

Uddannelsesprocessen på DTU

- En introduktion til kvalitetssystem
og kultur

Indhold

Præambel	4
Kultur og ledelsesgrundlag	5
Centrale aktører i uddannelsesprocessen	6
Ansvarsbeskrivelser for centrale aktører	8
Kvalitetssystemet	22
Matrixorganisering og strategisk ledelse	26
DTU Uddannelsesprocessen	30
Referencer	32
Appendiks	33

Ansvarshavende redaktør: Sofie Riber Rasmussen.

Design og produktion: STEP.

Udgivet: September 2019 | Opdateret Oktober 2019.

Fotos: Mikkel Adsbøl, Mikal Schlosser, Nicolai Perjesi, Stamers Kontor, Joachim Rode, Bax Lindhardt og Ulrik M. Eriksen.

Præambel

Nærværende folder 'Uddannelsesprocessen på DTU - En introduktion til kvalitetssystem og kultur' er en introduktion til det kvalitetssystem, den kvalitetskultur og de ledelsesprocesser, der på uddannelsesområdet udmønter DTU's strategi og politikker.

DTU Uddannelsesprocessen er et kernebegreb, som afspejler, at fokus på processer og resultatforbedring er kernen i DTU's arbejde med uddannelseskvalitet.

Kvalitetssystemet og tilhørende processer skal sikre, at ingeniøruddannelserne på DTU er på højeste internationale niveau.

Introduktionen beskriver først de centrale aktørers roller og ansvarsområder i relation til uddannelses-

processen. Herefter kommer et overblik over kvalitetssystemet og dets delprocesser.

Hermed kan den enkelte medarbejder enkelt og hurtigt få indsigt i de opgaver, der ligger i kvalitetssystemet.

Introduktionen er henvendt til alle de af DTU's medarbejdere, der bidrager til uddannelsesprocessen. Den er ikke udtømmende, men et lettilgængeligt opslagsværk.

En samlet rammebeskrivelse af uddannelsesprocessen på DTU findes på www.inside.dtu.dk/kvalitetssystem.

Det forventes, at centrale aktører i kvalitetssystemet orienterer sig i den samlede rammebeskrivelse.

Kultur og ledelsesgrundlag

Ledelses- og arbejdsprocesserne på DTU indrettes efter en målsætning om konstant resultatforbedring.

De processer, der understøtter kvalitetssystemets virke, tilrettes derfor løbende med henblik på at optimere resultaterne.

Ledelsesgrundlaget på universitetet er baseret på organisatorisk dialog og en vidtgående ledelseskompetence. Denne er koblet med ansvar for

opgavens løsning og baseret på en kulturbåren fornuft og omtanke.

Den vidtgående ledelseskompetence rummer en forventning om, at den enkelte agerer både proaktivt og reaktivt ved evalueringer og andet input.

Den enkelte medarbejders subjektive ledelsesskøn er dermed et centralt styringsredskab.

De tre grundpiller i DTU's ledelsesgrundlag.

Centrale aktører i uddannelsesprocessen

Uddannelsesprocessen omfatter ansvaret for at indholdsudfylde og udvikle uddannelse og undervisning.

Dette strategiske ledelsesansvar og procesledelsesansvar er fordelt på flere aktører:

To uddannelsesdekaner har det overordnede direktionsansvar for uddannelsesprocessen.

Studielederne har af uddannelsesdekanerne fået uddelegeret ansvaret for at varetage den løbende udvikling og daglige ledelse af uddannelserne, herunder at skabe, udvikle og forbedre uddannelserne.

Instituttidirektørerne har ansvaret for at sikre, at der er sammenhæng mellem instituttets forskning og undervisning.

Det vil sige, at der til undervisningen er knyttet relevante forskningsmiljøer og kvalificerede undervisere.

Institutstudienævnene har ansvaret for løbende udvikling af kursusudbuddet samt for evaluering og opfølgning på samtlige kurser, der udbydes på instituttet.

Denne ansvarsdeling betyder, at *institutterne* har ansvaret for kvaliteten i undervisningen - imens *de to uddannelsesdekaner* har ansvaret for uddannelserne og den samlede uddannelsesproces.

Derudover er DTU's **undervisere**, **studerende** og **stabsfunktioner** centrale aktører i uddannelsesprocessen.

Uddannelsesprocessen på DTU har tre ledelsesniveauer.

Ansvarsbeskrivelser for centrale aktører

Uddannelsesdekaner	10
Studieledere	11
Instituddirektører	12
Institutstudienævn	14
Undervisere	15
Studerende	16
Stabsfunktioner	18

Uddannelsesdekaner

DTU's to uddannelsesdekaner har det overordnede ansvar for uddannelsesprocessen.

Uddannelsesdekanerne har således ansvaret for at udvikle og forbedre uddannelser og undervisning.

Uddannelsesdekanerne udpeger studielederne, der som procesansvarlige for den enkelte uddannelsesretning refererer direkte til uddannelsesdekanen.

Uddannelsesdekanerne har en central rolle i samspillet mellem direktionen, institutterne og studielederne.

Den organisatoriske dialog herimellem sikres gennem følgende kollegiale organer og mødefora:

- Studieledermøder
- De tværgående uddannelsesudvalg
- Institutstudienævnsformandskabsmøder
- UMV-processen
- Direktørkredsmøder.

Uddannelsesdekanerne er desuden i dialog med eksterne interessenter gennem møder med DTU's Aftagerpanel.

Uddannelsesdekanernes ansvarsområder.

Studieledere

Studielederne er udpeget af og refererer direkte til den relevante uddannelsesdekan. De agerer altså som dekanens forlængede arm.

Studielederne har procesansvaret for den daglige ledelse og løbende udvikling af den enkelte retning, herunder retningens kompetenceprofil og studieplan.

Det er således studielederne, der sikrer, at dimittenderne opnår de opstillede kompetencemål.

Studielederne opdaterer årligt den enkelte retnings studieordning for at sikre retningens fortsatte kvalitet og relevans.

I den forbindelse udarbejdes en studielederårsrapport, hvori der redegøres for studieordningsændringer, retningens udvikling og relevante undersøgelser og nøgletal.

Studielederne foretager desuden en løbende monitorering og aktion på evalueringer, undersøgelser og nøgletal.

Studielederne står i spidsen for at gennemføre uddannelsesevalueringer med henblik på at give den enkelte retning et 360 graders eftersyn og drøfte videreudvikling af retningen.

Studielederne er desuden løbende i dialog med de studerende, som studielederne vejleder efter behov.

Organisatorisk dialog

Studielederne er ansvarlige for planlægning og afholdelse af møder med retningsudvalg (BEng og BSc) og følgegrupper. Her drøftes retningens profil, faglige progression og relevans.

Studielederne er i dialog med uddannelsesdekanen og studielederkredsen gennem deltagelse i studieledermøder, hvor generelle uddannelsesforhold drøftes.

Studielederne er i løbende dialog med institutstudienævn og eventuelt institutdirektører på eget og andre institutter omkring kursusudvikling og -udbud.

Instituddirektører

Instituddirektøren har ansvaret for at sikre sammenhæng mellem instituttets forskning og undervisning.

Instituddirektøren skal således sørge for, at der til de uddannelser, instituttet leverer undervisning til, er knyttet relevante forskningsmiljøer og undervisere.

Instituddirektøren har også ansvaret for at sikre ressourcer til undervisningens gennemførelse.

Instituddirektøren bidrager desuden til at sikre, at instituttets undervisere har de rette faglige kvalifikationer og viden om undervisningsudvikling, pædagogik og didaktik.

Hvor det er nødvendigt og påkrævet, følger instituddirektøren op på kursevalueringer.

Instituddirektøren understøtter evaluering af uddannelser, hvor instituttet spiller en central rolle i levering af undervisning.

Organisatorisk dialog

Instituddirektøren er ansvarlig for at inddrage instituttets Advisory Board i kvalitetssikringen og -udviklingen af de uddannelser, som instituttet leverer centrale bidrag til.

Gennem dialog med direktionen i regi af UMV-processen bidrager instituddirektøren til at sikre udviklingen af det samlede undervisnings- og uddannelsesudbud.

Desuden sikres den løbende interne ledelsesdialog med direktionen og blandt direktørkredsen gennem direktørkredsmøder.

Instituddirektøren er i dialog med studieledere og instituttstudienævn på eget og andre institutter om kursusudbud og -evaluering.

Institutstudienævn

Institutstudienævnet har ansvaret for formulering, planlægning og udvikling af instituttets kursus-udbud.

Dette omfatter den løbende udvikling af kursusporteføljen og opfølgning på kursus- og eksamensevalueringer for samtlige af instituttets kurser.

Således sikrer institutstudienævnet tilrettelæggelse, gennemførelse og udvikling af undervisningen på det pågældende institut.

Institutstudienævnet har derfor ansvaret for den årlige opdatering af kursusbeskrivelserne i DTU's Kursusbase.

Institutstudienævnetsformanden deltager i evaluering af de uddannelser, hvor instituttet spiller en central rolle i levering af undervisning.

Organisatorisk dialog

Institutstudienævnet er ansvarlig for planlægning og afholdelse af institutstudienævnsmøder, hvor kursusporteføljen drøftes.

Institutstudienævnet er desuden i løbende dialog med institutdirektøren og de kursusansvarlige om identificerede udviklingsmuligheder inden for kursusporteføljen.

Institutstudienævnetsformand og -næstformand deltager i institutstudienævnetsformandskabsmøder med uddannelsesdekanerne, hvor tiltag på tværs af institutter og uddannelser drøftes.

Institutstudienævnet er i dialog med studieledere på eget og andre institutter omkring studieordninger og ændringer heri.

Undervisere

Undviserne har ansvaret for form og indhold af det enkelte kursus, herunder løbende revision af kursusbeskrivelser i Kursusbasen, så disse er tidssvarende.

Undviserne har ansvaret for, at det enkelte kursus tilrettelægges og gennemføres således, at der er sammenhæng mellem kursets undervisning, eksamen og læringsmål (constructive alignment).

Undviserne skal sikre, at undervisningen i det enkelte kursus er forsknings- eller udviklingsbaseret, samt have en forståelse for, at kurser leveres i kontekst af konkrete uddannelser.

Som følge af 'den åbne dørs politik' forventes undviserne at være i løbende dialog med de studerende for at sikre en tæt og ubesværet kontakt.

Alle undvisere forventes at have gennemført DTU's pædagogiske uddannelsesforløb (UDTU eller UP) eller tilsvarende.

Undviserne har desuden en central rolle i evaluering af kurser.

De gennemfører således formative evalueringsaktiviteter, eventuelt via en midtvejsevaluering, så undervisningen i det igangværende kursus kan justeres efter behov.

Som en del af deres undviser-rapport ved kursusevalueringen, angiver de også, hvor stor en del af undervisningen, der er blevet gennemført.

Efter gennemførelse af kursusevalueringen går undviserne i dialog med de studerende om resultatet.

Undviserne bidrager desuden til udviklingen af DTU's uddannelser. Det sker gennem deltagelse i

- uddannelsernes retningsudvalg og følgegrupper
- uddannelsesevalueringer og 9-21-seminarer.

Studerende

De studerendes bidrag udgør en vigtig del af DTU's kvalitetsarbejde. Inddragelse af de studerende præges i høj grad af dialog.

De studerende er således repræsenteret i følgende fora:

- Akademisk Råd
- Institutstudienævn
- Institutstudienævnsformandskabsmøder
- De tværgående uddannelsesudvalg
- De tværgående merit- og dispensationsudvalg
- Studielederens retningsudvalg og følgegrupper
- Studiemiljøudvalget

Der afholdes tillige kvartalsvise dialogmøder mellem direktionen og Polyteknisk Forening (PF) samt mellem AUS' underdirektør og PF.

Gennem dialogen inddrages de studerendes indsigter i vurderingen af udviklingsmuligheder.

Dertil kommer, at de studerende deltager aktivt i en række evalueringer, heriblandt undervisnings- og uddannelsesevalueringer, undervisningsmiljøundersøgelser samt aftager- og dimittendundersøgelser.

Gennem disse evalueringer produceres viden om de studerendes oplevelser af og syn på DTU's undervisning og uddannelser.

Herved inddrages studenterperspektivet i udviklingen af DTU's undervisning, uddannelser og studiemiljø.

Stabsfunktioner

DTU Uddannelsesprocessen driftes og understøttes administrativt af den centrale stabsfunktion Afdelingen for Uddannelse og Studerende (AUS).

Der er således en central forankring af de administrative kvalitets-sikringsprocesser og -procedurer.

AUS har det overordnede ansvar for DTU's studieadministrative systemer og procedurer.

AUS supporterer og er i løbende dialog med DTU's studieledere og institutter. Her kan særligt følgende processer nævnes:

- Uddannelsesevalueringer
- Studielederårsrapporter
- Opdatering og administration af studieordninger
- Kursusbaseropdatering
- Sekretariatsbetjening af kollegiale organer og mødefora.

AUS gennemfører i samarbejde med studieledere og institutter undersøgelser og evalueringer, der giver viden om interessenters syn på DTU's undervisning og uddannelser.

AUS står for indsamling, analyse, anvendelse og videreformidling af data og statistisk materiale angående uddannelsesprocessen.

Organisatorisk dialog

Underdirektøren i AUS er i dialog med uddannelsesdekanerne gennem et ugentligt Uddannelsesmøde (U-møde). Her drøftes processer på tværs af uddannelsesniveauerne bachelor- og kandidatniveau.

Der er tillige en løbende dialog mellem den enkelte kontorchef og uddannelsesdekanerne omkring uddannelsesprocesserne inden for kontorets ansvarsområde.

Dialogen med direktionen sker gennem udarbejdelsen af AUS' årlige handlingsplan og -årsrapport.

Stabsfunktioner på DTU, der særligt bidrager til uddannelsesprocessen

Kvalitetssystemet

DTU blev meddelt positiv institutionsakkreditering i december 2014.

Det betyder, at Danmarks Akkrediteringsinstitution har vurderet, at DTU har et velfungerende kvalitetssy-

stem, der gør DTU i stand til løbende og systematisk at sikre og udvikle uddannelsernes kvalitet og relevans.

DTU skal institutionsakkrediteres igen i 2020.

Proces for kvalitetsarbejdet

DTU's overordnede mål med kvalitetsarbejdet er at udvikle og fastholde kvaliteten af DTU's uddannelser, så disse er på højeste internationale niveau. Dermed bidrager arbejdet til DTU's mission.

Kvalitetsarbejdet er på det overordnede niveau forankret i DTU's kvalitetspolitik. Målene for arbejdet er formuleret i DTU's strategi og DTU's uddannelsespolitik.

MISSION

"DTU skal udvikle og nyttiggøre naturvidenskab og teknisk videnskab til gavn for samfundet."

DTU's strategi

"DTU's kvalitetssikring skal være værdiskabende og omkostningseffektiv."

DTU's strategi

Kvalitetsarbejdet er en integreret del af universitetets aktiviteter og udføres i en procesorienteret kultur.

Arbejdet sigter mod stadig resultatforbedring gennem aktiv inddragelse

af medarbejdere og studerende samt gennem input fra det omgivende samfund.

Dialog - både internt og eksternt - står således helt centralt i kvalitetsarbejdet.

Planlægning og opfølgning på kvalitetsarbejdet sker som en integreret del af DTU's ledelsesprocesser og indgår i DTU's årshjul.

Kvalitetsarbejdet gennemføres løbende og efter principperne i en udviklingscyklus bestående af

- Målsætning og planlægning
- Udførelse
- Opfølgning
- Evaluering og eventuelt korrigerende handling.

Procesforbedringscirklen. Kvalitetsarbejdet sigter mod konstant resultatforbedring.

Studerende
udfordres til deres
grænse

Stærk studenter-
organisation

Studiestruktur
understøtter
faglig mobilitet

DTU's kultur. Kvalitetsprocesser og -procedurer er på DTU forankret i en fornuftsåben kultur, der understøtter en ambition om løbende resultatforbedringer. Hjørneste­n­ene i DTU-kulturen er medarbejdertilstedeværelse, dialog, respekt for kerne­fag­ligheden og udfordrende uddannelser.

Den åbne dørs politik - medarbejder-tilstedeværelse

Uddannelser forankret i forsknings- og udviklingsmiljøer - med fokus på kernefaglighed og anvendelsesorienterede løsninger

Målsætning om konstant resultatforbedring

Undervisning på tværs af uddannelsesretninger

Ledelsesgrundlag baseret på dialog og vidtgående delegering af ledelseskompetence

Matrixorganisering og strategisk ledelse

DTU er organiseret som en koncern med en bestyrelse og en direktion.

Universitetets daglige ledelse varetages af rektor, der har bemyndiget den overordnede ledelse af universitetets fire kerneprocesser til de øvrige direktionsmedlemmer.

Kerneprocesserne går på tværs af DTU's institutter og centre. Denne matrixorganisering er helt central for uddannelsesprocessen.

Således er alle uddannelser på DTU forankret i direktionen hos DTU's to uddannelsesdekaner, som har det overordnede procesansvar for DTU's uddannelser.

Det betyder, at institutterne er leverandører af undervisning og vejledning til de enkelte uddannelser - men uddannelserne er ikke hjemhørende på et institut.

DTU's direktion.

Uddannelse

Innovation

Forskningsbaseret
rådgivning

Forskning

DTU's fire kerneprocesser. Forskning er bærende for uddannelse, innovation og forskningsbaseret rådgivning.

Organisationsdiagram. Uddannelse går på tværs af DTU's institutter og centre.

DTU's strategiske livscyklus

Grundlaget for den langsigtede udvikling af universitetet er udformet i DTU's 6-årige strategi.

Strategien omsættes til politikker, der konkretiserer arbejdet, herunder DTU's uddannelsespolitik.

Udmøntningen af DTU's strategi og politikker på institutterne sker gennem den årlige UMV-proces.

UMV'en (dokumentet UdviklingsMål og Virkemidler) er en plan for det

enkelte instituts virke, hvor strategiske mål og indsatsområder fastlægges og udmøntes i en handlingsplan. UMV'en revideres rullende hvert forår.

UMV-processen består af tre delelementer: UMV, Budget- og handlingsplan samt Årsrapport.

UMV-processen omfatter en løbende medarbejderinvolvering, der sigter mod at skabe medejerskab.

DTU's strategiske livscyklus og dets ansvarlige aktører.

DTU Uddannelsesprocessen

Uddannelsesprocessen omfatter rammerne for de studerendes vej fra ansøgere til dimittender.

Grundlaget for uddannelsesprocessen udgøres af DTU's uddannelsespolitik.

Målene i uddannelsespolitikken understøtter ambitionen om, at DTU er et internationalt eliteuniversitet.

DTU's egenart

DTU er et monofakultært universitet. Dette er centralt for måden, uddannelsesprocessen drives på.

Bachelor i teknisk videnskab

Naturvidenskabelige grundfag
45 ECTS-point

Projekter og almene fag
45 ECTS-point

Teknologiske linjefag
45 ECTS-point

Valgfrie kurser
45 ECTS-point

Diplomingeniør

1. til 4. semester
Obligatoriske kurser
tilrettelagt efter CDIO

5. til 7. semester
Praktik
Valgfrie og obligatoriske kurser
Afsluttende projekt

Universitetet udbyder tre selvstændige og afsluttende uddannelser samt efter- og videreuddannelse, der er omfattet af kvalitetssystemet.

De enkelte uddannelsesretninger inden for hver uddannelse er opbygget efter de samme grundprincipper.

Det betyder, at den samlede uddannelsesproces både omfatter en række fælles delprocesser og procedurer og en vurdering af den enkelte uddannelsesretning.

DTU's tre selvstændige og afsluttende uddannelser omfattet af kvalitetssystemet. På hver uddannelse er alle retninger opbygget efter samme grundprincipper.

Referencer

Rammerne for DTU's kvalitetssystem udgøres af:

- DTU's strategi 2014-2019
- Politik for DTU's kvalitetsarbejde
- Politik for uddannelse
- DTU's selvevalueringsrapport: Rammebeskrivelse for kvalitetssystemet på uddannelsesområdet
- DTU's institutionsakkreditering af 11. december 2014 (gældende til 31. december 2020)
- DTU Excellence – Strategisk Ledelse på DTU
- DTU Excellence – Uddannelsesprocessen
- Processer og procedurer i AUS

Appendiks

Organer, udvalg og kollegiale fora

Akademisk Råd

Akademisk Råd er DTU's øverste akademiske organ.

Akademisk Råd har til opgave at udtale sig til rektor om akademiske forhold af væsentlig betydning for universitetets virke.

Rådet består af Rektor, otte valgte VIP og tre valgte civilingeniør- eller diplomingeniørstuderende.

Dekanen for de videregående uddannelser er fast deltager ved møderne, men ikke medlem af Rådet.

Direktørkreds

Der afholdes direktørkredsmøde hver 14. dag.

Ved møderne deltager direktionen, institutdirektører og underdirektører.

Møderne sker med henblik på både input fra institutdirektørerne til direktionen og udbredelse af politikker, holdninger osv. fra direktionen til det øvrige DTU.

Studielederkredse

Der er fire studielederkredse, som holder møder hvert semester; en kreds af studieledere for henholdsvis diplomingeniørretningerne, civilbachelorretningerne, kandidatretningerne og deltidsuddannelserne.

Studieledermøderne ledes af den respektive uddannelsesdekan, men er dialogbaserede. På møderne behandles uddannelsesforhold på tværs af de enkelte uddannelsesretninger.

Retningsudvalg og følgegrupper

På hver uddannelsesretning har studieleder etableret et retningsudvalg (BEng og BSc) og en følgegruppe.

Disse grupper understøtter studielederens arbejde med at styrke undervisningen og udvikle den enkelte uddannelsesretning.

Retningsudvalg (BEng og BSc) består af studielederen (formand), centrale undervisere og mindst to studerende. Følgegruppen består derudover af repræsentanter for dimittender og aftagere.

Institutstudienævn

Alle DTU's institutter har et institutstudienævn (ISN).

Institutstudienævnene har til opgave at bidrage til at indholdsudfylde, kvalitetssikre og udvikle kurserne på DTU ved at sikre tilrettelæggelse, gennemførelse og udvikling af undervisningen.

Institutstudienævnene består af seks, otte eller ti medlemmer. Halvdelen vælges af og blandt instituttets VIP, og halvdelen vælges af og blandt de studerende.

Institutstudienævnet vælger af sin midte og blandt VIP en formand og blandt de studerende en næstformand.

Studieledere, der ikke er medlemmer af institutstudienævnet, kan deltage som observatører.

ISN-formandskabskreds

Formand og næstformand for det enkelte institutstudienævn udgør ISN-formandskabet.

Der holdes 2-3 møder årligt mellem ISN-formandskaberne og uddannelsesdekanerne.

Møderne er dialogbaserede og har til formål at drøfte undervisningsforhold, der går på tværs af institutter og uddannelser på DTU.

Tværgående Uddannelsesudvalg

Der findes to tværgående uddannelsesudvalg på DTU; civilingeniør-uddannelsens uddannelsesudvalg, CUU, og diplomingeniøruddannelsens uddannelsesudvalg, DUU.

Udvalgene har til opgave at rådgive uddannelsesdekanerne om uddannelserne samt drøfte de uddannelses- og uddannelsespolitiske spørgsmål, som dekanerne forelægger.

Hvert udvalg består af uddannelsesdekanen (formand), tre valgte ISN-formænd samt tre valgte studieledere og tre valgte studerende inden for den pågældende uddannelse.

Merit- og Dispensationsudvalg

De tværgående merit- og dispensationsudvalg for henholdsvis civil- og diplomingeniøruddannelsen (CMDU og DMDU) behandler dispensationsansøgninger fra studerende på DTU.

Hvert udvalg består af to studerende og to VIP, alle udpeget blandt medlemmer af henholdsvis CUU og DUU.

Studiemiljøudvalg

Studiemiljøudvalget har til opgave at fremme udviklingen af et godt studiemiljø - herunder udarbejdelse og udmøntning af en handlingsplan pba. studiemiljøundersøgelser.

Udvalget består af dekan for bacheloruddannelserne (formand) samt repræsentanter for de studerende, VIP og flere stabsfunktioner, herunder AUS og CAS.

EKSTERN DIALOG

Censorkorps

DTU anvender censorer fra ingeniør-uddannelsernes censorkorps.

Censorkorpsets formandskab har bl.a. til opgave at indstille censorer til beskikkelse samt besvare høringer om studieordninger og ændringer, der berører prøve- og eksamenssystemet.

DTU modtager løbende tilbage-meldinger fra de eksterne censorer via censorformandskabernes årsberetninger og censorformandskabsmøder.

Aftagerpanel

Aftagerpanelet på DTU har til opgave at rådgive universitetet om kvalitet og relevans af uddannelserne, udvikling af nye og eksisterende uddannelser samt undervisnings- og prøveformer.

Aftagerpanelet består af 28 udpegede medlemmer, der tilsammen har erfaring med og indsigt i uddannelsesområdet og relevante ansættelsesområder.

Advisory Boards

Hvert institut har tilknyttet et Advisory Board, som rådgiver instituttet om DTU's fire kerneprocesser, herunder uddannelse.

Et Advisory Board består af mellem to og seks medlemmer, der udgør udefra kommende repræsentanter for instituttets kerneinteressenter.

Følgegrupper

Se afsnittet Organer, udvalg og kollegiale fora.

Løbende dialog

Der føres også dialog med eksterne interessenter uden for de formelt baserede mødefora.

DTU's videnskabelige personale har året igennem en tæt kontakt med erhvervslivet og nationale og internationale peers.

Desuden giver dimittend- og aftagerundersøgelser input, der bruges i udviklingen af DTU's uddannelser.

DTU's formelle fora for aftagerdialog

