notatet og
kan forhåbentligt tjene til inspiration.

Datagrundlag
• Nye uddannelser: 99 rapporter

• Eksisterende uddannelser: 331 rapporter

• Kvalitative interview

1.2 Forskellige typer af inddragelse af

aftagere på universiteterne

Aftagerpaneler er langtfra den eneste måde,
hvorpå repræsentanter for arbejdsmarkedet
bliver involveret på universiteterne, hvilket
også beskrives i publikationen
cand.erhvervs.parat. (2012)2 fra Danske Uni-
versiteter.

På en række forskellige organisatoriske ni-
veauer og i forskellige sammenhænge har uni-
versiteterne dialog med aftagere. Kontakten
kan være mere eller mindre formaliseret, og
den kan have forskellige formål. Tabellen ne-
denfor skitserer de forskellige typer af aftager-
involvering og hovedfokus:

2
 http://www.dkuni.dk/Politik/Publikationer

5

Forum for aftagerinvolvering Lovbestemt Primært ansvarsområde/fokus

Universitetsbestyrelse Ja Universitetets strategiske mål og udvikling

Aftagerpanel Ja Uddannelse

Ad hoc-aftagergrupper/advisory

boards

Nej Uddannelse, forskning, rekruttering m.m.

Samarbejdsprojekter med enkel-

te forskere, centre og institutter

Nej Forskning og videndeling

Eksterne lektorer og gæstefore-

læsere

Nej Undervisning og praksisinddragelse på

kursusniveau

Censorkorps Ja Udprøvning af læringsmål på kursusniveau

Virksomhedskontakter i forbin-

delse med virksomhedsrelate-

rede eksamensopgaver, prak-

tikophold (projektorienterede

forløb), mentorforløb

Nej Studerende, praktikkoordinator

Karrieredage Nej Overgang til arbejdsmarkedet

Stor niveauforskel

Organiseringen af aftagerpaneler kan veksle
markant, selv inden for rammerne af det enkel-
te universitet. Syddansk Universitets fem fa-
kulteter har valgt forskellige organiseringer af
deres aftagerpaneler. Det sundhedsvidenskabe-
lige fakultet har et aftagerpanel for hver ud-
dannelse, det humanistiske fakultet og det
samfundsvidenskabelige fakultet har aftager-
paneler fordelt på grupper af beslægtede ud-
dannelser og campusser, det naturvidenskabe-
lige fakultet har et eller to aftagerpaneler for
hvert af fakultetets fire institutter, mens det
tekniske fakultet har et enkelt aftagerpanel.

Aftagerpanelerne er altså det eneste obligato-
riske forum på universiteterne, hvor aftagerin-
volveringen foregår med uddannelser som

primært, formelt fokusområde. Aftagerpane-
lerne kan nedsættes på forskellige niveauer, og
man kan derfor møde alt fra aftagerpaneler på
universitetsniveau, hvor et aftagerpanel dæk-
ker alle universitetets uddannelser, til aftager-
paneler på uddannelsesniveau, hvor aftagerpa-
nelet er nedsat for at dække en enkelt uddan-
nelse. Eksempler på aftagerpaneler på forskel-
lige organisatoriske niveauer er:

• Aftagerpanel på universitetsniveau, eksem-

pelvis Copenhagen Business School

• Aftagerpanel på fakultetsniveau, eksempel-
vis Arts, Aarhus Universitet

• Aftagerpanel på institutniveau, eksempelvis
Institut for Kultur og Identitet, Roskilde
Universitet

6

• Aftagerpanel for en gruppe beslægtede ud-
dannelser, en skole, et studienævn, eksem-
pelvis School of Information and Commu-
nication Technology, Aalborg Universitet

• Aftagerpanel på uddannelsesniveau,
eksempelvis psykologi, Københavns Uni-
versitet

Ligesom organiseringen af aftagerpaneler i høj
grad varierer, varierer det også meget, hvem

der er medlemmer. De eksterne medlemmer af
aftagerpanelerne kan være repræsentanter fra
arbejdsgiverorganisationer eller brancheorga-
nisationer, topchefer i større eller mindre virk-
somheder, faglige ledere eller HR-
medarbejdere i aftagervirksomheder samt di-
mittender uden ansættelses- eller ledelseskom-
petence. En del universitetsuddannelser ud-
danner dimittender, som får job på andre ud-
dannelsesinstitutioner, og derfor ses også un-
dervisere og ledere fra andre uddannelsesinsti-
tutioner som medlemmer af aftagerpanelerne.

2. Aftagerinvolvering – nye uddannelser

Vi har set på universiteternes ansøgninger om
nye uddannelser i 2010-2012. Det viser sig, at
i langt de fleste tilfælde hvor akkrediterings-
rapporterne beskriver problemer med relevan-
sen for den ansøgte, nye uddannelser, skyldes
relevans-problemerne helt eller delvist pro-
blemer med aftagerinvolvering.

Særligt ved ansøgninger om nye uddannelser
er relevansvurderingen vigtig for den samlede
vurdering af ansøgningen, og inddragelsen af
aftagere spiller en central rolle i vurderingen af
uddannelsens relevans. Det hænger sammen
med, at der for nye uddannelser i sagens natur
ikke findes beskæftigelsesstatistik, som kan
belyse, om der er et behov for uddannelsen.

Der kan være statistik for beslægtede uddan-
nelser, men for at kunne vurdere, hvordan
denne statistik skal forholdes til den ansøgte
uddannelse, er det nødvendigt at inddrage per-
soner, der har indgående kendskab til den rele-
vante del af arbejdsmarkedet.

Behovet for uddannelsen kan vurderes af po-
tentielle aftagere i form af arbejdsgivere eller
andre med god indsigt i beskæftigelsessituati-
onen inden for uddannelsens erhvervssigte.
Vurderingen kan både ske ud fra beslægtede
uddannelsers beskæftigelsesgrader og ud fra
beskrivelsen af uddannelsens faglige indhold
og samlede mål for læringsudbytte - dens
kompetenceprofil.
Derfor er der i akkrediteringen blevet lagt stor
vægt på, om universitetet har inddraget rele-
vante aftagere til at bedømme og give feed-
back på uddannelsens relevans, samt naturlig-
vis også på, hvorvidt universitetet har inddra-
get aftagernes tilbagemeldinger i udviklingen
af uddannelsen.

Resultatet af vores gennemgang viser tydeligt,
at det er vanskeligt for universiteterne at gen-
nemføre gode processer, hvor aftagere bliver
ordentligt inddraget i udviklingen af universi-
tetets ansøgning om oprettelse af en ny uddan-
nelse:

7

- 41 % af de 99 uddannelser, som universite-
terne har ansøgt om i 2010-2012, har haft pro-
blemer med relevansen.*

- I 86 % af tilfældene af nye uddannelser med
relevansproblemer skyldtes relevansproble-
merne helt eller delvist problemer med aftager-
involveringen.

- I 61 % tilfældene af nye uddannelser med
relevansproblemer skyldtes relevansproble-
merne udelukkende problemer med aftagerin-
volvering.

- I 15 % af tilfældene af nye uddannelser med
relevansproblemer skyldtes relevansproble-
merne mangelfuld aftagerinvolvering i kombi-
nation med en høj ledighed blandt dimittender
fra beslægtede uddannelser.

- 10 % af tilfældene af nye uddannelser med
relevansproblemer skyldtes relevansproble-
merne mangelfuld aftagerinvolvering i kombi-
nation med et uklart erhvervssigte.

Vurderinger af relevans-kriteriet for nye
uddannelser 2010-2012*

* Heri er ikke medregnet 16 ansøgninger, som
universiteterne har trukket tilbage inden Ak-
krediteringsrådet fik dem til afgørelse, men
hvor kriteriet om relevans var vurderet som
”ikke tilfredsstillende” eller kun ”delvist til-
fredsstillende” i de foreløbige akkrediterings-
rapporter. Medregnes disse i opgørelsen, er
det 50 % af ansøgningerne, som har haft pro-
blemer med relevansen.

Hvordan vurderes relevans?

I akkrediteringsvurderingerne af nye uddannelsers relevans lægges vægt på følgende forhold:

• Har uddannelsen et klart erhvervssigte?
• Foreligger der en solid analyse af beslægtede uddannelser og deres beskæftigelsessituation, som

sandsynliggør et behov for uddannelsen?
• Har aftagere og andre interessenter været involveret i udviklingen af uddannelsen?
• Hvilke aftagere er blevet involveret?

• Hvordan er aftagerne blevet involveret?
• Har aftagerne forholdt sig til behovet i lyset af beslægtede uddannelser og deres beskæftigelses-

situation?

Tilfredsstil-

lende

59 %

Delvist

tilfredsstil-

lende

31 %

Ikke

tilfredsstil-

lende

10 %

8

Årsager til negative vurderinger - nye uddannelser 2010-2012

2.1 Typiske problemer med aftager-

involvering ved nye uddannelser

De typiske problemer med aftagerinvolvering i
forbindelse med ansøgninger om nye universi-
tetsuddannelser er:

- Aftagerne har ikke et egentligt behov for
uddannelsen:
Et stort antal af de involverede aftagere giver
udtryk for, at der ikke er behov for uddannel-
sens dimittender i deres virksomhed eller
branche. Det kan også være, at aftagerne ser et
behov for en anderledes uddannelse end den
ansøgte. Derfor er der ikke sammenhæng mel-
lem den uddannelse, der efterspørges på ar-
bejdsmarkedet, og den uddannelse, universite-
tet ansøger om.

- Aftagerne dækker ikke det arbejdsmar-
ked, som uddannelsen uddanner til:
Der er brancher eller virksomhedstyper, som
uddannelsen er rettet mod, men som ikke er

repræsenteret blandt de aftagere, der har været
involveret i udviklingsprocessen. I nogle til-
fælde har relativt få aftagere forholdt sig til
behovet for uddannelsen. De involverede afta-
gere dækker dermed ikke i tilstrækkelig grad
bredden eller dybden i uddannelsens potentiel-
le arbejdsmarked.

- Aftagerne er ikke blevet inddraget reelt i
udviklingen af uddannelsen:
Aftagerne er først blevet involveret sent i ud-
viklingsprocessen, eller der har ikke været en
løbende dialog med aftagerne, hvor uddannel-
sen er blevet drøftet ad flere omgange. I stedet
er aftagerne blevet præsenteret for et stort set
færdigt uddannelsesudkast og har dermed ikke
haft reel mulighed for at bidrage til udviklin-
gen af uddannelsen undervejs i processen, men
har måttet nøjes med at tage stilling til, om
uddannelsen er relevant, uden at kunne bidrage
til eventuelt at gøre den mere relevant.

Uklart erhvervssigte

2 % Mangelfuld

aftagerinvolvering og

uklart erhvervssigte

10 %

Mangelfuld

aftagerinvolvering

61 %

Mangelfuld

aftagerinvolvering og

ledighed for beslægtede

uddannelser

15 %

Ledighed for beslægtede

uddannelser

12 %

9

- Dialogen med aftagerne anvendes ikke i
udviklingen af uddannelsen:
Aftagerne har forholdt sig til uddannelsen og
er kommet med forslag til udviklingen af ud-
dannelsen, men universitetet har tilsyneladen-
de ikke inddraget aftagernes forslag i udvik-
lingen af uddannelsen. Universiteterne skal
ikke nødvendigvis følge aftagernes anbefalin-
ger, men hvis universiteterne ikke har gode
grunde til at afvise forslagene, sår det tvivl om,
hvordan dialogen med aftagerne er blevet an-
vendt i udviklingen af uddannelsen. Det gæl-
der også, hvis universitetet over for aftagerne
undlader at præsentere argumenter for ikke at
følge aftagernes forslag.

- Aftagerne mangler viden for at kunne
vurdere behovet:
Typisk mangler aftagerne viden om:

• Uddannelsens indhold og faglige profil.
Det er tilfældet, når universitetet kun har
præsenteret aftagerne for løst skitserede
beskrivelser eller hensigtserklæringer om
uddannelsen. Uden konkret viden om ud-
dannelsens indhold og faglige profil har af-
tagerne ikke et tilstrækkeligt grundlag for
at vurdere behovet for uddannelsen.

• Uddannelser, som er nært beslægtede med
den ansøgte uddannelse. Uden viden om
nært beslægtede uddannelser kan aftagerne
have vanskeligt ved at forholde sig til, om
der er behov for yderligere uddannelser på
området, eller om behovet allerede er dæk-
ket af de eksisterende beslægtede uddan-
nelser.

• Beskæftigelsessituationen for beslægtede
uddannelser. Uden informationer om le-
digheden for dimittender fra beslægtede
uddannelser mangler aftagerne grundlag

for at vurdere, om behovet på arbejdsmar-
kedet allerede er dækket af de beslægtede
uddannelser. Særligt når beslægtede ud-
dannelser har haft høj ledighed igennem en
årrække, er det vigtigt at tage stilling til,
om en ny uddannelse vil kunne klare sig
væsentligt bedre.

2.2 Råd om brug af aftagerdialog ved

udvikling af ny uddannelser

På baggrund af de identificerede problemer,
interview og erfaringer fra akkrediteringsfor-
løb med velfungerende aftagerdialog kan vi
opstille en række råd, der er relevante for ar-
bejdet med at udvikle en ny uddannelse. Sene-
re vil vi også præsentere nogle råd om brug af
aftagerpaneler og generelt om rolleafklaring
mellem universitetsrepræsentanter og aftagere.
Disse råd er især relevante for arbejdet med
løbende justering eller reform af eksisterende
uddannelser, men nogle af rådene kan også
bruges i arbejdet med nye uddannelser - især
fordi det i visse tilfælde kan være relevant at
overveje, om der overhovedet er brug for at
udvikle en ny uddannelse frem for at tilpasse
en eksisterende.
Når der er tale om helt nye uddannelser, er det
som regel nødvendigt med ganske intensive
processer, og ofte er der også brug for at in-
volvere flere aftagere ad gangen for at få et
dækkende billede af relevansen.

- Inddrag aftagere tidligt:
Flere af de problemer, vi fremhæver ovenfor,
udspringer af, at aftagere først sent i udvik-
lingsprocessen bliver taget med på råd. I en del
tilfælde er for eksempel tydeligt, at der i et
fagligt eller tværfagligt miljø kan opstå et øn-
ske om at arbejde sammen om en ny uddannel-
se – eksempelvis i forbindelse med en ny, stør-
re forskningssatsning, eller efter at forsk-

10

ningsmiljøerne er blevet opmærksomme på et
samfundsproblem, som kræver nye faglige
tilgange. I en sådan situation kan universitetet
nå at arbejde længe med tanker om formål med
og opbygning af en uddannelse. Når aftagerne
så endelig inddrages, kan det være for sent til,
at deres bidrag kan nå at inddrages i udviklin-
gen. Og det kan også påvirke deres motivation
for overhovedet at engagere sig i arbejdet ud
over at komme med mere eller mindre forplig-
tende udsagn om, at de synes, det er en god idé
med en ny uddannelse.

- Vent med brede surveys, der skal doku-
mentere et behov for en ny uddannelse, ind-
til I har drøftet forslaget grundigt igennem
med relevante aftagere:
Vi ser ofte, at et universitet har gennemført en
spørgeskemaundersøgelse for tidligt i et udvik-
lingsforløb. Enten er materialet til aftagerne
ikke konkret nok, eller også bliver det i udvik-
lingsprocessen nødvendigt at ændre uddannel-
sesforslaget så meget, at survey’ens resultat
ikke længere er sigende for aftagernes behov
for den reviderede uddannelse.

- Klæd aftagerne på:
Hvis aftagere skal være med til at vurdere be-
hovet for en ny uddannelse, er det nødvendigt,
at de har et overblik over relevante
konkurrerende uddannelser, som henvender
sig til det samme arbejdsmarked. De skal også
kunne tage stilling til konkrete beskrivelser af
uddannelsens læringsmål og centrale indhold,
så de kan vurdere, både hvordan den nye ud-
dannelse adskiller sig fra de eksisterende, og
hvor godt den matcher efterspørgslen.

- Inddrag de rigtige aftagere:
Hvis en uddannelse har et bredt erhvervssigte,
er det vigtigt at være i dialog med aftagere,
som tilsammen har indsigt i det brede ar-
bejdsmarked, som uddannelsens erhvervssigte
afgrænser. Ellers risikerer man ikke at tage
højde for væsentlige forhold, men i stedet at
træffe beslutninger på baggrund af fejlbehæf-
tede generaliseringer eller at forsøge at tage
højde for forhold på en del af arbejdsmarkedet,
som uddannelsen reelt ikke er relevant for.

3. Aftagerinvolvering – eksisterende uddannelser

For at give et klart billede af, hvordan aftager-
involvering overordnet fungerer på universi-
tetsuddannelserne i Danmark, har vi kigget på
tværs af vurderingerne i akkrediteringsrappor-
ter i perioden fra efteråret 2010 til og med ef-
teråret 2012. Vi har opgjort, hvad der har væ-
ret udslagsgivende for vurderingerne, og vi
kan derfor give en karakteristik af de typiske
problemer med aftagerinvolvering.

I alt har vi gennemgået 331 akkrediteringsrap-
porter for eksisterende uddannelser. Uddannel-
serne omfatter bachelor-, kandidat- og master-
uddannelser på syv universiteter og fordeler
sig på de fem hovedområder: humaniora, sam-
fundsvidenskab, naturvidenskab, teknisk vi-
denskab og sundhedsvidenskab.

11

Akkrediteringspanelet vurderer på eksisteren-
de uddannelser tre forhold ved aftagerinvol-
veringen:

• Er der etableret dialog med aftagere?
• Er dialogen løbende (er der en syste-

matik i dialogen?)
• Anvendes dialogen til at sikre og udvik-

le uddannelsernes kvalitet og relevans?

Panelet vurderer under relevanskriteriet
også, om universitetet har en anvendt og
systematisk dialog med dimittender, om
dimittendernes beskæftigelsesgrad er på
niveau med gennemsnittet for andre ud-
dannelser inden for samme hovedområde
(såsom det samfundsvidenskabelige
hovedområde), og om dimittenderne opnår
relevant beskæftigelse.

Vurderinger af relevanskriteriet
efteråret 2010 til efteråret 2012

Årsager til ”ikke tilfredsstillende” og ”delvist ti lfredsstillende” vurderinger

efteråret 2010 til efteråret 20122

Tilfredsstil-

lende

54 %

Delvist

tilfredsstil-

lende

43 %

Ikke

tilfredsstil-

lende

3 %

Manglende

aftagerdialog

45 %

Manglende

aftagerdialog +

manglende

dimittenddialog

/høj

ledighed/ikke

relevant

beskæftigelse

19 %

Manglende

dimittenddialog

/høj ledighed/

ikke relevant

beskæftigelse

36 %

12

De 331 uddannelser fordeler sig på følgende
vis:

 - 54 % (179 uddannelser) opfyldte kriteriet
om relevans på tilfredsstillende vis.

- 43 % (142 uddannelser) opfyldte kriteriet om
relevans på delvist tilfredsstillende vis.

- 3 % (10 uddannelser) havde så væsentlige
problemer, at kriteriet om relevans blev vurde-
ret ikke-tilfredsstillende.

I 62 % af tilfældene af eksisterende uddannel-
ser med relevansproblemer skyldtes relevans-
problemerne helt eller delvist problemer med
aftagerinvolveringen.
På 64 uddannelser var problemer med aftager-
involveringen den primære årsag til en kun
delvist tilfredsstillende eller ikke-
tilfredsstillende vurdering (svarende til 42 %
af uddannelserne med relevansproblemer). På
31 uddannelser var manglende aftagerinvolve-
ring en del af begrundelsen (svarende til 20 %
af uddannelserne med relevansproblemer),
mens relevansproblemerne på 57 uddannelser
(svarende til 38 % af uddannelserne med rele-
vansproblemer) bundede i andre forhold end
mangelfuld aftagerinvolvering.

Samlet set er mere end hver fjerde af de vurde-
rede universitetsuddannelser ikke i tilfredsstil-
lende grad i dialog med aftagere om at sikre
relevansen af uddannelsen.

3.1 Typiske problemer med aftager-
involvering på eksisterende uddan-
nelser

- Dialogen med aftagerpanelet er usystema-
tisk og anvendes ikke:
Lang tid mellem møder (for eksempel over et
år), møder, der aflyses uden erstatning, stort
fravær blandt medlemmer eller mødeindhold
med sjældent eller helt manglende fokus på
uddannelsen er hyppigt forekommende pro-
blemer. Ofte er det i sagens natur tilfældet på
netop de uddannelser, hvor dialogen med afta-
gerpanelet ikke inddrages i udviklingen af ud-
dannelsen. Den manglende systematik, eksem-
pelvis i form af fravær af en vis takt i møde-
hyppigheden, kan også påvirke engagementet
hos aftagerpanelets medlemmer negativt og
dermed i en nedadgående spiral helt undermi-
nere funktionen af aftagerdialogen.

- Aftagerpanelet er ikke tæt nok på uddan-
nelsen, eller der er ikke noget aftagerpanel:
I nogle tilfælde er aftagerpanelet sammensat,
så det ikke er velegnet til at drøfte en bestemt
uddannelse. Det kan eksempelvis være, når et
aftagerpanel dækker et helt fakultets eller uni-
versitets uddannelser og kun involveres i stra-
tegiske beslutninger, der ikke berører de enkel-
te uddannelser. I det tilfælde kan medlemmer-
ne af aftagerpanelet være uvidende om nogle
af de specifikke uddannelsers erhvervssigte, og
de er derfor ikke egnede til at gå i dialog om
dem. I sjældne tilfælde har vi set uddannelser,
der slet ikke har et aftagerpanel tilknyttet.

- Dialogen anvendes ikke til at sikre uddan-
nelsens relevans og kvalitet:
I mange tilfælde indgår uddannelserne eller
undervisere på uddannelsen også i dialog med

13

andre aftagere end dem, der er medlemmer af
aftagerpanelet. Alligevel ser vi eksempler på,
at hverken dialogen med aftagerpanelet eller
andre aftagere bliver inddraget i udviklingen af
uddannelsen. Når det drejer sig om dialogen
med andre aftagere, er det ofte, fordi den er
usystematisk, ikke forholder sig tilstrækkeligt
konkret til uddannelsen, eller fordi indholdet
af dialogen ikke formidles videre til uddannel-
sesledelsen, så den kan indgå i grundlaget for
deres beslutninger.

3.2 Råd om brug af aftagerpaneler

På baggrund af ovennævnte problemer såvel
som de tilfælde, hvor aftagerdialogen er god,
konstruktiv og udviklende, har vi opstillet
gode råd om brug af aftagerpaneler. Nogle af
rådene er baseret på de interview, vi har gen-
nemført med universitets- og aftagerrepræsen-
tanter om konkrete udviklingsforløb, og som
vi præsenterer i korte casebeskrivelser sidst i
dette notat.

- Læg en strategi for aftagerdialog:
Undgå at falde i fælden, hvor aftagerdialog er
en pligtøvelse, for så bliver det hurtigt blot en
sur pligt for både universitetet og aftagerne, og
så medvirker dialogen ikke til at udvikle ud-
dannelsen i en mere relevant retning. En væ-
sentlig del af strategien går ud på at beslutte,
hvilket niveau dialogen skal foregå på. Skal
det være på uddannelses- eller fagområdeni-
veau eller på tværs af flere uddannelser? Et
hyppigt set eksempel på uproduktive pligt-
øvelser er, når medlemmerne indkaldes til ori-
enteringer om universitetets seneste tiltag eller
bliver bedt om at give gode råd om markedsfø-
ring af nye uddannelsestiltag.

- Find de rigtige aftagere:
Skal aftagerne være personer med dyb indsigt i
de faglige kvalifikationer, dimittender fra en
given uddannelse bør have, eller skal det helle-
re være personer med mere overordnede per-
spektiver på udviklingen af arbejdsmarkedet?
Måske en passende kombination? Særligt hvis
aftagerpanelet skal dække uddannelser med et
meget specifikt erhvervssigte, er det nødven-
digt at inddrage aftagere med indsigt i feltet.
Men i øvrigt afhænger svarene af den valgte
strategi og af, hvilke uddannelser panelet skal
dække.

- Afstem forventninger:
Hvem, hvor meget, i forhold til hvad? Det er
afgørende at have afstemt forventningerne på
forhånd. Ikke kun til aftagerpanelets opgave
med at rådgive, men også til dets arbejdsfor-
mer - hvordan fastlægges dagsordner, hvilke
mødebilag sendes ud på forhånd, hvad skal
medlemmerne forberede, og hvor ofte skal
man mødes?

- Involver på det rette niveau:
Det er ikke sikkert, at man hver gang skal tale
om en uddannelse som helhed. Det kan være,
at det kun er et ”hjørne” af uddannelsen, det
giver særlig mening at tale med aftagerne om.
Det er også relevant at overveje, om man skal
drøfte indholdet i uddannelsen, eller om dialo-
gen snarere bør fokusere på de kvalifikationer,
dimittenderne har brug for. Nogle aftagere vil
kunne diskutere faglig progression og didaktik,
mens andre bedre vil kunne forholde sig til,
hvad de forventer af dimittenderne og overlade
det til universitetet at tilrettelægge uddannel-
sen derudfra. Jo mere kendskab aftagerne har
til den enkelte uddannelses faglighed, jo mere
vil de typisk kunne diskutere tilrettelæggelse.
Det er også muligt at diskutere generelle for-

14

hold på tværs af en gruppe uddannelser. Det
kan for eksempel være aktuelt, når det bliver
nødvendigt at betragte dimittendernes fremti-
dige arbejdsmarked bredere, fordi det traditio-
nelle arbejdsmarked ikke har behov for alle
dimittender. I de tilfælde kan diskussionerne
let komme til at handle om generelle bud på
”employability”, altså tiltag, der kan give di-
mittenderne kvalifikationer, som kan gøre dem
mere attraktive på arbejdspladser, som ligger
uden for deres traditionelle beskæftigelsesom-
råde. En risiko ved den type dialog er, at en
uddannelses faglige særkende kan komme til
at lide nød under ønsket om at indføre nye
elementer, som skal sikre mere generalistpræ-
gede beskæftigelsesmuligheder. Derfor kan det
være nødvendigt, at universitetet også internt
har en grundig dialog mellem dem, der er tæt-
test på de enkelte uddannelsers faglighed, og
dem, som i højere grad arbejder på tværs af
uddannelserne.

- Find et fælles sprog og en fælles platform
med klare roller og dagsordner:
Aftagerne og universitetet taler ikke altid
samme sprog som udgangspunkt. Der kan ek-
sempelvis være tale om forskellige formål med
samarbejdet og forskellige traditioner for at
afholde møder. Flere peger på, at det virker
godt at definere dialogen som et gensidigt
samarbejde. Det skal være et fælles projekt,
men med forskellige roller - og med henblik på
forskellige gevinster. Det er ikke kun universi-
tetet, der kan have behov for dialogen for at
sikre relevante uddannelser; aftagere kan også
have udbytte af at deltage. For eksempel giver
dialogen aftagerne mere viden om, hvilke kva-
lifikationer dimittender fra forskellige uddan-
nelser får. Det kan være nyttigt både i forbin-
delse med nyere uddannelser, som måske ikke
er så kendte i aftagerkredse, og mere kendte

uddannelser, hvor aftagerne eksempelvis kan
hente inspiration til fremtidig rekruttering ved
at opnå dybere viden om uddannelsens forskel-
lige specialiseringsmuligheder eller nye tiltag,
som betyder forandringer i uddannelsens og
dimittendernes profil. Og endelige giver dialo-
gen også aftagerne mulighed for at have tæt
føling med forskningen og for at netværke
med fagfolk både på universitet og i beslægte-
de aftagerorganisationer.

- Professionsnære eller generalistprægede
uddannelser kræver forskellige tilgange:
De professionsrettede uddannelser har ofte
aftagere, som kan have meget specifikke øn-
sker til dimittendernes kvalifikationer, og ofte
er det også i de tilfælde, at aftagerne kan have
grundig indsigt i fagligheden og derfor have
bud på indholdsmæssig tilrettelæggelse. An-
derledes er det ofte med generalistuddannelser,
hvor der kan være ”stoftrængsel”, fordi mange
forskellige aftagere kan have forskelligartede
ønsker til at få yderligere emner ind i uddan-
nelsen – alt afhængigt af den enkelte aftagers
udgangspunkt. Det er væsentligt, at universite-
tet har øje for disse forskellige tilgange.

- Skab dialog, brug den og giv feedback:
Dialog kommer ikke af sig selv. Den forudsæt-
ter, at alle parter er klædt ordentligt på til dia-
logen, og at de betragter den som meningsfuld.
Derfor er det også afgørende, at universitetet
tydeliggør, hvad det vil bruge dialogen til, at
det faktisk bruger den, og at de giver tilbage-
meldinger til deltagerne om, hvordan dialogen
er blevet inddraget af universitetet i udviklin-
gen af uddannelsen.

15

4. Tre gode eksempler på et vellykket udviklingsar-

bejde med inddragelse af aftagere

4.1 Case 1: Master i sundhedsfremme

(Roskilde Universitet)

Roskilde Universitet ansøgte i sommeren 2011
om en ny masteruddannelse i sundhedsfrem-
me, der skulle være med til at kvalificere og
professionalisere arbejdet med sundhedsfrem-
me i sundhedssektoren.

Baggrunden for ansøgningen var, at mange
kommunalt ansatte som følge af kommunalre-
formen i 2007 havde fået sundhed og forebyg-
gelse som arbejdsområde. Derfor var der i
kommunerne opstået et øget behov for kompe-
tenceudvikling inden for sundhed og forebyg-
gelse. Samtidig havde Roskilde Universitet en
kandidatuddannelse i sundhedsfremme og
sundhedsstrategier, hvor de afviste mange pro-
fessionsbachelorer, som ønskede videreuddan-
nelse.

Adjunkt Sine Lehn-Christiansen, som var tov-
holder på ansøgningsprocessen, fortæller, at
Roskilde Universitet fra begyndelsen havde
forskellige idéer til uddannelsesmuligheder
inden for sundhedsfremme. På daværende
tidspunkt var universitetet dog i tvivl om,
hvorvidt det skulle være en toning af den eksi-
sterende kandidatuddannelse, eller om man
skulle udvikle en ny masteruddannelse. Uni-
versitetet lagde derfor vægt på tidligt at ind-
drage aftagere for at få afklaret deres behov for
videreuddannelsesmuligheder. Derfor arrange-
rede universitetet allerede i januar 2011 en
endags konference, hvor aftagere blev inviteret
til at drøfte behovet for videreuddannelsesmu-
ligheder. Sine Lehn-Christiansen fortæller, at

det var væsentligt, at centrale aftagere inden
for området blev inviteret til konferencen:

”Det var en fordel at bringe mange sammen til
konferencen. Samtidig undgik vi, at vi låste os
fast på enkelte aktører. Vi inviterede alle, som
vi kunne forestille os ville indgå.”

I alt deltog 21 aftagere fra regioner, kommu-
ner, professionshøjskoler, sygehuse og interes-
seorganisationer på konferencen. Formålet
med konferencen var på den ene side at få en
bred dialog med aftagerne og på den anden
side samtidig at sikre, at aftagerne fik noget ud
af at deltage:

”Vi ville gerne bruge den brede dialog med
aftagere og ville samtidig gerne give dem no-
get med tilbage,” siger Signe Lehn-
Christiansen.

På konferencen blev aftagerne præsenteret for
en række faglige oplæg og workshops om
fremtidens kompetencebehov på sundhedsom-
rådet. Aftagerne kom på den baggrund med
input, som universitetet kunne bruge i den vi-
dere proces.

”Der var en vekselvirkning mellem os som
uddannelsestilrettelæggere og aftagernes be-
hov. Vi fik en masse input, som vi skrev ned
og brugte senere hen,” fortæller Sine Lehn-
Christiansen.

På baggrund af konferencen konstaterede uni-
versitetet, at der var større efterspørgsel efter
en masteruddannelse end en toning af den ek-
sisterende kandidatuddannelse, da aftagerne

16

tilkendegav et øget behov for videreuddannel-
sesmuligheder inden for sundhedsfremme. Der
blev desuden nedsat en referencegruppe bestå-
ende af tre aftagere, som skulle deltage i den
videre proces med udviklingen af uddannelsen.
En af dem, som blev inviteret til at deltage i
referencegruppen, var Birgit Hartvig Hansen,
næstformand i Foreningen for Danske Psyko-
motoriske Terapeuter. Hun fortæller, at hendes
motivation for at deltage var, at foreningen
havde fået mange henvendelser om videreud-
dannelse. Oplægget til uddannelsen så relevant
ud for foreningens medlemmer i kraft af ud-
dannelsens tværfaglighed og fokus på ulighed i
sundhed.

Referencegruppen blev efterfølgende inviteret
til to møder, hvor materiale på forhånd blev
udleveret sammen med mødedagsordenen. På
det første møde blev uddannelsens faglige pro-
fil og indhold drøftet. Her foreslog reference-
gruppens medlemmer blandt andet tilføjelsen
af et element af sundhedsøkonomi, hvilket
siden er blevet integreret i et af uddannelsens
moduler. Desuden blev det drøftet, hvordan
uddannelsen adskilte sig fra de nærmest be-
slægtede uddannelser på området, med henblik
på at skabe en uddannelsesprofil, som adskilte
uddannelsen fra områdets eksisterende uddan-
nelsesudbud.

På det andet møde blev indholdet af uddannel-
sens modul 1 og 2 drøftet mere detaljeret. Her
blev vægtningen af det praktiske og teoretiske
indhold samt brugen af cases i undervisningen
drøftet.

Birgit Hartvig Hansen peger på, at det var væ-
sentligt, at hun blev inddraget tidligt i proces-
sen, og at hun som aftager har haft mulighed
for at give sin mening til kende i forbindelse
med udviklingen af uddannelsen:

”Det, man kan lære, er, at det er vigtigt at ind-
drage nogle udefra tidligt i forløbet. Man kun-
ne have ventet til studieordningen lå klar, men
det er meget positivt, at man inddrog os så
tidligt,” siger Birgit Hartvig Hansen.

Hun peger dog samtidig på, at det kræver mere
end to møder, hvis aftagerne skal inddrages i
udviklingen af substansen af en uddannelse, og
at der ikke må gå for lang tid mellem møderne.

Ifølge adjunkt Sine Lehn-Christiansen har uni-
versitetet fået meget ud af at involvere aftagere
i udviklingen af uddannelsen. Dels har afta-
gerne kunnet give råd om og sparring på, om
universitetet var på rette vej i udviklingen af
uddannelsen, og dels har de bidraget med kon-
krete forslag til indholdet, som er blevet inte-
greret i den endelige uddannelse. Hun lægger
dog også vægt på, at det er vigtigt, at der ikke
går inflation i antallet af aftagere og aftagerin-
stanser, der skal inddrages undervejs i proces-
sen. Processen med udviklingen af uddannel-
sen har skabt gode relationer til aftagerne, som
hun kan gøre brug af fremover. Derfor er refe-
rencegruppen nu blevet fast tilknyttet uddan-
nelsen.

4.2 Case 2: Bachelor og kandidat i

software engineering (Syddansk Uni-

versitet)

Syddansk Universitet ansøgte i 2011 om en
bachelor- og kandidatuddannelse i software
engineering. Universitetet havde i forvejen en
diplomingeniøruddannelse i software enginee-
ring, men ønskede at oprette en storesøsterud-
dannelse i form af en bachelor- og kandidat-
uddannelse i software engineering. Universitet
havde desuden et forskningsmiljø inden for
software engineering, som gerne ville have

17

deres egen uddannelse, og dette ønske ville
man inddrage i overvejelserne i forbindelse
med tilrettelæggelsen af den nye uddannelse.

En udviklingsgruppe stod for udviklingen af
uddannelsen. Udviklingsgruppen bestod af
repræsentanter fra diplomingeniøruddannelsen
i software engineering, forskningsmiljøet in-
den for software engineering samt repræsen-
tanter fra andre institutter, som skulle levere
undervisning til uddannelsen. Formanden for
gruppen var lektor Lone Borgersen, som for-
tæller, at udviklingsgruppen tidligt i processen
arbejdede på at sammensætte en følgegruppe
bestående af aftagere, som kunne levere rele-
vante input til udviklingen af uddannelsen.
Udviklingsgruppen opstillede i den forbindelse
nogle kriterier for udvælgelse af medlemmer
til følgegruppen, som kunne sikre en bred re-
præsentation af uddannelsens mulige aftagere:

”Vi prøvede først og fremmest at finde en bred
vifte af virksomheder, som repræsenterede
både regionen og det nationale, softwareudvik-
ling, konsulentudvikling, små og store virk-
somheder, offentlige og private samt produkti-
on og den finansielle branche. Dem vi ville
have fat i skulle være på et niveau, hvor de
havde kompetence til at ansætte folk – udvik-
lingsdirektører, projektchefer og afdelingsche-
fer, HR-direktører og tekniske direktører –
men som samtidig kunne forholde sig til det
faglige. Vi tog både kontakt til nogle, vi kend-
te i forvejen, og til nogle, vi ikke kendte i for-
vejen,” siger Lone Borgersen.

Alex Severin, Vice President i NNE
Pharmaplan, fortæller, at hans interesse i at
deltage i følgegruppen for uddannelsen ud-
sprang af, at hans virksomhed mangler kvalifi-
ceret arbejdskraft og gerne vil have indflydelse
på dimittendernes kompetencer. Desuden prio-

riterer hans virksomhed samfundsengagement
og involvering i uddannelsesudvikling.

Følgegruppen blev inviteret til to møder. På
det første møde blev uddannelsens struktur og
faglige profil drøftet. Lone Borgersen fortæl-
ler, at aftagerne forholdt sig meget konkret til
uddannelsen på baggrund af det materiale, som
udviklingsgruppen på forhånd havde sendt til
dem. På mødet drøftede de også behovet for
uddannelsen i relation til beslægtede uddan-
nelser. Følgegruppen gav udtryk for, at der var
mangel på kandidater med denne type uddan-
nelse, i regionen såvel som på landsplan. På
det andet møde med følgegruppen blev uddan-
nelsens struktur og kursernes indhold drøftet
mere detaljeret. Der var afsat to timer til det
første møde, med tid til uformelle drøftelser
efterfølgende.

Aftagerne havde imidlertid så mange kom-
mentarer, at der ifølge Lone Borgersen godt
kunne havde været afsat mere tid til drøftel-
serne på mødet. Derfor valgte udviklingsgrup-
pen at afsætte mere tid til det andet møde. Her
fik medlemmerne af følgegruppen mulighed
for at komme med kommentarer, der blev
skrevet op på en tavle, hvorefter man drøftede
kommentarerne i prioriteret rækkefølge.

Aftagerne lagde blandt andet vægt på, at ud-
dannelsen ikke skulle uddanne programmører.

Alex Severin fortæller, at uddannelsen oprin-
deligt var meget orienteret mod datalogi og
hardware, fordi den udsprang af et forsk-
ningsmiljø med tilknytning til robotteknologi.
Denne orientering udgjorde ifølge aftagerne en
risiko, fordi konkurrencen fra især Indien og
Kina er meget hård på dette område. De fore-
slog derfor, at uddannelsen lagde mere vægt på

18

blødere kompetencer som kundeforståelse i
samspil med softwareudvikling.

”Det er vigtigt at få uddannelserne afstemt
med aftagernes behov. Der går lang tid, fra vi
bliver involveret, til de første kandidater bliver
færdige. Uddannelsesinstitutionerne bliver
nødt til at være opmærksomme på, hvor ver-
den flytter sig hen, og bruge den brede viden,
der er blandt virksomheder, hvis samfundet
skal klare sig i den globale konkurrence på
sigt,” siger Alex Severin.

På baggrund af aftagernes input ændrede ud-
viklingsgruppen uddannelsens struktur, så den
fik fokus på brugerinteraktion og interaktions-
design fra begyndelsen, hvilket ifølge Lone
Borgersen giver en god sammenhæng i uddan-
nelsen. Hun fortæller, at det har været en me-
get positiv proces med inddragelse af aftagere
i udviklingen af uddannelsen:

”Det er helt afgørende i en udviklingsproces,
at man inddrager aftagere og drøfter behovet
for uddannelsen. Vi får de øjne udefra, der gør,
at der kan skæres der, hvor der skal skæres.”

Meningen er derfor også at fortsætte samar-
bejdet med følgegruppen for uddannelsen,
blandt andet i forbindelse med projekterne på
uddannelsen. Dette har aftagerne selv ønsket,
da det giver dem mulighed for at være i dialog
med de studerende, som udgør en potentiel
fremtidig arbejdskraft i deres virksomheder.

4.3 Case 3: Bachelor og kandidat i

husdyrvidenskab (Københavns Uni-

versitet)

Idéen til uddannelsen i husdyrvidenskab kom
oprindeligt fra en professor på universitetet
som vidste, at der eksisterede lignende uddan-

nelser ved andre europæiske universiteter.
Husdyrvidenskab var en specialisering på
agronomuddannelsen, men meget få studeren-
de valgte denne specialisering.

Universitetet vidste på baggrund af tilkendegi-
velser fra aftagere, at der var et stort behov i
landbrugssektoren for kandidater inden for
husdyrvidenskab. Universitetet igangsatte der-
for udviklingen af en ny bachelor- og kandi-
datuddannelse inden for husdyrområdet.

Indledningsvis var der drøftelser mellem Kø-
benhavns Universitet og Aarhus Universitet,
der også har et institut, som beskæftiger sig
med husdyrvidenskab. Drøftelserne handlede
om, hvorvidt begge universiteter skulle udvik-
le nye uddannelser inden for husdyrvidenskab.
Resultatet blev, at Københavns Universitet
skulle udvikle uddannelsen, mens forsknings-
miljøet på Aarhus Universitet skulle stå for
enkelte kurser på uddannelsen.

I den indledende fase gennemførte Køben-
havns Universitet en større interviewundersø-
gelse blandt aftagere. Undersøgelsen bekræf-
tede, at der var stor efterspørgsel efter kandi-
dater inden for landbrug, men at der også var
behov inden for andre brancher. På den bag-
grund har universitetet arbejdet med at udvikle
en uddannelse med et bredt fokus på husdyr
målrettet forskellige brancher.

Forslaget til uddannelsens indhold blev drøftet
i to aftagerpaneler på det tidligere LIFE-
fakultet på Københavns Universitet. Jan Mou-
sing, administrerende direktør i Videncenter
for Landbrug, var formand for aftagerpanelet
for veterinær- og dyrevidenskab. Han fortæl-
ler, at panelet forholdt sig til indholdet i ud-
dannelsen og behovet på arbejdsmarkedet:

19

”Vi var rundt om behovet flere gange. Vi var
meget interesserede i at ramme rigtigt i forhold
til behovet.”

Han fortæller, at medlemmerne af aftagerpane-
let i høj grad trak på deres erfaringer og net-
værk i forbindelse med vurderingen af beho-
vet, og at uddannelsen blev godt modtaget på
mødet i panelet. Derfor var der ikke væsentlige
ændringsforslag til uddannelsen.

Prodekan Grete Bertelsen fortæller, at hun
generelt har gode erfaringer med inddragelse
af aftagerpaneler i forbindelse med udvikling
af uddannelser. Aftagerne er meget villige til
at deltage i panelerne og vil også meget gerne i
dialog med de studerende omkring projekter
og specialer, fordi de ser dem som kommende
arbejdskraft.

Typisk har man holdt møderne med aftagerpa-
nelerne som gå-hjem-møder fra kl. 16-19. I
begyndelsen varede møderne to timer, men det
blev udvidet til tre timer, fordi aftagerne var
meget diskussionslystne. Møderne må ifølge
Grete Bertelsen ikke have for meget karakter
af orientering, men skal være planlagt med
nogle klare diskussionspunkter, som aftagerne
kan forholde sig til. Hun har også gode erfa-
ringer med at give aftagerne hjemmeopgaver,
så de møder op med konkrete løsningsforslag.

Studieleder Christian Fink Hansen fortæller, at
den centrale udfordring i forhold til at involve-
re aftagere er at udvikle et fælles sprog for
universitet og aftagere.

”Jeg tror, at det er rigtigt vigtigt, at man lytter
til, hvad de siger. Man skal tale det samme
sprog, som de gør, og man skal kunne forklare
sig på et sprog, som de forstår. En privat virk-
somhed er en forretning, men et universitet er

også forpligtet i forhold til noget, man kunne
kalde ’dannelse’. Man skal vise, at man tager
aftagernes råd seriøst, men også forklare dem,
hvorfor der er nogle af deres forslag, man ikke
kan tage med videre,” siger Christian Fink
Hansen.

Denne udfordring genkendes også af Jan Mou-
sing, som siger, at aftagerne bruger en del tid
på at forstå universiteternes sprog. I forbindel-
se med udviklingen af bachelor- og kandidat-
uddannelsen i husdyrvidenskab lykkedes det at
skabe en uddannelse, som både universitetet
og aftagerne er meget tilfredse med.

Læs mere
Dette notat er downloadet fra Danmarks
Akkrediteringsinstitutions hjemmeside:

www.akkr.dk

På hjemmesiden finder du løbende nye notater
og publikationer om uddannelseskvalitet, kva-
litetssikring og akkreditering.

Tilmeld dig nyhedsbrevet på hjemmesiden for
løbende opdateringer om nyt fra institutionen.

