
Titel: Program for bestyrelsesseminar

Forfatter: Ledelsessekretariatet

Dato: 20. august 2019 Version: 4.1 Page 1 af 3

Program for bestyrelsesseminaret 2019
Dato: 28./29. august 2019
Tid: kl. 12-12
Sted: Bernstorff Slot

28. august - strategiseminar

12.00-13.00 Ankomst og frokost

13.00-13.15 Rammesætning for dagen
v. Nikolaj Malchow-Møller

Session 1: Internationalt perspektiv
13.15-14.15 Professor Francisco Veloso, Dean of the Imperial College Business School (Lon-

don, UK)

14.15-14.30 Pause

Session 2: Stakeholder perspektiver
14.30-15.30 Perspektiv 1: Oplæg og debat med Ane Halsboe-Jørgensen

15.30-15.45 Pause

15.45-16.00 Opsamling ved Torben Möger Pedersen
16.00-16.10 Perspektiv 2: CBS set fra de studerendes perspektiv?

v. Thomas Skinnerup Philipsen og Sebastian Toft Bringstrup
16.10-16.20 Perspektiv 3: Aftagerne/erhvervslivet - hvad forventer de af os?

v. Mette Vestergaard
16.20-16.50 Drøftelse af stakeholder perspektiver/oplæg

16.50-17.10 Pause

Session 3: Tværgående temaer
17.10-17.20 Tema 1: Forskningsexcellence

v. David Lando
17.20-17.30 Tema 2: Sustainability

v. Mette Morsing
17.30-17.40 Tema 3: Lifelong Learning

v. Jakob Ravn
17.40-17.50 Drøftelse af tværgående temaer/oplæg

17.50-18.40 Refleksioner og afrunding på dagen

19:00-21.00 Middag

21.00-22.00 Kaminpassiar: Bestyrelsens arbejdsform

Titel: Program for bestyrelsesseminar

Forfatter: Ledelsessekretariatet

Dato: 20. august 2019 Version: 4.1 Page 2 af 3

29. august – ordinært bestyrelsesmøde

07.00-08.30 Morgenmad

”A”-punkter, dvs. beslutninger og strategiske drøftelser
08.30-09.30 1. Opsamling på bestyrelsesseminar - drøftelse

09.30-09.40 2. Godkendelse af dagsorden og referat – godkendelse

09.40-10.40 3. Campus (fortroligt) - beslutning

10.40-10.55 Pause

10.55-11.15 4. (fortroligt)

11.15-11.20 5. Konvertering af lån - beslutning

”B”-punkter, dvs. rapportering og orientering
11.20-11.30 6. CBS’ økonomi – godkendelse

11.30-11.45 7. Eventuelt og meddelelser

11.45-12.00 8. Bestyrelsens egen tid

12.00-13.00 Frokost og afgang

Titel: Program for bestyrelsesseminar

Forfatter: Ledelsessekretariatet

Dato: 20. august 2019 Version: 4.1 Page 3 af 3

Bilagsliste/indholdsfortegnelse
Strategiseminar:

Dagsorden og bilag Side
Rammesætning for dagen
Ingen bilag

4

Baggrundsinformation om dagens eksterne gæster:
Om Imperial College Business School og Francico Veloso
Ung kvindeligt talent fra Frederiksen-lejren: Portræt af ny forskningsminister
Penge til grøn forskning og farvel til uddannelsesloft: S-regering sætter mål for uddan-
nelse og forskning

5
6
10
13

Generel inspiration og baggrundslæsning til strategidrøftelserne:
Visioner for videregående uddannelser – Fire veje til udvikling af fremtidens uddannel-
ser (DEA)
6 ways to future-proof universities (The Global University Leaders Forum/WEF)
Can the universities of today lead learning for tomorrow? The University of the Future
(EY, Australia)

14
15

61
68

Kaminpassiar: Bestyrelsens arbejdsform
Ingen bilag

104

Bestyrelsesmøde:

Dagsorden og bilag Side
1. Opsamling på bestyrelsesseminar
Ingen bilag

105

2. Godkendelse af dagsorden og referat – godkendelse
Udkast: Referat CBS bestyrelsesmøde 3. juni 2019

106
107

3. Campus (fortroligt)
Solbjerg Campus – Indstilling vedr. det videre arbejde med campusudvikling
Oversigtskort og illustration af masterplanen for Solbjerg Campus
Solbjerg Campus (Fondsansøgning, maj 2017) – Vedlægges som separat hæfte

112
113
115
-

4. (fortroligt)
Ingen bilag

-

5. Konvertering af lån
Låneomlægning af CBS realkreditlån

118
119

6. CBS’ økonomi – godkendelse
Økonomiopfølgning 2019, Q2

121
122

7. Eventuelt og meddelelser
Orientering om optaget 2019

127
128

8. Bestyrelsens egen tid
Ingen bilag

131

BESTYRELSENS STRATEGISEMINAR 2019

Seminaret er et kick-off seminar for direktionens og bestyrelsens arbejde med en ny strategi for CBS. Seminaret
vil præsentere forskellige perspektiver til inspiration i det videre arbejde med strategien og vil give bestyrelsen
lejlighed til at diskutere og rammesætte strategiarbejdet. Nogle af perspektiverne leveres af
bestyrelsesmedlemmer, andre har vi eksterne gæster til at levere (Francisco Veloso og Ane Halsboe-Jørgensen).

Derudover vil vi om aftenen i uformelle rammer drøfte bestyrelsens arbejdsform fremadrettet.

Seminaret har følgende forløb:
1. Indledning og rammesætning v. rektor og formand
2. Session 1: Internationalt perspektiv v. Francisco Veloso
3. Session 2: Stakeholder perspektiver (inkl. seance med ministeren og oplæg ved Thomas og Sebastian, samt
Mette Vestergaard)
4. Session 3: Tværgående temaer (inkl. oplæg v. David, Mette Morsing og Jakob)
5. Bestyrelsens arbejdsform (inkl. oplæg fra Alfred)

Ad. 1: Nikolaj vil indlede seminaret med en ”rammesætning for dagen”
Ad. 2: Francisco Veloso er valgt fordi han er dekan for business school’en på et universitet, der er kendt for sin
styrke inden for STEM(M) disciplinerne.
Ad. 3: Vi starter med ministeren. Efter en forhåbentlig frugtbar debat, hvor det primære budskab fra CBS er, at
vi vil og kan medvirke til at indfri hendes og regeringens ambitioner, herunder at CBS har en klar rolle ift.
regeringens ambitiøse klima-mål, samler vi kort op på seancen med ministeren. Derefter fortsætter vi med de
interne oplæg, som vil blive præsenteret ”back-to-back”, hvorefter vi tager en samlet drøftelse af oplæggende.
Ad. 4: Igen tager vi de interne oplæg ”back-to-back”, hvorefter vi tager en samlet drøftelse af oplæggende.
Ad. 5: Denne seance tager vi i uformelle rammer. Torben indleder med sine indtryk baseret på hans samtaler
med bestyrelsens medlemmer, hvorefter Alfred giver et kort oplæg, og derefter drøftelse i bestyrelsen.

Seminar for CBS bestyrelsen / 28.- 29. august 2019

4

BAGGRUNDSINFORMATION OM DAGENS EKSTERNE GÆSTER

Der vedlægges bilag, der giver bestyrelsen baggrundsinformation om dagens eksterne gæster.

Bilag:
1.1 Om Imperial College Business School og Francico Veloso
1.2 Ung kvindeligt talent fra Frederiksen-lejren: Portræt af ny forskningsminister
1.3 Penge til grøn forskning og farvel til uddannelsesloft: S-regering sætter mål for uddannelse og forskning.

Seminar for CBS bestyrelsen / 28.- 29. august 2019

5

Bilag 2

Nedenstående info om Imperial College Business School og Francico Veloso er sakset fra deres hjemmeside:
https://www.imperial.ac.uk/business-school/

Imperial College Business School inspires the best
minds to become future business leaders.
As part of Imperial College London, a global leader in science and technology, we drive
business advantage through the fusion of business and technology and an entrepreneurial
mindset.

We combine innovative thinking and insight with new technology to develop practical
solutions to real world issues, benefiting business and improving society.

Facts & figures om Imperial College Business School (ICBS)
ICBS er en del af Imperial College som kan byste sig af at være ranket som top 10
universitet i verdenen. Selve ICBS har også særdeles flotte rankings. ICBS er – ligesom
CBS – akkrediteret af de tre toneangivne akkrediteringsinstitutioner: The Association to
Advance Collegiate Schools of Business (AACSB), Association of MBAs (AMBA) og
European Quality Improvement System (EFMD/EQUIS).
ICBS er væsentlig mindre end CBS: knap 2000 studerende og godt og vel 100 VIP. Langt
størstedelen af deres studerende er udlændinge.

6

https://www.imperial.ac.uk/business-school/

Bilag 2

Uddrag af tiltrædelsesinterview med Francisco Veloso:

'Innovation happens when you mix technology and
business' says new Dean
by Laura Singleton01 August 2017

Professor Francisco Veloso talks about his new role as Dean of Imperial College
Business School and the importance of innovation across the College.

Before joining Imperial, Professor Veloso was Dean of the Católica Lisbon School of Business and
Economics in Portugal.

How do you feel about becoming the Dean of Imperial College Business
School?

7

http://www.imperial.ac.uk/news/180891/innovation-happens-when-technology-business-says/#authorbox

Bilag 2

Being part of an institution such as Imperial is really exciting. I’m particularly thrilled about how the
Business School and other faculties within Imperial can collaborate to drive innovation and create
new businesses. Innovation happens when you mix technology and business and that’s what you
see here at Imperial, which makes it a very dynamic place to research, work and study.

Across the College people are developing fantastic new technologies and solutions to improve
society, and the Business School is in an incredible position to support that innovation by helping on
the business side of this process.

What makes Imperial stand out from other institutions you’ve worked at
previously?

I’ve worked in a diverse range of institutions, but there aren’t many business schools like Imperial
that are part of a leading university specialising in science, technology and medicine. This makes it a
great environment to study, learn and prepare for the future, particularly if you’re a business student
who is seeking to join or lead a venture to commercialise cutting edge technology. As science and
technology have such a huge impact on our lives, I think being part of a university such as Imperial
makes for a more creative and engaging environment to study for a business degree.

Which areas do you see as having the strongest business potential?

I think entrepreneurship is a key area for both the Business School and the College. Entrepreneurs
have really transformed the business world and will continue to do so. As a result, young people are
now much more aware of the value of starting their own business or social venture. The Business
School is at the cutting edge of research in this space and does a lot to support the ambitions of
students who want to become entrepreneurs.

Another area that excites me is the digital revolution. Digital technology is really having an impact on
how business is done globally, which creates amazing new opportunities, but also raises important
concerns for companies who need to adapt to meet the pace at which digitisation is transforming
business models.

This digital transformation cuts across core disciplines within business education, from marketing to
operations and finance. This presents a significant opportunity for business schools such as Imperial
to further collaborate with firms or the public sector to develop cutting edge research and intellectual
leadership. This also creates an ideal opportunity for executive training for students to hone the
skills of professionals working in this space.

8

Bilag 2

What areas of research and teaching in the Business School are you
most excited about?

The school has demonstrated strong leadership in all its core disciplines, with finance having
particular visibility through the establishment of the Brevan Howard Centre for Financial Analysis. In
future, I would like to see us making further progress in the areas that we have been building to
address the changing demands of business and society, including healthcare, climate change,
innovation and analytics, as well as digital business transformation. A school such as ours can really
play a leading role in educating the world about these complex issues.

9

Bilag 3

Kilde: Altinget d. 28.juni, samt ufm.dk

Ung kvindeligt talent fra Frederiksen-lejren: Portræt af ny forskningsminister

NY MINISTER: Flittig, velforberedt og lyttende. Det er nogle af de ord, som går igen, når politiske med- og
modspillere skal beskrive den nyudnævnte forskningsminister, Ane Halsboe-Jørgensen. Hun er knap så synlig
på de ydre linjer, men har en høj stjerne internt.

Det er et relativt ubeskrevet blad, der nu overtager nøglerne til Uddannelses- og Forskningsministeriet.

Hvis man forsøger at google sig frem til, hvem 36-årige Ane Halsboe-Jørgensen er, har man fået noget af en
opgave for sig.

Ud over det klassiske politiker-CV er det ikke meget, den ellers så pålidelige søgemaskine kan finde frem til.

Og det er ellers ikke noget, der er normalt for en politiker, der har siddet i Folketinget i mere end otte år.
Særligt ikke når det folketingsmedlem er en del af den socialdemokratiske gruppeledelse og har været det
siden 2011. Omvendt vidner det også om, at det ikke er hvem som helst, der i fremtiden skal tegne
uddannelses- og forskningsområdet. For når de politiske med- og modspillere skal karakterisere hende,
tegner der sig et billede af en ambitiøs og dygtig politisk håndværker.

Flittig, men ikke til store armbevægelser
Kollegaerne fra Christiansborg beskriver Ane Halsboe-Jørgensen i rosende vendinger og med en dyb respekt
for den flid, hun altid har vist, når det gjaldt børneområdet, som hun i den forgangne folketingsperiode har
været ordfører for. Hun beskrives som arbejdsom og meget grundig, men samtidig er hun ikke til store
armbevægelser, lyder det.

”Hun er aldrig den højtråbende i lokalet,” siger Venstres børneordfører, Anni Matthiesen, som derfor også
peger på, at netop gennemslagskraft kan blive en af Halsboes største udfordringer som minister.

”Hvis Ane får en flok ordførere, der er virkeligt højtråbende, kan hun komme til kort, ikke hun formår at
sige ”hertil og ikke længere, kære venner”. Jeg er heller ikke selv typen, der råber og skriger, men som
minister er det nødvendigt at kunne slå i bordet.”

Slår i bordet, når det er nødvendigt
Enhedslistens Rosa Lund er dog ikke bekymret for, at gennemslagskraften bliver et problem for den nye
minister. Fra 2011 til 2015 arbejdede hun sammen med Halsboe omkring flere ting på netop
børneområdet.

”Ane slår i bordet, når hun mener, det er nødvendigt. Men hun er ikke til store armbevægelser,” siger hun.

Anni Matthiesen anerkender da også, at Ane Halsboe-Jørgensens facon i de fleste tilfælde vil vise sig som
en styrke.

”I sidste ende er det det lange seje træk, der bliver belønnet. Man kan råbe og skrige nok så meget, men
hvis du kommer til kort i forhold til selve indholdet, får du ikke indflydelse. Der er Ane altid velforberedt,”
siger hun.

En lydhør politiker
Partikollegaen og vennen Jeppe Bruus kender ikke Ane Halsboe-Jørgensen som ”en stille politiker”.

10

Bilag 3

”Hun sidder i ledelsen og markerer sig i de interne debatter, men hun er meget lyttende, og det bliver en
styrke for hende som minister,” siger han og fortsætter:

”En dygtig minister forstår at lytte til ordførerne og holde dem tæt på sig.”

Rosa Lund er enig.

”Jeg er glad for, at det er hende, der skal sidde på området. Hun lytter altid – og selvom vi ikke er enige,
tager hun det aldrig personligt,” siger hun.

I tråd med partilinjen
Ud over at Halsboe har siddet i gruppeledelsen i flere år, er hun også med i kaffeklubben ”Netværket”, som
statsminister Mette Frederiksen sad i, før hun blev S-formand. Dermed peger alt på, at hendes politik ligger
tæt op ad partilinjen. Derfor bliver det også interessant at se, om hun bringer flere ambitioner med til
området ud over dem, partiet allerede har lagt frem både under og efter valgkampen.

Til torsdagens ministeroverdragelse nævnede hun selv både uddannelsesloftet, besparelserne og
perfekthedskulturen som ting, hun glæder sig til at arbejde med. Derudover fortalte hun efterfølgende til
Altinget, at hun ser frem til at give ”velfærdsuddannelserne et kram”.

Sidste år markerede hun sig i den offentlige debat med en bogudgivelse sammen med partikollegaen
Pernille Rosenkrantz-Theil. Bogen havde titlen ”Det betaler sig at investere i mennesker”, og her gik de to
socialdemokrater kritisk til Finansministeriets regnemodeller, som de gerne vil have udvidet til også at
medregne konsekvenserne af sociale investeringer. Noget tyder på, at hun vil trække nogle af de filosofier
med ind i ministeriet.

”Gode uddannelser er det, vi lever af. Det er en investering i fremtiden, og det kan altid betale sig at
investere i mennesker,” sagde Ane Halsboe-Jørgensen blandt andet i sin tale.

Da Altinget talte med hende efter følgende, var hun dog ikke meget for at blive konkret på regeringens
ambitioner for forskningsområdet.

I jeres forståelsespapir står der, at I vil bruge mindst en procent af BNP på forskning. Skal det være mere end
en procent?

”Jeg kommer til at indgå i det store regeringssamarbejde, og jeg glæder mig til at være en del af det hold,
og så finder vi en retning sammen.”

Ministerens CV

CV for Ane Halsboe-Jørgensen, udnævnt til uddannelses- og forskningsminister 27. juni 2019.

Født 4. maj 1983 i Fjerritslev, datter af gymnasielærer Per Halsboe-Larsen og socialrådgiver Aino Halsboe.

Uddannelse

• Cand.scient.pol., Københavns Universitet, 2004-2009.

• Sproglig student, Fjerritslev Gymnasium, 1999-2002.

Parlamentarisk karriere

11

Bilag 3

• Formand for udenrigsudvalget fra 2016.

• Medlem af Social- og indenrigsudvalget og Uddannelses- og Forskningsudvalget fra 2016,
Finansudvalget fra 2014, Beskæftigelsesudvalget, Skatteudvalget og Udenrigsudvalget fra 2011,
formand fra 2015.

• Tidligere medlem af Børne- og Undervisningsudvalget, Energi- Forsynings- og Klimaudvalget og
Udenrigspolitisk Nævn.

• Næstformand for den danske delegation til OSCE’s Parlamentariske Forsamling 2011-2015 og
Stedfortræder i Dansk Interparlamentarisk Gruppes bestyrelse 2011-2015.

• Medlem af Socialdemokratiets gruppeledelse fra 2011.

Medlemsperiode i Folketinget

• Folketingsmedlem for Socialdemokratiet i Nordjyllands Storkreds fra 15. september 2011.

• Kandidat for Socialdemokratiet i Brønderslevkredsen fra 2008.

Beskæftigelse

• Konsulent, LO, 2009-2011.

12

Bilag 4

Kilde: Altinget d. 26. juni

Penge til grøn forskning og farvel til uddannelsesloft: S-regering sætter mål for uddannelse og forskning

Christina Houlind | 26. juni 2019 kl. 5:45 |

NY REGERING: Natten til onsdag præsenterede S-formand Mette Frederiksen flankeret af Radikale,
Enhedslisten og SF det dokument, der skal danne rammen om en ny regerings politik. Få overblik over de
dele, der handler om forskning og videregående uddannelser.

Der skal stadig bruges mindst en procent af BNP på forskning, midlerne til grøn forskning skal øges og farvel
til omprioriteringsbidraget.

Det er nogle af punkterne fra den aftale, som S-leder Mette Frederiksen kunne præsentere natten til
onsdag.

Dokumentet hedder 'Retfærdig retning for Danmark' og består af 18 sider, som skal danne rammen for den
politik, hendes regering skal føre de næste år.

"Det her er ikke et regeringsgrundlag, og der kommer ikke et regeringsgrundlag,"
understregede Frederiksen ved pressebriefingen.

Hun kalder i stedet aftalen for "en politisk forståelse mellem de fire partier".

Altinget: forskning har pillet de dele ud, der handler om uddannelse og forskning.

Uddannelse:

• Som en del af en børneplan skal der sikres uddannelse af mere pædagogisk personale.
• Med den førstkommende finanslov vil en ny regering foreslå at afskaffe omprioriteringsbidraget og

dermed stoppe de årlige nedskæringer på uddannelse.
• I takt med at der kan anvises den nødvendige finansiering, vil en ny regering investere i

uddannelse.
• En ny regering vil også understøtte de unges muligheder for fleksibelt at tage en uddannelse ved at

tage initiativ til en meritreform.
• En national handlingsplan for mental sundhed og en gennemgang af særligt uddannelsessystemet

skal identificere tiltag, der fremmer børn og unges trivsel og mindsker ”præstationskulturen”. Det
betyder, at der skal laves en vurdering af, om karakterer kan fylde mindre i uddannelsessystemet,
om karakterskalaen skal ændres, om der skal indføres andre prøveformer.

• Den igangsatte evaluering af optagelsessystemet skal gøres færdig.
• Uddannelsesloftet skal afskaffes.
• En ny regering vil udarbejde en plan med henblik på en bedre geografisk spredning af

velfærdsuddannelserne.
• En ny regering vil søge at fastholde internationale studerende, som har taget deres uddannelse i

Danmark og fjerne loftet over engelsksprogede uddannelser.

Forskning:

• Som en del af en klimahandlingsplan skal midlerne til grøn forskning og
demonstrationsprogrammer øges.

• De offentlige investeringer i forskning skal fortsat være mindst en procent af BNP.

Læs hele dokumentet her.

13

https://www.altinget.dk/forskning/forfatter.aspx?id=5051
https://www.altinget.dk/misc/Retf%C3%A6rdig%20retning%20for%20Danmark_2019-06-25_ENDELIG.pdf

GENEREL INSPIRATION OG BAGGRUNDSLÆSNING TIL STRATEGIDRØFTELSERNE

Læsevejledning til baggrundsmateriale
Som input til bestyrelsesseminarets første dag har vi samlet en håndfuld baggrundsmateriale, der til sammen
fanger internationale og nationale perspektiver på udfordringer for business schools i de kommende år.

A) Visioner for videregående uddannelser – Fire veje til udvikling af fremtidens uddannelser
Rapporten er udarbejdet af DEA i foråret 2019 og er taget med som den danske vinkel. Rapporten er den nyeste
tilgængelige analyse af den videregående uddannelsessektor i Danmark. Den forholder sig til, hvordan sektoren
og dens samfundsmæssige rolle har udviklet sig over tid og præsenterer fire visioner for en fremtidig udvikling
af videregående uddannelse i Danmark. Rapporten bygger blandt andet på interviews med rektorer fra en bred
vifte af uddannelsesinstitutioner og tegner derfor et fint billede af, hvad sektoren her og nu tænker om sig selv
og sin egen rolle. Er der ikke tid til at læse hele rapporten, giver det indledende resume (s. 5-9) et fint overblik
over rapportens pointer.

B) 6 ways to future-proof universities
Artiklen er valgt, da den er et eksempel på, hvordan internationale topuniversiteter på tværs af institutioner og
lande, aktuelt ser universitetssektorens rolle og muligheder i en verden i hastig forandring. Artiklen bygger på
en diskussion fra Davosmødet i januar 2019, hvor Global University Leaders Forum mødtes for at debattere
universitets fremtid og mulige fremtidige samfundsmæssige rolle. Den præsenterer seks konkrete anbefalinger
til hvordan, universiteter kan gøre en positiv forskel som samfundsaktører.
The Global University Leaders Forum (GULF) består af rektorer fra 28 internationale topuniversiteter. GULF
fungerer som rådgivende organ for World Economic Forum i relation til uddannelsesmæssige, videnskabelige
og forskningsmæssige agendaer.

C) Can the universities of today lead learning for tomorrow? The University of the Future
Rapporten er udarbejdet af Ernest & Young Australia i 2018 og er valgt som baggrundsmateriale, fordi den er
relativt ny og præsenterer et bud på, hvilke igangværende samfundsmæssige forandringer universitetssektoren
skal forholde sig til i de kommende år, herunder digitalisering og øget international konkurrence på
uddannelsesmarkedet, og hvad der skal til for at gøre et universitet succesfuldt under de nye vilkår.
Det har ikke været rapportens hensigt at forudsige fremtiden. I stedet leverer den en analyse af nutidens
universitet (se s. 5) og de udfordringer, der venter (se side 6), hvorefter den præsenterer fire mulige
fremtidsscenarier, der kan bruges som udgangspunkt for diskussioner om fremtidens universitet (se s. 12).
Rapporten forholder sig specifikt til den australske universitetssektor, der er kendetegnet ved sin store
nationaløkonomiske betydning (international uddannelse er den tredje største eksportvare i Australien). Læser
man ’henover’ denne særlige nationale kontekst, rapporten er udarbejdet i, så adresserer den en række globale
udviklingstendenser, der med stor sandsynlighed i fremtiden vil påvirke alle universiteter, der opererer på det
internationale forsknings- og uddannelsesmarked, således også danske universiteter.

Bilag:

- Visioner for videregående uddannelser – Fire veje til udvikling af fremtidens uddannel-ser (DEA)
- 6 ways to future-proof universities (The Global University Leaders Forum/WEF)
- Can the universities of today lead learning for tomorrow? The University of the Future (EY, Australia)

Seminar for CBS bestyrelsen / 28.- 29. august 2019

14

1

Visioner for
videregående
uddannelser
Fire veje til udvikling af fremtidens uddannelser

15

Udarbejdet af:
Jeppe Wohlert, chefkonsulent
Mads Fjord Jørgensen, seniorkonsulent
Anne Fløe, konsulent
Jannik Schack, politisk chef
Silje Krogh Christensen, projektassistent

Udgiver: Tænketanken DEA
Dato for udgivelse: Maj 2019
Design: Spine Studio

16

3

Indhold
4	 Forord

6	 Resume: Fire veje til udvikling af fremtidens uddannelser
7		 Vision 1. Et klarere mål for uddannelsernes virke
8		 Vision 2. En mere sammenhængende sektor
9		 Vision 3. Mere fleksible uddannelser
10		 Vision 4. Undervisning af høj kvalitet til flest mulige

12	 Om analysen

14	 Den historiske udvikling inden for sektoren
15		 Eksplosiv ekspansion
19		 Omfattende fusioner
19		 Styring af de videregående uddannelser

21	 Vision 1. Et klarere mål for uddannelsernes virke
22		 Behovet for en fælles vision
23		 Forudsætningen for en virkningsfuld vision
23		 Værdien af uddannelse skal tydeliggøres
24		 En bredere folkelig legitimitet
25		 Tilliden skal genetableres i hele den videregående uddannelsessektor

27	 Vision 2. En mere sammenhængende sektor
28		 Én samlet sektor?
29		 Forskningsbaserede og professionsrettede uddannelser er
		 den primære arbejdsdeling
30		 Mere samarbejde i sektoren

32	 Vision 3. Mere fleksible uddannelser
35		 Bedre muligheder for livslang læring
36		 Bedre overgange mellem uddannelser
37		 Flere uddannelseseksperimenter
37		 Lige muligheder for uddannelse

39	 Vision 4. Undervisning af høj kvalitet til flest mulige
40		 Tydeligere standarder for fremragende undervisning
41		 En styrket underviserprofession
42		 Mere motiverede studerende

44	 Litteratur

17

4

Forord

De videregående uddannelser har siden begyn-
delsen af 00’erne været genstand for stor politisk
opmærksomhed. Med Globaliseringsaftalen blev
der investeret massivt i sektoren fra 2006-12, og
aftalen gav anledning til en række fusioner, som er
grundlaget for de videregående uddannelsesinsti-
tutioner, som vi kender dem i dag. I 2011 tog den
daværende SRSF-regering skridtet videre: samlede
de videregående uddannelser i ét ressortområde
og satte en ny målsætning, nemlig, at 60 pct. af en
ungdomsårgang skulle gennemføre en videregåen-
de uddannelse – 10 pct. flere end den forrige rege-
rings målsætning (Videnskabsministeriet 2010) – og
at 25 pct. skulle gennemføre en lang videregående
uddannelse (Regeringen 2011). Det krævede ifølge
regeringen, at der blev oprettet flere uddannelses-
pladser, og at kvaliteten af uddannelserne skulle
styrkes. Samtidig varslede regeringen med sin
Redegørelse om større sammenhæng i det videre-
gående uddannelsessystem forandringer i sektoren
(Regeringen 2012).

Uddannelse blev med andre ord set som en central
del af løsningen på det gode spørgsmål: Hvad skal
Danmark leve af – i en globaliseret verden?

Siden da er de store visioner nærmest blegnet bag
en række reformer med fokus på samfundsøkonomi-
ske effektiviseringer af sektoren. Fremdriftsreform,
dimensionering, omprioriteringsbidrag og uddan-

nelsesloft har alle haft stor betydning for udviklin-
gen af de videregående uddannelser. Men de har
ikke fremmet debatten om vores ambitioner for den
mere langsigtede udvikling af sektoren.

Tænketanken DEA ønsker at bringe de store visioner
for videregående uddannelse i Danmark tilbage i det
politiske spotlys. Hvilke udviklingsmål skal vi sætte
for de videregående uddannelser? Det spørgsmål
har DEA stillet 52 fremtrædende personer i den
videregående uddannelsessektor. Herunder rekto-
rerne for uddannelsesinstitutionerne, studerende,
repræsentanter fra arbejdsgiver- og arbejdstageror-
ganisationerne og øvrige eksperter, der dækker over
tidligere og nuværende personer fra embedsværk,
journalister m.fl.

Nærværende analyse er en kondensering af de udvik-
lingsmål, som de medvirkende i analysen mener, bør
være retningsgivende for de langsigtede visioner for
sektoren og de udfordringer, der står i vejen for at nå
derhen. Analysen er et debatoplæg, der stiller skarpt
på de opmærksomhedspunkter og blinde vinkler, der
præger sektorens selvbillede og risikerer at spænde
ben for, at vi som samfund kan få mest mulig værdi
ud af investeringerne i videregående uddannelse.

DEA har primært ønsket at bidrage med en be-
skrivelse af de udfordringer, som sektoren selv
har svært ved at italesætte. I ydmyghed over for

18

5

opgavens omfang har det i første omgang ikke været
ambitionen at bidrage med anbefalinger, men deri-
mod at rejse spørgsmål, der fortjener mere debat.

Analysen offentliggøres i forbindelse med DEAs
Årsdag den 9. maj 2019 som et første spadestik
til en vigtig og ambitiøs debat, vi bør genoplive og
føre videre – også på den anden side af Årsdagen.
Analysen vil derfor være retningsgivende for DEAs
arbejde de kommende år, hvor ambitionen er at
bidrage med viden og debat, der kan afdække,
udfordre og nuancere de fire perspektiver i nær-
værende publikation.

Stina Vrang Elias, adm. direktør i DEA

19

6

Resume: Fire veje til
udvikling af fremtidens
uddannelser

6

Forord

Resume: Fire veje til
udvikling af fremtidens
uddannelser

Om analysen

Den historiske udvikling
inden for sektoren

Vision 1. Et klarere mål for
uddannelsernes virke

Vision 2. En mere sam-
menhængende sektor

Vision 3. Mere fleksible
uddannelser

Vision 4. Undervisning
af høj kvalitet til flest
mulige

Litteratur

20

7

Den videregående uddannelsessektor i Danmark
har de sidste par årtier været præget af et stærkt
stigende optag af studerende, omfattende fusi-
oner og institutionelt selveje, som havde til hen-
sigt at styrke institutionernes ansvar og handle-
kraft. Fra 2006 afsatte de politiske partier bag
Globaliseringsaftalen 43 mia. kroner til primært
uddannelse og forskning i perioden 2006-12.

I løbet af de seneste ti år er statens uddannelsestil-
skud pr. studerende faldet, fusionerne har i et vist
omfang medvirket til øget konkurrence mellem insti-
tutionerne, og staten har i stigende grad indrammet
ledelsesrummet i det institutionelle selveje med en
række styringsredskaber, der har haft til hensigt at
sikre kvalitet, relevans og politiske prioriteringer.

Udviklingen de sidste ti år tyder på et opbrud
i Danmarks videregående uddannelsespolitik.
Rækken af reformer og styringsredskaber, herunder
særligt korrigeringerne af de videregående uddan-
nelser fra 2013 og frem, synes at have karakter af
et vist tillidstab mellem staten og institutionerne.
De sidste seks år har regeringers politiske visioner
haft fokus på at skabe bedre sammenhæng i sekto-
ren. Men i praksis har visionerne været domineret af
reformer med fokus på mere kortsigtede effektivise-
ringer og besparelser. Og det korte sigte i styringen
af institutionerne har, som denne rapport uddyber,
uhensigtsmæssige konsekvenser såsom uddannel-
sesinstitutioner, der styrer efter økonomisk selvop-
retholdelse på bekostning af samarbejdet med andre
institutioner og deres egentlige formål: god uddan-
nelse til flest mulige studerende. Det har bragt fokus
væk fra det egentlige, store spørgsmål om, hvordan
vi bedst udvikler de videregående uddannelser og
rammerne omkring dem.

Det spørgsmål har DEA stillet sektoren gennem
52 interviews med rektorer, studerende, arbejds-
markedsparter og andre eksperter fra sektoren.
På tværs af interviewene tegner der sig fire visioner

for udviklingen af de videregående uddannelser
de næste fem-ti år. Og for hver vision i dette re-
sume stiller DEA på baggrund af analysen en række
spørgsmål, som sektoren har svært ved at tale eller
få greb om.

Denne rapport er en anledning til at fokusere debat-
ten og ikke mindst sektorens videre arbejde med at
sætte udviklingsmål for de videregående uddannel-
ser. Det gælder også for DEA, som i de kommende år
vil bestræbe sig på at dykke dybere ned i forståelsen
af udfordringerne i analysens fire visioner.

VISION 1. ET KLARERE MÅL FOR
UDDANNELSERNES VIRKE

Den videregående uddannelsessektor efterspørger
en vision for de videregående uddannelser, der
samler sektoren om et klarere mål for uddannelser-
nes rolle i samfundet. Der er behov for, at sektoren
formulerer normative mål med et bredere sigte for
de videregående uddannelser, som kan fungere
retningsgivende for en fælles, samarbejdende ånd
– måske gennem en fælles formålsparagraf med et
udvidet sigte. Der skal fortsat være fokus på arbejds-
markedsrelevans, men også mere end det, da uddan-
nelse fx også bidrager med at danne demokratiske
og kritisk tænkende samfundsborgere. For at visio-
nen bliver langtidsholdbar og virkningsfuld, er det en
forudsætning, at der også tages politisk ansvar for
et langsigtet fokus, som alle relevante aktører for-
pligtes på. På den måde kan politikerne sikre stabile
rammer for en sektor, der i dag er kendetegnet ved
et foranderligt landskab præget af skiftende mini-
stre, reformer og kortsigtede økonomiske rammer.
Spørgsmålet er, om det er muligt at formulere et
fælles, meningsfyldt mål for den samlede sektor
på tværs af så forholdsvis mange og forskellige
uddannelser.

21

8

Værdien af uddannelse skal tydeliggøres.
Uddannelse skal anskues som en investering, der
fører til vækst og velstand – ikke som en udgift.
Aktuelt er området kendetegnet ved en finansmini-
steriel logik, hvor uddannelse er en udgift, som så
vidt muligt skal begrænses. For at bidrage til en æn-
dring af logikken, skal uddannelsesinstitutionerne og
erhvervslivet gå sammen om at italesætte konkrete
konsekvenser af den førte politik, så det politiske
niveau får vished om implikationerne af besparelser
og effektiviseringer. Uddannelse skal også ansku-
es som en investering i samfundet som helhed og
almendannelsen af borgerne. Denne værdi mangler
sektoren dog et sprog for. Når ikke sektoren selv
formår at italesætte værdien, er det usandsynligt,
at der fra politisk hold kommer fokus på dette.
Spørgsmålet er, hvordan man tydeliggør konsekven-
ser af besparelser på uddannelse, som ofte først
viser sig efter lang tid.

De videregående uddannelser skal styrke deres
folkelige legitimitet. Den brede befolkning er ikke
sektorens ambassadører, der kan tale de videregå-
ende uddannelsers sag, når der effektiviseres og
skæres ned. Udfordringen er, at de videregående
uddannelser har haft en tendens til at lukke sig om
sig selv, fx ved ikke at tydeliggøre deres bredere
samfundsbidrag for befolkningen. Derfor oplever
den gennemsnitlige dansker ikke i tilstrækkelig grad
i dag, at sektoren er vedkommende og bidrager
med værdi for vedkommende. Med en større folkelig
opbakning vil det politiske fokus på området styrkes.
Derfor skal sektoren tydeliggøre værdien af uddan-
nelse og invitere omverdenen indenfor på uddan-
nelserne. Spørgsmålet er, hvordan de videregående
uddannelser kan styrke deres legitimitet i den brede
befolkning.

Der skal skabes tillid i sektoren igen, så der kan ud-
arbejdes fælles, bæredygtige løsninger på sektorens
udfordringer. Særligt tilliden mellem samfundet og de
videregående uddannelsesinstitutioner er afgørende

for en fælles forståelse af, hvad institutionerne skal
levere som modydelse for delvist at blive finansieret
med samfundets midler. Denne fælles og uformelle
forståelse konstituerer en samfundskontrakt mellem
institutionerne og staten, som igen udgør et funda-
ment for en stærk videregående uddannelsessektor.
Imidlertid er de videregående uddannelsers sam-
fundskontrakt aktuelt i opbrud. Den ringe grad af
tillid mellem institutionerne og staten begrænser mu-
ligheden for at udvikle fælles, bæredygtige løsninger
på sektorens udfordringer. Derfor er der behov for at
styrke tilliden i sektoren. Uddannelsesinstitutionerne
skal tage første skridt til en konstruktiv dialog, hvor
de formulerer deres bud på en ny samfundskontrakt
med staten. Historien viser, at hvis ikke uddannelses
institutionerne tager ansvar for denne proces, påtager
politikere og embedsværk sig opgaven. Spørgsmålet
er, om staten er villig til at give slip på styringen, hvis
institutionerne mere proaktivt engagerer sig i en
fælles vision for sektoren.

VISION 2. EN MERE SAMMENHÆNGENDE
SEKTOR

Skal vi tale om én sektor, er vi nødt til at inkludere alle
fem institutionstyper. I realiteten taler de fleste om
en tredelt sektor bestående af universiteter, professi-
onshøjskoler og erhvervsakademier. Dermed overses
både de maritime og de kunstneriske uddannelser.
På den ene side giver det gode forudsætninger for at
tænke i sammenhænge og tværgående samarbejde,
hvis vi i stedet begynder at tænke de fem delsektorer
som én samlet sektor. På den anden side er der et
forståelsesmæssigt behov for at dele sektoren op i
søjler og siloer. For det er vigtigt at erkende forskel-
lene på uddannelserne – de er fx væsensforskellige
mht. opdrag – før vi kan tale om den arbejdsdeling,
som er nødvendig for det konstruktive samarbejde.
Spørgsmålet er, hvordan man kan arbejde med en
meningsfuld opdeling af sektoren, der ikke modar-
bejder sektorens sammenhængskraft.

22

9

Forskningsbaserede og professionsrettede ud-
dannelser er den primære arbejdsdeling i sektoren
– men den arbejdsdeling er langt fra tydelig eller
ligetil. Traditionelt udbyder universiteterne de forsk-
ningsbaserede uddannelser, mens erhvervsakade-
miuddannelser, professionsbacheloruddannelser,
maritime uddannelser og kunstneriske uddannelser
overvejende er professionsrettede. Lidt misvisende
leder sondringen imidlertid ofte til en skelnen mel-
lem forskningsbasering og praksisorientering, som
var de hinandens modsætninger. Samtidig leder de
relativt beskedne forskningsmidler til de professi-
onsrettede uddannelsesinstitutioner til uklarhed
om, hvad forskningsbasering af uddannelserne
reelt betyder. Uklarheden om arbejdsdelingen fører
også til uklarhed om ansvaret for opgaver såsom
praksisnær forskning, der ikke løftes tilstrække-
ligt godt af visse dele af sektoren. Spørgsmålet
er, hvordan sektoren som helhed sikrer en solid
videnbasering af både universiteterne og de
professionsrettede uddannelser.

Der er behov for mere samarbejde mellem de vi-
deregående uddannelser. Samarbejde betyder, at
man kan lære af hinanden og videndele. Det betyder
også, at arbejdsdelingen vil kunne styrkes, så de
mange uddannelsesopgaver fordeles på de forskel-
lige institutioner. Endelig afstedkommer samarbejde
mellem institutionerne også, at overgangene mel-
lem uddannelser og institutioner på sigt vil lettes.
I dag har institutionerne dog i begrænset omfang
fokus på de opgaver, som sektoren i samarbejde
kan løfte og i højere grad fokus på deres selvopret-
holdelse. Det gælder fx opgaver som koordinering
af uddannelsesudbud, udvikling af uddannelser
på tværs af institutioner, løft af tværinstitutionelle
opgaver såsom praksisnær forskning og tværfaglig
uddannelse og udvikling af videre- og efteruddan-
nelsestilbud. Samtidig er der for meget konkurrence
mellem uddannelsesinstitutionerne om at tiltrække
studerende, hvilket i høj grad understøttes af taxa-
meterbevillingerne til institutionerne. Spørgsmålet

er, hvor realistisk det er at forvente hensigtsmæssig
konkurrence og samarbejde mellem statsfinansiere-
de uddannelsesinstitutioner.

VISION 3. MERE FLEKSIBLE UDDANNELSER

Der skal være bedre mulighed for livslang læring
og fleksibilitet i uddannelserne. Særligt i lyset af
tre tendenser: den gennemsnitlige levealder – og
dermed vores tid på arbejdsmarkedet – forventes at
stige de næste årtier; nye teknologiske gennembrud
inden for digitalisering og automatisering forventes
at påvirke samfundet markant inden for de næste
fem-ti år; og der er et historisk stort optag af stude-
rende på de videregående uddannelser, som med-
fører en meget heterogen studenterpopulation med
meget forskellige forudsætninger for at studere.
Det kræver nye økonomiske modeller at finansiere
uddannelse gennem et helt liv. Et kontroversielt
forslag er at afskaffe retskravet for universitets-
bachelorer og bruge kandidatuddannelser som en
løftestang for videre uddannelse efter flere år på
arbejdsmarkedet. Uddannelserne skal i fremtiden
også være mere åbne for undervisning som noget,
der i højere grad kan supplere læring på jobbet.
Og så skal uddannelserne i højere grad indrettes
efter, at ikke alle mennesker er uddannelsespara-
te på samme tidspunkt i deres liv. Digitaliseringen
og automatiseringens stadig større påvirkning af
arbejdsmarkedet lægger ikke alene op til institu-
tioner, som er mere fleksible mht. deres udbud af
uddannelser. Det fordrer også, at uddannelserne er
garanter for nogle af de mere langtidsholdbare styr-
ker som selvstændig kritisk tænkning, uddannelse
til fællesskab og dannelse af det hele menneske.
Større fleksibilitet i uddannelsessystemet handler
derudover om institutionernes evne til at tilrettelæg-
ge uddannelsesforløb og -indhold på tværs af tid,
sted og faglighed. Spørgsmålet er, om sektoren i
jagten på mere fleksibilitet og livslang læring også
er villig til at give afkald på dele af det lange og

23

10

uafbrudte uddannelsesliv, danskere er vant til i de
første mange år af deres voksenliv.

De videregående uddannelser skal give studerende
bedre mulighed for overgange mellem uddannelses-
niveauer. Mens muligheden for overgange mellem de
mellemlange og de lange videregående uddannelser
er til stede, er overgangsfrekvensen i praksis meget
lav. Flere observerer et stigende antal dimittender fra
erhvervsakademier, som tager en professionsbache-
loroverbygning i direkte forlængelse af deres studie
på et erhvervsakademi, hvilket både kan være et
udtryk for bedre overgange mellem korte og mellem-
lange videregående uddannelser og en uhensigts-
mæssig brug af muligheden for videre uddannelse,
der kunne være spredt ud over et langt liv. I et større
perspektiv er der i det danske uddannelsessystem
en udfordring forbundet med, at visse uddannelses-
valg tidligt i livet reelt begrænser mulighederne for
længere uddannelse senere hen. Spørgsmålet er, i
hvilket omfang vi kan forvente højere overgangsfre-
kvens, uden at det går for meget ud over kvaliteten
af undervisningen.

Det skal være muligt at lave flere eksperimenter med
nye uddannelsesformer uden for de eksisterende
rammer. Det kræver større spillerum for at kunne
lave mindre eksperimenter med nye former for ud-
dannelse uden de regler, bekendtgørelser og love,
som i dag regulerer udviklingen af nye uddannelses-
tilbud. Eksperimenterne er tænkt som undtagelsen
fra reglen, som mindre “sandbox”-testmiljøer ved
siden af den mere traditionelle udvikling af uddan-
nelse. Men det kræver både vilje og mod til at eks-
perimentere, til at fejle og til at ville lære af fejlene.
Spørgsmålet er, hvordan vi får udbredt læring fra
eksperimenterne og undgår, at hver institution skal
opfinde den dybe tallerken.

Vi skal fortsat arbejde for mere lige muligheder for
uddannelse. Videregående uddannelse handler
om lige muligheder for unge for at udfolde deres

potentialer. Men interviewene peger på en række
ubalancer i ligheden. I forhold til de økonomiske
forudsætninger for lige muligheder er institutionerne
udfordret på deres økonomiske råderum til at tilbyde
differentieret undervisning til studerende med ulige
forudsætninger for at studere. I forhold til det juridi-
ske fundament for lighed er muligheden for at tage
videre uddannelse ofte betinget af uddannelsesvalg
tidligt i livet, og retskravet til en kandidatuddannelse
omfatter ikke professionsbachelorer. I forhold til
den geografiske tilgængelighed af uddannelse for
alle kan kvaliteten af uddannelserne i praksis være
udfordret, når undervisnings- og videnmiljøer bliver
spredt i forsøget på geografisk at dække hele landet.
Spørgsmålet er, hvordan vi bedst balancerer det
økonomiske, juridiske og geografiske fundament for
lige mulighed for uddannelse.

VISION 4. UNDERVISNING AF HØJ
KVALITET TIL FLEST MULIGE

Kvaliteten af undervisning kan forbedres inden for de
nuværende rammer, men økonomien i dag kan kun
bringe underviserne et stykke af vejen. Der har aldrig
været så mange studerende på de videregående
uddannelser som i dag. Det stiller ikke alene større
krav om mere fleksible uddannelser, men også om
mere differentiering af undervisningen, som kan
tilgodese studerende med forskellige forudsætnin-
ger for at studere – såvel de boglige forudsætninger
som de studerendes mentale robusthed. Samtidig
er uddannelsestilskuddet pr. studenterårsværk
faldet i perioden 2008-18. Øget differentiering
fordrer ofte en tættere kontakt mellem underviser
og studerende, hvilket igen fordyrer undervisningen.
Mens muligheden for større statslige uddannel-
sestilskud synes knap så sandsynlig, peger inter-
viewene på to alternative kilder til at øge finansie-
ringen af undervisningen: delvis brugerbetaling og
delvis omlægning af SU’en til uddannelsestilskud.
Debatten om omlægningen af SU’en er imidlertid

24

11

politisk ømtålelig – ikke mindst fordi det er usikkert,
om politikerne vil prioritere et eventuelt provenu fra
SU til et større uddannelsestilskud. Spørgsmålet er,
hvordan vi kommer ud over de politiske skåltaler
om kvalitet og styrker kvaliteten mere konkret i
undervisningslokalet.

Der er behov for tydeligere standarder for, hvor-
dan fremragende undervisning ser ud i respekt for
faglige kontekster. Kvalitet understøttes af stærke
videnmiljøer og stærke pædagogiske og didaktiske
metoder. Derudover er der behov for tydelige og
høje standarder for undervisningen i respekt for de
forskellige faglige kontekster, eksempelvis i form af
mere udbredt fagfællebedømmelse af undervisnin-
gen. Tydeligere standarder fordrer desuden bedre
meritering af undervisningen. Samtidig med at vi
mangler standarder for fremragende undervisning,
taler vi sjældent om den dårlige undervisning og den
manglende læring, der følger heraf. En ærlig debat
om mangelfuld undervisning understøttes heller ikke
af taxametersystemet. Spørgsmålet er, om instituti-
onerne slækker på de faglige krav til studerende, så
flere består til gavn for institutionernes økonomi.

God undervisning er svært, og derfor er der brug for
en styrket underviserprofession. Eksempelvis i form
af professionelle læringsfællesskaber, hvor under-
visningen anerkendes som et håndværk, man kan
styrke i samarbejde med sine kollegaer. Politisk er
der brug for opmærksomhed på dette behov, især
i forhold til at arbejde med meritering og stillings-
strukturer, der fremmer god undervisning. Der er
behov for pædagogisk ledelse, som interesserer
sig mindst lige så meget for fagfællebedømmelse
af pensumlister og undervisning som for ledigheds-
statistikker og studenterevalueringer. Og så kræver
det undervisere, som er villige til at debattere deres
undervisning med fagfæller frem for at overlade
debatten om undervisningskvalitet til embedsmænd,
topledelser og andre udenforstående, der ikke har
den fornødne faglige indsigt. Sidst, men ikke mindst,

er der brug for mere solid viden om, hvordan digi-
tale hjælpemidler kan skabe bedre undervisning og
styrke de studerendes læring. Spørgsmålet er, om
underviserne er villige til at udsætte sig for sparring,
og om ledelsen er villig til at prioritere tiden brugt på
undervisning højere.

God undervisning kræver motiverede studerende.
Og udsigten til at få et arbejde er ikke tilstrække-
ligt til at vække de studerendes faglige begejstring.
Uddannelserne skal i højere grad præsentere de
studerende for, hvordan de kan bruge uddannelsen
til at løse de helt store problemer i verden. Samtidig
må det erkendes – ikke mindst i lyset af de store
årgange på de videregående uddannelser – at
nogle uddannelser er mere udfordrede end andre,
hvad angår de studerendes engagement, frafald og
ansvar for egen og andres læring. Herudover er der
behov for mere aktiv og studentercentreret under-
visning samt øget feedback, så de studerende i
højere grad kan finde motivation i deres individuelle
faglige udvikling i tæt supervision med undervise-
ren. Det harmonerer desværre ikke så godt med
statens faldende uddannelsestilskud pr. studerende
de seneste ti år. Samtidig skal det ikke være nemt at
tage en uddannelse, hvorfor uddannelsesinstituti-
oner og undervisere skal møde de studerende med
tydeligere og større krav og på den måde tage dem
alvorligt. Desværre kan større krav meget vel føre til
større frafald, hvilket straffes af taxametersystemet.
Spørgsmålet er, om de studerende vil møde kravene
med større indsats eller frafald, og om institutioner-
ne og det politiske system er rede til at acceptere
risikoen for mindre optag fremover.

25

12

Om analysen

Denne analyse er resultatet af en kombination af
deskresearch og kvalitative interviews. Desk
researchen består af en gennemgang af litteratur fra
både danske og udenlandske kilder med fokus på
den historiske udvikling af de videregående uddan-
nelser. Hovedkilden til analysen er dog 52 interviews
med ledende og fremtrædende personer i sektoren.

Interviewene er gennemført i perioden primo januar
til ultimo marts. Interviewene har haft to hoved-
spørgsmål: 1) Hvor skal de videregående uddannel-
ser bevæge sig hen de næste fem-ti år, hvis vi tager
den historiske baggrund i betragtning? 2) Og hvad
står i vejen for den udvikling? Fokus i interviewene
har særligt været at identificere de udfordringer,
som er svære at tale om eller få greb om i sektoren.

Alle respondenter er blevet bedt om at svare som
individuelle fagpersoner og ikke som repræsentanter
for deres arbejdsplads. Respondenterne er blevet
bedt om at tale om mål og udfordringer for hele sek-
toren, snarere end for maritime og kunstneriske ud-
dannelser, erhvervsakademier, professionshøjskoler
og universiteter hver for sig. Ambitionen har været at
nå omkring alle problemstillinger for den forholdsvis
omfattende sektor, hvorfor interviewpersonerne af
tidsmæssige årsager har været nødt til at begrænse
sig til et mindre udvalg af problemstillinger.

I afrapporteringen har DEA tilstræbt at være tro
mod respondenternes besvarelser og lade uenig-
heder på tværs bestå. DEA har alene sammenfattet
bidragene. Det skrevne ord står med andre ord for
DEAs regning.

Analysen er publiceret i forbindelse med DEAs
Årsdag den 9. maj 2019.

12

26

13

INFORMANTER I ANALYSEN

Anders Graae Rasmussen, Rektor, Erhvervsakademi Dania
Anders Hanberg Sørensen, Rektor, Aarhus Maskinmesterskole
Anders Overgaard Bjarklev, Rektor, DTU
Anette Dørge, Direktør, Danmarks Akkrediteringsinstitution
Bente Merete Stallknecht, Prorektor, Københavns Universitet
Berit Eika, Prorektor, Aarhus Universitet
Birthe Friis Mortensen, Rektor, UC SYD
Brian Bech Nielsen, Rektor, Aarhus Universitet
Camilla Gregersen, Formand, Dansk Magisterforening
Camilla Wang, Rektor, Professionshøjskolen Absalon
Anne Katrine Bojsen, Chefkonsulent, Ingeniørforeningen IDA
Charlotte Rønhof, Fhv. underdirektør, Dansk Industri
Christian Mathiasen, Rektor, Erhvervsakademi Aarhus
Christine Antorini, Direktør, LIFE hos Novo Nordisk Fonden
Christopher Ammentorp, Formand, Studenterforum UC
Erik Andreassen, Rektor, Maskinmesterskolen København
Erik Knudsen, Rektor, UCL Erhvervsakademi og Professionshøjskole
Hanne Leth Andersen, Rektor, Roskilde Universitet
Harald Mikkelsen, Rektor, VIA University College
Henrik Dam, Rektor, Syddansk Universitet
Henrik Larsen, Rektor, Erhvervsakademi Sydvest
Jakob Fuglsang, Uddannelsesredaktør, Politiken
Janus Broe Malm, Direktør for politisk/økonomisk afdeling,

Akademikerne
Jesper Bernhardt, Direktør, SIMAC
Johan Hedegaard Jørgensen, Formand, Danske Studerendes

Fællesråd
Kim Simonsen, Forbundsformand, HK
Lars Beer Nielsen, Sekretariatschef, Radikale Venstre og fhv.

kontorchef, Styrelsen for Videregående Uddannelse
Lene Augusta Jørgensen, Rektor, UCN
Lene Dammand Lund, Rektor, KADK
Louise Gade, Prorektor, VIA University College
Jakob Krohn-Rasmussen, Chefkonsulent, Dansk Byggeri
Mads Eriksen, Uddannelses- og forskningspolitisk chef,

Dansk Erhverv
Martin Zachariasen, Rektor, IT-Universitetet
Mette Fjord Sørensen, Chef for forskning, videregående

uddannelser og mangfoldighed, Dansk Industri

Mikkel Haarder, Direktør, Danmarks Evalueringsinstitut (EVA)
Mikkel Leihardt, Vicedirektør, Styrelsen for Institutioner og

Uddannelsesstøtte
Nanna Højlund, Næstformand, Fagbevægelsens

Hovedorganisation
Niels Egelund, Rektor, IBA Erhvervsakademi Kolding
Nikolaj Malchow-Møller, Rektor, CBS
Ole Gram-Olesen, Rektor, Cphbusiness
Per Holten-Andersen, Fhv. rektor på CBS,
Per Michael Johansen, Rektor, Aalborg Universitet
Peter Lauritsen, Professor MSO ved Aarhus Universitet og

medstifter af Det Alternative Kvalitetsudvalg
Pia Ankerstjerne, Direktør, MARTEC
Rune Heiberg, Director i DAMVAD Analytics og fhv. områdechef

i Danmarks Akkrediteringsinstitution
Steen Enemark Kildesgaard, Rektor, Københavns

Erhvervsakademi
Stefan Hermann, Rektor, Københavns Professionshøjskole
Søren Barlebo, Partner, Mobilize Strategy Consulting og

fhv. dekan på CBS
Thomas Christensen, Uddannelseschef, Lederne
Torben Dahl, Rektor, Fredericia Maskinmesterskole
Uffe Toudal Pedersen, Fhv. departementschef i Uddannelses-

og Forskningsministeriet
Ulla Skaarup, Rektor, Zealand – Sjællands Erhvervsakademi

13

27

14

Den historiske
udvikling inden
for sektoren

14

Forord

Resume: Fire veje til
udvikling af fremtidens
uddannelser

Om analysen

Den historiske udvikling
inden for sektoren

Vision 1. Et klarere mål for
uddannelsernes virke

Vision 2. En mere sam-
menhængende sektor

Vision 3. Mere fleksible
uddannelser

Vision 4. Undervisning
af høj kvalitet til flest
mulige

Litteratur

28

15

Skal debatten om visioner for de videregående ud-
dannelser åbnes, skal man først og fremmest forstå,
hvilke faktorer der har karakteriseret udviklingen af
sektoren frem mod i dag. Den historiske udvikling af
de videregående uddannelser frem mod det, vi ken-
der som én sektor i dag, har været markant. Særskilt
spiller tre faktorer en stor rolle i forhold til at forstå
det grundlag, som sektoren udspringer af. Det drejer
sig om ekspansionen i antal studerende og statens
uddannelsestilskud, om de omfattende fusioner
og om styringen af de videregående uddannelser.
De tre faktorer gennemgås kort i dette kapitel.

EKSPLOSIV EKSPANSION

Siden 70’erne har de videregående uddannelser i
Danmark undergået en voldsom ekspansion i antal-
let af studerende. På fire et halvt årti er det sam-
lede årlige optag gået fra lige knap 20.000 til over
100.000 studerende (se figur 1). Særligt universitets-
uddannelserne – de akademiske bacheloruddannel-
ser og lange videregående uddannelser (kandidat-
uddannelser) – har oplevet en markant stigning fra i
1970 at udgøre 35 pct. af de samlede videregående
uddannelser til i 2017 at tegne sig for 55 pct.

FIGUR 1.

Årligt optag for korte (KVU), mellemlange (MVU) og
lange videregående uddannelser (LVU) samt akademiske
bacheloruddannelser (BACH) i perioden 1970-2017.

Kilde: egne beregninger på baggrund
af data fra Danmarks Statistik.

35.000

30.000

25.000

20.000

15.000

10.000

5.000

0

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Antal optagne

KVU MVU BACH LVU

29

16

Ser man i stedet fremad, forventes mere end 60 pct.
af en 9.-klasseårgang fra 2016 at ville tage en videre-
gående uddannelse inden for 25 år. Det fremgår af
figur 2, der viser Undervisningsministeriets profil
model, som for året 2016 fremskriver, hvordan de
elever, som afsluttede 9. klasse i 2016, vil uddanne
sig i fremtiden, hvis det samlede uddannelsessystem
og uddannelsesadfærden fortsætter med at være,
som da eleverne gik i 8. og 9. klasse. Profilmodellen
viser, at andelen, der forventes at opnå en

kandidatuddannelse som højeste uddannelses
niveau, har været stigende siden 1990, men svagt
faldende fra 2013 til og med 2016. Ligesom stignin-
gen i det årlige optag i figur 1 stiger fremskrivninger
støt fra 9.-klasseårgangen i 1990 og frem til 2016.
Det er dog vigtigt at holde sig for øje, at modellen
ikke er et udtryk for realiseret adfærd, hvorfor ad-
færden for 9.-klasseårgangen fra 1990 også afspejler
en forventet adfærd.

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

9.-klasseårgang

FIGUR 2.

Andelen af en ungdomsårgang som forventes at få
en erhvervsakademi-, professionsbachelor- eller
kandidatuddannelse 25 år efter 9. klasse i perioden
1990-2016 (pct.).

Anm.: Andel af ungdomsårgang med erhvervskompe-
tencegivende uddannelse fordelt på højeste fuldførte
uddannelse, 25 år efter 9. klasse. Profilmodellen er en
fremskrivning af, hvordan en 9.-klasseårgang forven-
tet vil uddanne sig over de kommende 25 år. Fx tager
9.-klasseårgangen fra 1990 udgangspunkt i den ung-
domsårgang, der gik i 9. klasse i skoleåret 1989/90,
og viser, hvordan årgangen forventes at uddanne sig.

Kilde: Undervisningsministeriets profilmodel, som
beregnes af Styrelsen for It og Læring på baggrund af
Danmarks Statistiks registre.

Erhvervsakademiuddannelse mv.

Professionsbacheloruddannelse mv.

Kandidatuddannelse

30

17

Parallelt med stigningen i antallet af studerende lig-
ger statens samlede uddannelsestilskud til de videre
gående uddannelser historisk højt på ca. 14 mia. kr.
fra 2016 til 2018 (se figur 3). I 2012 og årene efter
overstiger statens udgifter til SU-stipendier (før skat)
statens udgifter til uddannelsestilskud.

FIGUR 3.

Udgifter til uddannelsestilskud og SU-stipendier før
skat til de videregående uddannelser i perioden
2008-18 (mio. kr., faste 2018-priser).

Kilde: Uddannelses- og Forsknings-
ministeriet.

 Uddannelsestilskud til videregående uddannelser i alt

SU-stipendier

Uddannelsestilskud til erhvervsakademi- og professionsbacheloruddannelser

Uddannelsestilskud til videregående kunstneriske uddannelser

Uddannelsestilskud til universiteterne

20.000

15.000

10.000

5.000

0

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Mio. kr.

31

18

Til trods for, at både uddannelsestilskuddet til og
antallet af studerende på de videregående uddan-
nelser i dag er historisk høje, er uddannelsestilskud-
det pr. studenterårsværk faldet i perioden 2008-18
(se figur 4). Mere konkret er tilskuddet faldet fra
81.744 kroner i 2008 til 67.846 kroner i 2018.

FIGUR 4.

Uddannelsestilskud pr. studenterårsværk i perioden
2008-18 (tusinde kr., faste 2018-priser).

Kilde: Uddannelses- og Forsknings-
ministeriet.

FIGUR 4.

Uddannelsestilskud pr. studenterårsværk i perioden
2008-18 (tusinde kr., faste 2018-priser).

 Videregående uddannelser i alt

Erhvervsakademi- og professionsbacheloruddannelser

Videregående kunstneriske uddannelser

Universiteterne

160

140

120

100

80

60

40

20

0

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Tusinde kr.

32

19

OMFATTENDE FUSIONER

Parallelt med stigningen i uddannelsestilskuddet
og antallet af studerende er sektoren i Danmark
overgået til større og færre uddannelsesinstitu-
tioner i dag. Fra 1998, hvor sektoren bestod af
195 institutioner, er de videregående uddannelser
i dag samlet på lidt over 30 institutioner (Hansen
2017). I 2011 blev de alle lagt sammen under ét
ministerium (Ministeriet for Børn og Undervisning
og Ministeriet for Forskning, Innovation og
Videregående uddannelser 2011).

En betydelig del af sammenlægningerne fandt
sted i 2007 som et resultat af udmøntningen
af Globaliseringsaftalen. Her blev tre omfat-
tende fusioner gennemført: for det første blev
25 forskningsinstitutioner fusioneret til tre forsk-
ningsinstitutioner og otte universiteter. For det
andet blev flere mindre uddannelsesinstitutioner,
der udbød mellemlange videregående uddannel-
ser, som eksempelvis seminarier, sygeplejeskoler
og byggetekniske højskoler, fusioneret til regionale
professionshøjskoler. For det tredje blev erhvervs-
akademierne udskilt fra erhvervsskolerne, og de
nye erhvervsakademier samlede udbuddene af
teknisk-merkantile erhvervsakademiuddannelser,
professionsbacheloruddannelser og videregåen-
de voksenuddannelser (DEA 2016). I forhold til
de kunstneriske uddannelser blev Arkitektskolen,
Designskolen og Konservatorskolen fusioneret til
Det Kongelige Danske Kunstakademis Skoler for
Arkitektur, Design og Konservering (KADK) i 2011.

Fusionerne har hovedsageligt været drevet frem af
argumenter om stordriftsfordele ved at sammen-
lægge administration, viden, tekniske faciliteter,
bygninger og undervisningsressourcer. Hensigten
har dels været at øge institutionernes internationale
konkurrencedygtighed, dels at nedbringe deres om-
kostninger (Aagaard, Hansen, og Rasmussen 2016b).

Fusionerne har også skabt et videregående ud-
dannelsessystem i Danmark med adskillige multi-
campus-institutioner. Særligt universiteternes
campus-strukturer er spredt over hele landet, hvilket
umiddelbart ikke bidrog til de forventede effektivi-
seringsgevinster, men i højere grad øgede konkur-
rencen mellem de danske institutioner (Aagaard,
Hansen, og Rasmussen 2016a). Frem for at mindske
antallet af programmer og campusser øgede kon-
kurrencen i stedet kompleksiteten af det nationale
universitetssystem med eksempelvis Syddansk
Universitet, Aalborg Universitet og Aarhus universitet,
der hver især har campus i to-tre regioner.

STYRING AF DE VIDEREGÅENDE
UDDANNELSER

Ekspansionen af videregående uddannelser har i
Danmark som i resten af Skandinavien i efterkrigs-
tiden være drevet af ønsket om regional udvikling
og vækst (Andersen og Jacobsen 2012; Nielsen
og Andreasen 2015). Politisk blev uddannelse
betragtet som en investering i samfundet – her-
under økonomien – og der var stort fokus på lige
adgang til uddannelse for alle. I kølvandet på den
økonomiske nedtur i slutningen af 70’erne blev
der stigende opmærksomhed på uddannelser-
nes arbejdsmarkedsrelevans, kvalitetssikring af
uddannelserne og institutionernes effektivitet.
I 2001 overgik de maritime uddannelser til selveje,
mens de kunstneriske uddannelser i dag udbydes af
to statslige og én selvejende uddannelsesinstitution.
Med universitetsreformen i 2003 og oprettelsen af
professionshøjskoler og erhvervsakademier i hen-
holdsvis 2008 og 2009, indførte staten bestyrelser
med eksternt flertal og ansatte ledere på uddannel-
sesinstitutionerne. Med denne udvikling overgik ud-
dannelsesinstitutionerne til institutionelt selveje og
en høj grad af performancebaseret kontraktstyring
(Ahola m.fl. 2014).

33

20

Sidenhen har staten udviklet en række refor-
mer med forskellige styringsredskaber for bl.a.
at sikre kvalitet, relevans og politiske prioriteringer.
I 2007 blev der indført akkreditering med fokus
på ekstern kvalitetssikring af videregående ud-
dannelser i Danmark med ACE Denmark – i dag
Danmarks Akkrediteringsinstitution – og Danmarks
Evalueringsinstitut som operatør. Fra 2013 blev
akkreditering af enkeltuddannelser (uddannelses-
akkreditering) suppleret med akkreditering af hele
uddannelsesinstitutioner (institutionsakkreditering).

I 2006 indførte regeringen treårige udviklingskon-
trakter mellem uddannelses- og forskningsministe-
ren og institutionerne for videregående uddannelser.
Heri indgik tre-fem selvvalgte og tre-fem pligtige
mål. Institutionernes selvvalgte mål afspejlede
institutionens egne strategiske prioriteringer og
profilering, og de selvvalgte mål blev formuleret
af den enkelte institution. De pligtige mål var ba-
seret på samfundsmæssige prioriteringer og blev
opstillet af uddannelses- og forskningsministeren.
Udviklingskontrakterne er fra år 2018 erstattet af de
fireårige strategiske rammekontrakter, der indgås
mellem ministeren og bestyrelsesformanden på
vegne af bestyrelsen for den enkelte institution.

Ud over akkreditering og udviklingskontrakter omfat-
ter styringen bl.a. også taxametersystemet og tilsyn.
Fra 2013 indfører forskellige regeringer desuden en
række reformer med fokus på årlige effektiviseringer
og besparelser. Fremdriftsreformen i 2013 sætter
fokus på nedbringelse af studerendes studietid;
dimensionering i 2014 søger et bedre match mellem
uddannelser og arbejdsmarked; omprioriterings
bidraget har siden 2016 krævet årlige besparelser på
2 pct. fra sektoren; og uddannelsesloftet har siden
2016 begrænset muligheden for dobbeltuddannelse.

DEA har tidligere peget på, at institutionerne ople-
ver, at de mange styringsredskaber på uhensigts-
mæssig vis indskrænker bestyrelsernes ledelsesrum

(DEA 2016). Hensigten med overgangen til selveje
var at styrke institutionernes ansvar og handlekraft,
og parallelt hermed afsatte de politiske partier bag
Globaliseringsaftalen 43 mia. kroner til primært ud-
dannelse og forskning i perioden 2006-12. I det lys
synes rækken af reformer og styringsredskaber, her-
under særligt de årlige korrigeringer af de videregå-
ende uddannelser fra 2013 og frem, at have karakter
af et vist tillidstab mellem staten og institutionerne.

34

21

Vision 1.
Et klarere mål for
uddannelsernes virke

21

Forord

Resume: Fire veje til
udvikling af fremtidens
uddannelser

Om analysen

Den historiske udvikling
inden for sektoren

Vision 1. Et klarere mål for
uddannelsernes virke

Vision 2. En mere sam-
menhængende sektor

Vision 3. Mere fleksible
uddannelser

Vision 4. Undervisning
af høj kvalitet til flest
mulige

Litteratur

35

22

Udviklingen de sidste ti år tyder på et opbrud
i Danmarks videregående uddannelsespolitik.
Statens uddannelsestilskud pr. studerende er
faldet, fusionerne har i et vist omfang medvirket til
øget konkurrence mellem institutionerne, og staten
har i stigende grad indrammet ledelsesrummet i
det institutionelle selveje med en række styrings-
redskaber, der har haft til hensigt at sikre kvalitet,
relevans og politiske prioriteringer. Rækken af
reformer og styringsredskaber, herunder særligt
korrigeringer af de videregående uddannelser fra
2013 og frem, synes at udtrykke et vist tillidstab
mellem staten og institutionerne.

Det historiske opbrud danner i høj grad baggrund for
de visioner, som tegner sig på tværs af analysens
interviews. I den resterende del af analysen præsen-
teres de udfordringer, der knytter sig til visionerne
for, hvordan de videregående uddannelser ifølge
sektoren selv bør udvikles fremover.

BEHOVET FOR EN FÆLLES VISION

Den videregående uddannelsessektor efterspørger en
vision for de videregående uddannelser, der 1) samler,
2) giver retning(er) og 3) understøtter det langsigtede
arbejde for at imødekomme fremtidens behov.

Sektorens fem ben – erhvervsakademier, maritime
uddannelser, professionshøjskoler, kunstneriske
uddannelser og universiteter – arbejder ifølge
mange interviewpersoner ikke i tilstrækkelig grad
sammen mod et større fælles mål. Den femdelte
lovgivning med tilhørende særlove for de videre-
gående uddannelser har tendens til at understøt-
te et ensidigt fokus på arbejdsmarkedsrelevans.
En interviewperson beskriver fx formålsparagraf-
ferne som ensidigt “funktionelle” og efterspørger
et udvidet sigte, der bl.a. også har fokus på almen-
dannelse. Centrale aktører i sektoren overvejer, om
en fælles formålsparagraf med normative mål med

et bredere sigte for sektoren kunne fungere som
retningsgivende for en fælles, samarbejdende ånd,
der også kan højne befolkningens engagement i
de videregående uddannelser såvel som motivere
de studerende. Der skal fortsat være fokus på
arbejdsmarkedsrelevans, men også mere end det,
da uddannelse fx også bidrager til at danne kritisk
tænkende samfundsborgere.

Samtidig er arbejdsdelingen mellem de forskellige
institutionstyper ifølge mange interviewpersoner
uklar. Uddannelsesinstitutionerne henvender sig
hver især til forskellige målgrupper og understøtter
forskellige arbejdsmarkeds- og samfundsbehov –
alle lige vigtige. Derfor efterspørger mange interview
personer en tydeligere formuleret arbejdsdeling
mellem institutionstyper og inden for institutions-
typer i forhold til deres opgaver relateret til uddan-
nelsesudbud og arbejdsmarkedet og i et bredere
samfundsmæssigt perspektiv. Disse perspektiver
uddybes i afsnittet Vision 2. En mere sammenhæn-
gende sektor.

For at visionen bliver langtidsholdbar skal der
ifølge flere interviewpersoner også tages politisk
ansvar for et langsigtet fokus, som alle relevante
aktører forpligtes på. Det er nødvendigt, fordi den
primære værdi af både uddannelse og forskning
viser sig på sigt. Uddannelser gennemføres typisk
på mellem to og fem år, mens værdien viser sig
over et helt liv. Blandt politikere er flere interview
personers oplevelse, at man i højere grad arbejder
med kortere perspektiver. En regeringsperiode
varer op til fire år, hvor de siddende ministre skal
sætte deres aftryk. Opfattelsen blandt mange
interviewpersoner er, at der ikke er den samme
tålmodighed og det samme fokus på kontinuitet fra
politisk side som på de videregående uddannelses-
institutioner, hvilket bl.a. ses i antallet af ministre
(seks) i Uddannelses- og Forskningsministeriet de
seneste fem år, som alle har haft forskellige fokus-
punkter og mærkesager.

36

23

Første skridt mod en fælles vision kunne ifølge flere
interviewpersoner være, at den siddende statsmi-
nister efter en bred dialog med sektoren formulerer
en overordnet vision, som resortministeren udmøn-
ter og giver liv, ved at uddannelsesinstitutionerne
leverer deres bud på den konkrete udformning.
Denne tilgang, med øverste politiske niveau involve-
ret, ses inden for områder med større politisk bevå-
genhed fx inden for sundhed. I interviewene peger
interviewpersoner desuden på vores nordiske nabo-
er som inspiration. Norge er et eksempel på, hvordan
man forsøger at formulere politiske mål gennem
stortingsmeldingen om kvalitet i høyere utdanning1
(Norges regering 2018), der skal blive retningsanvi-
sende for uddannelsessektoren. STRUT-rapporten2
for styr och resurs utredning (Regeringskansliet
2019) i Sverige er et eksempel på, hvordan der
kan arbejdes med mere langsigtede målsætninger.
I STRUT-rapporten foreslås det, at der laves samle-
de fireårige rammer for videregående uddannelse
i Sverige, og at der på baggrund heraf udarbejdes
institutionsspecifikke kontrakter.	

FORUDSÆTNINGEN FOR EN
VIRKNINGSFULD VISION

Interviewpersonerne beskriver generelt, hvor-
dan de videregående uddannelser fungerer i et
omskifteligt landskab præget af skiftende mi-
nistre, hyppige politiske indspil, detailregulering
fra politisk hold på trods af selvstyre og kortsig-
tede økonomiske rammer. Stabilitet i rammerne
for de videregående uddannelser er ifølge mange
interviewpersoner en forudsætning for, at de

indholdsmæssige visionselementer bliver virknings-
fulde. Blandt interviewpersonerne efterspørges
fx bevillingsrammer, der rækker flere år frem end
de nuværende tre år. Dette ses fx på forsvars-
området, hvor der er tradition for fem-seks-årige
forlig (Regeringen (Venstre, Liberal Alliance og Det
Konservative Folkeparti) m.fl. 2018). Det vil ifølge
flere interviewpersoner understøtte institutionerne i
det mere langsigtede strategiske arbejde, da de vil
være bedre stillet i forhold til at udvise rettidig omhu,
når de kender deres økonomiske rammevilkår flere
år frem. Stabilitet efterspørges også i form af fusions-
og reformpause.

VÆRDIEN AF UDDANNELSE SKAL
TYDELIGGØRES

Danmark skal ifølge interviewpersonerne i højere
grad i fremtiden anskue uddannelse som en inve-
stering, der driver vækst og velstand. I dag oplever
flere interviewpersoner, at uddannelse i den politi-
ske logik fremstår som en udgift. Uddannelse er fx
en udgiftspost i nationalregnskabet for BNP. Dette
“finansministerielle ræsonnement” ønsker flere
interviewpersoner et opgør med, fordi det animerer
til besparelser og effektiviseringer, så “udgiften”
nedbringes i en samfundsøkonomi, hvor pengene er
små og ressourcebehovet fra andre områder er stort.
Udgiftslogikken skygger ifølge interviewpersonerne
for paradokset i, at der skæres i det, vi som samfund
skal leve af i fremtiden – det får konsekvenser for
uddannelseskvaliteten og det samfundsmæssige
afkast på sigt.

Modsat hvad der er tilfældet for infrastrukturprojek-
ter og sundhedssystemet, mener mange interview-
personer ikke, at den videregående uddannelses-
sektor for alvor evner at fremvise konsekvenserne af
besparelser eller manglende investeringsvilje i form
af sammenstyrtede brokonstruktioner, dårligere
pleje eller færre operationer for politikerne. For at

1.	 I Norge har man fx på et videnskabeligt grundlag i Stortinget
vedtaget en kvalitetsmelding i 2017, som beskriver retningen for
udviklingen af de videregående uddannelser.

2.	 Indeholder en gennemgang af ledelsen af universiteter og gymnasi-
er samt ressourceallokeringen. Rapporten skal fremlægge forslag
til effektiv styring, som understøtter målet om, at Sverige skal
være et af verdens førende forsknings- og innovationslande og en
førende vidennation.

37

24

skabe tydelighed om konsekvenserne ved ikke at
anerkende uddannelse som en investering skal der
således gives eksempler på konkrete konsekvenser
af den førte politik, hvilket ifølge flere interviewper-
soner er en fælles opgave for uddannelsesinstitutio-
nerne og erhvervslivet, så politikerne kan få syn for
sagen. Flere interviewpersoner peger på, at uddan-
nelsesinstitutionerne særligt selv har en forpligtelse
til at sætte fokus på det afkast, samfundet går glip
af, når der gennemføres besparelser og effektivise-
ringer, og til at styrke fortællingen om, hvordan det
påvirker menigmand, frem for at fokusere på udfor-
dringer i et systemperspektiv.

Samtidig er uddannelse ifølge mange interview
personer ikke blot en investering i vækst og
velstand, men også en investering i samfundet
som helhed og almendannelsen af borgerne.
Mange interviewpersoner forklarer, at uddannelse på
individniveau er med til at danne det hele menneske,
giver livskvalitet og uddanner til demokrati og med-
borgerskab, mens uddannelse på et samfundsniveau
bidrager til sammenhængskraft og bæredygtige
løsninger på samfundsudfordringer. Kendetegnende
for sektoren er, at mens målepunkterne for vækst
og velstand er klare gennem arbejdsmarkedspara-
metre som beskæftigelse, ledighed og lønudvikling,
er det vanskeligere for interviewpersonerne at være
konkrete, når det gælder værdien af uddannelse
for samfundet som helhed og for almendannelsen
af den enkelte borger. Samlet set tyder interview
ene på, at uddannelsessektoren mangler et tyde
ligt sprog for disse værdier. Et sprog, der også
kunne medføre en bredere folkelig interesse for
uddannelsesområdet og et større politisk fokus.

EN BREDERE FOLKELIG LEGITIMITET

De videregående uddannelser skal i højere grad
sikre den brede folkelige legitimitet, mener flere
interviewpersoner. Flertallet i den danske befolkning
har en tilknytning til de videregående uddannelser.
De har selv taget en videregående uddannelse eller
nyder på forskellig vis godt af dem, der har taget én,
gennem kvalificeret service fra fx læger og pæda-
goger eller ingeniører. Men befolkningen er ikke
sektorens ambassadører, når bevillinger skæres, og
der effektiviseres inden for uddannelse og forskning.
Den brede befolkning forholder sig ifølge flere inter-
viewpersoner for passivt og lader sektoren kæmpe
sin egen kamp. Her er en del af udfordringen, at de
videregående uddannelser har haft en tendens til at
lukke sig om sig selv, fx ved ikke at tydeliggøre deres
bredere samfundsbidrag.

Tidligere var værdien af de videregående uddan-
nelser ifølge flere interviewpersoner tydeligere for
den brede befolkning. Flere af de centrale aktører
i sektoren peger på, at den brede befolkning i dag
ikke i tilstrækkelig grad oplever, at de videregå-
ende uddannelsesinstitutioner er vedkommende
og bidrager med værdi for den brede befolkning.
Det er fx ikke en tydelig diskurs i medierne, at
uddannelse er en del af løsningen på centrale
udfordringer, som samfundet står over for. Fx at
man gennem uddannelse af fremtidens klimafor-
skere kan sikre løsninger på klimaudfordringerne.
Flere interviewpersoner efterspørger, at de videre-
gående uddannelsesinstitutioner skal tydeliggøre
deres relevans for den enkelte borger og i en bre-
dere samfundsmæssig forstand. Dertil kan de med
fordel også sætte større fokus på at invitere omver-
denen indenfor på uddannelserne. I interviewene
peges på, at dette er vanskeligt, men nødvendigt
i bestræbelsen på at skabe folkelig opbakning.
Med en større folkelig opbakning vil det politiske
fokus på området også styrkes.

38

25

TILLIDEN SKAL GENETABLERES I HELE DEN
VIDEREGÅENDE UDDANNELSESSEKTOR

Den videregående uddannelsessektor er ifølge
en bred skare af interviewpersoner kendeteg-
net ved, at der ikke er en tilstrækkelig tillid.
Det gælder både mellem politikere, embedsværk
og institutioner, samt mellem de videregående

BOKS 1: En mere utydelig samfunds
kontrakt mellem staten og de videre
gående uddannelsesinstitutioner

En stærk videregående uddannelsessektor er
kendetegnet ved, at institutionerne og staten
har en tydelig fælles forståelse af og tillid til,
hvilken rolle uddannelserne skal spille i samfun-
det. Det mener Peter Maassen, professor ved
Universitetet i Oslo, der peger på denne relation
som en uundværlig og uformel samfundskontrakt,
hvor både staten og institutionerne har tillid til og
er forpligtede mht. de roller og det ansvar, som de
hver især har.

Samfundskontrakten, argumenterer Maassen,
befinder sig imidlertid i en overgangsperiode
præget af dalende tillid. Han finder det bl.a. i de
europæiske lande, hvor de videregående uddan-
nelsers rolle, ansvar og pligter ikke længere er
tydelige, og hvor statens tillid til institutionerne
daler. Den mere uformelle “gentleman’s agree-
ment” er i højere grad blevet erstattet af en mere
formaliseret aftale om uddannelsernes hovedsa-
geligt økonomiske bidrag til samfundet. Samtidig
opfatter staten i stigende grad de videregående
uddannelser som universelle problemknusere,
der kan anvendes på stort set samtlige socio-
økonomiske problemer.

Udfordringen ved de mere formelle kontrakter
mellem institutionerne og staten er, at de ofte
afhænger af målbare indikatorer, som kan have
uforudsete konsekvenser for, hvordan institutio-
nerne løser deres opgaver. Det kan fx føre til, at
institutionerne spiller med sikre kort og undgår
mere risikable udviklingsmål, hvor relevante de
end måtte være. Formelle kontrakter kan også
indeholde modstridende mål, som institutioner-
ne forventes at opfylde på samme tid. Maassen
fremhæver eksempelvis institutionskontrakter
med staten, hvor videregående uddannelsesinsti-
tutioner på samme tid forventes at øge optaget
af studerende, reducere frafald og øge kvaliteten
af undervisningen – uden yderligere finansiering.
Sidst men ikke mindst indebærer mere formelle
kontrakter mellem staten og institutionerne, at
institutionskontrakterne får deres egen logik, hvor
staten og institutionerne glemmer den forandring,
hvortil de enkelte kontraktmål oprindeligt var
tænkt at skulle bidrage.

uddannelsesinstitutioner. Flere interviewpersoner
peger derfor på, at i fald der skal flere, nye politiske
tiltag i spil, skal det næste være en tillidsreform.
Det kunne ifølge disse interviewpersoner fx være
en aftale, der understøtter institutionernes selv-
stændighed, frem for at pålægge yderligere styring
fra centralt hold.

Kilde: “A New Social Contract for Higher Education?”.
I Higher education in societies: a multi scale perspective,
redigeret af Gaële Goastellec og France Picard. Rotterdam:
SensePublishers (Maassen 2014).

39

26

Nogle interviewpersoner mener, at institutioner-
ne har misligholdt den tidligere samfundskon-
trakt med staten om, hvilket ansvar og hvilken
rolle institutionerne har i det danske samfund.
Nogle interviewpersoner beskriver, hvordan
uddannelsessektoren har haft gode vilkår.
Der peges på, at andre politikområder har set
misundeligt til, mens uddannelsessektoren modtog
Globaliseringsmidlerne fra 2008 og frem og først
sent (2016) blev præsenteret for omprioriterings-
bidraget. Interviewpersonerne oplever dog ikke, at
institutionerne i tilstrækkelig grad har forvaltet deres
ressourcer hensigtsmæssigt og sikret arbejdsmar-
kedsrelevante dimittender hurtigt nok og i tilstræk-
keligt omfang. Bl.a. derfor er uddannelsesinstitutio-
nerne blevet mødt med styringsinitiativer, herunder
bl.a. politiske reformer rettet mod fremdrift, arbejds-
markedsrelevans og effektivisering.

I tråd hermed oplever mange interviewpersoner fra
de videregående uddannelsesinstitutioner, at politi-
kere og embedsværk ikke ønsker at give dem til-
strækkelige frihedsgrader. Uddannelsesinstitutioner
detailreguleres gennem bl.a. reformer og udviklings-
kontrakter, hvilket flytter fokus fra institutionernes
kerneopgaver som uddannelse og undervisning.
De oplever således ikke i tilstrækkelig grad at få
mulighed for at tage ansvar for egen udvikling og
udfolde deres særkender med den forskellighed, de
har. Denne oplevelse underbygger en DEA-analyse
fra 2016 af institutionernes oplevelse af styringen på
de videregående uddannelser (DEA 2016).

De løbende reformer betyder ifølge interviewperso-
ner fra institutionerne et ressourcetræk inden for
administration og ledelse, mens løbende tilsyn gen-
nem evalueringer, dokumentation og akkreditering
flytter fokus, fra hvad man vil med uddannelserne og
institutionerne, til hvad man kan inden for loven og
foruden at leve op til de formelle krav. Det skaber en
ensretning af sektoren, hvor uddannelsesinstitutio-
nerne ikke kan forløse deres forskellige potentialer,

men i stedet ender med bl.a. at konkurrere om at
udbyde de samme uddannelser.

Konkurrencen mellem de videregående uddan-
nelsesinstitutioner animerer også til uhensigts-
mæssig varetagelse af den enkelte institutions
egeninteresse, som skaber mistillid mellem insti-
tutionerne samt mellem institutionerne og staten.
Den uhensigtsmæssige konkurrence bunder dels i
ressourceknaphed, hvor hver enkelt institution har
øget fokus på at optimere sin andel af statens ud-
dannelsestilskud, dels erfaringer med kollektiv lov-
givning på baggrund af interessedrevet adfærd fra
enkeltinstitutioners side. Sidstnævnte ses konkret i
dimensioneringen af antallet af internationale stu-
derende, der ifølge flere interviewpersoner blev det
politiske svar på enkelte institutioners spekulation i
bevillingssystemet. Noget, der ramte sektoren bredt
og ikke styrkede tilliden mellem institutionerne.

Den ringe grad af tillid mellem institutionerne og
staten og internt mellem institutionerne begrænser
ifølge mange interviewpersoner muligheden for at
udvikle fælles, bæredygtige løsninger på sektorens
udfordringer. Løsninger, der skabes i proaktiv dialog,
og som alle kan se sig selv i. Derfor er der behov for
at styrke tilliden i sektoren. Her peger flere – bl.a.
nogle uddannelsesinstitutioner – på, at uddannelses-
institutionerne skal tage første skridt mod en kon-
struktiv dialog, hvor de vedkender sig deres ansvar
og formulerer deres bud på en ny samfundskontrakt.
Hvis ikke uddannelsesinstitutionerne tager ansvar
for denne proces, pointerer flere interviewpersoner,
at historien viser, at politikere og embedsværk påta-
ger sig opgaven selv.

40

27

Vision 2.
En mere sammen­
hængende sektor

27

Forord

Resume: Fire veje til
udvikling af fremtidens
uddannelser

Om analysen

Den historiske udvikling
inden for sektoren

Vision 1. Et klarere mål for
uddannelsernes virke

Vision 2. En mere sam-
menhængende sektor

Vision 3. Mere fleksible
uddannelser

Vision 4. Undervisning
af høj kvalitet til flest
mulige

Litteratur

41

28

Danmarks videregående uddannelsessektor skal
være mere sammenhængende. Det er en vision,
der går igen blandt næsten alle interviewpersoner.
Mange peger også på, at sammenhæng i denne
kontekst handler om klarere arbejdsdeling mellem
sektorens institutionstyper – professionshøjskoler,
erhvervsakademier, universiteter, maritime uddan-
nelsesinstitutioner og kunstneriske uddannelsesin-
stitutioner – men samtidig også større samarbejde
mellem de enkelte institutioner i sektoren.

Gennemgående for interviewpersonerne er, at
emnet arbejdsdeling i sektoren vækker stor inte-
resse og opfattes som en central målsætning, men
også en udfordring for sektoren. Samtidig savner
man i interviewene stadig konkrete mål og forslag
til, hvordan arbejdsdelingen og institutionsland-
skabet i Danmark skal italesættes og indrettes
fremadrettet. Mange interviewpersoner peger på,
at arbejdsdelingen og institutionslandskabet i den
videregående uddannelsessektor i højere grad
skal give mening – for samfundet og for de unge.
Hvordan dette kan operationaliseres og gøres
konkret, er dog en udfordring. Det vidner om, at det
er en vision, der er svær at få greb om. Nogle af de
spørgsmål, som der er behov for at blive klogere
på i forhold til målene om arbejdsdeling i sekto-
ren er, hvordan sektoren konkret skal opdeles, og
hvordan arbejdsdelingen skal skæres på en måde,
som imødekommer samfundets behov. Og hvad er
“samfundets behov” i forhold til arbejdsdeling og
institutionslandskab?

Interviewpersonerne bidrager med en række re-
fleksioner over arbejdsdeling, som er afgørende for
at forstå deres udlægning af begrebet, herunder
hvordan den ideelle arbejdsdeling tager sig ud.
De præsenteres herunder.

ÉN SAMLET SEKTOR?

Et af de spørgsmål, der rejses i interviewene, er,
hvorvidt det er hensigtsmæssigt at tale om én samlet
videregående uddannelsessektor. På den ene side
ansporer nogle interviewpersoner til at behandle
alle de videregående uddannelser som én samlet
sektor i stedet for at opdele sektoren i søjler eller
siloer. I praksis ville en mere sammenhængende
sektor indebære, at der skal være én lovgivning
for alle videregående uddannelser og én samlet
formålsparagraf. Interviewpersonernes argument
for en samlet sektor er, at det er befordrende for
institutionernes tilbøjelighed til at tænke i tvær-
gående samarbejder og reelle overgange mellem
uddannelserne. På den anden side er der også flere
af interviewpersonerne, der overordnet tilslutter
sig, at sektoren skal behandles som fem forskellige
sektorer. En opdeling af sektoren giver mulighed for
at fordele arbejdsopgaver og gennemføre arbejds-
deling. Det er dog centralt, at opdelingen og dermed
arbejdsdelingen bliver mere tydelig, end den er i
dag. Manglen på tydelighed kan illustreres med, at
mange af interviewpersonerne beskriver opdelingen
i sektoren i dag som en “tredeling” med henvisning
til delingen mellem universiteter, professionshøj
skoler og erhvervsakademier. Dermed overses, at
der reelt er tale om en femdeling, som også indehol-
der maritime uddannelser og kunstneriske uddannel-
ser. Denne misforståelse understreger de fortsatte
udfordringer ved at behandle alle de videregående
uddannelser som en sammenhængende sektor.

Det er en udfordring, pointerer flere interviewper-
soner, at uddannelsesinstitutioner tænker i, hvad
der sikrer dem økonomisk, frem for at institutio-
nens aktiviteter tjener formålet med institutionen.
Dermed bliver midlet til uddannelse (økonomi) til
et mål i sig selv på bekostning af formålet (uddan-
nelse). Nogle af interviewpersonerne beskriver i
den forbindelse en skepsis over for det faktum,
at udbudsretten til bestemte uddannelser og

42

29

uddannelsesniveauer er knyttet til institutionen.
Flere andre interviewpersoner fastslår dog modsat,
at institutionerne og deres egen overlevelse er cen-
trale. Institutioner er vigtige kulturbærere og skaber
et tilhørsforhold, som er afgørende for de studeren-
de og for uddannelserne.

FORSKNINGSBASEREDE OG PROFES­
SIONSRETTEDE UDDANNELSER ER DEN
PRIMÆRE ARBEJDSDELING

Nogle interviewpersoner peger på, at den nuværen-
de opdeling mellem universiteter, professionshøj-
skoler, erhvervsakademier, maritime uddannelser
og kunstneriske uddannelser er den mest hensigts-
mæssige arbejds- og institutionsdeling, og at den
er vigtig at fastholde. Sektorens institutionstyper
er reelt væsensforskellige og har forskellige formål
og aftagere. Uddannelserne på institutionerne har
forskelligt sigte og forskelligt opdrag.

Flere interviewpersoner vurderer, at opdelingen skal
være klarere. Opdelingen i de fem institutionstyper
er for uklar og medfører, at institutionerne tilstræ-
ber og tror, at de skal lave det samme. Det skyldes,
at alle institutionstyper i et vist omfang vil og skal
forske, og at alle institutioner vil og skal udbyde
praksisrettede uddannelser, idet alle institutioner har
forskningsforpligtelse, og alle institutioner forventes
at udbyde praksisnære uddannelser.

Mange interviewpersoner peger i den forbindelse
på, at arbejdsdelingen skal tage udgangspunkt i,
om uddannelserne overvejende er forskningsbase-
rede eller professionsorienterede. Det giver således
mening at opdele sektoren efter institutioner med
professionsrettede uddannelser på den ene side og
universiteternes forskningsbaserede uddannelser
på den anden.

Enkelte interviewpersonerne sætter spørgsmålstegn
ved, hvordan de relativt begrænsede forskningsmid-
ler til erhvervsakademierne og professionshøjskolerne
skal bidrage til at skabe stærke forskningsmiljøer
på professionsuddannelserne, i det omfang det har
været hensigten.

Sondringen mellem professionsorienterede og
forskningsbaserede uddannelser fører i interviewene
ofte til en misforstået sondring mellem forskning
og praksis. I flere andre europæiske lande finder
man således eksempler på en bevægelse mod at
professionsrettede institutioner opbygger aktive
forskningsmiljøer rettet mod praksis. Mens nogle
interviewpersoner efterspørger et skarpere skel
mellem institutionstyper i forhold til forskning og
praksis, peger andre på, at dét skel er for firkan-
tet. Praksisorientering og forskningsbasering er
ikke hinandens modsætninger, og god forskning
kan således sagtens være rettet mod praksis.
Nogle opgaver risikerer at blive overset, hvis der
arbejdes med den dikotomi. Det drejer sig fx om
anvendelsesorienteret forskning og videnbasering
af professionsuddannelser.

43

30

Nogle peger på, at forskningsunderstøttet uddan-
nelse er vigtig – også for professionsbachelor
uddannelserne og erhvervsakademiuddannelserne.
Den opfattelse underbygges bl.a. af en tidligere eva-
luering fra Styrelsen for Forskning og Uddannelse
der efterspørger en højere grad af viden- og forsk-
ningsbasering af læreruddannelsen (Styrelsen for
Forskning og Uddannelse 2018).

Ønsket blandt nogle er således at fremme, at både
forskning og praksisorientering foregår på alle in-
stitutionstyper. Det fremgår dog ikke klart, hvad det
betyder for kategoriseringen af institutionstyperne i
sektoren. Ønsker man, at alle institutioner skal have
mulighed for at forske, ligner skellet til forveksling
det nuværende, hvor nogle institutioner er forsk-
ningstilknyttede og andre forskningsbaserede.

MERE SAMARBEJDE I SEKTOREN

Uanset hvordan kategorierne for institutionstyperne
tegnes, efterspørger interviewpersonerne et mere
udbredt samarbejde mellem institutionerne – både
mellem institutionstyper og inden for institutions-
typer og mellem uddannelsesniveauer. Det gælder
fx opgaver som koordinering af uddannelsesudbud,
udvikling af uddannelser på tværs af institutioner,
løft af tværinstitutionelle opgaver såsom praksisnær
forskning og tværfaglig uddannelse og udvikling af
videre- og efteruddannelsestilbud.

Enkelte interviewpersoner peger på, at der har været
en bevægelse mod mere samarbejde inden for de
sidste fem år. Det er fx erhvervsakademier, der har
samarbejder med universiteter, så universiteterne bi-
drager med forskning og erhvervsakademierne bidra-
ger med fx aftagerdialog. Et andet eksempel inden
for samme institutionstype er It-vest, hvor en række
universiteter samarbejder om at udvikle og udbyde
uddannelser og moduler inden for it-videnskab.

Mange interviewpersoner mener dog stadig, at
der er behov for mere samarbejde. Bl.a. skal der
være mere samarbejde om og koordinering af ud
dannelsesudbud og uddannelsesspecialiseringer.
Flere oplever, at der er for stort sammenfald mellem
institutionernes uddannelsesudbud, og at institutio-
nerne udbyder uddannelser med tilsvarende indhold
uden at tænke i fordeling af opgaver og specia-
liseringer. Et eksempel på et ønsket samarbejde

BOKS 2: Eksempler på praksisnær
forskning i Danmark

Praksisnær forskning – uanset institution
TrygFondens Børneforskningscenter er et
eksempel på et praksisnært og interdiscipli-
nært forskningscenter på Aarhus Universitet,
hvor man arbejder med praksisnær forskning.
Forskerne er fra økonomi, pædagogik, psyko-
logi, statskundskab osv., og fokus er at skabe
forskning, der er politisk anvendelig og praks-
isorienteret. Netværket af forskere omkring
forskningscenteret afspejler hovedsageligt for-
skere fra Aarhus universitet, men også VIVE,
Rambøll og VIA University College.

Forskningscenter for Handicap og Beskæf
tigelse er et andet eksempel på et forsknings-
center med praksisnær forskning og også et
eksempel på en interdisciplinær tilgang til
feltet. Centeret er et samarbejde mellem VIA
University College, Aalborg Universitet og
VIVE. Hensigten med centeret er, at forsk-
ningen skal berige praksis på området og
omvendt.

Kilder: www.childresearch.au.dk og www.fhb.aau.dk
(Aarhus Universitet 2019; Aalborg Universitet 2019).

44

http://www.childresearch.au.dk
http://www.fhb.aau.dk

31

er en profilering af fx medicinuddannelsen, hvor
Aalborg Universitet kunne uddanne læger, der er
specialiseret i medikoteknik, mens København
Universitet kunne uddanne læger med specialisering
i livsstilssygdomme. Et samarbejde om specialiserin-
ger vil kunne sikre bedre ressourceudnyttelse, større
videnopbygning og større mulighed for reelt at opfyl-
de arbejdsmarkedets behov i de enkelte regioner.

Der mangler i interviewene et blik for, at det ikke er
risikofrit at fremme mere specialisering af uddan-
nelser, end der er i dag. Videregående uddannelser
bygger typisk på en grundfaglighed og nogle kerne-
fag, som er centrale for uddannelsens beskaffenhed.
De kan ikke erstattes af særlige specialiseringer.
Samtidig er det også en fordel for dimittender, at
uddannelserne kan sammenlignes og anvendes i
hele landet.

Samarbejde behøver ikke kun at findes i forhold til
uddannelsesudbud. Det kan også forekomme på et
strategisk eller politisk niveau. I den maritime del af
sektoren har man set, at maskinmesterskolerne har
støttet hinanden i forbindelse med fx institutions
akkrediteringer. Samme sektor udarbejder ofte hø-
ringssvar sammen. Ved at samarbejde på det niveau
står man stærkere som sektor, ligesom man kan
videndele. Den slags samarbejder skal styrkes.

Spørgsmålet er, hvad der hindrer samarbejde i dag?
Flere interviewpersoner forklarer, at der er for meget
konkurrence mellem uddannelsesinstitutionerne
om at tiltrække de samme studerende. Det afholder
institutionerne fra at samarbejde om uddannelses-
udbud og udvikling af uddannelser. Konkurrencen
understøttes af taxameterbevillingerne til institutio-
nerne. Det står imidlertid ikke klart, hvornår konkur-
rencen mellem institutionerne er frugtbar. Nogle af
de svære spørgsmål i den forbindelse er bl.a.:

1.	 Styrkes samarbejdet, hvis taxametersystemet
erstattes af en grundbevilling?

2.	 Fremmes samarbejdet ved at belønne institutio-
ner for at indgå faglige alliancer?

3.	 Kan ministeriet sætte faglige områder i udbud og
dermed give incitament til samarbejde og profi-
lering og fjerne incitament til konkurrence?

Alt imens alle interviewpersoner er enige om, at
samarbejde vil styrke de videregående uddannelser i
Danmark, er der også enighed om, at samarbejde er
svært. Ikke blot på grund af manglende økonomisk
incitament, men også på grund af historie og kultur
i sektoren. Flere respondenter peger på, at en vej
frem kunne være et styrket samarbejde på tværs af
institutioner og institutionstyper i VEU-regi, hvor der
er stort behov for nye løsninger, og hvor der er færre
historiske bindinger.

45

32

Vision 3.
Mere fleksible
uddannelser

32

Forord

Resume: Fire veje til
udvikling af fremtidens
uddannelser

Om analysen

Den historiske udvikling
inden for sektoren

Vision 1. Et klarere mål for
uddannelsernes virke

Vision 2. En mere sam-
menhængende sektor

Vision 3. Mere fleksible
uddannelser

Vision 4. Undervisning
af høj kvalitet til flest
mulige

Litteratur

46

33

De videregående uddannelsesinstitutioner har behov
for at blive mere fleksible i deres udbud af nye ud-
dannelsestilbud til borgerne gennem hele livet, det
videregående uddannelsessystem skal være mere
fleksibelt indrettet over for borgernes mulighed for
at bygge nye uddannelsesgrader oven på tidligere
uddannelsesforløb, og uddannelserne skal generelt
have bedre forudsætninger for at eksperimentere
med forskellige uddannelsestilbud. Det mener flere
af interviewpersonerne, som hovedsageligt peger på
tre grunde til behovet for mere fleksible uddannelser.

For det første bliver behovet for læring gennem hele
livet stadig mere presserende med den forventeligt
stigende levealder i Danmark i de kommende årtier,
argumenterer enkelte interviewpersoner. Konsulterer
man Danmarks Statistisk befolkningsfremskrivnin-
ger, forventes andelen af befolkningen over 65 år
således at stige fra ca. en million i dag til ca. halvan-
den million i 2050 (Danmarks Statistik 2019). Vi har
med andre ord udsigt til at være flere år på arbejds-
markedet, hvis ikke pensionsudgifterne skal stige.

For det andet forventer flere interviewpersoner, at
nye teknologiske gennembrud inden for eksempelvis
digitalisering og automatisering vil påvirke samfun-
det markant de næste fem til ti år. Det vil ifølge inter-
viewpersoner stille stadig større krav til vores evne
til at omstille og tilpasse os betydelige forandringer
på arbejdsmarkedet såvel som i det bredere sam-
fund. Mange fremhæver uddannelse som det, der
skal ruste os til en stadig mere omskiftelig fremtid.
Men hvis uddannelse er så vigtigt, spørger interview
personerne, hvorfor tager vi så hovedparten af det
på én gang? Spørgsmålet er, om dét fundament for
læring og udvikling er godt nok til at holde et helt liv.

For det tredje peger flere interviewpersoner på
udfordringen med at håndtere den store mængde
af studerende, som i dag tager en videregående
uddannelse. Flere interviewpersoner beskriver den
historisk store populationen af studerende som

stadig mere heterogen. I forhold til gruppen af
studerende i 80’erne og 90’erne er gruppen i dag
ifølge interviewene karakteriseret ved studerende,
som på nogle uddannelser har meget forskellige
adgangsgivende karaktergennemsnit, som i praksis
har meget forskellige boglige forudsætninger for at
studere, og som desuden varierer betydeligt mht.
mental robusthed, selvstændighed og engagement.
Det harmonerer ikke nødvendigvis med tidligere po-
litiske målsætninger om, at flere unge skal have en
videregående uddannelse, pointerer enkelte inter-
viewpersoner og peger på, at mængden og diversite-
ten af studerende i visse tilfælde udfordrer oprethol-
delsen af et højt fagligt niveau på uddannelserne.

Overordnet omtaler interviewpersonerne fleksi-
biliteten i de videregående uddannelser som en
grundlæggende positiv egenskab ved de videregå-
ende uddannelser, som der er behov for at styrke.
Interviewpersonernes mange forskellige udlægnin-
ger af fleksibilitetens betydning rummer imidlertid
også en begrebsmæssig uklarhed, der potentielt
dækker over konfliktende opfattelser af, hvilke dele
af de videregående uddannelser som udøver flek-
sibilitet, og hvem fleksibiliteten forventes at gavne.
Begrebet udfoldes yderligere i boks 3.

47

34

BOKS 3: Hvad betyder fleksibilitet i
videregående uddannelse?

Fleksibilitet er et diffust paraplybegreb og et be-
greb, som er i risiko for at blive tomt og misbrugt
som et mirakelmiddel mod samtlige problemer i
den videregående uddannelsessektor. Det mener
den anerkendte professor emeritus i videregå-
ende uddannelse ved University College London
Ronald Barnett, som udfolder begrebet i forhold
til dets begrebsmæssige orientering, forskellige
niveauer og placering i tid og rum.

Begrebsmæssigt kan vi bruge ordet fleksibilitet om:
●● Et systems evne til at respondere eller bøje

sig mod forandringer i omverdenen – uden at
systemet mister integritet

●● Universiteter eller studerendes virkelyst til at
engagere sig i omverdenen

●● Evnen til at reagere empatisk og hensigts-
mæssigt på forskellige situationer og stude-
rende alt efter behovet i den konkrete sag.

Niveaumæssigt kan vi sondre mellem fire niveau-
er af fleksibilitet, som alle knytter sig til ovenstå-
ende tre begreber:

●● Sektorfleksibilitet. I hvilket omfang understøt-
ter institutionerne og staten fleksibilitet i den
måde, de studerende kan tage videregående
uddannelse på?

●● Institutionel fleksibilitet. På hvilken måde og
i hvilket omfang kan en uddannelsesinsti-
tution reagere fleksibelt på de studerendes
løbende behov?

●● Pædagogisk fleksibilitet. På hvilke måder kan
undervisningen udvise større fleksibilitet i
mødet med studerende?

●● Studerendes fleksibilitet. I hvilket omfang har
studerende indflydelse på den måde, hvorpå
de lærer og engagerer sig i omverdenen?

Dimensionsmæssigt kan vi sondre mellem
fleksibilitet på to måder:

●● Rumligt. Hvor fleksibel er institutionen eller
undervisningen i forhold til, hvor undervisnin-
gen finder sted (globalt, i klasseværelset eller
virtuelt?), og hvordan sammensætter den
studerende sin uddannelse?

●● Tidsligt. Hvor fleksibel er institutionen i for-
hold til, hvor hurtigt den studerende gen-
nemfører sin uddannelse, hvornår på døgnet
den studerende følger kurset, og hvor lang
tid den studerende skal vente på feedback
på sit arbejde?

Fleksibilitet i videregående uddannelse er et be-
greb, der rummer potentielle konflikter. Et alt for
fleksibelt uddannelsessystem risikerer at miste
faglig integritet. Ønsker om fleksibilitet på sektor-
eller institutionsniveau harmonerer ikke nødven-
digvis med underviserens pædagogiske behov for
fleksibilitet i tilrettelæggelsen af undervisningen,
eller med de studerendes ønske om at bestemme,
hvor og hvornår de lærer. De konflikter diskute-
res desværre alt for sjældent, mener professor
Barnett, som opfordrer til mere præcision, når vi
bruger begrebet fleksibilitet i forbindelse med de
videregående uddannelser. Hvad er det præcis
for en fleksibilitet, der foreslås? Hvad er formålet
med fleksibiliteten? Og hvem gavner den?

Kilde: “Conditions of Flexibility. Securing a more
responsive higher education system” (Barnett 2014).

48

35

BEDRE MULIGHEDER FOR LIVSLANG
LÆRING

Muligheden for fortsat læring gennem et langt liv
skal understøttes økonomisk. Alene af den grund,
mener flere interviewpersoner, er det ikke en bære-
dygtig model at bruge alle pengene på uddannelse,
mens vi er unge. Men hvordan fordeler man uddan-
nelse til alle borgere over et helt liv?

Flere interviewpersoner finder regeringens nylige
udvidelse af retskravet på en kandidatuddannel-
se med tre år positivt, men betvivler, om det reelt
er tilstrækkeligt. Enkelte interviewpersoner rejser
spørgsmålet, om man helt skulle afskaffe retskra-
vet, og i stedet betragte kandidatuddannelsen som
en selvstændig uddannelse, der kunne tages på et
senere tidspunkt i livet og dermed være løftestang
for et bachelorarbejdsmarked og en videre uddan-
nelse spredt ud over en større del af livet. Generelt
peger interviewpersonerne i højere grad på beho-
vet for, at uddannelse i fremtiden skal kunne tages
i kortere forløb, end de peger på, hvad de kortere
forløb vil få af konsekvenser for vores nuværende
uddannelsessystem.

Der skal være bedre muligheder for at veksle mellem
at tage uddannelse og at arbejde, mener flere inter-
viewpersoner. Nogle efterspørger, at uddannelses-
institutionerne i højere grad anerkender læring som
noget, der også finder sted uden for uddannelserne,
og som potentielt vil kunne berige læring på instituti-
onerne, hvorfor uddannelserne i fremtiden skal være
mere åbne for undervisning som noget, der i højere
grad kan supplere læring på jobbet. Andre pointerer,
at det videregående uddannelsessystem, der opta-
ger mere end 60 pct. af en ungdomsårgang, også
skal kunne rumme, at ikke alle unge mennesker
er lige uddannelsesparate på samme alderstrin.
Nogle trives bedre med en stærkere kobling til ar-
bejdsmarkedet i deres ungdomsliv for senere hen at
være motiverede for mere uddannelse. Det betyder

bl.a., at uddannelsesinstitutionerne skal udvise stør-
re fleksibilitet i forhold til at udbyde flere forskellige
former for deltidsuddannelse og uddannelsesmodu-
ler, som tillader unge såvel som mere etablerede folk
på arbejdsmarkedet at videreuddanne sig ved siden
af arbejdet.

Flere interviewpersoner forventer, at udviklingen
inden for digitalisering og automatisering med
stigende hastighed vil påvirke og forandre arbejds-
markedet i fremtiden og dermed også udfordre
uddannelsernes evne til at omstille sig hurtigere.
Flere interviewpersoner rejser dog samtidig spørgs-
målet om, hvorvidt uddannelserne nødvendigvis
skal ændre og udvikle sig lige så meget og hurtigt
som arbejdsmarkedet. Arbejdsmarkedets parter,
argumenterer de, er ofte kortsigtede i vurderingen
af deres kompetencebehov, hvilket ikke harmone-
rer med det vilkår, at det ofte tager mange år at
udvikle nye uddannelser og få de første dimitten-
der igennem. Derudover problematiserer enkelte
interviewpersoner, at forventningen om større om-
skiftelighed i arbejdsmarkedets kompetencebehov
i den nære fremtid måske netop lægger op til, at
uddannelser i mindre grad skal levere professions-
rettede kompetencer og i højere grad levere kritisk
tænkende og dannede dimittender. I forlængelse
heraf pegede flere uddannelseseksperter i DEAs
analyse fra 2017 på styrker i det danske uddannel-
sessystem såsom dannelse af det hele menneske,
uddannelse til fællesskab, kritisk tilgang til viden
og læring og fundament for livslang læring som
nogen af de mere langtidsholdbare styrker, vi skal
dyrke og værne om i det danske uddannelses
system (DEA 2017).

Større fleksibilitet i uddannelsessystemet handler
ikke alene om hurtig tilpasning til et omskifteligt
arbejdsmarked, men i høj grad også om at kunne
tilrettelægge uddannelsesforløb og -indhold på
tværs af tid, sted og faglighed, argumenterer flere
interviewpersoner. Det kan være svært at gå fra

49

36

at få fuldtidsløn til at være fuldtidsstuderende, når
uddannelsesbehovet opstår senere i livet. Og selvom
fysisk tilstedeværelse og social kontakt til andre
mennesker kan være en vigtig drivkraft for at tage
en uddannelse – ikke mindst for unge mennesker
– så kan det samtidig være en hæmsko for andre.
Interviewene fremhæver allerede eksisterende
eksempler på, at uddannelse brydes op i mindre mo-
duler, som er mere fleksible at følge for studerende
uafhængigt af tid og sted. Eksempelvis erhvervsa-
kademiernes SmartLearning, og cand.public.-ud-
dannelsen på Syddansk Universitet. Det er bud på
uddannelser, hvor fleksibilitet er en helt central del
af uddannelsesmodellen. Studerende kommer ikke
nødvendigvis for at tage en grad, fremhæver en
enkelt interviewperson. De efterspørger skrædder-
syede uddannelsestilbud, der imødekommer deres
kompetencebehov her og nu.

Generelt er der i interviewene en positiv omtale af
fleksibilitet, og interviewene peger ikke i nævne-
værdig grad på potentielle udfordringer for uddan-
nelsesinstitutionerne forbundet med at skabe større
fleksibilitet for de studerendes livslange læring.

BEDRE OVERGANGE MELLEM
UDDANNELSER

Mens muligheden for overgange mellem de mellem
lange og de lange videregående uddannelser er til
stede, er overgangsfrekvensen i praksis meget lav,
pointerer interviewpersoner. Mens flere interview-
personer problematiserer denne praksis, giver de
få bud på, hvorfor overgangen fra de mellemlange
til de lange videregående uddannelser er så re-
lativt beskeden. Enkelte giver udtryk for, at pro-
fessionsbachelorer, der ønsker at læse videre på
universitet, bliver mødt af forskellige adgangskrav
til den samme uddannelse på forskellige danske
universiteter.

Flere interviewpersoner peger på en tendens til et
stigende antal dimittender fra erhvervsakademier,
som tager en professionsbacheloroverbygning i
direkte forlængelse af deres studie på et erhvervs-
akademi, hvilket på sin vis er udtryk for bedre
overgange mellem de korte og mellemlange vide-
regående uddannelser. Nogle interviewpersoner
ser stigningen som endnu et udtryk for, at de unge
tager al uddannelse på én gang og dermed forspil-
der en ellers oplagt mulighed for at sprede uddan-
nelsen ud over et længere arbejdsliv ved at tage
en professionsbacheloruddannelse senere i livet.
Andre argumenterer for, at det er en naturlig kon-
sekvens af intellektuel modning, hvor nogle opda-
ger et nyt behov for mere uddannelse, hvilket et
fleksibelt uddannelsessystem burde kunne rumme.
Særligt angående den relativt store efterspørgsel
på faglært arbejdskraft, pointerer enkelte interview-
personer, er det væsentligt at kunne stille kom-
mende faglærte muligheden for videreuddannelse
i udsigt. De undrer sig i samme ombæring over, at
retskravet på en kandidatuddannelse ikke omfatter
professionsbachelorer. Det fremhæver i deres øjne
et uddannelseshierarki, som både økonomisk og
juridisk prioriterer studerende på lange videregåen-
de uddannelse over studerende på mellemlange og
korte videregående uddannelser.

Opgaven med bedre overgange i det videregående
uddannelsessystem starter på ungdomsuddannel-
serne, mener flere interviewpersoner, som under-
streger, at der i det danske uddannelsessystem
er en udfordring forbundet med, at visse uddan-
nelsesvalg tidligt i livet reelt giver begrænsede
muligheder for længere uddannelse på et senere
tidspunkt i livet.

50

37

FLERE UDDANNELSESEKSPERIMENTER

Leder vi efter løsninger det forkerte sted, når vi
forsøger at gentænke rammerne for uddannelserne?
Det spørgsmål rejser en del interviewpersoner, som
peger på behovet for frihed fra systemet for at kunne
udvikle radikale bud på nye uddannelser.

Systemet er i vid udstrækning konserverende, mener
flere af interviewpersonerne, der understreger, at
stærke og veletablerede traditioner og kulturer på
institutionerne er overvældende. Det er på den ene
side med til at sikre stabilitet og ro i et system, der
bruger mellem to og fem år på at færdiguddanne
studerende, og som med andre ord er nødt til at
planlægge langsigtet. På den anden side er syste-
met ifølge flere interviewpersoner ikke gearet til at
innovere radikalt inden for undervisningen.

Nogle interviewpersoner efterspørger større spil-
lerum for at kunne lave mindre eksperimenter med
nye former for uddannelse uden de regler, bekendt-
gørelser og love, som i dag regulerer udviklingen
af nye uddannelsestilbud. Eksperimenterne skal
ses som undtagelser, som mindre “sandbox”-test-
miljøer ved siden af den mere traditionelle udvik-
ling af uddannelse inden for de gældende regler.
Der efterspørges eksempelvis muligheden for
eksperimenter, der udfordrer længden af de år,
uddannelser formelt er planlagt til at vare, de mo-
duler, som uddannelserne typisk består af, mulig-
heden for gennem digitale læringsformer at gøre
op med, hvor hurtigt og hvornår på døgnet samt
hvor i verden uddannelserne gennemføres. Enkelte
interviewpersoner lufter tanken om “friuddannelser”
som analogier til frikommuner. Men, fremhæver de,
det kræver eksterne samarbejdspartnere, så ud-
dannelserne åbner ud mod resten af det samfund,
som de også skal uddanne til. Og så kræver det
både vilje og mod til at eksperimentere, til at fejle
og til at ville lære af fejlene.

LIGE MULIGHEDER FOR UDDANNELSE

Videregående uddannelse skal også handle om lige
muligheder for unge til at udfolde deres potentialer,
mener en del interviewpersoner. Det handler ikke
kun om at styrke deres faglige kompetencer til at
varetage et arbejde. Det handler også om at uddan-
ne unge, der skal drive udviklingen af samfundet.
Alligevel er der en række ubalancer i forudsætnin-
gerne for de lige muligheder for uddannelse.

SU’en skaber et fundament for økonomisk mere lige
muligheder for uddannelse. Flere interviewpersoner
påpeger, som rapportens kapitel om den historiske
udvikling inden for sektoren også viser, at statens
SU-stipendier før skat til studerende på de videregå-
ende uddannelser siden 2012 har oversteget statens
uddannelsestilskud til de videregående uddannel-
sesinstitutioner. Ifølge flere interviewpersoner er
det paradoksalt, at de videregående uddannelser
sideløbende med de stigende udgifter til SU er ble-
vet beskåret i deres uddannelsestilskud med 2 pct.
årligt som følge af regeringens omprioriteringsbi-
drag. På den ene side, påpeger interviewpersonerne,
er SU’en med til skabe økonomisk lige muligheder
for uddannelse; på den anden side, argumenterer
de, er lige muligheder for uddannelse også stærkt
knyttet til institutionernes økonomiske mulighed for
at tilbyde differentieret undervisning til studerende
med ulige forudsætninger for at studere, hvilket
uddybes under vision 4.

Muligheden for overgange i uddannelsessystemet
og retten til uddannelse giver juridisk lige adgang
til uddannelse. Men som dette kapitel peger på,
er muligheden for at tage videre uddannelse ofte
betinget af uddannelsesvalg tidligt i livet, og rets-
kravet på en kandidatuddannelse omfatter ikke
professionsbachelorer.

Geografisk uddannelsesdækning, påpeger flere
interviewpersoner, er nødvendig for at gøre

51

38

uddannelse tilgængelig for alle, uanset hvilken del
af landet de bor i. Nogle interviewpersoner påpe-
ger, at det er en vigtig del af demokratiseringen
af uddannelserne, at man ikke kun uddanner i de
store byer. Både af hensyn til adgangen til uddan-
nelse, og fordi lokale uddannelsesudbud har en
positiv betydning for lokale virksomheders adgang
til kvalificeret arbejdskraft. Samtidig kan det være
en økonomisk udfordring at opretholde kvaliteten
af mindre uddannelsestilbud, der efterspørges af
og skræddersyes til lokale eller regionale kompe-
tencebehov. Desuden, påpeger flere interviewper-
soner, kan kvaliteten af uddannelsen i praksis være
udfordret, når undervisnings- og videnmiljøer bliver
spredt i forsøget på at dække hele landet. Der skal
være en balance mellem geografisk spredning –
herunder hensynet til professionshøjskolernes og
erhvervsakademiernes udbudsforpligtelse – og
kvaliteten af uddannelserne.

52

39

Vision 4.
Undervisning af høj
kvalitet til flest mulige

39

Forord

Resume: Fire veje til
udvikling af fremtidens
uddannelser

Om analysen

Den historiske udvikling
inden for sektoren

Vision 1. Et klarere mål for
uddannelsernes virke

Vision 2. En mere sam-
menhængende sektor

Vision 3. Mere fleksible
uddannelser

Vision 4. Undervisning
af høj kvalitet til flest
mulige

Litteratur

53

40

Undervisning af højeste kvalitet er ikke alene den vi-
sion, der går på tværs af stort set samtlige interviews.
Det er også det mål, der binder de videregående ud-
dannelser sammen på tværs af maritime og kunstne-
riske uddannelsesinstitutioner, erhvervsakademier,
professionshøjskoler og universiteter.

Historisk har Danmark aldrig brugt så mange penge
på videregående uddannelse som nu, hvilket gen-
nemgås i rapportens kapitel om den historiske udvik-
ling inden for sektoren. Samtidig har der aldrig været
så mange studerende på de videregående uddan-
nelser som i dag. Det stiller ikke alene større krav til
fleksibiliteten i sammensætningen af uddannelsen,
som nævnt tidligere i rapporten, men også til mere
differentiering af undervisningen, som kan tilgode
se studerende med forskellige forudsætninger
for at studere, både bogligt og i forhold til mental
robusthed m.m., som gennemgået i forrige kapitel.
Samtidig er uddannelsestilskuddet pr. studenterårs-
værk faldet i perioden 2008-18.

Interviewpersonerne peger overordnet på tre po-
tentialer for at hæve kvaliteten af undervisningen:
tydeligere standarder for fremragende undervisning,
en styrket underviserprofession og mere motivere-
de studerende. Ikke alt kræver nødvendigvis større
uddannelsesbudgetter, mener interviewpersonerne,
der dog fremhæver, at eksempelvis mere differen-
tieret undervisning og mere intensiv kontakt mellem
undervisere og studerende vil gøre undervisningen
mere tidskrævende og dermed dyrere.

Interviewpersonerne vurderer det generelt ikke
særlig realistisk, at staten skulle øge uddannelses-
tilskuddet til institutionerne. De peger i stedet på to
alternative finansieringskilder: at der indføres et vist
omfang af brugerbetaling på uddannelserne, eller
at staten omlægger dele af SU’en til uddannelsestil-
skud til institutionerne.

Interviewpersonerne peger på, at omlægning af
SU’en er et politisk følsomt emne, hvor hverken
uddannelsesinstitutioner eller politikere har lyst til at
lægge sig ud med de studerende. I forhold til uddan-
nelsesinstitutionernes forbehold uddyber enkelte in-
terviewpersoner, at det også skyldes en frygt for, at
et eventuelt SU-provenu ikke bliver i sektoren, men
derimod bruges af politikerne til at finansiere andre
højpolitiske dagsordner.

TYDELIGERE STANDARDER FOR
FREMRAGENDE UNDERVISNING

At fremme kvalitet er ikke en enkel sag. Kvalitet,
fremhæver flere i undersøgelsen, er ikke en al-
mengyldig størrelse, der kan vurderes ud fra mere
funktionelle aspekter såsom stort læringsudbytte
og arbejdsmarkedsrelevans. Den skal i højere grad
vurderes i forhold til den konkrete uddannelse eller
institution, hvor kvaliteten bedst understøttes af
stærke videnmiljøer og stærke pædagogiske og
didaktiske metoder.

Samtidig efterspørger flere interviewpersoner et
mere tydeligt kvalitetsbegreb, der sætter høje stan-
darder for undervisningen i respekt for de forskellige
faglige kontekster. De efterspørger incitamenter til
bedre undervisning, bl.a. i form af en mere udbredt
praksis for meritering af undervisning. Enkelte peger
på fagfællebedømmelsen af forskningen som en
model til inspiration til standarder for fremragende
undervisning. En enkelt interviewperson mindes des-
uden midler fra Globaliseringsaftalen, som blev afsat
til laboratorier for bedre undervisning.

En konsekvens af vores manglende standarder for
fremragende undervisning er, påpeger flere inter-
viewpersoner, at vi ikke er særlig gode til at tale
om, hvornår undervisningen er dårlig eller mangel-
fuld. Det er der behov for en mere ærlig dialog om
på institutionsniveau og på tværs af institutioner.

54

41

Evner vi ikke at tale om konsekvenserne af man-
gelfuld undervisning, pointerer interviewpersoner,
får vi aldrig fremhævet nødvendigheden af at pri-
oritere den gode undervisning politisk i de årlige
finanslovsforhandlinger.

Taxametersystemet, indvender nogle interview
personer, straffer frafald og dårlige historier med
faldende uddannelsesbevillinger. Spørgsmålet er,
om bevillingssystemet i virkeligheden er med til at
fremme en kultur, hvor sektoren er tilbøjelig til at
ignorere konsekvenserne af dårlig undervisning,
paradoksalt nok, fordi det ville være en dårlig forret-
ning at erkende dem?

EN STYRKET UNDERVISERPROFESSION

Uddannelserne skal i højere grad anerkende åbent,
at undervisning er svært og udfordrende, mener
flere interviewpersoner, der efterspørger større
brug af professionelle læringsfællesskaber, hvor
undervisningen anerkendes som et håndværk,
man kan styrke i samarbejde med sine kollegaer.
Undervisning, vurderer interviewpersonerne, er ofte
meget traditionelt bygget op om auditorie- eller
tavleforelæsninger og har ikke udviklet sig nok gen-
nem årene. Underviserne er ofte meget autonome
og ikke altid lydhøre over for undervisning som et
kollektivt ansvar.

Politisk efterspørger flere interviewpersoner et
større fokus på den fremragende undervisning.
De mener, at der generelt er behov for politisk op-
mærksomhed og mere specifikt behov for eksempel-
vis stillingsstrukturer, der fremmer god undervisning.

Interviewpersonerne efterspørger et større ledelses-
fokus på undervisere som en del af organisationen
frem for privatpraktiserende individer og i forlæn-
gelse heraf en vilje hos ledelsen til at interessere
sig mere for fagfællebedømmelse af pensumlister

og undervisning end for ledighedsstatistikker og
studenterevalueringer. Enkelte interviewpersoner
fremhæver, at stærkere pædagogisk ledelse er nød-
vendigt, om end det kan møde modstand fra under-
visere, som ikke har tradition for, at andre blander
sig i deres undervisning. Andre interviewpersoner
efterspørger derudover større brug af pædagogisk
videreuddannelse af undervisere.

Fra underviserne efterspørger interviewperso-
ner en vilje til offentligt at debattere og dermed
tage større ejerskab til deres profession, frem for
at overlade debatten om undervisningskvalitet til
embedsmænd, topledelser og andre udenforståen-
de, der ikke har den fornødne faglige indsigt. I dag
får undervisere hovedsageligt feedback på deres
undervisning gennem studerendes evalueringer.
Denne evalueringsform er imidlertid blevet kritiseret
for både at være upålidelig og indeholde bias i de
studerendes evalueringer. Derudover bidrager de
studerendes evalueringer sjældent med andet end
anekdotisk viden om, hvad der fungerer godt og dår-
ligt i undervisningssituationen, pointerer interview-
personer. Det peger igen tilbage på et ledelsesan-
svar i forhold til, hvordan man anvender studerendes
evalueringer til udvikling i organisationen.

55

42

BOKS 4: Betydningen af småkager
og køn for studerendes evalueringer
af undervisningen

Studerendes evalueringer af undervisningen bru-
ges ofte til at arbejde med forbedringer af under-
visningen og spiller også en rolle i beslutninger
om rekruttering. Evalueringerne skal imidlertid
tolkes varsomt. Det peger bl.a. to studier på, som
har set på betydningen af henholdsvis småka-
ger og køn for de studerendes evaluering af
undervisning.

I det ene studie inddelte forskerne tilfældigt
118 tredjeårsmedicinstuderende i 20 grupper,
som skulle følge det samme kursus. 10 af grup-
perne fik fri adgang til småkager undervejs i
kurset. Alle elever blev efterfølgende bedt om at
udfylde et spørgeskema med 38 spørgsmål om
deres oplevelse af kurset. De studerende, som
fik gratis småkager, vurderede kurset signifi-
kant bedre end dem, som ikke havde adgang til
småkager.

I det andet studie har professor ved Aarhus
Universitet Anne Skorkjær Binderkrantz gennem
gået knap 40.000 studenterevalueringer af
forskellige undervisere på Aarhus BSS. I studiet
finder professor Binderkrantz, at på uddannelser
med en overvægt af mandlige undervisere vur-
derer mandlige studerende gennemsnitligt deres
mandlige undervisere bedre end de kvindelige.
Det samme mønster findes ikke for deres kvin-
delige medstuderende eller på de uddannelser,
hvor der er en overvægt af kvinder blandt under-
viserne. Studiet siger ikke noget om årsagerne til
evalueringsresultaterne, men maner til forsigtig-
hed i forbindelse med anvendelsen af resultater
fra studerendes evalueringer.

Samlet set sår de to eksempler tvivl om, hvorvidt
evalueringerne giver et retvisende billede af kvali-
teten i undervisningen.

Kilder: “Availability of Cookies during an Academic Course Session
Affects Evaluation of Teaching”. Medical Education 52 (10): 1064–72
(Hessler m.fl. 2018). “Er kvinder dårligere undervisere end mænd –
ifølge de studerende?” Politica 51 (1): 102–19 (Binderkrantz 2019).

Interviewpersonerne efterspørger derudover mere
kvalificerede diskussioner om pædagogik og didak-
tik. Mere specifikt savner flere interviewpersoner
mere solid viden om, hvordan digitale hjælpemidler
kan skabe bedre undervisning og styrke de stude-
rendes læring. De bedyrer, at vi slet og ret mangler
et sprog for digitaliseringen af undervisningen, hvad
det kan gøre for at forbedre læringsudbyttet, og
hvilke faldgruber man som underviser skal holde
sig for øje ved brug af digitale værktøjer. I et større
perspektiv, fremhæver få i undersøgelsen, ligger
der en betydelig opgave i at udnytte og ikke lade sig
udnytte af digitaliseringen.

MERE MOTIVEREDE STUDERENDE

Motiverede studerende er et afgørende element af
uddannelsernes mulighed for at levere undervisning
af høj kvalitet. Og arbejdsmarkedsrelevans motiverer
kun studerende i begrænset omfang, mener flere
interviewpersoner, der savner en uddannelsesgnist
blandt studerende, der burde gå mere op i at forme
samfundet end i ECTS-point og eksamenskrav.

Udsigten til at få et arbejde er ikke tilstrækkeligt til
at vække de studerendes faglige begejstring, ind-
vender en del interviewpersoner, der efterspørger,
at uddannelserne præsenterer de studerende for,
hvordan de kan bruge uddannelsen til at løse de

56

43

helt store problemer i verden. I lande som Kina og
Indien, argumenterer enkelte interviewpersoner,
er uddannelse en vej ud af fattigdommen, hvorfor
arbejdsmarked og privatøkonomi er betydelige driv-
kræfter for de studerende. I Danmark er studerende
i højere grad drevet af lysten til at påvirke resten af
samfundet, hvilket er en potentiel styrke, argumen-
terer interviewpersonerne, hvis vi formår at puste
til den ild og kreativitet, som drømme af den kaliber
indeholder.

Enkelte interviewpersoner giver udtryk for, at nogle
institutioner i højere grad end andre er udfordrede
mht. de studerendes engagement i timerne, deres
fremmøde, frafald og viljen til at tage ansvar for an-
dres læring. Det er der behov for en åben debat om.
Interviewpersonerne peger på øgede krav til de stu-
derendes indsats som en måde at tage dem alvorligt
på og motivere dem til at bruge mere tid på studiet
og derigennem hæve det faglige niveau i timerne.
Det skal være svært at tage en uddannelse, og man
skal være stolt af at have taget den. Bekymringen er,
at større krav samtidig vil skabe større frafald, hvil-
ket hurtigt bliver et problem i et uddannelsessystem,
hvor statens økonomiske støtte afhænger af antal-
let af studerende, som gennemfører uddannelsen.
Interviewpersonerne peger på paradokset i den po-
litiske forventning om, at institutionerne både sikrer
undervisning af høj kvalitet og minimerer frafaldet.

Andre interviewpersoner efterspørger, at instituti-
onerne har højere ambitioner for den fremragende
undervisning, som kan motivere de studerende.
Interviewpersonerne efterlyser en modernisering af
undervisningsformen, som i store træk er præget
af veletablerede, gamle pædagogiske traditioner.
Der er behov for mere aktiv og studentercentreret
undervisning samt øget feedback, så de studerende
i højere grad kan finde motivation i deres individuelle
faglige udvikling under tæt supervision fra undervi-
seren. På universiteterne giver nogle interviewperso-
ner udtryk for ønsket om at gå fra forskningsbaseret

undervisning til i højere grad at have forskningsinte-
greret undervisning, hvor de studerende decideret
deltager i forskningsprojekter tidligt i uddannelsen.
Det kræver alt andet lige flere videnskabeligt ansatte
pr. studerende og dermed et større uddannelsesbud-
get. For med det stigende optag af studerende på de
videregående uddannelser, argumenterer en inter-
viewperson, er de studerende som samlet gruppe
anderledes. I den optik peger den historiske udvik-
ling beskrevet tidligere i rapporten på et paradoks,
hvor antallet af studerende på de videregående
uddannelser er steget og forventes at stige, samtidig
med at statens uddannelsestilskud på studerende er
faldet de sidste ti år.

57

44

Litteratur

Ahola, Sakari, Tina Hedmo, Jens-Peter Thomsen,
og Agnete Vabø. 2014. “Organisational Features of
Higher Education. Denmark, Finland, Norway and
Sweden”. Working Paper. NIFU. https://brage.bibsys.
no/xmlui/handle/11250/2358908.

Andersen, Hanne Leth, og Jens Christian Jacobsen,
red. 2012. Uddannelseskvalitet i en globaliseret ver-
den – vidensøkonomiens indtog i de videregående
uddannelser. Frederiksberg: Samfundslitteratur.

Barnett, Ronald. 2014. “Conditions of Flexibility.
Securing a more responsive higher education sys-
tem”. The Higher Education Academy.

Binderkrantz, Anne Skorkjær. 2019. “Er kvinder
dårligere undervisere end mænd – ifølge de stude-
rende?” Politica 51 (1): 102–19.

Danmarks Statistik. 2019. “Befolkningspyramide”.
22. april 2019. http://extranet.dst.dk/pyramide/
pyramide.htm.

DEA. 2016. “Oplevelse af styring på de videregåen-
de uddannelser”. 2016. https://dea.nu/sites/dea.nu/
files/oplevelse_af_styring_-_dea_2016.pdf.

———. 2017. “Hvordan uddanner vi til frem-
tidens arbejdsmarked? Styrker i det danske
uddannelsessystem”.

Hansen, Hanne Foss. 2017. “Higher Education
Systems and Institutions, Denmark”. I Encyclopedia
of International Higher Education Systems and
Institutions, 1–6. Dordrecht: Springer Netherlands.
https://doi.org/10.1007/978-94-017-9553-1_429-1.

Hessler, Michael, Daniel M. Pöpping, Hanna
Hollstein, Hendrik Ohlenburg, Philip H. Arnemann,
Christina Massoth, Laura M. Seidel, Alexander
Zarbock, og Manuel Wenk. 2018. “Availability of
Cookies during an Academic Course Session Affects
Evaluation of Teaching”. Medical Education 52 (10):
1064–72. https://doi.org/10.1111/medu.13627.

Ministeriet for Børn og Undervisning, og Ministeriet
for Forskning, Innovation og Videregående uddan-
nelser. 2011. “Ressortaftale mellem Ministeriet for
Forskning, Innovation og Videregående Uddannelser
og Ministeriet for Børn og Undervisning vedrøren-
de de videregående uddannelser og SU-området”.
https://www.ft.dk/samling/20111/almdel/buu/
bilag/31/1042334.pdf.

Maassen, Peter. 2014. “A New Social Contract for
Higher Education?” I Higher education in
societies: a multi scale perspective, redigeret af
Gaële Goastellec og France Picard. Rotterdam:
SensePublishers.

58

https://brage.bibsys.no/xmlui/handle/11250/2358908
https://brage.bibsys.no/xmlui/handle/11250/2358908
http://extranet.dst.dk/pyramide/ pyramide.htm
http://extranet.dst.dk/pyramide/ pyramide.htm
https://dea.nu/sites/dea.nu/files/oplevelse_af_styring_-_dea_2016.pdf
https://dea.nu/sites/dea.nu/files/oplevelse_af_styring_-_dea_2016.pdf
https://doi.org/10.1007/978-94-017-9553-1_429-1
https://doi.org/10.1111/medu.13627
https://www.ft.dk/samling/20111/almdel/buu/bilag/31/1042334.pdf
https://www.ft.dk/samling/20111/almdel/buu/bilag/31/1042334.pdf

45

Nielsen, Jørgen Lerche, og Lars Birch Andreasen.
2015. “Higher Education in Scandinavia.
A Case Study”. I Democratizing Higher Education:
International Comparative Perspectives, 92–110.
New York: Routledge.

Norges regering. 2018. “Kvalitet i høyere ut-
danning”. Redaksjonellartikkel. Regjeringen.no.
15. oktober 2018. https://www.regjeringen.no/
no/tema/utdanning/hoyere-utdanning/innsikt/
kvalitet-i-hoyere-utdanning/id2008162/.

Regeringen. 2011. “Et Danmark, der står sammen”.

———. 2012. “Redegørelse om større sammen-
hæng i det videregående uddannelsessystem”.
Uddannelses- og Forksningsministeriet. https://ufm.
dk/publikationer/2012/redegorelse-om-storre-sam-
menhaeng-i-det-videregaende-uddannelsessystem.

Regeringen (Venstre, Liberal Alliance og Det
Konservative Folkeparti), Socialdemokratiet, Dansk
Folkeparti, og Radikale Venstre. 2018. “Aftale på
forsvarsområdet 2018-2023”.

Regeringskansliet. 2019. “En långsiktig, sam
ordnad och dialogbaserad styrning av högsko-
lan”. Text. Regeringskansliet. 1. februar 2019.
https://www.regeringen.se/rattsliga-dokument/
statens-offentliga-utredningar/2019/02/sou-20196/.

Styrelsen for Forskning og Uddannelse. 2018.
Kvalitet og relevans i læreruddannelsen:
Ekspertgruppens evaluering og vurdering af lærer-
uddannelsen af 2013. Kbh.

Videnskabsministeriet. 2010. “Unge Trækker Mod
Universitetsuddannelser — Uddannelses- Og
Forskningsministeriet”. Press release. 29. april 2010.
https://ufm.dk/aktuelt/pressemeddelelser/arkiv/
2010/unge-traekker-mod-universitetsuddannelser.

Aagaard, Kaare, Hanne Foss Hansen, og
Jørgen Gulddahl Rasmussen. 2016a. “Different
Faces of Danish Higher Education Mergers”.
I Mergers in Higher Education: The Experience
from Northern Europe, redigeret af Rómulo
Pinheiro, Lars Geschwind, og Timo Aarrevaara,
195–210. Higher Education Dynamics. Cham:
Springer International Publishing. https://doi.
org/10.1007/978-3-319-21918-9_12.

———. 2016b. “Mergers in Danish Higher Education:
An Overview over the Changing Landscape”.
I Mergers in Higher Education: The Experience
from Northern Europe, redigeret af Rómulo
Pinheiro, Lars Geschwind, og Timo Aarrevaara,
73–88. Higher Education Dynamics. Cham:
Springer International Publishing. https://doi.
org/10.1007/978-3-319-21918-9_5.

Aalborg Universitet. 2019. “Forskningscenter for
Handicap og Beskæftigelse (FHB)”. https://www.fhb.
aau.dk/. 28. april 2019. https://www.fhb.aau.dk/.

Aarhus Universitet. 2019. “TrygFondens
Børneforskningscenter”. http://childresearch.au.dk/.
28. april 2019. http://childresearch.au.dk/.

59

https://www.regjeringen.no/no/tema/utdanning/hoyere-utdanning/innsikt/kvalitet-i-hoyere-utdanning/id2008162/
https://www.regjeringen.no/no/tema/utdanning/hoyere-utdanning/innsikt/kvalitet-i-hoyere-utdanning/id2008162/
https://www.regjeringen.no/no/tema/utdanning/hoyere-utdanning/innsikt/kvalitet-i-hoyere-utdanning/id2008162/
https://ufm.dk/publikationer/2012/redegorelse-om-storre-sammenhaeng-i-det-videregaende-uddannelsessystem
https://ufm.dk/publikationer/2012/redegorelse-om-storre-sammenhaeng-i-det-videregaende-uddannelsessystem
https://ufm.dk/publikationer/2012/redegorelse-om-storre-sammenhaeng-i-det-videregaende-uddannelsessystem
https://www.regeringen.se/rattsliga-dokument/statens-offentliga-utredningar/2019/02/sou-20196/
https://www.regeringen.se/rattsliga-dokument/statens-offentliga-utredningar/2019/02/sou-20196/
https://ufm.dk/aktuelt/pressemeddelelser/arkiv/ 2010/unge-traekker-mod-universitetsuddannelser
https://ufm.dk/aktuelt/pressemeddelelser/arkiv/ 2010/unge-traekker-mod-universitetsuddannelser
https://doi.org/10.1007/978-3-319-21918-9_12
https://doi.org/10.1007/978-3-319-21918-9_12
https://doi.org/10.1007/978-3-319-21918-9_5
https://doi.org/10.1007/978-3-319-21918-9_5
https://www.fhb.aau.dk/
http://childresearch.au.dk/. 28. april 2019. http://childresearch.au.dk/
http://childresearch.au.dk/. 28. april 2019. http://childresearch.au.dk/

46
Fiolstræde 44 / DK-1171 København K
Tel +45 3342 6600 / dea@dea.nu / www.dea.nu

Vision
Tænketanken DEA arbejder for at styrke værdiskabelse
og vækst ved at forbedre evidensgrundlaget for design
og prioritering af tidlig indsats, uddannelse, forskning
og innovation.

Mission
Tænketanken DEA er en non-profit tænketank, der
uafhængigt af særinteresser arbejder for at bidrage til
udviklingen af et uddannelses-, forsknings- og innova-
tionssystem, der kan styrke offentlige organisationer og
private virksomheders adgang til viden og arbejdskraft
af høj kvalitet og relevans. Det gør vi ved at kvalificere
videngrundlaget for beslutningstagere og praktikere
gennem evidensbaserede analyser, projekter og del
tagelse i den offentlige debat. DEA formidler sin viden
gennem evidensbaserede analyser og undersøgelser,
events, deltagelse i samfundsdebatten og gode relationer
- og skaber løsninger i fællesskab med sine partnere.

60

tel:004533426600
mailto:dea%40dea.nu?subject=
http://www.dea.nu

1

6 ways to future-proof universities

11 Feb 2019
Jaci Eisenberg Lead, Global University Leaders Forum (GULF) and University Engagement

The members of the Global University Leaders Forum community convened at the World
Economic Forum Annual Meeting 2019 to discuss their role in our ever-changing world.
Here are six topics that were top of the agenda as the members considered the future of
the university and its role in society.

1. Introduce data science 101

Today data is omnipresent and often overwhelming. By way of example, Domo’s Data
Never Sleeps 6.0 reported that in 2018 Google conducted an average 3.8 million searches
per minute.

Though not all graduates will enter data-related fields, universities are starting to work
towards increasing data literacy in their student body by adding data science courses and
challenges for social science majors so that graduates can effectively communicate with
their data-oriented peers and co-workers.

61

https://www.weforum.org/agenda/authors/jaci-eisenberg
https://www.weforum.org/communities/global-university-leaders-forum
https://www.domo.com/learn/data-never-sleeps-6
https://www.domo.com/learn/data-never-sleeps-6

2

62

3

University College London requires successful applicants to its Management Science
BSc to have a strong mathematical background to grapple with this new mass of data.
Bocconi University requires its first-year MA students to learn the Python programming
language as “[i]t is useful to know, at least in general, the logic of computer programming.”

2. Embed ethics

New technologies are being designed to deliver benefits for humanity, but the Fourth
Industrial Revolution raises myriad questions about the values embedded in these new
technologies. STEM students could benefit from engaging with liberal arts disciplines to
help them grapple with these larger questions.

Many institutions are experimenting with ways to embed ethics into regularly
programmed courses, as there is no singular interpretation of ethics. Harvard University
is leveraging philosophy graduate students as teaching staff and assistants for several computer
science courses, in addition to encouraging jointly developed courses across these disciplines and
others. Princeton University is asking its engineering students to consider their role in preventing
climate change.

The World Economic Forum and Carnegie Mellon University also launched an initiative to
understand how ethics are taught in artificial intelligence (AI) courses.

3. Make data open and interoperable

Open science is a key issue for research today. One of the most pressing slices of this
issue is open data.

Many innovations today hinge on the aggregation of large data sets. Researchers from the

Universities of St. Gallen and Liechtenstein, for example, have underscored how data analysis can
improve affordability and personalization of products and services.

There is an urgent need to create the ability to federate or share data sets without
relinquishing control of the underlying data. As such data sets are often held by
universities and non-profits, there is room for universities to play a role in designing how
data is shared widely, and in an interoperable manner.

63

https://www.ucl.ac.uk/prospective-students/undergraduate/degrees/management-science-bsc/
https://www.unibocconi.eu/wps/wcm/connect/4d8d627d-9249-4710-887f-585c71a3c861/Scheda+Programming+with+Python.pdf?MOD=AJPERES&CVID=moqkLuG
https://www.seas.harvard.edu/content/embedding-ethics-in-computer-science-curriculum
https://www.seas.harvard.edu/content/embedding-ethics-in-computer-science-curriculum
https://www.princeton.edu/news/2019/01/17/ethics-course-explores-risk-and-responsibility-engineering
https://www.princeton.edu/news/2019/01/17/ethics-course-explores-risk-and-responsibility-engineering
https://www.weforum.org/projects/teaching-ai-ethics
https://www.weforum.org/projects/teaching-ai-ethics
http://opendatahandbook.org/guide/en/what-is-open-data/
https://www.alexandria.unisg.ch/254032/1/Lehrer%20et%20al%20%282018%29_How%20Big%20Data%20Analytics%20Enables%20Service%20Innovation.pdf
https://www.alexandria.unisg.ch/254032/1/Lehrer%20et%20al%20%282018%29_How%20Big%20Data%20Analytics%20Enables%20Service%20Innovation.pdf
https://www.alexandria.unisg.ch/254032/1/Lehrer%20et%20al%20%282018%29_How%20Big%20Data%20Analytics%20Enables%20Service%20Innovation.pdf

4

4. Consult social scientists in tech research

The Financial Times named “techlash” as one of the key words encapsulating 2018.
Issues surrounding the ethics and logic governing new technologies are surfacing in
spectacular ways only once problems arise, rather than being examined proactively.

The social sciences have a role to play in navigating inventions and mitigating the
“techlash”. Time-honed methodologies can unearth the governance-related questions,
trade-offs and benefits presented by new technologies, and understand how options are
likely to be received by consumers and the public. A study conducted by researchers at the
University of Campinas, Brazil showed how a lack of public education about developments
in biotechnology and genetically modified food, 22 years after the first genetically modified
food reached market, was still hindering acceptance of such techniques.

Today there is ample opportunity for social scientists to be consulted in the early stages
of development and to take an active role in the debates around gene editing and
autonomous vehicles, for example.

5. Embrace the usefulness of useless knowledge

In 1939, American educator Abraham Flexner pleaded in the pages of Harper’s Magazine for
knowledge production to be decoupled from considerations of use:

“Institutions of learning should be devoted to the cultivation of curiosity and the less
they are deflected by considerations of immediacy of application, the more likely they
are deflected by considerations of immediacy of application, the more likely they are to
contribute not only to human welfare but to the equally important satisfaction of
intellectual interest which may indeed by said to have become the ruling passion of
intellectual life in modern times.”

Flexner was not unbiased in his plea – a decade prior he founded the Institute for Advanced
Study for independent inquiry, with a similar ethos – but he certainly had bona fides to
speak on the issue, having authored the report responsible for provoking standardization of
medical education in the United States.

64

https://www.ft.com/content/76578fba-fca1-11e8-ac00-57a2a826423e
https://www.sciencedirect.com/science/article/pii/S0963996916301053#!
https://www.sciencedirect.com/science/article/pii/S0963996916301053#!
http://calag.ucanr.edu/Archive/?article=ca.v054n04p6
http://calag.ucanr.edu/Archive/?article=ca.v054n04p6
https://www.americanscientist.org/article/the-gene-editing-conversation
https://journals.sagepub.com/doi/abs/10.1177/0011392118816743
https://library.ias.edu/files/UsefulnessHarpers.pdf
https://www.ias.edu/about/mission-history
https://www.ias.edu/about/mission-history
http://www.cosbyig.com/wp-content/uploads/2013/11/Flexner-report.pdf
http://www.cosbyig.com/wp-content/uploads/2013/11/Flexner-report.pdf

5

Some of the biggest mysteries of our time are being tackled through basic research. A
notable example is the work of the European Council for Nuclear Research (CERN),
whose work has confirmed the standard model of particle physics.

However in times of tightening belts, research with no immediate application is
susceptible to the labels “ridiculous” or “dumb”. Such “useless knowledge” can become
relevant overnight due to shifting circumstances. A comprehensive debrief on the 2013-2016
Ebola outbreak in west Africa attributed propagation and failure to control in part to
cultural and behavioural factors that had previously been surfaced in published demographic,
anthropological and sociological research.

Universities need their partners in innovation ecosystems – in industry and in
government – to help champion the production of knowledge for knowledge’s sake.

6. Find the right role for reskilling

Reskilling is a looming challenge for society. The World Economic Forum’s 2018 Future
of Jobs Report found that “[b]y 2022, no less than 54% of all employees will require
significant re- and upskilling.”

65

https://theconversation.com/ten-years-of-large-hadron-collider-discoveries-are-just-the-start-of-decoding-the-universe-102331
http://time.com/4026473/ridiculous-science-studies/
https://www.entrepreneur.com/article/275060
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5394636/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5394636/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4401769/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4401769/
http://www3.weforum.org/docs/WEF_Future_of_Jobs_2018.pdf
http://www3.weforum.org/docs/WEF_Future_of_Jobs_2018.pdf

6

Universities are aware they have a role to play. To this end, the National University of
Singapore launched a lifelong learning programme last year. It allows alumni to join continuing
education and training courses for up to 20 years after they are admitted ensuring they
have the right skills for our rapidly evolving global economy.

Companies are also leveraging university expertise to retain their workforce. AT&T

launched a $1 billion initiative called “Future Ready” to retain the nearly half of its employees that
no longer had the right skills. Carried out in partnership with traditional universities such as

66

https://www.straitstimes.com/singapore/education/lifelong-learning-scheme-to-be-open-to-all-nus-alumni
https://www.straitstimes.com/singapore/education/lifelong-learning-scheme-to-be-open-to-all-nus-alumni
https://www.cnbc.com/2018/03/13/atts-1-billion-gambit-retraining-nearly-half-its-workforce.html
https://www.cnbc.com/2018/03/13/atts-1-billion-gambit-retraining-nearly-half-its-workforce.html
https://www.cnbc.com/2018/03/13/atts-1-billion-gambit-retraining-nearly-half-its-workforce.html

7

Georgia Tech, the University of Notre Dame and the University of Oklahoma, and
online course providers Coursera and Udacity, Future Ready allows AT&T workers to
pursue new qualifications, culminating in either MA or MSc degrees or badges that
attest to attainment of specific competences.

67

Can the universities
of today lead learning
for tomorrow?
The University of the Future

68

Contents
The university of today	[02]

Disruptive forces 			
driving change	 [06]

The university
of the future	 [12]

The transformed
university 	 [28]

EY recommendations	 [30]

EY contacts	 [32]

Acknowledgment
and methodology	 [33]

Welcome to the
Transformative Age
We have entered the Transformative Age
and, much like the Industrial Revolution
before it, we can expect fundamental
shifts in how we live, work and play.
The Transformative Age will also change
how we learn – and, along with it, the
nature and role of the university.

Australia is a global success story when
it comes to education. Austrade ranks
international education as our third
largest export, worth AU$26 billion and
adding 5.2% of real gross value to our
economy per year. In the Transformative
Age, our universities must continue to
remain globally competitive1.

But what will make a university successful
in this new world? What will our nation’s
students and employers demand of
our universities in the future? How will
universities contribute to solving the
challenges of the Transformative Age?
And what should universities consider,
today, to be ready to deliver truly
transformative outcomes?

To answer these questions, we launched
a formal scenario planning process as a
follow up to our University of the Future
white paper from 2012. The result is a
set of four divergent scenarios to assist
university leaders and government
policy makers in planning now, to deliver
the educational needs of students and
employers, tomorrow. Our goal was not
to predict the future but to offer multiple
plausible “tomorrows” to stress-test new
policies, strategies and plans.

To ground the process in reality, we
conducted interviews and workshops
with 50+ university leaders, government
policy makers and industry observers. We
also conducted surveys and focus groups
with 3,000+ students and employers.

The value of these four scenarios lies
in their ability to stimulate questions,
rather than the accuracy of their
predictions. They will help universities
to see emerging patterns, detect
opportunities and threats, and test how
resilient current strategies might be to
new worlds. Particularly, they will help
education sector leaders to understand
the trends unfolding outside of the
education sector, and outside of Australia
that will, inevitably, manifest in higher
education here.

Executive summary
Does higher education need a new paradigm to
serve Australia’s needs in the Transformative Age?

Imagine closing your eyes and waking up on 1 January
2030. The world has nine billion people. Humankind
has landed on Mars. Intelligent robots work alongside
people, cars are self-driving, energy is abundant
and clean. Plus, the world’s new largest technology
company is in the education business.

1. Australian Government: Australian Trade and Investment Commission, “Why Australia: Benchmark Report 2018 ” .

69

Participating university leaders noted
a tension between the dual strategy
needed to continue to reposition and
optimise the core business of their
universities, while also investing in future
disruption for tomorrow. This echoes
our own view that the commercial and
the disruptor university scenarios are
the most likely to become reality. Both
will require leaders to simultaneously
reposition their institutions by
converging with industry, while also
exploring disruptive new business models
that can fend off new market entrants.

With this in mind, we suggest universities
should consider the potential to:

•	 Embark on double transformation
to optimise and grow

•	 Make the shift from being
faculty-focused to learner-centric

•	 Integrate with industry to co-create
and collaborate

•	 Re-imagine the physical campus for
the digital world

•	 Unbundle degree programs and the
university value chain

And no matter the future, universities
will continue to be a national asset for
our country, and government will have
a key role to play in making them
globally competitive.

What is clear from this exercise is that
profound change is imminent in the
education sector. Policy makers and
university leaders will need to work
together to challenge the status quo and
adjust the settings to ensure Australian
universities are encouraged to innovate,
invest and transform.

Lucille Halloran
Managing Partner,
Oceania Government
and Public Sector,
Ernst & Young Australia

Catherine Friday
Partner, Oceania
Education Leader,
Ernst & Young Australia

The four future scenarios

1 | Champion University
A hands-on government actively champions universities as
strategic national assets. Most students enrol in traditional
undergraduate and graduate degree programs. Universities
streamline operations by transforming service delivery and
administration.

2 | Commercial University
A hands-off government requires universities to be financially
independent to ease national budget pressures. Students favour
degree programs that offer work-integrated learning. Universities
reposition by drawing closer to industry to collaborate on teaching
and research.

3 | Disruptor University
A hands-off government deregulates the sector to drive
competition and efficiency. Continuous learners and their
preferences for on-demand micro-certificates dominate as
technology disrupts the workplace. Universities expand into new
markets and services and compete against a range of new local
and global educational services providers.

4 | Virtual University
An activist government restructures the tertiary sector to
integrate universities and vocational institutes, prioritising training
and employability outcomes as humans begin to be replaced
by machines. Continuous learners are the majority, preferring
unbundled courses delivered flexibly and online. Universities
restructure into networks that share digital platforms.

70

Australia is a world leader
in higher education
Education is a central pillar of Australia’s
economy. Not only does the education
sector employ nearly 8% of Australian
workers, it is also our largest services
export.2 In 2015/2016 international
education earned $20.3 billion in export
dollars, with universities and other
tertiary institutions generating two-thirds
of that revenue.3

Statistics about higher education paint
a positive picture. The sector has grown

at around 5% per year between
2000 and 2015 and now contributes
$30 billion to the country’s GDP, thanks
to rising enrolments and diversifying
revenue streams. Thirty-five Australian
universities feature in the Times Higher
Education’s World University Rankings
of 2017, with six in the top 100.4
Australia also attracts 350,000 fee-
paying international students who make
up about a quarter of the student body,
thanks to the quality of the educational
system.5 Several universities are so large
and complex they would appear on the
ASX Top 200 if they were corporates.

Australia’s government generally requires
public universities to be all things to
all people — they all are broad-based
teaching and research institutions, with
vertically integrated business models
and economic models underpinned by
student fees and government grants.
And the traditional “where, when, how,
who” formula remains largely unchanged.
Most students are under 25 and are
taking undergraduate degrees to qualify
for the professional working world,
with learning taking place on physical
campuses, according to set schedules
of classes, via lectures and tutorials.

2 | Can the universities of today lead learning for tomorrow? The University of the Future

2. Australian Bureau of Statistics.
3. Australian Department of Education and Training, November 2016.
4. Times Higher Education, “World University Rankings” 2017.
5. Universities Australia, Data Snapshot 2017.

The university of today

25%
Post-graduate degrees
and programs

58%
Undergraduate
degrees and programs

15%
Research

2%
Other courses

62%
Domestic students

24%
International
students

14%
Research markets

$30.1 billion
$1.6 billion
1.4 million
100,000
43
5.4%

Revenue

Surplus

Students

Employees

Universities

Growth rate
2000-2015

Industry snapshot Market snapshot Product snapshot

Source: EY Market Analysis

Snapshot of Australia’s higher education sector (2016)

71

Can the universities of today lead learning for tomorrow? The University of the Future | 3

7. “Australia reaches international student milestone”, 7 March 2018, www.universitiesaustralia.edu.au
8. “The Australian idea of a university”, Melbourne University Press, 2017.

“�I just think learning and
knowledge is so important
just to know things about
life or what you wanna do.
School doesn’t really set
you up for real life.”
School leaver

“�The degrees that our
parents have hold such
different value to the ones
we have now.”
Current student

“�The level of competition
is so high now. If you
don’t have the standard
education, you are not
even in the running.”
Continuous learner

“�… Australia’s public universities are much the same, all committed
to research, comprehensive course offerings and large
enrolments. This is an expensive way to deliver higher education,
yet offers few meaningful choices for students about the type of
institution they attend … As technological ferment threatens the
established order, it also breaks the constraints that encourage
conformity. It may be the time to allow new choices, more
diversity. The Australian idea of a university has served us well.
It may also have run its course.”8

Professor Glyn Davis AC, Vice-Chancellor, University of Melbourne

72

and it doesn’t even exist yet.

4 | Can the universities of today lead learning for tomorrow? The University of the Future

Yet, as EY argued in our 2012 University
of the Future white paper, the status quo
is unsustainable. In 2012, we posited that
the higher education industry globally
was on the cusp of disruption and that
Australia’s dominant university model
– a broad-based teaching and research
institution with a large asset base and
cumbersome back office — would prove
unviable in the future.

We still believe this to be true. Demand
for learning is shifting to a fundamentally
new paradigm. The rise of Udacity and
Singularity University in the US point to
two potential disruptors: one offering

nano-degrees powered by leaders in
industry; the other focused on scientific
progress and exponential technologies.

Disruptive models have yet to fully
emerge in Australia, but there is growing
potential for this to happen, and happen
quickly. Once the first new entrant cracks
the market, we believe a deluge could
follow, not least because of the lack of
diversity in the sector.

The case for change is clear. A growing
cohort of graduates are leaving the
university environment with more debts
and few job prospects. Some university
leaders estimate that around 40% of

existing degrees will soon be obsolete,
which may mean institutions will lose
their “cash cows” and be forced into
specialisation paths they may have not
chosen. And some institutions have yet
to digitise their operating models.

The university leaders we interviewed
know they need to act with urgency to
prepare their institutions to compete in
a very different world to today. They are
also operating within a funding and
policy context that makes such changes
difficult, meaning that any solutions
will require government and university
collaboration to address.

Perceptions of value of university degrees
University graduates earn more over the course of their careers than non-graduates. However, being a university graduate
isn’t quite the elite status it once was.

Standing out is becoming more and more difficult. The number of people holding a degree today makes it increasingly
difficult to stand out, leaving more and more people looking for additional qualifications or expertise.

Base: prospective/current/past students

% Improve

Career prospects

Professional networks

Finding employment
within a short timeframe
(4 months of graduating)

% Agree

Completing a degree is well
worth the work and effort

Source: EY Sweeney market research 2017

Value and investment
of a degree

versus

Impact of a degree on employment

90%
of prospective/
current/past
students think it’s
important to have
an undergraduate
degree

58%
for a postgraduate
degree

74% 80%

69%

63%

There is little advantage in
getting a university degree
instead of gaining one via
a non-university provider 26%

I would no longer
pursue a university
degree if employers
no longer require it 39%

Completing a degree
will improve my short-term
financial standing
(2-3 years after) 53%

Completing a degree
will improve my long-term
financial prospects
(10-20 years after) 71%

73

Higher education business model canvas
Australia’s universities are monolithic institutions that control all aspects of their
teaching and research activities, anchored by physical spaces and time-bound
schedules. Digital transformation is challenging this dominant model. As universities
evolve from faculty-centred to learner-centric institutions, they may well find it
necessary to unbundle their many functions as well as their degree programs to
differentiate and maintain competitive advantage.

Can the universities of today lead learning for tomorrow? The University of the Future | 5

Domestic
students

International
students

Continuous
learners Government Industry

Undergraduate
degrees

Postgraduate
degrees Courses Other services Research

Potential areas of disruption

How do
universities
capture value?

How do
universities
deliver value?

How do
universities
create value?

Campus
infrastructure

Digital
infrastructure

Back office
transformation

Industry
engagement Research Talent

Student
administration

Student
services

Research
administration Marketing Back office

services Technology Other

Acquiring
knowledge

Developing
hard and
soft skills

Accessing
employment

opportunities

Coming
of age

Learning
flexibly

Discovering
new ideas

Transferring
new

knowledge

Academic schools
and faculties Physical campus Printed materialsDigital campus

Student fees Government grants PhilanthropyCommercialised
research

Government Other universities Industry Outsourcers

Teaching
activities Develop content Deliver content Assess learning Credentialise learning

Research
activities

Develop
proposal Fund proposal Conduct

research
Publish

research
Commercialise

research

Teaching
and

learning

Campus and
residential
facilities

Online Artificial
intelligence

Research
projects

Virtual
reality Publications Partners Other

Who are our
customers?

What are the
jobs to be done
for customers?

What products/
services are we
providing?

How do customers
get our services?

What are our major
investments?

What is our
revenue model?

How do we
support it?

Who are our
key partners
and suppliers?

How do we
produce it?

How do we
distribute it?

74

6 | Can the universities of today lead learning for tomorrow? The University of the Future

Disruptive forces driving change

There are many ways to identify the challenges of change
in higher education. We workshopped five external drivers
over which university stakeholders have limited control,
which together will shape the future of higher education
in Australia.

Global forces impacting the university sector

•
•

 •
 •

 •
 •

 •
 •

 •
 •

 •

 •
 •

• • • • • •
• •

 •
 •

University
of the
Future

Rise of continuous
learning

Increasing
international
competition

Evolving digital
behaviour

Blurring
industry

boundaries

Changing world
of work

75

Can the universities of today lead learning for tomorrow? The University of the Future | 7

Study area directly
relevant to current job

Nursing 87%

Health services
and support

86%

Education 80%

Law and
paralegal studies

79%

Business and management 67%

Psychology 67%

Study area less commonly
relevant to current job

Humanities, culture and
social sciences

36%

Science and mathematics 41%

Architecture built
environment

48%

Creative arts 48%

Engineering 52%

Communications 59%

Past student perceptions of
degree course relevance

Perceptions on degrees and changing world of work
Some students would happily opt out of their degrees if they could see a feasible
pathway to employment without attending university. Others would welcome new
approaches to gaining qualifications and progressing their careers. This highlights
a risk to universities, particularly if they are untethered from industry.

Source: EY Sweeney market research 2017

of current/past
graduates feel their
degree requires
transformation as
digital technologies
take off in the workplace

Importance of the integration
of digital technologies in degree
course by current/past students

40%
Domestic students

51%
International students

57%
IT

56%
Business and
management

54%
Law

When machines
become workers,
what do humans do?

How will universities
adapt to remain
relevant for the
future of work?

How will workers and
citizens be motivated
in the machine
economy?

How will we address
income inequality
when machines
replace humans?

1 | Changing world of work
Technology disruption is affecting
the nature of employment and
employability.

As workplaces change, so does what
it takes for a graduate to be ‘work
ready’. The future of work will be radically
different, driven largely by the machine
economy, where robotics and machine
learning take over repetitive and
programmable human tasks and artificial
intelligence augments human roles.

“We have been here before. The dizzying pace of change in
every aspect of life presents us with both the risks and potential
rewards of a new renaissance taking place in our modern world.
Except, this time, it is the entire world and a population of seven
billion who are becoming connected and able both to access
and input information that is globally accessible. The pace of
advancement is therefore many times faster, and the degree of
instability that ensues many times greater.”

Professor Ian Goldin, Oxford University

42%

76

“�In the future, the university campus will become a precinct that
interfaces university and society, with start-ups, community
organisations and social enterprise intermingling with the
students: there will be full integration with society and industry.”

Dawn Freshwater, Vice Chancellor, University of Western Australia

8 | Can the universities of today lead learning for tomorrow? The University of the Future

2 | Blurring industry boundaries
Non-traditional rivals offering new
educational services are increasingly
challenging the dominance of
universities in teaching and learning.

Technology is driving convergence in
almost every industry, as disruption
reconfigures value chains and

democratises information. For
universities, convergence heralds
competitive threats from new entrants
with disruptive business models. But it
also offers the opportunity to collaborate
on research and innovation, curriculum
design and work placements. Will the
ivory tower become the ivory network,
as universities go beyond pure research

Source: EY Sweeney market research 2017

Perceptions about university and industry collaboration
An overwhelming 83% of undergraduate students expressed interest in an integrated employment and education offering
had one been available. Yet, current student perceptions around their course industry linkages are better than past student
perceptions. This may signal that universities are making improvements, but there is greater potential in this respect.

Current scenario
Foundational
knowledge and
some graduate-
ready skills

Ideal scenario
More graduate-
ready skills
through greater
integration
between
universities
and industry

Perceptions about industry integration

Skills university provides

Skills employers want Base: current/past students
1. Base: current/past students who are working

The assignments and
learning have high
relevance for the workplace

There are plenty of
workplace opportunities
linked directly to my
degree1

There are strong links to
potential employers

Perceptions about connecting
with industry

% Agree

58%

56%

51%

Base: Prospective/current/past undergraduate students

Perceptions about integrated
study/employment program

83%
Very/fairly
interested

53% Very
interested

30% Fairly
interested

12% A little
interested

3% Don’t
know

2% Not at
all interested

and work more closely with industry
to develop curricula that mirror the
requirements of the professional world?
Will corporates look to outsource key
pieces of research and professional
development to universities newly open to
collaboration and hunting for new revenue
streams? Will universities themselves
expand into new markets and services?

77

“�Universities will be
able to identify and
track their social and
economic contributions
back to society, driving
the innovation agenda
through research.”

Peter Marshall, Chief Operating
Officer, Monash University

“�The higher education sector will focus on driving
research and fostering incubators and breakthroughs
that make a fundamental difference.”

Michelle King, Senior Director, Alumni and External Engagement
Monash University

Can the universities of today lead learning for tomorrow? The University of the Future | 9

3 | Evolving digital behaviour
Digitisation is empowering learners
by converting them into consumers
of educational services.

As nearly every consumer activity shifts
to the digital realms of web, mobile,
social, mixed reality and virtual reality,
digital natives are developing new
radically different learning behaviours
and expectations. By 2030, how different
will the learning and social behaviour
be of digital natives from previous
generations? Will educational services
move steadily and massively online?
Will the student experience be more
important than the course content?

Source: EY Sweeney market research 2017

Perceptions of digital learning
Some universities are beginning to provide digital forms of learning or open
online courses, but student demand is outpacing supply. Prospective students
see online learning as flexible and convenient, thereby increasing access. This
is the preference of 42% of future students, versus the 22% of current students
actually receiving the majority of their degree online.

Students also want universities to improve the use of technologies as part of
the student experience, including the ability to translate learnings, engage with
others and interact with their teachers. However, many universities have yet
to deliver basic digital elements, including: integrating technologies, digitising
content and automating administrative processes.

22%

Current students

Preference for majority of
degree to be delivered online

Prospective students’
preference

42%

% Agree
When choosing a
course, the information
on a university’s website
plays an important part
in my decision

The online learning
content in my course
gives me flexibility to
fit my study into other
things in my life1

When choosing a
course, the availability
of online study plays
an important part in
my decision

Online learning is just as
effective as traditional
learning methods

Attitudes towards online
versus face-to-face learning

Base: prospective/current/past students
1. Base: current/past students

37%

49%

43%

58%

76%

NA

78%

87%

Current/past students

Prospective students

78

“�There will be increased demand
for ‘lifelong educational wellbeing’,
in the same vein as general
health wellbeing and financial
wellbeing. This will be triggered
by the nervousness around
the uncertainty of work and
automation. Universities will
position themselves as educational
wellbeing partners, delivering
customised and in many cases even
individualised education services.”

Professor Michael Rosemann, PhD, FACS,
FQA, MAICD, Executive Director, Corporate
Engagement, International & Development,
Queensland University of Technology

10 | Can the universities of today lead learning for tomorrow? The University of the Future

79

“�There is a need to retool
yourself, and you should
not expect to stop …
People who do not spend
five to 10 hours a week
in online learning will
obsolete themselves
with the technology.”9

Professor Glyn Davis AC,
Vice-Chancellor, University
of Melbourne

Can the universities of today lead learning for tomorrow? The University of the Future | 11

4 | Increasing international
competition
International competition for rankings,
students and academics is changing
the higher education landscape.

Global rankings, international mobility
and global knowledge hubs will change
the competitive landscape and open up
new opportunities for learning. Student
mobility is increasing as technological,
political and demographic changes make
internationalisation a strategic goal for
many governments, including Australia,
China and India. Already, the balance of
host countries is beginning to change.
To remain competitive, how will credit
transfer protocols need to change?
Could Australian university brands
flourish in non-traditional countries?
What new international research
collaborations are possible?

5 | Rise of continuous learning
The shift to education as a continuous
process is changing demand for higher
education offerings.

Portfolio careers and the need for
workforce agility in the gig economy are
increasing the demand for continuous
development, requiring learning that
is self-directed, affordable, accessible
and time critical. How will universities
be part of the supply chain? Will new
segments of learners and new learning
propositions challenge the dominance
of undergraduate degree programs? Will
continuous learning skills become part
of the mainstream university curriculum?

9. Harvard Business Review, “To stay relevant, your company and employees must keep learning” by Pat Wedors,7 March 2016.

Source: EY Sweeney market research 2017

Perceptions on
lifetime or continuous
learning

of prospective/current/past
students believe it is necessary
for people to continuously upskill
or retrain themselves to remain
competitive in the workplace

Rises to 87% among
past students

84%

The concept of lifelong learning
is becoming a career necessity
rather than a discretionary luxury.
No longer is learning new skills
something people do only when
pursuing a significant career
change, but simply being relevant,
competitive, and in-demand
requires an ongoing commitment
to lifelong learning.

Barriers to universities taking a
larger share of the professional
development market include:

•	 While credible, universities
are perceived as cumbersome
and inflexible

•	 Higher fees make it difficult
to rationalise the investment
versus returns

80

12 | Can the universities of today lead learning for tomorrow? The University of the Future

The university of the future

We explored four divergent
yet plausible views of
Australia’s higher education
landscape in 2030

Unbundled courses

Bundled degrees

Scenario 1
Champion
University
the base case

Scenario 2
Commercial
University
the likely case

Scenario 3
Disruptor
University
the alternate

case

Scenario 4
Virtual

University
the extreme

case

Hands-on Hands-off
Government role

Le
ar

ne
r

pr
ef

er
en

ce
s

Of the several external forces shaping the
future of higher education, the future of
Australia’s universities will be shaped by
two critical uncertainties:

•	 Shifting role of government: to what
extent will government play a hands-on
or hands-off role in higher education?

•	 Evolving learner preferences: to what
extent will learners and employers
demand traditional or non-traditional
solutions from higher education?

The interplay of these two uncertainties
leads to four extraordinarily different
futures. The following scenario narratives
were developed through a series of
workshops and interviews. Each scenario
introduces different opportunities and
threats that challenge our thinking,
question our assumptions and help us
think more broadly about the future.

The application comes from you, the
readers: by placing your own institution
within the four scenarios, you have
the opportunity to assess different
opportunities and threats, and test which
elements might be relevant to your
strategies for growth and sustainability
over the next decade.

81

Can the universities of today lead learning for tomorrow? The University of the Future | 13

“�There is a fundamental need to know how to
distinguish or differentiate yourself in the market, and
it starts with evaluating the viability of new business
models and potential areas of specialisation that feeds
into student segmentation.”

Higher Education Researcher and Author

“�The challenge with investing in the next 30 years is
that it’s dependent on reading the future landscape
— universities need more certainty to be able to make
strategic decisions and rely less on assumptions.”

Vice Chancellor, University

“�To what extent, as a sector, do we have to change?
We need to recognise the need for change and where
the change will come from, and understand how
long it will take to materially impact the sector. More
importantly, we need to understand how to prepare
for this change. The pace of change and responses
required within this period may not afford the luxury
of time.”

Higher Education Researcher and Author

82

Scenario drivers

Government role •	 Activist government prioritises university-friendly
regulation and promotes higher education as a
strategic national sector

•	 Funding from government exceeds funding from
other sources

Demand
conditions

•	 Majority of learners are 18-25 years old and are
pursuing undergraduate degrees and programs

•	 They value independent and well-rounded
learning experiences

Technology
conditions

•	 Technology integrates into traditional university models

•	 Artificial intelligence in industry is nice

Sector structure
and rivalry

•	 Protected landscape with elite universities dominating

•	 Universities compete via international and national rankings

14 | Can the universities of today lead learning for tomorrow? The University of the Future

Future Scenario 1:
Champion University

In 2030, a hands-on government actively champions
universities as strategic national assets. The majority of
students enrol in traditional undergraduate and graduate
degree programs. Universities streamline operations
by transforming service delivery and administration.
The division between Vocational Education and Training
(VET) and higher education remains largely unchanged,
with the differentiation in the Australian Qualifications
Framework (AQF) still marked by different education
provider models.

83

Can the universities of today lead learning for tomorrow? The University of the Future | 15

The landscape for
higher education
remains traditional
•	 The broad-based teaching and research

institution remains the dominant
model. Learner preferences for
traditional degree programs remain
strong, and school leavers between the
age of 18 and 25 remain the dominant
student segment.

•	 Government is the primary funder of
teaching and research, and universities
maintain an arm’s-length relationship
with industry. However, the national
mission of higher education is
increasingly highlighted in the policy
discourse, with the government tasking
universities with building the workforce
of the future and positioning Australia
globally through research in strategic
disciplines like AI and climate science.
This protects the independence of
universities, which remain the primary
homes of cutting-edge research.
More work skills are entrenched in
degree programs to address the
emerging future of work, as measured
by the growth of the future economy
and tax returns from new jobs created.

•	 Labour markets trust university
degrees as independent signals of
experience and expertise, with degrees
remaining a prerequisite for many
professional jobs. The link between
learning and earning remains positive:
the unemployment rate drops and
earnings rise as one goes up the
educational ladder. More people are
employed in professional jobs than are
self-employed or freelance. Learners
have an increased need for updated
and relevant skills as the nature of work
changes and automation and digital are
more prominent.

•	 The pace of technological change is
moderate. AI remains niche and
people work alongside machines.
Digital business models complement
traditional approaches.

•	 Training and career-focused
education (continuous learning)
largely happens outside the sector.
Emerging threats include providers
from outside the sector addressing the
training and career-focused education
needs of continuous learners.

•	 Competition for international students
from rising Asian universities has
intensified. Brand-name international
universities are beginning to
attract domestic students with digital
learning offerings.

Universities are
streamlined versions
of today
•	 Universities continue as trusted arbiters

of knowledge, catering to a relatively
small share of the youth population
for the purposes of preparing them for
employment in the emerging age of AI
and mass automation.

•	 Universities pursue both teaching
and research, as now, without
excessive dependence or involvement
from the private sector, thanks to
strong government financial support.
There is minimal scope for significant
profit-generating initiatives within the
public accountability framework.

•	 Universities have made a major push
to increase the quality of teaching and
to entrench more work skills in degrees
to address the future of work. In this
model, universities shift from being
passive teaching institutions to active

“skills and experience” institutions.
They play a strong role in developing
and disseminating new technology
to industry.

•	 Universities have embraced technology,
infusing it into both their front-office
and back-office operations. Universities
act as learning facilitators, with students
using AI-enabled digital channels for
learning and classroom-based study for
tutorials and discussions.

•	 The competitive landscape is dominated
by elite universities that are true global
players and compete globally, with
higher education acknowledged as a
key export service that contributes
significantly to GDP. Other universities
are generally financially sustainable
but have a strong reliance on revenue
from international students and
postgraduate students.

84

Scenario drivers

Government role •	 Hands-off government prioritises market-friendly
competition that promotes deregulation 

•	 Funding from industry exceeds that from government 

•	 Prices are uncapped

Demand
conditions

•	 Majority of learners are 18-25 years old and are pursuing
undergraduate degrees and programs

•	 They value work-integrated learning and technical expertise

Technology
conditions

•	 Technology integrates into traditional university models 

•	 Artificial intelligence in industry is niche

Sector structure
and rivalry

•	 Diverse landscape with existing and new
universities competing

•	 Universities are autonomous

•	 Universities compete via industry linkages

16 | Can the universities of today lead learning for tomorrow? The University of the Future

Future Scenario 2:
Commercial University

In 2030, a hands-off government requires universities
to be financially independent to ease national budget
pressures. At the same time, legislated obligations
for research have eased and the university landscape
becomes more diverse, with fewer comprehensive
universities, and greater specialisation of providers who
“play to their strengths”, whether that be in particular
research, teaching, subject area focus or teaching/
learning models. Students favour degree programs that
offer work-integrated learning. Universities reposition
by drawing closer to industry to collaborate on teaching
and research.

85

Can the universities of today lead learning for tomorrow? The University of the Future | 17

The landscape for
higher education has
been liberalised
•	 Government policy is driven by free-

market principles. Prices are uncapped,
but a significant part of the cost of
higher education shifts to industry
and learners. Cooperation increases
between government and employers
over certification. The scene is set for
new private and public universities
to emerge.

•	 Industry maintains trust in the higher
education system, with employers
continuing to require university degrees
as a primary requirement for entry
into the professional world. Industry
pursues partnerships with universities
on curriculum development, research
and work placements.

•	 Continuous learners are an emerging
segment, but traditional school leavers
far exceed their numbers. Learners
pay a significantly greater share of the
cost of studies than in 2018, with more
funding coming via loans.

•	 AI remains niche and people work
alongside machines. Digital business
models coexist with traditional business
models to enable mixed delivery.

•	 The threat of substitutes is moderate.
Learners access training and
development through corporates,
industry associations and other
providers. Training and career-focused
education (continuous learning)
largely happens outside the sector.
Emerging threats include providers
from outside the sector addressing the
training and career-focused education
needs of continuous learners.

•	 The market place is increasingly
international. New entrants are
generally global brands that combine
physical and virtual presences and
compete directly against the public

universities. External competition
increases as universities compete for
international students against rapidly
rising universities in China and India,
plus Canada, UK and USA. International
rankings allow students to compare
different educational offerings against
very specific and detailed criteria in
real time.

Universities are
autonomous and
commercially oriented
•	 Universities operate autonomously,

accordingly to market principles, and
rely on a mix of public and private
funding for operations. Learner
preferences for traditional degree
programs remain strong.

•	 The line between universities and
industry is increasingly blurred as all
parties collaborate closely to develop
curricula and conduct research.

•	 The broad-based teaching and research
institution remains the dominant
model. Incumbent universities have
embraced technology to simplify
operations, reduce costs and attract
industry partners. The sector has
been destabilised by the entry of a
limited number of new international
competitors and a selection of
universities offering a digital-only
degree at a lower price point.

•	 Universities take a market-oriented
approach to operations without losing
basic academic values. They continue
to be selective institutions that focus on
preparing school leavers for the working
world and on world-class research.
University resources come from a
wide variety of sources, with mixed
public-private funding models, thanks to
strong integration with industry and the
local economy. Along with the returns
on intellectual property rights, research
is seen as a very important and very
lucrative activity.

•	 The balance of teaching, research
and community service is thrown out.
Some institutions specialise in research
and professional education, shedding
general education programs for young
high-school graduates. Others focus
more clearly on the teaching mission.

In this scenario
universities must
•	 Take advantage of new revenue

streams — foreign markets, deregulation
of fees, patenting of research, growing
financial links with industry

•	 Build new commercial capabilities
and become more attuned to and
responsive to industry, including
pursuing outsourced R&D and learning
functions from industry

•	 Outsource non-core services,
particularly in the back-office, to
increase efficiency and reduce costs

•	 Increase differentiation to compete
and to attract funding, either through
multi-disciplinary research or by
focusing on specialist domains

•	 Increase focus on quality of teaching
and employability as factors that
are increasingly taken into account
by learners

•	 Run dual degree propositions:

•	 On-campus degree (with blended
delivery methods) as a premium
proposition for full-time students

•	 Digital degree as a lower-cost
mass proposition for full-time
or part-time students

•	 Operate innovation precincts and hubs
to build strong links to local economies,
to commercialise research and to
start up new businesses

•	 Entrench work skills in degrees to
drive uptake

86

18 | Can the universities of today lead learning for tomorrow? The University of the Future

87

Can the universities of today lead learning for tomorrow? The University of the Future | 19

“�Universities will become known as hubs of social
interaction, engagement, collaboration and recreation
that interface with the surrounding communities.
This will enrich the theatre of learning, enabling
greater engagement and attendance that can drive
industry collaboration within the industry ecosystem.”

Greg Pringle, Chief Operating Officer, The University of Queensland

“�Why do we teach people what they already know?
Our more experienced learners have already gained
key skills and capabilities in the workplace, or working
for themselves. Universities can assess what those
learners already know using micro credentials and
potentially make the credentials credit bearing in the
target degree course. This is more efficient, engaging
and personalised for the learner.”

Professor Beverley Oliver, Deputy Vice-Chancellor (Education),
Deakin University

“�How will universities be more integrated into
the decision making and operations of Australian
enterprises to provide valuable research
outcomes that in return, increase the demand
for their research?”

Professor Peter Høj, Vice Chancellor, The University of Queensland

88

Scenario drivers

Government role •	 Hands-off government prioritises market-friendly
competition that promotes deregulation

•	 Majority of funding comes from market mechanisms
rather than government 

•	 Enrolment is open 

•	 Prices are uncapped

Demand
conditions

•	 Majority are continuous learners and are pursuing
micro-certifications

•	 They value control and personalisation of their education

Technology
conditions

•	 Technology disrupts traditional university models:
education-as-a-service scales up 

•	 New digital business models realise their full value 

•	 AI is mainstream and machines are displacing jobs

Sector structure
and rivalry

•	 Fragmented landscape with universities in hyper-
competition against service providers from outside
the sector 

•	 Universities compete via new business models and moving
into adjacencies 

•	 Research and learning are disconnected: universities tend
to specialise in one or the other

20 | Can the universities of today lead learning for tomorrow? The University of the Future

Future Scenario 3:
Disruptor University

In 2030 a hands-off government completely
deregulates the sector to drive competition and
efficiency. Continuous learners and their preferences for
on-demand micro-certificates dominate as technology
disrupts the workplace. Universities expand into new
markets and services and compete against a range of
new local and global educational services providers.

89

Can the universities of today lead learning for tomorrow? The University of the Future | 21

The landscape for
higher education has
been disrupted
•	 Technology disrupts employment.

AI and automation displace professional
jobs; portfolios of skills are more
important than university degrees as
prerequisite for jobs; the labour
market structure has shifted to more
freelancers than full-time employees.

•	 Technology disrupts education.
The sector has seen a steady and
massive movement to learning online.
New ed-tech models include: on-
demand streaming learning, digital
courses digitally distributed through
apps, AI platforms that support
individualised learning, and digital
learning passports that accredit
higher education courses and work
experiences.

•	 Learner preferences change the game.
People know they need to acquire
and upgrade skills through their
lifetimes. Learners want learning
that is flexible and on-demand, via
micro-certifications that provide
immediate employment payoffs.

•	 Government plays a hands-off role.
It provides basic funding for learners
and universities but expects universities
to be largely self-funding. Private
providers are allowed to enter the
accreditation market for higher
education. Government switches
to playing quality control of the
international market players while
retaining the value of Australian
providers.

•	 The landscape is highly fragmented,
with competing providers including:
employers, corporates, professional
associations, vocational education
providers and universities, which have
a shrinking share of the market.

Universities transform
by entering new markets
and services
•	 The core proposition of education-as-

a-service has transformed the way
universities acquire and retain learners
and provoked substantial changes in
how revenue is generated. Continuous
learning has come of age and is now the
dominant segment. Modular courses
tailored to industry needs and delivered
digitally account for a large proportion
of sector revenues.

•	 This new landscape has taken a
heavy toll on incumbent universities.
A number were unable to adapt quickly
enough and were outcompeted by
new entrants, who used innovative
business models to rapidly acquire
significant market share. The remaining
universities are significantly slimmer
and more agile, with well-developed
business-to-consumer and business-to-
business models.

•	 Market forces give rise to institutions
specialised by function (teaching vs.
research), field (business, science,
humanities) and audience (school
leavers, continuous learners, virtual
learning, campus learning). Technology
is widely used in teaching, with digital
business models dominating.

•	 University degrees are almost
obsolete in some industries.
Businesses recognise a diversity of
learning experiences, ranging from
higher education micro-certifications
to corporate training to industry
qualifications to work experience.
Private players credential all types
of qualifications with digital learning
passports underpinned by blockchain.

•	 Switching costs for learners to change
providers are low. Various organisations
offer accreditation services that
recognise work experience along with
course work to create personalised
learning passports in place of degree
programs. Government, training
providers and employers cooperate
over certification.

•	 The widening of the learner base
creates greater competition for
students. Tuition revenue comes to
represent a more important share
of overall income. Research (and the
best researchers) moves out to public
research institutes and corporate
R&D divisions.

•	 The university hierarchy remains
strong: elite universities maintain their
research profile, via research that is
more demand-driven, specialised and
securing significant financial returns
through licensing intellectual property
rights. Innovative challengers extend
teaching to the mass market, using
digital models that drive greater
standardisation and patented curricula
and teaching methods.

90

22 | Can the universities of today lead learning for tomorrow? The University of the Future

91

Can the universities of today lead learning for tomorrow? The University of the Future | 23

In this scenarios
universities must
•	 Compete to deliver the best content

in the best way, by expanding into
providing education services, research
services and commercial services,
pursuing new revenue streams via
international expansion, subscription
models and franchising.

•	 Run two distinct, digitally enabled
business models:

1.	Business-to-consumer — offering
an array of micro-certifications
strongly aligned to employability
outcomes.

2.	Business-to-business — extending
into corporate training, as well as
into new propositions for content
development, aggregation and
distribution.

•	 With digital platforms requiring less
physical university infrastructure,
universities repurpose grounds and
buildings for other uses, creating:
education precincts that incorporate
primary and secondary schools;
innovation precincts that bring in
businesses; and community precincts
with community-oriented services.

•	 Staffing structures change. Academics
become freelance resources operating
across multiple institutions — and
moving from universities into industry
to commercialise research.

•	 The structure of a degree morphs
to include experience plus multiple
education and training courses. Private
providers certify these experiences into
a learning passport for learners.

“�Universities will remain vital places for the
development of global citizens; a university thinks
internationally, is based in the local economy, but
works for the purpose of national and regional
development.”

Dawn Freshwater, Vice-Chancellor, University of Western Australia

92

Scenario drivers

Government role •	 Activist government prioritises learner-friendly regulation
that integrates higher and vocational education
institutions into integrated tertiary sector

•	 Funding from government exceeds other sources

•	 Enrolment is open

•	 Prices are capped

Demand
conditions

•	 Majority are continuous learners and are pursuing
individual courses

•	 They value control and flexibility of their education

Technology
conditions

•	 Technology disrupts traditional university models:
learning has moved steadily and massively online

•	 New digital platforms link teams of higher and vocational
education institutions into networks or consortia

•	 AI is mainstream and machines are displacing jobs

Sector structure
and rivalry

•	 Consolidated landscape with universities linked into
networks with other institutions

•	 Universities compete through acquiring continuous
learners

•	 Research and learning are disconnected: universities tend
to prioritise learning

24 | Can the universities of today lead learning for tomorrow? The University of the Future

Future Scenario 4:
Virtual University

In 2030, an activist government restructures the
tertiary sector to integrate universities and the
Vocational Education and Training VET sector,
prioritising training and employability outcomes
as humans begin to be replaced by technology.
Continuous learners are the majority. They prefer
unbundled courses delivered flexibly online. Universities
restructure into networks that share digital platforms.

93

Can the universities of today lead learning for tomorrow? The University of the Future | 25

The landscape for
higher education has
been restructured
•	 When AI began to disrupt employment,

the government merged universities
and TAFEs into an integrated tertiary
sector, with universities shifting to
digital business models and unbundling
traditional degree programs into
individual courses, which now account
for the majority of sector revenues.

•	 Universities have linked into networks
with regional peers and TAFEs,
collaborating to develop common digital
learning and experience platforms.
Teaching is prioritised over research,
and many universities have refocused on
a narrower set of academic disciplines in
which they excel. Some elite universities
have retained their broad-based
teaching and research model, but they
are the exception rather than the rule.
More research is done outside the
university sector than within.

•	Technology disrupts employment
AI and automation have replaced
more than 20% of Australia’s working
hours. Freelancers outnumber
full-time employees.

•	Technology disrupts education
The sector has seen a steady and
massive movement to learning online.

•	Learners have been consumerised
They want more control of the learning
path, preferring unbundled courses to
traditional degree programs with poor
return on investment.

•	Government reboots educational
policy The sector is restructured to
offer training and career-focused
education throughout citizens’ working
lives. Government remains the
majority funder of tertiary education,

with allocations to universities based
on the success of their learners and
citizens receiving help to learn while
they earn. Tertiary Education Quality
and Standards Agency (TEQSA) is
repositioned to assure quality of
individual courses across institutions.

•	 Universities and TAFEs merge into an
integrated tertiary sector, with regional
networks, tasked with advancing
employment and employability as
people acquire and upgrade skills
throughout their careers. Distributed
virtual environments are now common,
and the learning experience has been
commoditised, provided to anyone,
anywhere, anytime — for a price.

•	 A university degree is no longer a
pre-requisite for the professional
world — portfolios of courses and skills
are more important. People prefer
individual courses that immediately
increase employability options by
making them more productive at the
earliest possible time. Universities and
TAFEs are viewed on an equal footing,
with course quality and fit mattering
more than the institution.

•	 New sources of competition arise from
overseas brand-name universities like
Oxford and Stanford. These iconic
institutions have “set up shop” in
Australia, and more learners are also
accessing virtual learning through them
as they scale up their digital models.

In this scenario
universities must
•	 Standardise and modularise courses

for conversion into digital products
delivered by recognised content experts.

•	 Improve speed to market. Universities
learn to develop, approve and deliver an
industry-required course in six months
rather than a year.

•	 Adapt to new learner segments,
including individuals looking for
recurrent professional development and
skill upgrading, as well as elderly people
enrolling for non-professional reasons.

•	 Invest heavily in building shared
digital “experience platforms”, with
harmonised systems, to deliver courses
and serve learners in a seamless and
integrated way across the network.

•	 Consolidate physical footprints and
repurpose facilities as hubs for
business collaboration, innovation and
community education.

•	 Put more focus on customer acquisition
and retention, and learn to bundle and
price products and services like telcos
and banks.

•	 Change metrics to include: learner
acquisition, retention, satisfaction,
lifetime value.

What are the most
significant innovations?
The learner profile — a digital profile
that catalogues an individual’s learning
experience from early childhood and
follows them through their life. This
has become the learning currency for
all stakeholders enabled by blockchain.
Students benefit from understanding
their capabilities, skillsets and interests;
industry can clearly determine their
specific requirements and align them
with the right students; and universities
prepare their curricula to cater to
these needs.

94

26 | Can the universities of today lead learning for tomorrow? The University of the Future

Scenario business model comparisons

Scenario 1
Champion University
the base case

Scenario 2
Commercial University
the likely case

Scenario 3
Disruptor University
the alternate case

Scenario 4
Virtual University
the extreme case

Annual feesHow do we
make money?

Annual fees Memberships,
subscriptions

Memberships,
course fees

PeopleWhat are key
variable costs?

People People
Cloud services

People
Cloud services

Facilities What are the
fixed costs?

Facilities Technology
infrastructure

Technology
infrastructure

Research, facilities,
student engagement

What are key
investments?

Facilities, industry
engagement,
student engagement,
research

Digital distribution
platforms,
digital content
creators, marketing,
customer acquisition
and retention

Digital distribution
platforms,
digital content
creators, marketing,
customer acquisition
and retention

University owns the
entire value chain

How do we
produce it?

University partners
with business

University
unbundles the
value chain

Campus,
digital platforms

How do we
distribute it?

Campus,
digital platforms

Digital platforms Digital platforms

Just-for-knowledge
learning

What are the
jobs to be done
for customers?

Just-for-work
learning

Just-for-you
learning

Just-in-time
learning

Liberal arts degrees,
specialised degrees

What products/
services are we
providing?

Work-integrated
degrees

Micro-certifications Individual courses

Blended
face-to-face and
digital screen

How do
customers get
our services?

Blended face-to-
face, digital screen
and workplace

Digital screen Digital screen

Lecturer, tutor,
digital assistant

What support
does the
customer receive?

Lecturer, tutor,
work sponsor,
digital assistant

Personalisation
via artificial
intelligence,
customer service

Digital classroom
and support group,
personal coach

How do
universities
create value?

How do
universities
deliver value?

How do
universities
capture value?

University
unbundles the
value chain but
orchestrate the
network

95

Can the universities of today lead learning for tomorrow? The University of the Future | 27

“�Universities will demonstrate leadership by
consolidating offerings and creating partnerships.
This will drive sustainable diversification of universities
and allow for focus on areas of expertise, while they
will come under increasing pressure to withdraw from
expensive areas of teaching and research.”

Geoff Riordan PhD, Professor and Dean, Faculty of Education,
University of Canberra

“�Universities will play a critical role in the transition
to an innovation-led economy and will increasingly
be embedded in integrated precincts that support
industry-university collaborations and help drive
innovation and knowledge transfer.”

Professor Deborah Terry AO, Vice-Chancellor, Curtin University

96

28 | Can the universities of today lead learning for tomorrow? The University of the Future

The transformed university

Universities need the
capacity to transform
themselves to serve a
changing society and a
profoundly changed world

The value of the four scenarios lies
in their ability to stimulate questions,
rather than with the accuracy of their
predictions. They will help universities
to see emerging patterns, detect
opportunities and threats, and test how
resilient current university strategies
might be to new worlds. Particularly,
they will help the sector to understand
the trends outside of Australia unfolding
today that will, inevitably, manifest here.

Whether you are a university decision
maker or a government policy maker,
three central themes emerge:

1.	 Australia’s higher education sector is
under threat from changing learner
preferences and new employment
models, and universities must evolve
to adapt to these and drive greater
student engagement

2.	 New strategies are required to
ensure the Australian education
sector remains relevant, competitive
and sustainable.

3.	 Policy must adapt to encourage
change and innovation in the sector
in anticipation of 2030 and beyond.

These themes will trigger discussions
that will test the resilience of Australia’s
dominant university model and identify
possible incremental and radical changes
for the sector.

University business
models for 2030
When the key elements for each scenario
are mapped across the business model
canvass, with a focus on how the
dynamics between universities and
learners change across them we can see
some similarities emerge.

University leaders can usefully consider:

•	 What assumptions inform our
view of the world in 2030? Are we
underestimating the change? How will
our business model need to evolve to
stay relevant?

•	 What happens to our strategy in the
scenarios we haven’t considered? What
are the opportunities and threats?

•	 What will be the purpose and character
of our university in the future?

•	 Who are the learners served in each
scenario? Have we considered or
catered to each of them?

•	 What early signposts should we be
tracking, so we know when to renew
or redirect our strategy?

•	 Do we have enough investment and
effort focused on the evolution of the
learner and learner engagement?

The policies that created equity and
access though, are now constraining
evolution. Policy makers have a
responsibility to ensure the right settings
are in place to enable Australia to have
both a competitive workforce and trade
position for education.

Policy makers need to consider:

•	 What assumptions are national and
state policy makers making about the

world and the higher education sector
in 2030? Which scenarios come closest
to the assumptions?

•	 What does success look like and what
policies are required to drive success?

•	 What are the opportunities and
threats? How might policy need to
change to accelerate positive and
mitigate negative impacts?

•	 What early signposts should be tracked
so we know when to re-examine policy?

97

Can the universities of today lead learning for tomorrow? The University of the Future | 29

Scenario industry comparisons
Different scenarios produce dramatically different outcomes for the boundaries, size and health of the sector.

Scenario 1
Champion University
the base case

Current state Scenario 2
Commercial University
the likely case

Scenario 3
Disruptor University
the alternate case

Scenario 4
Virtual University
the extreme case

Higher
education

Higher
education

Industry sector Higher
education

Educational
services

Integrated
tertiary education
(university + TAFE)

Majority
school leavers

Majority
school leavers

Type of learner Majority
school leavers

Majority
continuous learners

Majority
continuous learners

5043Number of
universities

60 30 (plus other
service providers)

20

$48 billion$30 billionIndustry revenue $57 billion $40 billion $35 billion

1.8 million1.4 millionLearners 2.1 million 7 million 4 million

Source: EY Market Analysis

98

30 | Can the universities of today lead learning for tomorrow? The University of the Future

EY recommendations

Scenario planning is more art than
science, but universities and policy
makers should start to evolve and
plan for the more likely scenarios. We
believe these will be scenario 2 and
scenario 3, given that knowledge is
becoming increasingly commoditised and
learning is moving online in a massive
way. Economic rationalism and current
trends suggest that government will be
increasingly forced to pull back from
current funding models. As a result, the
future for the sector very likely includes
the rise of a combination of commercial
(scenario 2) and disrupter (scenario 3)
universities.

Universities could
consider the potential to:
Embark on a double
transformation to survive
and thrive
Double transformation requires an
ambidextrous approach: constantly
seeking to optimise and reposition the
university of today, while simultaneously
looking forward to prepare the models
and innovations that will invent the
university of tomorrow. Linear evolution
will not suffice, although the goal of a
more efficient sector that collaborates
to share the cost of administration is
a worthy one. Universities also need
to ensure their capital portfolios are
weighted towards funding for new models
and innovation.

Make the shift from
being faculty-focused to
learner-centric
Australia is encouraging other social
institutions in the public and private
sectors to focus on those they serve.
Healthcare is a classic example: the

government has required the healthcare
sector to restructure to align to
patients’ wants, needs and preferences.
The implications of a similar shift for
universities is significant. Learners are
becoming more demanding consumers
of educational services. Universities must
evolve their paradigm, from student to
learner, from teaching to designing and
managing learning experiences, from
degree based to continuous learning.

Integrate with industry to
co-create and collaborate
Australian universities rank last in
the OECD for their collaboration with
businesses on innovation. More than half
of Australian employers say that degrees
in management and commerce are not
worthwhile. Australian universities have
the opportunity to change the game by
aggressively engaging with industry to
co-create course content, collaborate
on research, and offer work-integrated
learning. Universities that execute this
well will win in the market — both with
students and funding from industry.

Reimagine the physical
campus for a virtual world
In the US, shopping malls and
department stores are failing at a rate
of 1 in 5 as consumers shift to online
retailing — and the trend is starting to
be felt in Australia too. Technology is
impacting education in a similar way, as
learning moves online. Universities need
to reconsider the role of the campus in
a future where digital learning models
dominate and space, place and time are
less important. Technology also has the
potential to liberate content, creating the
option to simply digitise existing options
or, more interestingly, to transform
them. The role of education institutions
is shifting from being repositories of

knowledge to teaching learners to
curate, challenge and extend knowledge,
redefining research and teaching
methodologies via technology. In this
future, universities will need to reimagine
their physical footprints and facilities,
with opportunities to use them in new
ways to help address broader social and
societal needs.

Experiment with unbundling
degree programs and
deconstructing the value chain
As universities evolve from being
faculty-focused to learner centric, to
partner with industry, and to reimagine
their physical footprints, they will begin
unbundling functions such as admissions,
counselling, instruction and certification
to increase specialisation. For example:
some universities excel at producing
new knowledge through research;
others are far better at packaging and
delivering content; and others will choose
to outsource professional services like
finance and facilities to specialists.
Similarly, with degrees, as continuous
learning rises and just-for-me and
just-in-time models take off, some
universities will offer unbundled courses
that learners can build into qualifications.
Universities should consider which
capabilities are critical to their future
success and actively build those while
experimenting with unbundling others.

99

“�In 2030 universities will leverage advanced analytics
and AI to support continual testing and optimisation
of course content and curriculum delivery, and to
deliver personalised approaches that maximise
student learning.”

Mike Willett, Partner, Asia-Pacific Advisory, Data & Analytics, EY

No

No

No

No

No

No

No

No

No

No

Maybe

Maybe

Maybe

Maybe

Maybe

Maybe

Maybe

Maybe

Maybe

Maybe

Can the universities of today lead learning for tomorrow? The University of the Future | 31

Policy makers must:
Consider the vital importance of the
education sector as it develops the
foundations for trade for Australia and
future proofs citizens to succeed in the
Transformative Age. Currently, Australian
universities rank last in the OECD for
their collaboration with businesses
on innovation. Steps need to be taken
immediately to ensure that Australia
ranks in the highest levels in these areas.
Policy makers cannot allow a period
of slow evolution to leave our sector

and learners behind. Policy makers
should consider incentives for greater
collaboration between universities and
industry. The system requires a double
transformation to ensure the existing
model comes closer to learner and
industry needs, providing an injection
into our economy, while developing
evolved offerings for the
future market.

Conclusion
Leading universities through
transformative change is challenging —

and risky. Inertia is strong, resistance is
deep, the politics are intense, and there
are few precedent models to draw from.
But the forces driving changes in the
sector — the external trends outlined
here plus internal drivers — are powerful
and the coming paradigm shift will be
profound. The only way to preserve the
proud traditions of our universities is to
transform them. Our shared hope is to
see an even more efficient and effective
sector, where the whole is greater than
the sum of its parts.

Disruption readiness self-diagnostic
The exponential advancements we see in technology today are only going to accelerate. To seize the upside of disruption,
universities must take risks and invest in a disruption agenda, even as they continue to focus initiatives that will keep them
competitive in the near to medium term. Standing still, waiting and seeing, relying on past success to carry you forward into
the future, is no longer an option.

Use this tool to diagnose the readiness of your university to contend with disruption by 2030.

Are you willing to challenge or change your core business model?

Have you cultivated a culture of “yes, we can” that enables agile decision-making?

How well does the leadership team and council understand the dynamics of disruption both
inside and adjacent to higher education?

Have you assessed your disruption readiness gaps? How do you compare to your competitors,
locally and globally? How do you compare to leading corporates, locally and globally?

As incumbent business models shatter, can you build the capabilities you need to succeed
or will you need to buy them?

Does your strategy address the need to both achieve near-term objectives and lay the
groundwork for future disruption? Does it drive transformation?

How does university purpose inform your disruption readiness agenda?

How secure are your funding commitments against disruption initiatives over the medium to long term?

Have you assessed your funders’ views on disruption in higher education? Is your funder base
aligned to your ambitions?

Is your university’s strategy fit for a digital world?

If the answers to a number of these questions cause concern, it could be time to revisit your
strategy to ensure you are ready for the Transformative Age.

1

2

3

4

5

6

7

8

9

10

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

100

32 | Can the universities of today lead learning for tomorrow? The University of the Future

Lucille Halloran
Managing Partner, Oceania
Government and Public Sector,
Ernst & Young Australia
lucille.halloran@au.ey.com

Catherine Friday
Partner, Oceania Education Leader,
Ernst & Young Australia
catherine.friday@au.ey.com

EY contacts

Richard Cawood
Director, Advisory Strategy,
Ernst & Young, Australia
richard.cawood@au.ey.com

Lead Author Authors and market researchers

Andre Mulder
Manager, Advisory Strategy,
Ernst & Young, Australia
andre.mulder@au.ey.com

Adeline Ong
Head of Education Research,
Advisory
EY Sweeney
adeline.ong@au.ey.com

Dustin Ta
Senior Consultant,
Advisory Strategy,
Ernst & Young Australia
dustin.ta@au.ey.com

Jenny Roche
Partner, Advisory,
Ernst & Young, Australia
jenny.roche@au.ey.com

Lewis Jones
Managing Director
EY Sweeney
lewis.jones@au.ey.com

Joanne Kirkhope
Senior Manager
EY Sweeney
jo.kirkhope@au.ey.com

Dev Sharma
Director, Advisory Strategy,
Ernst & Young, Australia
dev.sharma@au.ey.com

101

mailto:lucille.halloran@au.ey.com
mailto:catherine.friday@au.ey.com
mailto:jenny.roche@au.ey.com
mailto:dev.sharma@au.ey.com

Can the universities of today lead learning for tomorrow? The University of the Future | 33

50+ interviews
with industry
stakeholders, including
vice chancellors and
other university leaders,
policy makers, and
industry employers

Surveys and
focus groups
covering 3,300+
current, prospective and
past university students

Acknowledgements

Methodology

Thank you to the academic, industry and thought leaders who generously shared with us
their thoughts, experiences and insights during the interviews and workshops for this study.

For any questions on the paper, please reach out to our teams — we’d welcome your
feedback and comments.

For further information, visit our dedicated website
www.ey.com/au/futureuniversity

We used a formal scenario planning methodology that drew on:

Scenario planning
workshops to confirm
the dominant external
forces, outside the control of
universities, driving change in
the sector

Developing a
set of independent
scenarios based on
the most significant
future uncertainties

200+ hours
of secondary research

•	 15 minute online survey
•	 384 surveys with prospective

university students
•	 1,750 surveys with current

university students
•	 1,185 surveys with past

university students
•	 National Australian coverage
•	 Data weighted by state in line with

university data cube (uCube)

To qualify for participation, all
respondents were:
•	 Current students completing university

studies at an Australian university
•	 Graduates who completed university

studies within the last 3 years
•	 Prospective students contemplating

university studies in the next 3 years.

The research sample was sourced
from a national online panel of research
only participants, graduate databases,
and with assistance from universities
around Australia.

Fieldwork was conducted between
September and October 2017.

102

EY | Assurance | Tax | Transactions | Advisory

About EY
EY is a global leader in assurance, tax, transaction and advisory services.
The insights and quality services we deliver help build trust and confidence
in the capital markets and in economies the world over. We develop
outstanding leaders who team to deliver on our promises to all of our
stakeholders. In so doing, we play a critical role in building a better working
world for our people, for our clients and for our communities.

EY refers to the global organization, and may refer to one or more, of
the member firms of Ernst & Young Global Limited, each of which is a
separate legal entity. Ernst & Young Global Limited, a UK company limited
by guarantee, does not provide services to clients. For more information
about our organization, please visit ey.com.

© 2018 EYGM Limited.
All Rights Reserved.

APAC no. AU00003263
S1731087
ED None

This communication provides general information which is current at the time of production.
The information contained in this communication does not constitute advice and should not
be relied on as such. Professional advice should be sought prior to any action being taken
in reliance on any of the information. Ernst & Young disclaims all responsibility and liability
(including, without limitation, for any direct or indirect or consequential costs, loss or damage
or loss of profits) arising from anything done or omitted to be done by any party in reliance,
whether wholly or partially, on any of the information. Any party that relies on the information
does so at its own risk. The views expressed in this article are the views of the author, not
Ernst & Young. Liability limited by a scheme approved under Professional Standards Legislation.

ey.com/au

103

KAMINPASSIAR: BESTYRELSENS ARBEJDSFORM

Denne drøftelse finder sted efter middagen.

Formålet er at få skabt en fælles forståelse om, hvorledes bestyrelsen skal fungere og arbejde fremadrettet.

Punktet indledes ved Torben, der vil resumere de input han har fået i sine samtaler med bestyrelsens
medlemmer.

Herefter oplæg ved Alfred, og derefter samlet drøftelse.

Ingen bilag.

Seminar for CBS bestyrelsen / 28.- 29. august 2019

104

1. OPSAMLING PÅ BESTYRELSESSEMINAR

Efter input og drøftelser på dag 1 samles der op på strategi-delen af seminaret med det formål at skabe en fælles
forståelse/forventningsafstemning i forhold til det videre arbejde med strategien, og hvad der skal fokuseres på.

Direktionen indleder med deres refleksioner over strategidrøftelserne og de præsenterede perspektiver. Herefter
en samlet drøftelse i bestyrelsen inden formanden runder af.

Ingen bilag

Møde i CBS bestyrelsen / 29. august 2019

105

2. GODKENDELSE AF DAGSORDEN OG REFERAT – GODKENDELSE

a. Godkendelse af dagsorden
Punkt 3 afholdes for lukkede døre, og både emne og bilag er fortroligt.

Punkt 4 afholdes for lukkede døre, og både emne og indstilling er fortroligt.

Punkt 8 – Bestyrelsens egen tid – afholdes for lukkede døre, uden deltagelse af direktionen.

Det indstilles:

- at bestyrelsen godkender dagsordenen

b. Godkendelse af referat
Referatet indstilles til godkendelse og underskrift.

Det indstilles:

- at bestyrelsen underskriver referatet på mødet

Bilag:
2.1 Udkast: Referat CBS bestyrelsesmøde 3. juni 2019

Møde i CBS bestyrelsen / 29. august 2019

106

11. juni 2019

Copenhagen Business School
Ledelsessekretariatet
Kilevej 14
2000 Frederiksberg

Anders Jonas Rønn Pedersen
Specialkonsulent
Tlf.: 3815 2036
Mob.: 2947 7246
ajp.ls@cbs.dk
www.cbs.dk

Side 1 / 5

Bestyrelsen

UDKAST

.

 REFERAT CBS BESTYRELSESMØDE 3. JUNI 2019

Tilstede: Formand Karsten Dybvad, Næstformand Michael Rasmussen,
Sebastian Toft Bringstrup, Arvid Hallén, Alfred Josefsen, David Lando,
Lilian Mogensen, Mette Morsing, Thomas Skinnerup Phillipsen, Jakob
Ravn og Mette Vestergaard.

Gæster: Kommende bestyrelsesformand Torben Möger Pedersen deltog i
mødet som observatør.

Direktionen: Rektor Nikolaj Malchow-Møller, uddannelsesdekan Gregor
Halff, forskningsdekan Søren Hvidkjær og universitetsdirektør Kirsten
Winther Jørgensen.

Sekretariat: Anders Jonas Rønn Pedersen og Charlotte Autzen.

1. Godkendelse af dagsorden og referater – beslutning
a. Godkendelse af dagsorden
Dagsordenen blev godkendt.

b. Godkendelse af referat
Referatet blev godkendt.

c.Introduktion af Lilian Mogensen og Torben Möger Pedersen
De nye og de eksisterende medlemmer af bestyrelsen præsenterede sig selv
ved en kort bordrunde.

2. CBS’ økonomi – beslutning
Universitetsdirektøren præsenterede budgetopfølgningen baseret på Q1.
Overordnet udvikler økonomien sig som forventet. Der er som altid mindre
forskydninger, der betyder at prognosen for årets resultat nu er på 39 mio.
kr., dvs. ca. 10 mio. kr. mere end primobudgettet. Stigningen skyldes øgede
indtægter på ca. 5 mio. kr. og et fald i omkostninger på ca. 5 mio. kr.

11. juni 2019

Copenhagen Business School
Ledelsessekretariatet
Kilevej 14
2000 Frederiksberg

Anders Jonas Rønn Pedersen
Specialkonsulent
Tlf.: 3815 2036
Mob.: 2947 7246
ajp.ls@cbs.dk
www.cbs.dk

Side 2 / 5

Flerårsbudgettet opdateres, når der foreligger et forslag til finanslov for
2020, men der er i hvert fald fire faktorer, der vil kunne påvirke
flerårsbudgettet og det økonomiske råderum fremadrettet:

1. Årets resultat – hvis Q1 prognosen holder vil egenkapitalen forøges
mere end forudsat i seneste flerårsbudget.

2. Dimensioneringen af engelsksprogede uddannelser forventes nu –
efter den endelige plan er forhandlet på plads – i mindre grad at
påvirke optaget, hvilket vil påvirke flerårsbudgettet med ca. +10
mio. kr. årligt fra 2021.

3. STÅ takst-1 forhøjelsen: Hvis forhøjelsen fortsættes eller
permanentgøres vil det give en upside på +50-60 mio. kr. årligt fra
2020 ift. nuværende budgettering.

4. Omprioriteringsbidraget: Hvis omprioriteringsbidraget bliver
afskaffet vil det betyde en upside på ca. +12 mio. kr. i 2020 og
2021.

Direktionen fremlægger en opdateret investeringsplan for bestyrelsen i
forbindelse med budget 2020.

Bestyrelsen godkendte budgetopfølgningen.

3. CBS’ vedtægt - beslutning
Bestyrelsen godkendte den foreslåede ændring af CBS’ vedtægt, således at
der er muligt at etablere ét ph.d.-udvalg bestående af 11 VIP og 11 ph.d.-
studerende.

4. Bestyrelsens sammensætning – beslutning
Dele af bestyrelsens behandling af dette punkt behandles fortroligt, da det i
sidste ende er CBS’ udpegningsorgan, der tager stilling til udpegning og
genudpegning af eksterne bestyrelsesmedlemmer, og CBS’
indstillingsorgan, der træffer beslutning om ordlyd i annoncering efter nye
bestyrelsesmedlemmer.

a. Profil for nyt medlem
Eksternt bestyrelsesmedlem Arvid Halléns 8-årige funktionsperiode i
bestyrelsen udløber i januar 2020, og CBS skal derfor rekruttere et nyt
medlem til bestyrelsen i løbet af efteråret 2019. Bestyrelsen drøftede på
denne baggrund profilen for det kommende medlem af bestyrelsen – henset
til de kompetencer og erfaringer, der i øvrigt er repræsenteret i bestyrelsen.
Bestyrelsens overvejelser vedrørende profil for nyt eksternt medlem af
bestyrelsen vil blive videregivet til CBS’ indstillingsorgan, der træffer
endelig beslutning om ordlyden af det endelige opslag vedr. nyt
bestyrelsesmedlem.

d. Udskiftninger i bestyrelsen 2020
Behandles på bestyrelsens seminar i august 2019.

e. Erfaringer fra første runde af udpegninger
På baggrund af den første runde af udpegninger anbefalede bestyrelsen, at
for fremtiden bør forslag til kandidater kun blive taget i betragtning af

11. juni 2019

Copenhagen Business School
Ledelsessekretariatet
Kilevej 14
2000 Frederiksberg

Anders Jonas Rønn Pedersen
Specialkonsulent
Tlf.: 3815 2036
Mob.: 2947 7246
ajp.ls@cbs.dk
www.cbs.dk

Side 3 / 5

indstillingsorganet, såfremt forslaget er ledsaget af en motivation af
kandidaten, kandidatens CV, samt oplysning om, at kandidaten kan og vil
indtræde i CBS’ bestyrelse. De skærpede krav til indstillinger vil blive
skrevet ind i opslaget for nyt eksternt bestyrelsesmedlem til afløsning for
Arvid Hallén.

5. Rektors første indtryk - drøftelse
Rektor Nikolaj Malchow-Møller delte sine første indtryk af CBS og
organisationen med bestyrelsen.

Rektor fortalte, at han i sine første måneder havde haft fokus på:

1. Lære og lytte – ved besøg rundt i organisationens enheder og
institutter, hvilket har fyldt en stor del af rektors tid de første
måneder af ansættelsen.

2. Eksterne stakeholdere - rektor har indtil videre prioriteret at møde
interne stakeholdere højest og har derfor endnu ikke været bredt
rundt til eksterne stakeholdere. Men de eksterne stakeholdere som
rektor har mødt indtil nu, peger på at CBS og CBS’ studerende har
et stærkt ry og omdømme blandt aftagere.

3. Ledelse – rektor har i første omgang haft fokus på
institutledergruppen og hvordan disse kan inddrages i den
strategiske ledelse af CBS.

Bestyrelsen takkede for orienteringen.

6. Forskningsredegørelse – drøftelse
Forskningsdekan Søren Hvidkjær præsenterede årets
forskningsredegørelse, og fremhævede blandt andet følgende punkter fra
redegørelen:

• Rekruttering – efter et par år med henstand er der kommet gang i
rekrutteringen af forskere.

• Organisation – året har været præget af omlægning af ph.d.-
skolerne.

• Publicering – 2018 har været et ekstraordinært godt år, vi kan ikke
forvente samme niveau de kommende år.

• Ekstern finansiering – All times high resultat for 2018 er båret af to
store enkeltbevillinger, så det bliver ikke det samme i 2019, men en
række gode tegn (succesrate i DFF), ny struktur og processer for
ansøgninger.

Bestyrelsen takkede for redegørelsen, og gav sit input til fremtidige
redegørelser.

7. Fortroligt: Oplæg ved David Lando – drøftelse

8. Bestyrelsens møder og årshjul 2019 – drøftelse
Bestyrelsen tog oversigten til efterretning.

9. Meddelelser fra formand og direktion, samt eventuelt

11. juni 2019

Copenhagen Business School
Ledelsessekretariatet
Kilevej 14
2000 Frederiksberg

Anders Jonas Rønn Pedersen
Specialkonsulent
Tlf.: 3815 2036
Mob.: 2947 7246
ajp.ls@cbs.dk
www.cbs.dk

Side 4 / 5

Orienteringer fra rektor og direktion:
Direktionen kommenterede de skriftlige meddelelser.

10. Bestyrelsens egen tid
Daglig ledelse og sekretariat forlod mødet.
Der tages ikke referat af bestyrelsens drøftelser under dette punkt.

11. juni 2019

Copenhagen Business School
Ledelsessekretariatet
Kilevej 14
2000 Frederiksberg

Anders Jonas Rønn Pedersen
Specialkonsulent
Tlf.: 3815 2036
Mob.: 2947 7246
ajp.ls@cbs.dk
www.cbs.dk

Side 5 / 5

Godkendt af:

Karsten Dybvad, formand

Michael Rasmussen, næstformand

Sebastian Toft Bringstrup

Arvid Hallén

Alfred Josefsen

David Lando

Lilian Mogensen

Mette Morsing

Thomas Skinnerup Philipsen

Jakob Ravn

Mette Vestergaard

5. KONVERTERING AF LÅN - BESLUTNING

Renten har udviklet sig i så gunstig en retning, at CBS ved omlægning af seks realkreditlån vil kunne opnå en
besparelse på ca. 14 mio. kr. i lånenes resterende levetid. Det foreslås derfor at de seks lån konverteres, idet der
som hidtil vælges realkreditlån med fast rente og afdrag og med samme løbetid som de eksisterende lån.

Det indstilles at bestyrelsen beslutter at:

- Bemyndige universitetsdirektøren til at konvertere de seks realkreditlån ved udgangen af 2019 samt
opsige de seks eksisterende lån inden udgangen af oktober 2019

- At indgå kurssikringsaftaler

Såfremt bestyrelsen tilslutter sig indstillingen vil direktionen indhente tilbud fra aktører i markedet og indgå
aftaler med det realkreditinstitut, der kan tilbyde de bedste betingelser ifbm. konvertering af CBS’ realkreditlån.

Bilag:
1.1 Låneomlægning af CBS realkreditlån

Møde i CBS bestyrelsen / 29. august 2019

118

Titel: Omlægning af CBS lån

Forfatter: Jesper Hvidsteen og Morten Juel Christiansen, REGN

Dato: 16. august 2019 Version: 1 Side 1 af 2

Låneomlægning af CBS realkreditlån
Det indstilles hermed til bestyrelsen, at universitetsdirektøren bemyndiges til i efteråret 2019 at om-
lægge nedenstående seks realkreditlån, idet renten har udviklet sig i en så gunstig retning, at CBS ved
en omlægning kan opnå en besparelse i størrelsesordenen DKK 14 millioner i lånenes resterende leve-
tid. Det skal bemærkes, at nedenstående tal er fra primo juni, og at renten siden har udviklet sig yderli-
gere i CBS’ favør.

Ud over disse seks realkreditlån har CBS yderligere seks realkreditlån, heraf to indekslån og fire rente-
tilpasningslån. Der vil på nuværende tidspunkt ikke være en besparelse i at omlægge disse lån.

Baggrund
På baggrund af kursniveau p.t. for de nye lavt forrentede realkreditlån (0,5% med 15 års løbetid og 0%
med 10 års løbetid) vil det være attraktivt for CBS at konvertere seks realkreditlån i CBS’ ejendomme.
Konkret anbefaler vi – på baggrund af rådgivning fra Jyske Realkredit (tidl. BRF) – at konvertere lå-
nene oplistet i tabel 1 ultimo december 2019, hvilket kræver opsigelse af eksisterende lån inden udgan-
gen af oktober.

Tabel 1: Oversigt over lån, der planlægges omlagt
Adresse Nuværende kontantlån Kontantrestgæld

pr. 1.1.2020
Nyt kontantlån Statslån1

 Hovedstol Nom.
Rente

Restløbetid
pr. 1.1.2020

 Nom.
Rente

Løbetid

Solbjerg Plads 214.992.000 1% 10,25 154.174.748 0% 10 119.385.000

Kilevej 14A 120.128.000 1,5% 15 96.010.764 0,5% 15 56.281.000

P.Andersens Vej 3 5.053.000 2% 15 3.998.673 0,5% 15 Ingen

P. Andersens Vej 17-19 5.562.000 2% 15 4.401.468 0,5% 15 1.051.000

Howitzvej 11-13 13.552.000 1,5% 15,5 10.910.332 0,5% 15 Ingen

Howitzvej 60 38.874.000 1,5% 15 31.069.645 0,5% 15 5.661.000

1 Statslånene i Solbjerg Plads 3, Kilevej 14A og P. Andersens Vej 17-19 er alle efterstående lån i forhold til de realkreditlån,
der her foreslås omlagt. Statslånet i Howitzvej 60 er foranstående lån i forhold til det realkreditlån, der her foreslås omlagt.

Vurdering
For de nævnte realkreditlån viser beregninger foretaget med udgangspunkt i kurser juni 2019, at der vil
kunne opnås lavere ydelser (likviditetsforbedring) i et omfang svarende til ca. 650.000 kr. i 2020, og
herefter godt 13,4 mio. kr. samlet i perioden 2021-2035, dvs. en samlet ydelsesbesparelse over perioden
på ca. 14,1 mio. kr. Se tabel 2, hvor såvel likviditets- som resultateffekt er specificeret.

119

Titel: Omlægning af CBS lån

Forfatter: Jesper Hvidsteen og Morten Juel Christiansen, REGN

Dato: 16. august 2019 Version: 1 Side 2 af 2

Tabel 2: Simulering af årlige ydelses- og omkostningsbesparelser ved omlægning af realkredit-
lån, kurs pr 4.6.2019 fraregnet 0,5% som skønnet kurssikring

Engangsomkostningerne ifm. låneomlægning omfatter: Kurtage, tinglysningsservice, ekspeditionsgebyr og kursaftalegebyr
(alle til BRF/JB) samt procentvis og fast tinglysningsafgift (til staten). Disse engangsomkostninger skønnes for hver af de 6
låneomlægninger at udgøre 10.000 kr., idet der i intet af tilfældene bliver behov for, at det nye lån skal have en større hoved-
stol end det oprindelige lån, hvorfor der ikke skal svares procentvis tinglysningsafgift til staten. Det er i beregningerne desu-
den forudsat, at disse omkostninger betales brutto af CBS ifm. låneomlægningerne, og at omkostningerne således ikke for-
øger låneoptagelsen.

Der er endvidere foretaget kalkulation af, om de kurstab, som indfrielse af de seks eksisterende kon-
tantlån vil indebære, skal straksafskrives eller om de kan afskrives over de nye låns løbetid. For alle
seks låneomlægninger har vi beregnet, at disse kurstab kan afskrives over de nye låns løbetid, jf. gæl-
dende regnskabspraksis.

Tabel 2 viser ud over likviditetsforbedringen også hvilke årlige omkostningsforbedringer der opnås
ved konverteringen (resultateffekt). For 2020 kan der, for de seks kontantlån isoleret set, opnås en om-
kostningsforbedring på ca. 2,5 mio. kr. De samlede omkostningsforbedringer over perioden er ca. 14,4
mio. kr.

Kurs- og renteniveauet aktuelt har kun udviklet sig i CBS’ favør, således at renten sågar kan falde til at
være svagt negativ. Ud fra et forsigtigt skøn har vi dog valgt at fastholde niveauet fra juni måned i vo-
res beregning og anbefaling.

Da der for nogle lån er efterstillede statslån, er det nødvendigt at få godkendelse af de foreslåede kon-
verteringer fra Uddannelses- og Forskningsministeriet og fra ATP Udbetaling Danmark. Dette forven-
tes at være en formalitet givet den store ydelsesbesparelse, fastholdelse af fastrente for de seks lån,
samt at omlægning af realkreditlån med efterstående statslån ikke resulterer i længere løbetid for real-
kreditlånene og derved ej heller forringer statslånenes pant.

Vi foreslår, at der som ved tidligere lånekonverteringer indgås kurssikringsaftaler. Såfremt bestyrelsen
tilslutter sig indstillingen, vil direktionen indhente tilbud fra aktører i markedet og indgå aftaler med
det realkreditinstitut, der kan tilbyde de bedste betingelser ifbm. konvertering af CBS’ realkreditlån.

Indstilling
Det indstilles, at CBS ved udgangen af 2019 konverterer ovenfornævnte lån, samt opsiger eksisterende
lån inden udgangen af oktober 2019. Det indstilles endvidere, at der indgås kursikringsaftaler.

År Årlig ydelsesbesparelse: I ALT År Årlig omkostnings besparelse: I ALT
Solbj Pl. 3 Kilevej 14A How v 60 How v 11 P.A.v 17 P.A.v 3 Likviditetseffekt Solbj Pl. 3 Kilevej 14A How v 60 How v 11 P.A.v 17 P.A.v 3 Resultateffekt

engangs -10.000 -10.000 -10.000 -10.000 -10.000 -10.000 -60.000 engangs -10.000 -10.000 -10.000 -10.000 -10.000 -10.000 -60.000
2020 100.152 363.303 117.567 17.384 29.097 26.434 653.937 2020 1.220.266 800.079 258.877 90.171 58.671 53.297 2.481.362
2021 105.490 365.376 118.237 17.708 29.228 26.553 662.591 2021 1.077.605 747.532 241.873 84.754 55.170 50.116 2.257.050
2022 110.273 367.246 118.843 18.010 29.344 26.659 670.375 2022 931.600 693.299 224.322 79.156 51.536 46.815 2.026.728
2023 114.492 368.908 119.380 18.291 29.447 26.752 677.271 2023 782.198 637.342 206.214 73.373 47.766 43.390 1.790.283
2024 118.137 370.356 119.849 18.548 29.535 26.832 683.258 2024 629.343 579.625 187.537 67.401 43.857 39.839 1.547.601
2025 121.195 371.584 120.246 18.783 29.609 26.899 688.316 2025 472.981 520.111 168.277 61.238 39.804 36.157 1.298.566
2026 123.657 372.585 120.570 18.994 29.666 26.951 692.425 2026 313.055 458.759 148.423 54.877 35.604 32.341 1.043.059
2027 125.510 373.355 120.820 19.181 29.708 26.989 695.564 2027 149.509 395.532 127.962 48.315 31.253 28.388 780.959
2028 126.745 373.887 120.992 19.343 29.734 27.013 697.712 2028 -17.716 330.389 106.881 41.548 26.747 24.295 512.144
2029 127.348 374.174 121.085 19.479 29.742 27.020 698.848 2029 -188.678 263.289 85.167 34.572 22.082 20.057 236.489
2030 4.058.425 374.211 121.096 19.588 29.733 27.012 4.630.065 2030 18.487 194.191 62.807 27.381 17.255 15.671 335.790
2031 373.990 121.025 19.670 29.706 26.987 571.378 2031 123.052 39.785 19.971 12.259 11.133 206.200
2032 373.505 120.868 19.725 29.660 26.945 570.703 2032 49.829 16.090 12.338 7.093 6.439 91.788
2033 372.749 120.623 19.750 29.595 26.886 569.603 2033 -25.523 -8.295 4.477 1.750 1.585 -26.006
2034 371.715 120.289 19.747 29.510 26.809 568.069 2034 -103.047 -33.382 -3.617 -3.774 -3.433 -147.254
2035 404.607 404.607 2035 3.273 3.273

I ALT 5.221.425 5.556.944 1.791.490 678.808 433.313 392.744 14.074.723 I ALT 5.378.648 5.654.459 1.822.539 689.226 437.071 396.090 14.378.033

120

6. CBS’ ØKONOMI – GODKENDELSE

Prognosen for CBS’ årsresultat for 2019, baseret på Q2, fremlægges til bestyrelsens godkendelse.
Prognosen for Q2 2019 er kun ændret marginalt i forhold til Q1, idet der med Q2 forventes et overskud på 41
mio. kr. mod 39 mio. kr. ved Q1. Ændringerne i Q2 vedrører udelukkende et fald i driftsudgifterne på i alt 2
mio. kr. Det betyder også, at der forventes uændrede indtægter. Egenkapitalen forventes dermed at lande på 354
mio. kr. ved årets udgang.

Der er på nuværende tidspunkt ikke væsentlige ændringer til flerårsbudgettet i forhold til det flerårsbudget, som
blev besluttet på bestyrelsesmødet 17. december 2018. Dette skyldes, at der ikke foreligger nye oplysninger om
en række centrale indtægtsforudsætninger, som primært afventer offentliggørelse af Forslag til finanslov for
2020 (FFL2020). Ministeriet har oplyst, at der ultimo august sker en offentliggørelse af FFL2020, som dog kun
vil indeholde en teknisk fremskrivning. Der bliver efterfølgende fremlagt et nyt forslag til FFL2020 ultimo
september, der afspejler regeringens prioriteringer. For CBS er det særligt vigtigt, at den nye regering
prioriterer en fortsættelse af takst 1-forhøjelsen fra 2020 og frem.

Flerårsbudgettet for 2020-2023 vil blive opdateret i forbindelse med skitsebudgettet for 2020, som drøftes på
næste møde i bestyrelsen den 15. november.

Det indstilles:
at bestyrelsen godkender Q2 2019

Bilag:
6.1. Økonomiopfølgning Q2 2019

Møde i CBS bestyrelsen / 29. august 2019

121

Titel: Økonomiopfølgning 2019, Q2

Forfatter: Budgetafdelingen

Dato: 14. august 2019 Version: Final Side 1 af 5

Økonomiopfølgning 2019, Q2

I dette notat følges der op på prognosen for CBS’ økonomi for 2019 efter 2. kvartal 2019, Q2. Økono-
miopfølgningen bygger på en central udarbejdet prognose for Q2 og realiserede tal pr. juli måned.
Prognosen er kvalificeret med dialog på udvalgte centrale områder, idet enhedernes Q2-prognose først
foreligger ultimo august. Den nye prognose sammenholdes med Q1, som bestyrelsen blev præsenteret
for på junimødet.

1. Generelle tendenser
Prognosen for Q2 er ændret marginalt i forhold til Q1, idet der med Q2 forventes et overskud på 41
mio. kr. mod 39 mio. kr. ved Q1. I primobudgettet blev der forventet et overskud på 29 mio. kr., jf. ta-
bel 1. Ændringerne i Q2 vedrører uændrede indtægter, men et samlet fald i driftsudgifterne på 2 mio.
kr. Der er ikke ændringer til løn- og kapitalomkostningerne. Ændringerne i driftsudgifter er uddybet i
afsnit 2.

Prognosen for årsresultatet betyder, at der forventes en egenkapital på 354 mio. kr. ved udgangen af
2019, hvilket er et godt stykke over de 184 mio. kr., som tidligere er fastsat som minimum for CBS’
egenkapital. Bestyrelsen har tidligere besluttet en investeringsplan for anvendelse af egenkapitalen til
midlertidigt at styrke forskningsbasen (jf. ”Budget 2019 og flerårsbudget 2020-2022” fra 10. december
2018). Investeringerne vil bringe egenkapitalen ned på det fastsatte minimumsniveau i 2022. Planen er
under implementering og vil blive genbesøgt i forbindelse med skitsebudget 2020, der skal drøftes på
næste bestyrelsesmøde den 15. november, hvor der desuden forventes at foreligge et offentliggjort For-
slag til Finanslov for 2020, der er helt afgørende for CBS’ indtægtsprognose for de kommende år.

Tabel 1: Økonomiopfølgning 2019, Q2, mio. kr.

2019 juli prognose
mio. kr. løbende pl.

Juli
2019

Juli
2018

Budget
2019

Q1 2019 Q2 2019 Diff. Q2 vs. Q1 Regnskab
2018

Indtægter i alt 866 806 1.421 1.426 1.426 0 1.358

Lønudgifter i alt 533 519 925 927 927 0 891
Driftsomkostninger i alt 238 227 419 412 410 -2 403
Kapitaludgifter i alt 28 28 48 48 48 0 50
Omkostninger i alt 799 774 1.392 1.387 1.385 -2 1.344

Resultat 67 32 29 39 41 2 14
Egenkapital - - 342 352 354 2 313

122

Titel: Økonomiopfølgning 2019, Q2

Forfatter: Budgetafdelingen

Dato: 14. august 2019 Version: Final Side 2 af 5

2. Økonomiopfølgning – gennemgang af indtægter og udgifter

2.1. Indtægter
Indtægterne forventes uændret.

Det er således fortsat forventningen, at det totale uddannelsestilskud, herunder aktivitetstilskuddet
(STÅ-taxameterindtægterne) – CBS’ største indtægtskilde – ender på et resultat som estimeret i pri-
mobudgettet, dvs. omkring 12.373 STÅ. Perioden for STÅ-optjening afsluttes 31. august 2019, og først
medio september foreligger den endelige og faktiske STÅ-produktion for studieåret 2018/2019. På nu-
værende tidspunkt (medio august) er der optjent 11.918 STÅ, jf. figur 1, og på grundlag af optjenings-
mønstret for foregående studieår forventes en samlet faktisk STÅ-produktion, svarende til primobud-
gettet (i alt 12.373 STÅ) plus/minus 50 STÅ, svarende til plus/minus ca. 2 mio. kr. I 2018 var den sam-
lede STÅ-produktion 12.242 STÅ.

Figur 1 viser optjening af STÅ fordelt på måneder i det næsten afsluttede studieår 2018/2019 sammen-
holdt med STÅ-optjeningen i 2018 (studieår 2017/2018).

Figur 1: Foreløbig STÅ-optjening i 2019 (inklusiv prognosen) sammenholdt med 2018

Under uddannelsestilskuddet indgår endvidere et resultattilskud i medfør af henholdsvis studietid og
beskæftigelse for CBS’ dimittender. Da målopfyldelse i forhold til både studietid og beskæftigelse
sker på grundlag af historisk data, der er 2 år gamle, kendes CBS konkrete målopfyldelse allerede

123

Titel: Økonomiopfølgning 2019, Q2

Forfatter: Budgetafdelingen

Dato: 14. august 2019 Version: Final Side 3 af 5

forud for budgetåret. Målopfyldelsen er hhv. 97 pct. for studietid og 89 pct. for opfyldelse af beskæfti-
gelsesmål. Det samlede resultatstilskud beregnes imidlertid som en fast andel af aktivitetstilskuddet
(de samlede STÅ-indtægter), svarende til 5,55 pct. pct. ved 100 pct. målopfyldelse for hvert af de to
parametre. Som følge af denne aktivitetsafhængighed er der derfor fortsat en mindre usikkerhed for
den endelige størrelse af resultattilskuddet, som kendes når de samlede STÅ-indtægter kan opgøres
medio september.

De øvrige to dele af uddannelsestilskuddet, dvs. grundtilskud og kvalitetstilskud, har været ministe-
rielt fastsatte fra årets begyndelse, hvorfor der ikke knytter sig usikkerhed til deres størrelser.

Deltidsuddannelse, der udgør det sidste element i uddannelsestilskuddet, kan først endeligt opgøres i
oktober, hvor tilskudsåret afsluttes. Der forventes ikke større ændringer i forhold til Q1.

Prognosen for de samlede elementer under uddannelsestilskuddet er er dermed ikke ændret siden pri-
mobudgettet.

For CBS’ øvrige indtægtskilder – basisforskningstilskud, eksternt finansierede forskningsprojekter,
deltagerbetaling og øvrige indtægter, er der ikke nye oplysninger, som tilsiger ændrede prognoser for
Q2.

2.2. Omkostninger
Omkostningerne forventes samlet at falde med 2 mio. kr. og vedrører udelukkende ændringer i drifts-
omkostningerne.

Der er således ikke ændringer til lønomkostninger i forhold til Q1. Der knytter sig dog en mindre
usikkerhed til lønbudgettet for videnskabelige medarbejdere, idet der på nuværende tidspunkt er uaf-
sluttede rekrutteringsprocesser på 35 stillinger, der fortsat forventes besat i 2019.

Prognosen for driftsomkostninger nedjusteres med i alt 2 mio. kr. fordelt på følgende poster:

• En stigning i omkostningerne til bygningsdrift og -vedligeholdelse på i alt 3 mio. kr. i for-
hold til Q1. Stigningen skyldes primært beslutning om at igangsætte nye aktiviteter.

• Et fald i udgifter til konference og tjenesterejser på 5 mio. kr., som formentligt ligger i for-
længelse af de generelle bestræbelser på større bæredygtighed, der bredt på campus har ført til
større opmærksomhed på bl.a. nødvendigheden af flyrejser.

• Et fald i udgifterne til it-udstyr og software på 2 mio. kr. som følge af forbruget til dags dato
og forventninger til resten af året.

• En stigning i udgifter til bøger, tidsskrifter og elektroniske databaser mv. på 2 mio. kr. som
følge af forbruget til dags dato og et forventet stigende forbrug på i særdeleshed databaser.

Ændringerne i driftsomkostningerne er endvidere angivet i tabel 2 nedenfor.

124

Titel: Økonomiopfølgning 2019, Q2

Forfatter: Budgetafdelingen

Dato: 14. august 2019 Version: Final Side 4 af 5

Tabel 2: Driftsomkostninger Q2 2019, mio. kr.

2.3 Kapitalomkostninger
Der forventes ikke ændringer i kapitalomkostningerne.

3. Flerårsprognose
CBS forventer et overskud i 2019 på 41 mio. kr. mod 29 mio. kr. ved årets start. Det betyder, at egen-
kapitalen ved årets udgang vil være på 354 mio. kr., dvs. ca. 170 mio. kr. over det ønskede minimums-
niveau.

Bestyrelsen vedtog i 2017 i forbindelse med ”Budget 2018 og flerårsbudget 2019-2021” en investerings-
plan for anvendelse af den overskydende egenkapital via en midlertidig forøgelse af bestanden af vi-
denskabelige medarbejdere. Investeringsplanen blev genbesøgt i december 2018 i ”Budget 2019 og
flerårsbudget 2020-2022” samtidig med, at CBS fik tilført yderligere 38 mio. kr. i 2019 og 41 mio. kr.
årligt i de efterfølgende år i basisforskningsbevilling. Rekrutteringerne af videnskabeligt personale er i
fuld gang, og der budgetteres dermed med underskud i de kommende år, som efter planen vil bringe
CBS’ egenkapital ned på det ønskede minimumsniveau i 2022.

Der knytter sig betydelige usikkerheder til flerårsprognosen, først og fremmest fordi det fortsat er uaf-
klaret om takst-1-forhøjelsen på uddannelsesbevillingens aktivitetstilskud, svarende til en årlig indtægt
på 55-60 mio. kr., fortsættes i 2020, ligesom det er usikkert om omprioriteringsbidraget, svarende til
ca. -12 mio. kr. i 2020 og 2021, bortfalder. CBS har budgetteret med et bortfald af takst-1 forhøjelsen
og en fortsættelse af omprioriteringsbidraget frem til og med 2021.

Flerårsprognosen opdateres, når der foreligger et Forslag til Finanslov for 2020, og præsenteres sam-
men med en opdateret investeringsplan for bestyrelsen i forbindelse med skitsebudgettet for 2020 i no-
vember 2019.

Driftsomkostninger Q2 2019
Mio. kr. løbende pl.

Juli
2019

Juli
2018

Budget
2019

Q1 2019 Q2 2019 Diff. Q2-Q1 Regnskab
2018

Husleje og ejendomsskatter 69 72 98 98 98 0 100
Bygningsdrift og -vedligeholdelse ialt 40 31 74 70 73 3 73
Konferencer og tjenesterejser 28 29 58 55 50 -5 51
Eksterne bygge og IT-specialister 4 4 12 12 12 0 9
Konsulentanv. (inc advokat, revision og vikar) 3 5 12 12 12 0 11
Fakturabetalte undervisere og forskningsstøtte 4 4 10 9 9 0 11
IT-udstyr og software 25 30 48 47 45 -2 42
Kontorhold 24 23 46 45 45 0 42
Bøger, tidsskrifter, databaser mv. 23 15 29 32 34 2 31
Øvrige 17 14 32 32 32 0 33
Driftsomkostninger i alt 238 227 419 412 410 -2 403

125

Titel: Økonomiopfølgning 2019, Q2

Forfatter: Budgetafdelingen

Dato: 14. august 2019 Version: Final Side 5 af 5

Tabel 3: Indtægter og udgifter, Q2 2019, mio. kr.

NB: Afvigelser i totalerne skyldes afrundinger til hele millioner kroner.

2019 Juli prognose
Mio. kr. løbende pl.

Juli
2019

Juli
2018

Budget
2019

Q1 2019 Q2 2019
Q2 vs.

Q1
Regnskab

2018

Indtægter
Uddannelsestilskud 422 399 637 637 637 0 652
Basisforskningstilskud og andre statslige tilskud 218 206 458 458 458 0 373
Eksternt finansierede forskningsprojekter 75 70 127 133 133 0 127
Studerendes deltagerbetaling 132 113 160 162 162 0 167
Øvrige indtægter 20 18 39 36 36 0 39
Indtægter i alt 866 806 1.421 1.426 1.426 0 1.358

Lønomkostninger
Videnskabeligt personale 250 237 438 438 438 0 408
Deltidsvidenskabeligt personale 64 62 110 110 110 0 106
Administrativt personale 218 220 373 373 373 0 371
Øvrige lønomkostninger 0 0 4 6 6 0 7
Lønomkostninger i alt 533 519 925 927 927 0 891

Driftsomkostninger
Husleje og ejendomsskatter 69 72 98 98 98 0 100
Bygningsdrift og -vedligeholdelse ialt 40 31 74 70 73 3 73
Konferencer og tjenesterejser 28 29 58 55 50 -5 51
Eksterne bygge og IT-specialister 4 4 12 12 12 0 9
Konsulentanv. (inc advokat, revision og vikar) 3 5 12 12 12 0 11
Fakturabetalte undervisere og forskningsstøtte 4 4 10 9 9 0 11
IT-udstyr og software 25 30 48 47 45 -2 42
Kontorhold 24 23 46 45 45 0 42
Bøger, tidsskrifter, databaser mv. 23 15 29 32 34 2 31
Øvrige 17 14 32 32 32 0 33
Driftsomkostninger i alt 238 227 419 412 410 -2 403

Kapitalomkostninger
Af- og nedskrivninger på anlæg 19 19 33 33 33 0 33
Renteindtægter 0 0 0 0 0 0 0
Finansielle omkostninger 9 9 15 15 15 0 16
Kapitalomkostninger i alt 28 28 48 48 48 0 50

Omkostninger i alt 799 774 1.392 1.387 1.385 -2 1.344

Resultat 67 32 29 39 41 2 14

Egenkapital - - 342 352 354 2 313

126

7. EVENTUELT OG MEDDELELSER

Formanden og direktionen vil under dette punkt kort supplere det skriftlige materiale med en mundtlig
orientering om udvikling og aktiviteter siden seneste bestyrelsesmøde.

Punktet er til orientering. Det er muligt at stille spørgsmål til formand og direktion, ligesom spørgsmål og
kommentarer til det skriftlige materiale er velkomne.

Det skriftlige materiale indeholder et notat, der gennemgår årets optag.

Bilag:
1.1 Orientering om optaget 2019

Møde i CBS bestyrelsen / 29. august 2019

127

Titel: Optag 2019
Forfatter: Wilbert van der Meer

Dato: 30.07.2017 Version: 1 Side 1 af 3

Orientering om optaget 2019

Optaget har været præget af, at universiteterne blev pålagt at reducere optaget af internationale stude-
rende. Vi må ikke diskriminere mellem ansøgere (ud over retskravsbachelorer, der har førsteret), hvil-
ket betyder, at vi ikke kan reducere antallet af udenlandske uden også at reducere antallet af danske
studerende uden retskrav, fx fra andre danske universiteter. CBS har valgt at reducere optaget på de
engelsksprogede kandidatuddannelser. Nogle af de nedlagte pladser er flyttet til et øget optag på de
dansksprogede bacheloruddannelser.

Bachelor
CBS (og KU) har i modsætning til resten af sektoren oplevet en mindre stigning i antallet af ansøgnin-
ger.

Samlet set er adgangskvotienterne stabile med et lille fald, hvilket skyldes det større udbud af danske
bachelorpladser. Det bemærkes for en god ordens skyld, at de høje kvotienter på CBS ikke skyldes, at
vi har små uddannelser, da det gennemsnitlige antal studiepladser pr uddannelse er større på CBS end
noget andet dansk universitet.

Vi optager knap en tredjedel af ansøgerne i kvote 2. Andelen er faldet en smule i år, da de danskspro-
gede uddannelser generelt har lavere kvote 2 andel.

CBS havde i år 5.111 1. prioritetsansøgninger og 7.149 ansøgere i alt til 3.110 studiepladser – med an-
dre ord: vi afviser igen i år mange kvalificerede og gode ansøgere. Den laveste kvotient i kvote 1 er
således i år 8,0, og til sammenligning var det gennemsnitlige eksamensresultat på en stx-eksamen 7,4
sidste år.

Samtidig optager CBS relativt få ansøgere i kvote 2 med under 6,0 i gennemsnit (uden bonus for tidlig
studiestart), nemlig 3,9% af samtlige optagne. Vi sikrer, at ansøgere, der kommer ind med under 6,0 i
snit, har andre kvaliteter, som vejer tungt i kvote 2.

Et par detaljer om de enkelte uddannelser:

Den nye HA i markeds- og kulturanalyse er kommet godt fra start med en kvotient på 10,7 og god
kvalitet i kvote 2. Uddannelsen er den uddannelse i landet med flest ansøgere pr. studieplads.

HA, HA(it.), HA(jur.), HA(mat.), HA(kom.), HA(psyk.) og HA PRO har alle fået flere pladser, men æn-
dringen i kvotient ligger fra status quo på HA(psyk.) til -0,3 på HA(kom.) og HA(mat.); det er værd at
bemærke, at kvaliteten af de optagne på HA(mat.) rent faktisk er steget grundet indførsel af karakter-
krav på 6,0 i Matematik A.

HA i europæisk business har fået 36% flere pladser i Kvote 1, og ansøgertallet er samtidig faldet 30%,
og på den baggrund er det tilfredsstillende, at kvotienten kun er faldet fra 10,0 til 9,1. Kvaliteten i
kvote 2 kunne dog være bedre, og vi vil se om det kan ændres til næste år.

128

Titel: Optag 2019
Forfatter: Wilbert van der Meer

Dato: 30.07.2017 Version: 1 Side 2 af 3

Endelig er kvotienten på en række af de mest populære engelsksprogede uddannelser (BSc in Interna-
tional Business, BSc in International Business and Politics, BSc in Business Administration and Socio-
logy og BSc in Business Administration and Digital Management) steget på trods af uændret antal
pladser på de tre første og flere pladser på sidstnævnte. De studerende (langt de fleste er danske) vil
stadig meget gerne have internationalt orienterede og engelsksprogede uddannelser.

Kandidat
For at leve op til kravet om at optage færre udenlandske studerende, har vi reduceret optaget på alle
engelsksprogede kandidatuddannelser. I vurderingen af ansøgerne har vi endvidere tillagt det værdi
ved optagelsen, hvis man har potentiale for tilknytning til det danske arbejdsmarked. Vi ønsker i bund
og grund kun at anvende rent faglige og akademiske kriterier, men mener dog godt at kunne forsvare,
at kendskab til det danske arbejdsmarked, kan være relevant.

I aftalen med ministeriet blev det fastsat, at hvis søgemønsteret på enkelte uddannelser ændrede sig på
en måde, der ændrede forudsætningerne for de aftalte antal studiepladser, ville vi ikke få kritik for en
afvigelse. Dette har vist sig at være tilfældet på enkelte uddannelser, hvor der er et større antal kvalifi-
cerede udenlandske ansøgere end sidste år. Derfor reduceres antallet af udenlandske studerende på
disse uddannelser ikke så meget som forventet. Samlet set er der dog højst tale om 10-20 studerende.

Erhvervskandidat
Vi har i år udvidet muligheden for erhvervskandidat (hvor man kan studere på halv tid, samtidig med
at man arbejder, og uden SU) til 3 cand.merc.-linjer. Vi må konstatere, at dette tilbud ikke er populært
hos de studerende, bortset fra på cand. merc. aud. studiet. På aud. er det til gengæld næsten halvdelen,
der vælger denne mulighed.

Deltidsuddannelse
MBA optaget 2019 ser positivt ud i forhold til 2018, idet der er en stigning i optaget på de fleste ud-
dannelser og ingen er gået tilbage. Bl.a. er Executive MBA gået fra 22 til 29 optagne.

De brede MBA programmer (full time, executive og global) er redesignet med virkning fra 2020.
Dette betyder bl.a. et større samarbejde om fag, større valgmuligheder og EMBA/GEMBA bliver slået
sammen til et hold.

Masterprogrammerne oplever samlet et væsentligt højere optag. Der er store stigninger på master i
skat og den stadig relativt nye Master in Business Development (MBD). Begge ligger også betydeligt
over budgettet, og MBD solgte i foråret 311 pladser hvilket er mere end dobbelt så meget som sidste
år. Master in Public Governance oplever derimod et fald på ca. 4%.

HD
Årets tilmeldinger på HD forventes samlet set at ramme det forventede niveau. (på HD optages der
helt frem til studiestart)

HD 1. del har over sommeren oplevet en mindre stagnation i tilmeldingerne. Dette indikerer, at der
formentlig nås et lidt mindre samlet optag på HD 1. del end forventet. En af baggrundene er forment-
lig, at man som deltager på alternativerne til HD 1. del (akademiuddannelser) kan opnå et væsentligt
tilskud (10.000 pr. år/ ca. 44% af deltagergebyret) fra de afsatte trepartsmidler. HD 1. dels nuværende
status som grundforløb betyder, at de studerende ikke kan få adgang til dette tilskud.

129

Titel: Optag 2019
Forfatter: Wilbert van der Meer

Dato: 30.07.2017 Version: 1 Side 3 af 3

Tilmeldingerne til HD2. del ser overordnet tilfredsstillende ud. Der er lidt færre tilmeldinger end for-
ventet på Supply Chain Management. Dette opvejes af lidt flere tilmeldinger på HD-R, HD-M samt
HD-O.

2019 PLADSER KVOTE 1 KVOTIENT
HA almen 810 80% 8,4
HA(it.) 145 80% 8,5
HA(jur.) 240 80% 8,6
HA i markeds- og kulturanalyse 90 60% 10,7
HA(mat.) 100 90% 8,1
HA(fil.) 80 80% 8,8
HA(kom.) 185 80% 9,2
HA(psyk.) 170 80% 9,9
HA i projektledelse 130 70% 11,1
HA i europæisk business 190 60% 9,1
BSc in Business, Language & Culture 140 70% 8,4
BSc in International Business 180 60% 12,4
BSc in International Business & Politics 140 60% 11,8
BSc in Business Administration & Sociology 90 60% 10,4
BSc in Business Administration & Service Management 185 70% 8,9
BSc in International Business in Asia 70 60% 9,1
BSc in Business Administration and Digital Management 100 60% 11,2
BSc in International Shipping & Trade 65 50% 9,8

130

8. BESTYRELSENS EGEN TID

Med dette punkt gives der mulighed for at bestyrelsen – uden deltagelse af direktionen og evt. tilhørere – internt
kan drøfte emner som det ikke tilkommer andre end bestyrelsen selv, at overhøre/deltage i.

Det anbefales, at bestyrelsesmedlemmer, som måtte ønske at tage emner op under dette punkt, kontakter
bestyrelsesformanden forud for mødet.

Ingen bilag.

Møde i CBS bestyrelsen / 29. august 2019

131

	0 Dagsorden til bestyrelsesseminar vers 5
	1 Forside strategi2
	2 Forside eksterne gæster
	2.1 Om Imperial College Business School
	2.2 Om ministeren
	2.3 Forsåelsespapir U og F
	3 Forside baggrundsmateriale
	3.1 DEA_visioner_for_uddannelse
	3.2 6 ways to future-proof universities
	3.3 EY-university-of-the-future-2030
	4 Forside b arbejdsform
	Forside 1 opsamling
	Forside 2 dagsorden referat
	B 2.1 Udkast referat B2 2019_4
	Forside 5 lån
	B 4.1 CBS Lånekonvertering Final
	Forside 6 økonomi
	B 6.1 Q2 2019 Budgetopfølgning, Endelig
	Forside 7 evt mm
	B 7.1 Notat optag 19
	Forside 8 b egen tid

