
Udviklingskontrakt 2010-2012 mellem
Undervisningsministeriet og
VIA University College

Undervisningsministeriet juni 2010

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 2

-

-

-
-

-

-

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University
College

Det er fastsat i § 12, stk. 2, i lov om professionshøjskoler for videregående uddannelser, at
bestyrelsen for en professionshøjskole skal indgå en udviklingskontrakt med undervisningsmi
nisteren.

Formålet med udviklingskontrakten er at understøtte:

• Kvalitetsudvikling i de videregående uddannelser på Undervisningsministeriets områ
de.

• Sammenhæng mellem de politiske målsætninger på området og kravene til de enkelte
institutioner.

• Synliggørelse og dokumentation af institutionernes præstation og opnåede resultater.

• Ledelsesmæssigt fokus og råderum for den enkelte institutionsledelse og bestyrelse
med ansvar for at arbejde målrettet på opfyldelsen af de fastsatte resultatkrav.

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

Udviklingskontraktens indhold

Udviklingskontrakten for 2010-12 omfatter fire hovedmålsætninger i overensstemmelse med
de overordnede uddannelsespolitiske målsætninger for ministeriets område:

1. Høj faglig kvalitet
2. Uddannelse til flere
3. Udviklingsorienterede institutioner
4. Effektiv institutionsdrift

De fire hovedmålsætninger omsættes i udviklingskontrakten i en række målsatte resultatkrav,
indikatorer og milepæle:

Nærværende dokument indeholder desuden en kort præsentation af institutionens mission og
vision. Denne del samt institutionens anførte strategiske betragtninger, øvrige bemærkninger
m.v. indgår ikke i selve udviklingskontrakten.

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

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

Udviklingskontrakten gælder fra 1. juni 2010 til 31. december 2012.

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 af en årlig afrapportering på de opstillede
resultatkrav, indikatorer og milepæle. Den årlige afrapportering sker koordineret med instituti

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

3

-
-

-

onernes aflæggelse af ressourceregnskabet. Afrapportering og øvrig opfølgning kan give an
ledning til at justere eller præcisere udviklingskontrakten i løbet af kontraktperioden på grund
lag af dialog mellem Undervisningsministeriet og den enkelte institution herom.

Det forventes i øvrigt, at ledelsen og bestyrelsen ved institutionerne gennem kontraktperioden
gør Undervisningsministeriet opmærksom på forhold af væsentlig betydning for opfyldelsen af
udviklingskontraktens målsætninger.

Øvrige forhold
Indgåelsen af kontrakten indebærer, at institutionens andel af den bevilling, der er afsat i hen
hold til aftalen af 5. november 2009 om udmøntning af globaliseringspuljen kan udbetales.
Institutionen vil modtage et særskilt bevillingsbrev.

År 1 År 5

-

-

-

1.1 Sammenhæng mellem VIAs strategi og udviklingskontrakten

Nærværende udviklingskontrakt er VIAs aftale med Undervisningsministeriet om udviklingen af institutionen i perioden 1. juni 2010 til 31. de

cember 2012. Udviklingskontrakten afløser således udviklingskontrakten for 2008-2009, som VIA afrapporterede ultimo marts 2010.

Kontraktens konkrete målsætninger tager udgangspunkt i de formål og opgaver, som er beskrevet i loven om professionshøjskoler for videregå

ende uddannelser og de prioriterede områder, der fremgår af aftale af 2. november 2006 om udmøntning af globaliseringspuljen og aftale af 5.

november 2009 om udmøntning af globaliseringsmidler til de videregående uddannelser. Undervisningsministeriet har derudover fastsat hoved

målsætningerne for professionshøjskolernes udviklingskontrakter, jf. ministeriets brev af 12. februar 2010 om udviklingskontrakter 2010-2012.

Nedenstående figur illustrerer samspillet mellem VIAs overordnede strategi og de strategiske rammevilkår, herunder udviklingskontrakten.

Strategiske rammevilkår,
fx:

•Krav, mål og rammer fra
regering og ministerium
•Forventninger fra
uddannelsessøgende i
forhold til fx brand,
indhold, læringsmiljø,
internationalisering,
jobmuligheder mv.
•Forventninger fra
offentlige og private
virksomheder om
kvalificeret arbejdskraft,
kompetenceudvikling mv.
•Forventninger til og
muligheder for samarbejde
med danske som
internationale
forskningsinstitutioner,
private og offentlige
virksomheder om bl.a.
forskning og udvikling

•Mission
•Vision
•Værdier
•Kernestrategier
•Langsigtede strategiske mål

Udviklingskontrakt

•Fokusområder
•Strategiske mål
•Resultatkrav
•Indikatorer
•Milepæle

Udviklingskontrakt

•Fokusområder
•Strategiske mål
•Resultatkrav
•Indikatorer
•Milepæle

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

5

-

-

-

-
-

-

VIAs overordnede strategi er som udgangspunkt femårig, når det gælder det strategiske grundlag (vision, mission, værdier, kernestrategier og

overordnede strategiske mål), mens der i forhold til prioriterede strategiske indsatser i form af fokusområder og heraf afledte strategiske mål og

resultatkrav mv. typisk arbejdes med perioder af to-tre år. Disse perioder koordineres så vidt muligt med udmeldinger fra Undervisningsministe

riet i forhold til udviklingskontrakter.

Hensigten med denne tilgang er gennem en dynamisk strategitænkning at skabe rum for det langsigtede strategiske arbejde i VIA, at gøre det

muligt for VIA at agere i forhold til ændrede krav fra og behov i omverdenen og at fremme en handlings- og resultatorienteret adfærd i VIA

med et stærkt fokus på VIAs kerneydelser og fortsat udvikling af disse.

1.2 VIAs mission, værdigrundlag og vision

Nedenfor fremgår VIAs formulerede mission og vision:

Mission
Det er VIAs mission, at udvikle og udbyde professionsuddannelser og professionsorienteret viden i lærings- og dannelsesmil
jøer af høj kvalitet, så uddannelsesmuligheder, videnproduktion og – formidling tilgodeser og udfordrer samfundets behov –
såvel regionalt som globalt.

Værdigrundlag
VIA indgår med sine uddannelser i en samfundsmæssig værdikæde, og ønsker at udvikle et dynamisk, innovativt studie- og
arbejdsfællesskab, som fremmer nytænkning og skaber værdier for vore interessenter og for VIA selv. Værdigrundlaget er
dynamisk og udvikles med institutionen.

Følgende værdier danner grundlag for VIAs virke:
• Originalitet, fordi vi tror på, at de originale uddannelsestilbud og løsninger bliver afgørende for vores evne til at tiltræk

ke uddannelsessøgende og samarbejdspartnere. Det unikke er nødvendigt for at manifestere sig globalt og udvikle
VIAs potentiale.

• Åbenhed, fordi det er en forudsætning for den konstruktive dialog og det positive samarbejde, vi ønsker med alle VIAs
interessenter, hvor de primære interessenter er studerende, medarbejdere og professionsfeltet.

• Mangfoldighed, fordi vi ønsker professionsrettede uddannelsestilbud til alle og ser et øget behov for en anvendelses
orienteret produktion af viden og udvikling af læringsmiljøerne. Den flerfaglighed, som VIA repræsenterer, er det fæl
les væksthus for udvikling af VIAs studerende til arbejdsmarkedet i det globale samfund.

Vision
Det er VIAs vision, at fastholde den førende position nationalt og blive blandt de førende globale udbydere af professionsud
dannelser og professionsorienteret viden.

-

-

-

-

-

1.3 Strategiske fokusområder og mål for VIA for perioden 2010 - 2012

Selv om der tegner sig et billede af et større kendskab, er VIA som professionshøjskole fortsat en ny aktør i uddannelsessektoren, som skal pro

filere sig i forhold til kendte institutionsformer som universiteter og nye som erhvervsakademier – både når det gælder det særegne i vores ud-

dannelser og videnproduktion og herigennem vores bidrag til velfærdssamfundets sammenhængskraft, vækst og udvikling.

Hvad angår videnproduktionen er det afgørende, at VIA opleves som en attraktiv samarbejdspartner, når det drejer sig om professionsforskning

rettet mod aktuelle udfordringer for de dele af den offentlige og private sektor, som VIA betjener. Herigennem skaber VIA også forudsætning

for den nødvendige professions- og udviklingsbasering af udannelserne og dermed til, at VIA både uddanner studerende til at tage fagligt ansvar

og til at blive medskabere og medudviklere af deres kommende profession og erhverv.

En væsentlig forudsætning for dette er, at VIA leverer kvalitet i alle dele af værdiskabelseskæden – dvs. både når det gælder VIAs kerneproces

ser: udvikling af uddannelser, undervisning, konsulentydelser samt forsknings- og udviklingsarbejde, men også i forhold til støtteprocesserne

ledelse og administration.

Uddannelser af høj kvalitet vil være en afgørende faktor for at kunne tiltrække og fastholde flere studerende på VIAs uddannelser. Kvalitet skal

forstås bredest muligt. En væsentlig kvalitetsparameter vil blandt andet være, at VIA i den fortsatte udvikling af uddannelser får skabt mulighed

for på denne ene side at imødekomme en mere individualistisk indstillet ungdom og på den anden side uddanne de studerende til at deltage i

fællesskaber.

Det vil være væsentligt, at VIAs uddannelser og samarbejde med øvrige dele af uddannelsessektoren understøtter udviklingen af et mere fleksi

belt og sammenhængende uddannelsessystem, så uddannelsesmæssige blindgyder undgås. Tilsvarende skal VIA, når det skaber øget værdi for de

studerende, aftagere og øvrige samarbejdspartnere, anvende sin flerfaglighed som en afgørende styrke i forhold til udvikling af uddannelser og ny

viden.

En central konkurrence- og kvalitetsparameter vil endvidere være en stigende integration af IT i ikke blot VIAs kerneydelser uddannelse og vi

denproduktion, men også støtteprocesserne hertil. Fleksibilitet og mobilitet er væsentlige parametre i moderne uddannelsestænkning, hvor ud

dannelsesaktiviteter i stadig større omfang vil blive præget af virtuel læring, læring på arbejdspladsen og skræddersyede forløb. Tilsvarende vil IT

også være en væsentlig faktor i forhold til at effektivisere de administrative processer til gavn for uddannelserne og videnproduktionen.

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 7

-

-

-

-

Ovenstående kalder på, at VIA udvikler en stadig mere fleksibel og innovativ organisation. VIA skal være i stand til hurtigt at reagere på behov i

omverdenen, hvilket fordrer, at beslutninger som udgangspunkt bør træffes tættest muligt på dem, som beslutningen vedrører og ikke mindst, at

VIAs ledere og medarbejdere omfattes af en løbende kompetenceudvikling.

Tilsvarende skal organiseringen af VIA være afpasset til det forhold, at der ikke er udsigt til flere ressourcer til uddannelsesopgaven gennem de

ordinære taxametertilskud. VIA vil løbende arbejde for at ændre denne politiske dagsorden, men vil samtidig ruste organisationen til den øgede

konkurrence om eksterne midler.

På baggrund af ovenstående har VIA opstillet følgende strategiske mål for perioden frem til 31. december 2012.

VIAs strategiske mål 1. juni 2010 – 31. december 2012:

• VIA indtager som professionshøjskole en tydelig position med en særlig profil på erhvervs- og professionsrettede videregående uddan

nelser til både det private og offentlige arbejdsmarked.

• VIA uddanner højt kvalificerede dimittender til at tage fagligt ansvar og blive medskabere og medudviklere af deres kommende profes

sion og erhverv.

• VIA er på grund af kvalitet, tværprofessionalitet og originalitet en attraktiv samarbejdspartner, når det drejer sig om professionsforsk

ning rettet mod aktuelle udfordringer blandt de dele af den offentlige og private sektor, som VIA betjener.

• VIA er nytænkende og nyskabende i forhold til uddannelser, studie- og læringsmiljøer, læringsplatforme og læringsformer rettet mod ek

sisterende og potentielle målgrupper af studerende.

• VIA anvender bredden i uddannelsesporteføljen som en styrke til udvikling af uddannelser og ny viden rettet mod aftagernes behov.

• VIAs organisering og prioriteringer understøtter en ressourcebevidst og fleksibel opgaveløsning med fokus på værdiskabelse for VIAs

studerende, aftagere og øvrige interessenter.

• VIA er en velfungerende arbejdsplads med en høj grad af trivsel og arbejdsglæde.

Målene skal jf. VIAs vision ses som sigtelinje uanset om arenaen er lokal, regional, national eller international.

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 8

-

-

-

-

-

Samlet set skal en indfrielse af ovenstående mål medvirke til at ruste VIA til den fortsatte udvikling af uddannelsessektoren. Konkret i forbindel

se med at den endelige institutionelle struktur for de videregående uddannelser fastlægges som følge af evalueringen af erhvervsakademierne i

2013 og ingeniørhøjskolernes fusion med professionshøjskolerne senest i 2014. Tilsvarende skal indfrielse af målene ruste VIA til etablering af

VIA som et egentligt professionsuniversitet med fokus på professions- og erhvervsrettet videregående uddannelse og professions- og erhvervs

rettet forskning.

På de næste sider følger udviklingskontraktens afrapporteringsskemaer, som er udarbejdet efter ministeriets forskrifter og i dialog med ministeri

et. Af skemaerne fremgår sammenhængen mellem VIAs strategiske mål, de politiske hovedmålsætninger og dertil knyttede centralt fastsatte re

sultatkrav og indikatorer. VIA har valgt at supplere de centrale resultatkrav med resultatkrav omhandlende anvendelsen af IKT i undervisningen

og uddannelserne (1.3) og resultatkrav omhandlende samarbejdet med erhvervsakademier (2.5) og ingeniørhøjskoler (2.6).

2. Udviklingskontraktens resultatkrav, indikatorer og milepæle

Udviklingskontrakten for 2010-12 omfatter fire hovedmålsætninger:
1. Høj faglig kvalitet
2. Uddannelse til flere
3. Udviklingsorienterede institutioner
4. Effektiv institutionsdrift

De fire hovedmålsætninger omsættes nedenfor i en række målsatte resultatkrav, indikatorer og milepæle:

• Resultatkravene omsætter hovedmålsætningerne til konkrete ambitioner, hvis realisering lægges til grund for kontraktens opfyldelse
af hovedmålsætningerne.

• Indikatorerne angiver, hvorledes opfyldelsen af de enkelte resultatkrav i kontrakten skal måles.

• Milepælene angiver den målsatte værditilvækst på indikatoren på angivne måletidspunkter. Som udgangspunkt angives én milepæl for
hvert af de år, kontraktperioden forløber over.

Under de enkelte hovedmålsætninger redegøres indledningsvist for den overordnede uddannelsespolitiske forankring samt institutionens strate
giske forankring af pågældende hovedmålsætning.

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 9

-

-

-

Hovedmålsætning 1: Uddannelser af høj faglig kvalitet

Formålet med Lov om erhvervsakademiuddannelser og professionsbacheloruddannelser af 31. marts 2008 er at sikre praksisnære uddannelser, der på et internationalt niveau imødekommer
behovet for kvalificeret arbejdskraft i den private og den offentlige sektor.

Der er med den politiske aftale af 5. november 2009 om udmøntning af globaliseringsmidler til de videregående uddannelser afsat betydelige midler til kvalitetsudvikling på de videregående
uddannelsesinstitutioner på Undervisningsministeriets område.

Den fornemmeste opgave for de videregående uddannelsesinstitutioner på Undervisningsministeriets område er at uddanne fagligt stærke og professions- og erhvervsorienterede dimittender.
Uddannelser af høj kvalitet skal gøre det attraktivt og udfordrende at tage en erhvervsakademi- eller professionsbacheloruddannelse. Praktikken i uddannelserne skal udvikles med klare mål
sætninger for brobygningen mellem uddannelsernes teoretiske del og funderingen i praksis. De studerendes oplevede sammenhæng mellem teori og praksis - mellem viden og beskæftigelse -
spiller en væsentlig rolle for de studerendes interesse for og gennemførelse af uddannelserne.

Aftagerne skal inddrages i udvikling af udannelserne og de faglige miljøer på uddannelsesinstitutionerne. Systematisk kontakt og dialog i partnerskaber mellem uddannelsesinstitutionerne og
offentlige og private virksomheder er af vital betydning for uddannelsernes relevans og derigennem kvaliteten af professionernes leverede velfærdsydelser til borgere på det sundhedsfaglige,
sociale og pædagogiske område og erhvervslivets innovationskraft og værditilvækst inden for det teknisk-merkantile område. Det er særligt vigtigt, at erfaringer og resultater fra professions- og
erhvervsrettede forsknings- og udviklingsaktiviteter indarbejdes effektivt og systematisk i uddannelserne. De studerende skal præsenteres for og arbejde målrettet med den nyeste viden inden
for de respektive professioner og erhverv, bl.a. gennem deres praktik og afgangsprojekter.

En styrket internationalisering er et vigtigt led i kvalitetsudviklingen af professionsbachelor- og erhvervsakademiuddannelserne. Antallet af studerende, der gennemfører et udlandsophold som
en del af deres studium, skal øges. Derudover skal undervisningsophold i udlandet indgå som led i undervisernes kompetenceudvikling og samtidig understøtte de studerendes udgående
mobilitet.

VIAs strategiske forankring af ’Uddannelser af høj faglig kvalitet’

Udviklingskontraktens hovedmålsætning ”Uddannelser af høj faglig kvalitet” er forankret i følgende strategiske mål for VIA i perioden 2010-2012:
• VIA uddanner højt kvalificerede dimittender til at tage fagligt ansvar og blive medskabere og medudviklere af deres kommende profession og erhverv.
• VIA er nytænkende og nyskabende i forhold til uddannelser, studie- og læringsmiljøer, læringsplatforme og læringsformer rettet mod eksisterende og potentielle målgrupper af stude

rende.
• VIA anvender bredden i uddannelsesporteføljen som en styrke til udvikling af uddannelser og ny viden rettet mod aftagernes behov.

Som eksempler på resultatkrav knyttet til disse mål udover de centralt fastsatte kan nævnes ”VIA bidrager gennem partnerskaber aktivt til udvikling af professioner og erhverv”, ”stærkt fokus
på entrepreneurskab på uddannelserne” og ”stort læringsudbytte blandt de studerende.”

Resultatkrav Indikator Milepæle Bemærkninger

2010 2011 2012 1.1 Dimittender med 1.1.1 Andel af stude Ved bacheloropgaver med afsæt i institutionens

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 10

- -
-

- - - - -
- - - - -

-

-

-
- - -

- - -

-

- -
-

- -
- -

2010 2011 2012

2010 2011 2012

stærke faglige og pro
fessions- og erhvervs
rettede kompetencer

rendes bacheloropga
ver, der tager afsæt i
institutionens forsk
nings- og udviklingspro
jekter og/eller et konkret
samarbejde med eks
tern aktør fra praksis.

• Minimum for hver
uddannelse 30 %

• Samlet gennem
snit for alle ud
dannelser: 40 %

• Minimum for hver
uddannelse 40 %

• Samlet gennem
snit for alle ud
dannelser: 50 %

• Minimum for hver
uddannelse 50 %

• Samlet gennem
snit for alle ud
dannelser: 60 %

FoU-projekter forstås opgaver, som udarbejdes i
sammenhæng med et eller flere af institutionens
FoU-projekter (f.eks. som delprojekt) efter nær
mere aftale mellem institutionen og den stude
rende. Samarbejdet kan komme i stand gennem
f.eks. ’opslag’ fra institutionen eller henvendelse
fra den studerende.

Ved bacheloropgaver med afsæt i et konkret
samarbejde med ekstern aktør forstås enten
opgaver, der tager afsæt i en offentlig eller privat
virksomheds konkrete ønske om belysning af en
given problemstilling (f.eks. i forbindelse med
den studerendes praktikforløb) eller opgaver,
hvor den studerende indsamler empirisk data
(interview, spørgeskema, observation mv.) i
forbindelse med opgaven eller opgaver med
udgangspunkt i eget eller andres praktikforløb.

Ved afrapportering af kontrakten på denne indi
kator anmoder ministeriet om, at institutionen
foretager en særskilt opgørelse af andelen af
opgaver, der tager afsæt i en offentlig eller privat
virksomheds konkrete ønske om belysning af en
given problemstilling.

1.1.2 Andelen af dimit-
tender, der 0-1 år efter
fuldførelse er i beskæf
tigelse eller i videre
uddannelse

• Minimum for hver
uddannelse 80 %

• Samlet gennem
snit for alle ud
dannelser:90 %

• Minimum for hver
uddannelse 80 %

• Samlet gennem
snit for alle ud
dannelser: 91 %

• Minimum for hver
uddannelse 80 %

• Samlet gennem
snit for alle ud
dannelser:92 %

Målsat for ordinære uddannelser

Skal afrapporteres med særskilte opgørelser af
frekvenser for a) beskæftigelse og b) videre
uddannelse

1.1.3 Aftagernes vurde
ring af dimittendernes
faglige kvalifikationer og
evne til at håndtere
praksisudfordringer

Aftagerundersøgelse
konceptudvikles medio
2010 og gennemføres
ultimo 2010
Etablering af baseline

Stigende andel af aftage
re, der i forhold til 2010
vurderer dimittendernes
faglige kvalifikationer og
evne til at håndtere prak
sisudfordringer som til

Stigende andel af aftage
re, der i forhold til 2011
vurderer dimittendernes
faglige kvalifikationer og
evne til at håndtere prak
sisudfordringer som til

Data tilgår på baggrund af gennemførelse af
aftagerundersøgelse (fælles koncept og metode)
med aggregering af data på uddannelses-, insti
tutions- og sektorniveau.

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 11

2010 2011 2012

2010 2011 2012

2010 2011 2012

2010 2011 2012

2010 2011 2012

-

- -

- -
-

-

-

-
-

--
-

- -
- -

- -- -
-

- -
- -- -

-

fredsstillende (konkret mål
afhænger af koncept og
baseline).

fredsstillende (konkret mål
afhænger af koncept og
baseline).

1.2 Uddannelser med et
stærkt internationalt
udsyn

1.2.1 Andel af de stude
rende, der gennemfører
et studie- eller praktik
ophold i udlandet

4 % 6 % 8 %

Studerende målsættes som andelen af et givet
års færdiguddannede, som i løbet af studiet har
gennemført et studie- eller praktikophold i udlan
det på mindst to uger.

1.2.2 Andel af undervi
serne, der gennemfører
et undervisningsophold i
udlandet på mindst to
sammenhængende
uger

0,1 % 0,5 % 1 %

Undervisere målsættes som andelen af fastan
satte undervisere på grund-, efter- og videreud
dannelse, som i et givet regnskabsår har gen
nemført et undervisningsophold i udlandet på
mindst 2 uger
Data tilvejebringes fra ressourceregnskabets
indikator 13 om internationale ophold.

1.2.3 Andel af undervi
serne, der samlet set
gennemfører et under
visningsophold i udlan
det

10 % 12 % 15 %

Varighed af undervisningsophold på mindst 1
dag.

1.3 Stigende integration
af IKT i undervisningen
og uddannelserne

1.3.1 Uddannelsernes
implementering af LMS
og brug af digitaliserede
læringsressourcer og –
objekter generelt, her
under ledelsens bevå
genhed og involvering i
samme

Etablering af baseline
gennem kortlægning af
niveauet på udvalgte
uddannelser og fastlæg
gelse af ønsket niveau på
de enkelte uddannelser
samt minimumsniveau for
VIA.

Gennemførelse af udvik
lingsinitiativer i forhold til
stigende integration af IKT
i på udvalgte uddannelser.

De udvalgte uddannelser
har realiseret ønsket ni
veau. Ny kortlægning.

Der udarbejdes redskab til beskrivelse af dels
udgangspunkt, dels ønsket niveau for den enkel
te uddannelses implementering af LMS og brug
af digitaliserede læringsressourcer og –objekter
generelt. Redskabet beskriver fire kvalitative
niveauer for brug af LMS og digitaliserede læ
ringsressourcer og –objekter.

1.3.2 Undervisernes
implementering af tek
nologier knyttet til de
studerendes lærepro
cesser og egen forbe
redelse af undervisnin-
gen

Etablering af baseline
gennem kortlægning af
niveauet for udvalgte
undervisere og fastlæg
gelse af ønsket niveau på
de enkelte uddannelser
samt minimumsniveau for
VIA.

Gennemførelse af udvik
lingsinitiativer for udvalgte
undervisere i forhold til
stigende integration af IKT
i undervisningen.

75 % af udvalgte undervi
sere, der i 2011 har delta
get i udviklingsinitiativer,
har realiseret ønsket ni
veau. Fortsat udviklings-
initiativer.

Der udarbejdes redskab til beskrivelse af dels
udgangspunkt, dels ønsket niveau for undervi
sernes implementering af teknologier knyttet til
de studerendes læreprocesser og egen forbere
delse af undervisningen gennem følgende ho
vedtemaer: informationssøgning og –indsamling,
analyse, produktion og formidling samt kommu
nikation, videndeling og samarbejde. Redskabet
beskriver en række kvalitative niveauer.

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 12

- 2010 2011 2012

-

-
-

-

-

-
- - -

- - - -
- - - -

Hovedmålsætning 2: Uddannelse til flere

Opfyldelsen af den politiske målsætning om, at mindst halvdelen af en ungdomsårgang gennemfører en videregående uddannelse hviler i væsentlig grad på, at det lykkes at nedbringe frafal
det på professionsbachelor- og erhvervsakademiuddannelserne. Den klare ambition om øget gennemførsel er afspejlet som et centralt indsatsområde i den politiske aftale om udmøntning af
globaliseringsmidlerne på de videregående uddannelser. En mere fleksibel tilrettelæggelse af uddannelsernes udbud med bl.a. øget anvendelse af netbaseret læring skal bidrage til at tiltrække
flere studerende og understøtte øget gennemførelse på uddannelserne.

Uddannelsesinstitutionerne har ansvar for at sikre forsyningen og et dækkende udbud af professionsbachelor- og erhvervsakademiuddannelser af høj kvalitet i de enkelte regioner. Derudover
skal institutionerne bidrage til den regionale erhvervsudvikling og indgå i relevante samarbejder og udviklingsprojekter om bl.a. efteruddannelse af medarbejdere inden for de enkelte professi
oner og erhverv. Institutionerne har en særlig opgave i at sikre, at den nyeste viden er tilgængelig for medarbejderne på arbejdsmarkedet, og institutionernes udbud af efter- og videreuddan
nelse skal udgøre en nem, hurtig og løbende adgang til faglig ajourføring og kompetenceudvikling for medarbejdere i offentlige og private virksomheder.

VIAs strategiske forankring af ’Uddannelse til flere’

Udviklingskontraktens hovedmålsætning ”Uddannelse til flere” er forankret i følgende strategiske mål for VIA i perioden 2010-2012:
• VIA indtager som professionshøjskole en tydelig position med en særlig profil på erhvervs- og professionsrettede videregående uddannelser til både det private og offentlige arbejds

marked.
• VIA er nytænkende og nyskabende i forhold til uddannelser, studie- og læringsmiljøer, læringsplatforme og læringsformer rettet mod eksisterende og potentielle målgrupper af stude

rende.
• VIA anvender bredden i uddannelsesporteføljen som en styrke til udvikling af uddannelser og ny viden rettet mod aftagernes behov.

Som eksempler på resultatkrav knyttet til disse mål udover de centralt fastsatte kan nævnes ”styrket kendskab til VIA og VIAs uddannelsesportefølje” og ”flerfagligheden som aktiv i forbindelse
med udvikling af uddannelser.”

Resultatkrav Indikator Milepæle Bemærkninger

2010 2011 2012 2.1 Lavt frafald blandt
de studerende på pro
fessionsbachelorud
dannelserne

2.1.1 Andel nyoptagne
studerende, som fortsat
er indskrevet på uddan
nelsen ved afslutning af
1. studieår

• Minimum for hver
uddannelse 70 %

• Samlet gennem
snit for alle ud
dannelser: 84 %

• Minimum for hver
uddannelse 75 %

• Samlet gennem
snit for alle ud
dannelser: 85 %

• Minimum for hver
uddannelse 80 %

• Samlet gennem
snit for alle ud
dannelser: 86 %

Målsat for ordinære uddannelser.

Data tilvejebringes gennem forløbsstatistik sva
rende til ressourceregnskabets indikator 7. For
løbsstatistikken introduceres medio 2010. Opgø
res for hver grunduddannelse.

2.2. Fleksibilitet i de 2.2.1 Andel af uddan Målsættes for de nævnte tilrettelæggelsesformer

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 13

-

-
- - -

-
- - - -

- -
-

- -
-

-
- - -

-

-
- - -

- -
- - -
-

- -

- -

2010 2011 2012

2010 2011 2012

2010 2011 2012

videregående uddan-
nelser

nelser udbudt med
fleksible former for
tilrettelæggelse, hen
holdsvis:
a) job/uddannelse
b) særlige spor/toninger
c) netbaseret undervis
ning
d) øvrige fleksible tilret
telæggelsesformer

a) job/uddannelse: 20 %
b) særlige spor/toninger:
65 %
c) netbaseret undervis
ning: 75 %
d) øvrige fleksible tilrette
læggelsesformer: 75 %

a) job/uddannelse: 20 %
b) særlige spor/toninger:
65 %
c) netbaseret undervis
ning: 80 %
d) øvrige fleksible tilrette
læggelsesformer: 75 %

a) job/uddannelse: 20 %
b) særlige spor/toninger:
65 %
c) netbaseret undervis
ning: 85 %
d) øvrige fleksible tilrette
læggelsesformer: 75 %

i det omfang det vurderes meningsfuldt og rele
vant for den enkelte institution.

Ved målsætning af netbaseret undervisning
forstås ikke kun fulde netudbud af en hel uddan
nelse, men også udbud, hvor dele af uddannel
sen udbydes netbaseret (herunder blended lear
ning) og udbud, hvortil der er udviklet og integre
ret særlige læringsplatforme og digitale læremid
ler mv. med henblik på at tiltrække flere stude
rende og/eller facilitere studerendes fleksible
gennemførelse af uddannelsen.

2.3 Sikring af den regi
onale uddannelses
dækning

2.3.1 Udarbejdelse af
strategi for sikring af
den regionale uddan
nelsesdækning

Strategi udarbejdes Evt. målsætninger opstil
les på grundlag af forelagt
strategi

Evt. målsætninger opstil
les på grundlag af forelagt
strategi

Jf. ministeriets skrivelse af 18. maj 2010 vedr.
rammesætning af udarbejdelsen af strategien

2.4 Målrettet udbud af
efter- og videreuddan
nelse til de aftagende
professioner og erhverv.

2.4.1 Aftagernes vurde
ring af sammenhængen
mellem arbejdsmarke
dets behov for kompe
tenceudvikling og pro
fessionshøjskolernes
udbud af efter- og vide
reuddannelse

Aftagerundersøgelse
konceptudvikles medio
2010 og gennemføres
ultimo 2010

Etablering af baseline

Stigende andel af aftage
re, der i forhold til 2010
vurderer en tilfredsstillen
de sammenhæng mellem
arbejdsmarkedets behov
for kompetenceudvikling
og
professionshøjskolernes
udbud af efter- og videre
uddannelse (konkret mål
afhænger af koncept og
baseline).

Stigende andel af aftage
re, der i forhold til 2010
vurderer en tilfredsstillen
de sammenhæng mellem
arbejdsmarkedets behov
for kompetenceudvikling
og
professionshøjskolernes
udbud af efter- og videre
uddannelse (konkret mål
afhænger af koncept og
baseline).

Data tilgår på baggrund af gennemførelse af
aftagerundersøgelse (fælles koncept og metode)
med aggregering af data på uddannelses-, insti
tutions- og sektorniveau. Milepælene fastsættes
når konceptet er kendt.

Milepæle afhænger af tidspunkt for gennemfø
relse af aftagerundersøgelse.

2.5 Styrket samarbejde 2.5.1 Antal udbud og

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 14

- - - -
- -

- - -
-

- - -
-

2010 2011 2012

2010 2011 2012

med erhvervsakademier
omkring udbud og ud
vikling af eksisterende
og nye uddannelser
samt forsknings- og
udviklingsaktiviteter

uddannelser i samar
bejde med erhvervs
akademier

I alt 6 udbud og uddannel
ser

I alt 7 udbud og uddannel
ser

I alt 8 udbud og uddannel
ser

2.5.2 Antal forsknings-
og udviklingsprojekter i
samarbejde med er
hvervsakademier (se
3.3.1)

4 forsknings- og udvik
lingsprojekter

6 forsknings- og udvik
lingsprojekter

8 forsknings- og udvik
lingsprojekter

2.6 Styrket samarbejde
med ingeniørhøjskoler
omkring forsknings- og
udviklingsaktiviteter

2.6.1 Antal forsknings-
og udviklingsprojekter i
samarbejde med inge
niørhøjskoler (se 3.3.1)

2 forsknings- og udvik
lingsprojekter

3 forsknings- og udvik
lingsprojekter

4 forsknings- og udvik
lingsprojekter

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

15

-

-

-

-

-

-
- -

Hovedmålsætning 3: Udviklingsorienterede institutioner

De videregående uddannelsesinstitutioner på Undervisningsministeriet s område har de seneste år arbejdet målrettet på konsolideringen af fagligt stærke uddannelsesinstitutioner, som kan
udgøre et centralt bindeled mellem forskning, uddannelse og arbejdsmarked ved at uddanne højt kvalificerede dimittender og bidrage til udvikling og anvendelse af ny viden på både det sund
hedsfaglige, sociale, pædagogiske og teknisk-merkantile område.

En stærk udviklingsorientering på uddannelsesinstitutionerne fordrer først og fremmest, at udvikling af ny viden understøtter kvalitetsudviklingen af uddannelserne. De nye lovgivningsmæssige
rammer for uddannelserne stiller krav om, at undervisningen baseres på den nyeste viden i tæt samspil med både forskningssektoren og praksis. Uddannelsesinstitutionernes videncenterfunk
tion spiller her en afgørende rolle.

Udvikling af ny viden skal endvidere bidrage til forbedring af den offentlige velfærdsproduktion og erhvervslivets konkurrenceevne. Uddannelsesinstitutionerne skal samarbejde med både of
fentlige og private virksomheder fra de aftagende professioner og erhverv om udvikling af ny viden, som innovativt kan omsættes i praksis. Uddannelsesinstitutionerne skal gennem deltagelse
i forsknings- og udviklingsprojekter levere et væsentligt bidrag til tilvejebringelsen og formidlingen af ny anvendelig viden og herigennem varetage et væsentligt medansvar for at tilvejebringe
uddannelser og udviklingsaktivitet, som genererer viden til gavn for samfundets fremtidige velfærd. Samspillet med forskningssektoren, private virksomheder, kommuner og regionerne skal
være bærende for implementeringen af den nyeste viden i de enkelte professioner og erhverv. Der er med den politiske aftale af 5. november 2009 om udmøntning af globaliseringsmidler til
forskning og udvikling afsat særskilte midler til professions- og ingeniørhøjskolernes produktion, omsætning og formidling af ny viden i samarbejde med forskningssektoren.

VIAs strategiske forankring af ’Udviklingsorienterede institutioner’

Udviklingskontraktens hovedmålsætning ”Udviklingsorienterede institutioner” er forankret i følgende strategiske mål for VIA i perioden 2010-2012:
• VIA uddanner højt kvalificerede dimittender til at tage fagligt ansvar og blive medskabere og medudviklere af deres kommende profession og erhverv.
• VIA er på grund af kvalitet, tværprofessionalitet og originalitet en attraktiv samarbejdspartner, når det drejer sig om professionsforskning rettet mod aktuelle udfordringer blandt de dele

af den offentlige og private sektor, som VIA betjener.
• VIA er nytænkende og nyskabende i forhold til uddannelser, studie- og læringsmiljøer, læringsplatforme og læringsformer rettet mod eksisterende og potentielle målgrupper af stude

rende.
• VIA anvender bredden i uddannelsesporteføljen som en styrke til udvikling af uddannelser og ny viden rettet mod aftagernes behov.

Som eksempler på resultatkrav knyttet til disse mål udover de centralt fastsatte kan nævnes ”styrket kendskab til VIA og VIAs forsknings- og udviklingsarbejde” og ”fokus på udbytte af samar
bejde med VIA omkring forsknings- og udviklingsarbejde.”

Resultatkrav Indikator Milepæle Bemærkninger

2010 2011 2012 3.1 Konsolidering af
stærk udviklingskapaci
tet

3.1.1. Andel af samlede
årsværk anvendt på
forsknings- og udvik
lingsaktiviteter

8 % 8,5 % 9 %

Data tilgår delvist fra ressourceregnskabets
indikator 4. Ledelse og TAP-årsværk anvendt på
forsknings- og udviklingsaktiviteter skal medreg
nes.

Forsknings- og udviklingsaktivitet defineres med
udgangspunkt i OECD’ s Frascati Manual (2002)
som:

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 16

2010 2011 2012

2010 2011 2012

-

-

-

- -
-

-

-
- - - -

-

- - -
- -

- - -

-
- -

-
- - - -

-

• Deltagelse i forsknings- og udviklings
projekter

• Kompetenceudvikling, der sigter mod at
kvalificere til forsknings- og udviklings
arbejde, herunder ph.d.-forløb.

• Ledelse og administration af forsknings-
og udviklingsprojekter mv.

• Formidling af forsknings- og udviklings
projekter mv.

3.2 Produktion, omsæt
ning og anvendelse af
ny viden skal sikre en
målrettet kvalitetsudvik
ling af uddannelserne

3.2.1 Andel af undervi
sere og øvrige fastan
satte medarbejdere og
ledere med færdiggjort
ph.d.

3 % 4 % 5 %

Opgøres som andelen af fastansatte undervisere
på grund-, efter- og videreuddannelse, øvrige
medarbejdere og ledere med ph.d. som andel af
det samlede antal fastansatte.

3.3 Udvikling af ny
viden i samspil med
forskning og praksis
skal generere innovati
on og vækst på det
offentlige og private
arbejdsmarked

3.3.1 Antal og andel af
institutionens samlede
forsknings- og udvik
lingsprojekter som er
igangsat i samarbejde
med:
a) Forskningsinstitutio
ner, herunder antal
gennemførte ph.d.-
forløb samt antal projek
ter under de strategiske
forskningsprogrammer.
b) Kommuner
c) Regioner, herunder
de regionale vækstfora
d) Øvrige uddannelses
institutioner, herunder
særskilt erhvervsaka
demier og ingeniørhøj
skoler.
e) Øvrige offentlige
danske institutioner
(f.eks. andre ministerier)

3.3.1.1 Andel FoU-
projekter i samarbejde
med forskningsinstitutio
ner (a): 40 %
3.3.1.2 Andel FoU-
projekter i samarbejde
med kommuner, regioner
og øvrige offentlige institu
tioner (b, c og e): 40 %
3.3.1.3 Andel FoU-
projekter i samarbejde
med danske og udenland
ske private virksomheder
(f og g): 5 %
3.3.1.4 Andel FoU-
projekter i samarbejde
med udenlandske samar
bejdspartnere (g, h og i):
10 %
3.3.1.5 Antal FoU-
projekter i samarbejde
med regionale vækstfora:

3.3.1.1 Andel FoU-
projekter i samarbejde
med forskningsinstitutio
ner (a): 45 %
3.3.1.2 Andel FoU-
projekter i samarbejde
med kommuner, regioner
og øvrige offentlige institu
tioner (b, c og e): 45 %
3.3.1.3 Andel FoU-
projekter i samarbejde
med danske og udenland
ske private virksomheder
(f og g): 10 %
3.3.1.4 Andel FoU-
projekter i samarbejde
med udenlandske samar
bejdspartnere (g, h og i):
15 %
3.3.1.5 Antal FoU-
projekter i samarbejde
med regionale vækstfora:

3.3.1.1 Andel FoU-
projekter i samarbejde
med forskningsinstitutio
ner (a): 50 %
3.3.1.2 Andel FoU-
projekter i samarbejde
med kommuner, regioner
og øvrige offentlige institu
tioner (b, c og e): 50 %
3.3.1.3 Andel FoU-
projekter i samarbejde
med danske og udenland
ske private virksomheder
(f og g): 15 %
3.3.1.4 Andel FoU-
projekter i samarbejde
med udenlandske samar
bejdspartnere (g, h og i):
20 %
3.3.1.5 Antal FoU-
projekter i samarbejde
med regionale vækstfora:

Data kan p.t. ikke tilvejebringes i fuldt omfang fra
ressourceregnskabets indikator 14 om udvik
lingsprojekter og eksterne samarbejder (da insti
tutionens samlede antal forsknings- og udvik
lingsprojekter inkl. interne projekter ikke indgår i
ressourceregnskabet).

Da flere af nævnte eksterne parter vil indgå i
samme projekt vil de målsatte andele kunne
summere til mere end 100 pct.

Der er opstillet i alt 15 parametre i indikatoren i
forhold til porteføljen af FoU-projekter.
I forbindelse med afrapportering af kontrakten vil
VIA levere oplysninger om antal og andele i
forhold til de i alt 15 parametre.
VIA har i milepælene af styringsmæssige hensyn
grupperet og fokuseret disse til syv (3.3.1.1 –
3.3.1.7) og alene opstillet mål for disse.
Der vil i forbindelse med afrapportering af kon-
trakten blive foretaget separat vurdering af mål
opfyldelsen på disse syv underliggende indikato-
rer.

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 17

2010 2011 2012

-

-

-

-

-

-
-

-

f) Danske private virk
somheder
g) Udenlandske private
virksomheder
h) Udenlandske uddan
nelsesinstitutioner
i) Øvrige udenlandske
institutioner (f.eks. EU)

6
3.3.1.6 Antal FoU-
projekter i samarbejde
med erhvervsakademier:
4
3.3.1.7 Antal FoU-
projekter i samarbejde
med ingeniørhøjskoler: 2

7
3.3.1.6 Antal FoU-
projekter i samarbejde
med erhvervsakademier:
6
3.3.1.7 Antal FoU-
projekter i samarbejde
med ingeniørhøjskoler: 3

8
3.3.1.6 Antal FoU-
projekter i samarbejde
med erhvervsakademier:
10
3.3.1.7 Antal FoU-
projekter i samarbejde
med ingeniørhøjskoler: 4

For opgørelsen af institutionens samlede antal
forsknings- og udviklingsprojekter inkl. interne
projekter uden eksternt samarbejde henvises til
definitionen af FoU-projekter (bilag 1).

Ved samarbejde med nævnte eksterne parter
forstås, at disse efter nærmere aftale er involve
ret i projektet ved f.eks. at

• deltage i projektplanlægning og/eller -
styring

• yde sparring, rådgivning mv. under pro
jektet med henblik på kvalitetssikring af
dette

• deltage i afprøvning, dataindsamling
mv. i forbindelse med projektet.

• varetage konkrete opgaver i relation til
projektet eller

• (med)finansiere projektet.

Aftalen kan være formaliseret i form af kontrakt,
samarbejdsaftale mv. eller bekræftet gennem
mail, brev mv.

3.3.2 Omfang af ekstern
finansiering af forsk-
nings- og udviklingspro
jekter

Samlede investering i
FoU-aktiviteter: 124,0 mio.
kr.
Heraf eksternt finansieret:
49,6 mio. kr. (40 %)

Samlede investering i
FoU-aktiviteter: 129,0 mio.
kr.
Heraf eksternt finansieret:
54,2 mio. kr. (42 %)

Samlede investering i
FoU-aktiviteter: 137,0 mio.
kr.
Heraf eksternt finansieret:
60,3 mio. kr. (44 %)

Data tilvejebringes fra ressourceregnskabets
indikator 14 om udviklingsprojekter og eksterne
samarbejder.

Målsætning af ekstern finansiering af forsknings-
og udviklingsaktivitet skal foretages som ét sam
let beløb med periodisering på de enkelte regn
skabsår på baggrund af indtægtsført ekstern
finansiering, dvs. det samlede omfang af ekstern
finansiering af FoU-aktivitet for hhv. 2010, 2011
og 2012.

Derudover målsættes den eksterne finansierings
andel af det samlede regnskab for FoU aktivitet,
dvs. inkl. institutionens egen investering i aktivi

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 18

2010 2011 2012

-

-

- -
- - - -

-
-

- - -
- -

- - -
-

-
-

- - -
-

-

- -

-

-

-

teten, herunder tildelte midler fra UVM til formå
let.

Forsknings- og udviklingsaktivitet gennemført
som indtægtsdækket virksomhed indgår i opgø
relsen.

Ved afrapportering af kontrakten på dette punkt
skal institutionen opgøre ekstern finansiering
fordelt på finansieringskilder, jf. indikator 3.2.1,
pkt. a)-i).

3.4 Effektiv og målrettet
formidling af professi
ons- og erhvervsrettet
forskning og udvikling

3.4.1 Antal gennemførte
eksternt rettede formid
linger af forsknings- og
udviklingsaktiviteter
inden for hvert af føl
gende medier for for
midling:

• Artikler i fagligt
anerkendte
tidsskrifter

• Faglige artikler
og indlæg i
fagblade, avi
ser, TV/radio,
web og konfe
renceindlæg

• Bøger eller de
le heraf

• Afholdelse af
større konfe
rencer

• Artikler i fagligt
anerkendte tids
skrifter: 30

• Faglige artikler
og indlæg i fag
blade, aviser,
TV/radio, web og
konferenceind
læg: 100

• Bøger eller dele
heraf: 20

• Afholdelse af
større konferen
cer: 10

• Artikler i fagligt
anerkendte tids
skrifter: 35

• Faglige artikler
og indlæg i fag
blade, aviser,
TV/radio, web og
konferenceind
læg: 125

• Bøger eller dele
heraf: 25

• Afholdelse af
større konferen
cer: 12

• Artikler i fagligt
anerkendte tids
skrifter: 40

• Faglige artikler
og indlæg i fag
blade, aviser,
TV/radio, web og
konferenceind
læg: 150

• Bøger eller dele
heraf: 30

• Afholdelse af
større konferen
cer: 15

Opgøres samlet for institutionen.

VIA vil i forbindelse med registrering af viden
formidlingsaktiviteterne om muligt anvende føl
gende kategorisering:
Ved artikler i fagligt anerkendte tidsskrifter for
stås artikler som har gennemgået uafhængig
kvalitetsvurdering af fagfæller (peer review) eller
som minimum har været gennem en faglig re
daktionel vurdering af mere end en part.
Ved øvrige faglige artikler forstås artikler i fag
blade og øvrige blade uden forudgående fagfæl
levurdering.
Ved kronikker forstås kronikker trykt i danske
eller internationale aviser.
Ved optræden i aviser, TV/radio og web forstås
debatindlæg, interview og andre former for me
dieoptræden.
Ved konferenceindlæg forstås keynote eller
kortere konference-indlæg, der er antaget ved
forskningskonference efter uafhængig fagfælle
vurdering.
Ved øvrige indlæg forstås oplæg ved konferen
cer, temadage, seminarer o.l. uden forudgående
fagfællesvurdering.
Ved bøger eller dele heraf forstås udgivelse af
monografier, redaktion af eller bidrag til antologi

er.
Ved større konferencer forstås konferencer med
flere end 75 deltagere

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 19

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

 20

-

-

-

- - -

-
-

Hovedmålsætning 4: Effektiv institutionsdrift

De videregående uddannelsesinstitutioner på ministeriets område har været og er fortsat i en etablerings- og omstillingsproces som følge af de seneste års omfattende institutionelle reformer.
Flertallet af institutionerne er meget sammensatte enheder, som favner en række meget forskelligartede institutioner. Deraf følger en variation i administrativ praksis, i udbud af uddannelser,
geografisk områdemæssig dækning og antal af udbudssteder.

Den fremadrettede opgave for institutionerne er at sikre, at institutionerne fungerer som enhedsinstitutioner med en smidig og koordineret opgavevaretagelse på tværs af institutionen og der
med også en effektiv ressourceanvendelse på institutionerne.

Det er afgørende at sætte udviklingen indenfor institutionernes opgavevaretagelse og ressourceanvendelse på dagsordenen og anvende denne som grundlag for en dialog såvel på institutio
nen som mellem den enkelte institution og Undervisningsministeriet bl.a. for at sikre en optimal ressourceanvendelse i forhold til institutionernes kerneaktivitet, at gennemføre uddannelser af
høj kvalitet.

VIAs strategiske forankring af ’Effektiv institutionsdrift

Udviklingskontraktens hovedmålsætning ”Udviklingsorienterede institutioner” er forankret i følgende strategiske mål for VIA i perioden 2010-2012:
• VIA uddanner højt kvalificerede dimittender til at tage fagligt ansvar og blive medskabere og medudviklere af deres kommende profession og erhverv.
• VIA er på grund af kvalitet, tværprofessionalitet og originalitet en attraktiv samarbejdspartner, når det drejer sig om professionsforskning rettet mod aktuelle udfordringer blandt de dele

af den offentlige og private sektor, som VIA betjener.
• VIAs organisering og prioriteringer understøtter en ressourcebevidst og fleksibel opgaveløsning med fokus på værdiskabelse for VIAs studerende, aftagere og øvrige interessenter.

Som eksempler på resultatkrav knyttet til disse mål udover de centralt fastsatte kan nævnes ”effektive ledelses- og støttefunktioner” og ”positiv udvikling i institutionens finansielle status.”

Resultatkrav Indikator Milepæle Bemærkninger

2010 2011 2012 4.1 Målrettet prioritering
af undervisernes ar
bejdstid til undervisning
og udviklingsaktiviteter

4.1.1 Andel af samlede
underviserårsværk
faktisk anvendt på:
• Undervisning
• Aktiviteter knyttet til

undervisning
• Øvrige aktiviteter
• Forsknings- og udvik

lingsaktiviteter

• Undervisning: 29
%

• Forsknings- og
udviklingsaktivi
tet: 9,5 %

• Undervisning: 29
%

• Forsknings- og
udviklingsaktivi
tet: 10,5 %

• Undervisning: 29
%

• Forsknings- og
udviklingsaktivi
tet: 11,5 %

Data tilvejebringes og definitioner anvendes
svarende til ressourceregnskabets indikator 4
om fordeling af undervisernes arbejdstid

Definition af ’Undervisning’, ’Aktiviteter knyttet til
undervisning’ og ’Øvrige aktiviteter’ svarer til
ressourceregnskabets definitioner heraf. Definiti
on af forsknings- og udviklingsaktiviteter fremgår
ovenfor, jf. indikator 3.1.1
.

Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College

21

Denne side er med vilje efterladt uden indhold.

	Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College
	Udviklingskontrakt 2010-2012 mellem Undervisningsministeriet og VIA University College
	Udviklingskontraktens indhold
	Udviklingskontraktens status og varighed
	Opfølgning og afrapportering
	Øvrige forhold
	1.1 Sammenhæng mellem VIAs strategi og udviklingskontrakten
	1.2 VIAs mission, værdigrundlag og vision
	Mission
	Værdigrundlag
	Vision

	1.3 Strategiske fokusområder og mål for VIA for perioden 2010 - 2012
	2. Udviklingskontraktens resultatkrav, indikatorer og milepæle
	Hovedmålsætning 1: Uddannelser af høj faglig kvalitet
	VIAs strategiske forankring af ’Uddannelser af høj faglig kvalitet’

	Hovedmålsætning 2: Uddannelse til flere
	VIAs strategiske forankring af ’Uddannelse til flere’

	Hovedmålsætning 3: Udviklingsorienterede institutioner
	VIAs strategiske forankring af ’Udviklingsorienterede institutioner’

	Hovedmålsætning 4: Effektiv institutionsdrift
	VIAs strategiske forankring af ’Effektiv institutionsdrift

