

Fremtidens erhvervsuddannelser på IT, tele og mediaområdet

Analyse/prognose udarbejdet for Undervisningsministeriet

Teknologisk Institut, Arbejdsliv
Gregersensvej
2630 Taastrup

Tlf: 7220 2620

Fax: 7220 2019

E-mail: arbejdsliv@teknologisk.dk

ISBN: 978-87-92237-15-6

\\dmwclus\dmw_docs\1362208\1181565_Sammenfattende rapport - endelig version.doc

Indholdsfortegnelse

1	Forord	4
2	Læsevejledning	5
3	Baggrund og beskrivelse af analysen/prognosen	6
	3.1 Politisk bevæggrund for analysen/prognosen	6
	3.2 Teknologisk og branchemæssig baggrund for projektet.....	6
	3.3 Analysens/prognosens formål.....	8
	3.4 Hvad er ”teknologisk konvergens” - nogle begrebsdefinitioner	8
	3.5 Afgrænsning	11
	3.6 Andre analyser.....	12
	3.7 Projektets indhold og metode	13
	3.8 Beskrivelse af projektets faser	14
4	Det tværgående rådgivende panel	16
5	Fremtidens EUD inden for IT, tele og media – Erhvervsskolerepræsentanter	23
	5.1 De IT, tele og mediarettede erhvervsuddannelser i dag	23
	5.2 Hovedprofiler og grundprofil i fremtidens EUD inden for IT, tele og media.....	25
	5.3 De obligatoriske fags fordeling på fremtidens hovedprofiler og grundprofil	27
6	Virksomheder i IT, tele og mediabranchen	31
	6.1 IT, tele og mediaområderne i dag og i fremtiden (Møde I, 2. december 2008).....	31
	6.2 IT, tele og mediaområderne i dag og i fremtiden (Møde II, 7. januar 2009).....	36
7	Sammenfatning af analysens/prognosens resultater i fire dilemmaer	40
	7.1 De fire dilemmaer	40
	7.2 Bud på mulige initiativer til at balancere dilemmaerne.....	45
8	Aktører og personer der har bidraget til analysen/prognosen	47

1 Forord

Denne analyse/prognose er gennemført af Teknologisk Institut, Arbejdsliv, for Undervisningsministeriet under puljen for central analyse- og prognosevirksomhed inden for EUD 2008/2009.

Analysen/prognosen er et kvalitativt studium baseret på input fra erhvervsskoler, faglige udvalg, virksomheder og andre interessenter inden for IT, tele og mediaområdet ved rundbordsinterview gennemført på Teknologisk Institut.

Formålet med analysen har været at sætte fokus på eventuelle behov for ændringer, justeringer eller nyskabelser i de IT, tele og mediarelaterede erhvervsuddannelser, set i lyset af den igangværende og sandsynlige fremtidige udvikling på IT, tele og mediaområdet.

Analysen/prognosen peger i retning af, at der på dette brogede brancheområde er en række dilemmaer, som nødvendigvis må balanceres med henblik på i fremtiden at kunne skabe velfungerende erhvervsuddannelser på IT, tele og mediaområdet – uddannelser helst i verdensklasse! Rapporten munder ud i et bud på de mest centrale udfordringer for aktørerne – Ministeriet, de faglige udvalg, skolerne og branchen – som de kan arbejde med i den forbindelse de kommende år.

Denne rapport er Teknologisk Instituts sammenfattende rapportering til Undervisningsministeriet i forbindelse med afslutningen af projektet: ”Fremtidens erhvervsuddannelser på teknologisk konvergerende branche- og fagområder” (projektnummer 120993).

Analysearbejdet er udført af seniorkonsulent Claus Müller og konsulent Maria Irene Møllerstrøm, som takker alle, der har bidraget som respondenter mv. i forbindelse med analysen/prognosen.

Teknologisk Institut, Arbejdsliv
Februar 2009

2 Læsevejledning

Det følgende kapitel 3 rummer en gennemgang af baggrunden for denne analyse/prognose samt en beskrivelse af den metode og proces, der er benyttet undervejs. I kapitlet findes også en nærmere redegørelse for afgrænsningen af analysen/prognosen, og for god ordens skyld en kortfattet begrebsdefinition af ”teknologisk konvergens”.

Kapitlerne 4, 5 og 6 er bearbejdede gengivelser af resultaterne af de rundbordsinterview, der er blevet gennemført på Teknologisk Institut i forbindelse med analysen/prognosen med tre grupper af respondenter, henholdsvis:

- Det tværgående, rådgivende panel (kapitel 4)
- Erhvervsskoler, der udbyder erhvervsuddannelser inden for IT, tele og mediaområdet (kapitel 5)
- Virksomheder i IT, tele og mediabranchen (kapitel 6)

Kapitel 7 består af konsulentgruppens sammenfattende fremstilling og fortolkning af analysens/prognosens resultater. Sammenfatningen er formuleret i fire dilemmaer, der af konsulentgruppen opleves som betegnende for de vigtigste problematikker, der er blevet fremhævet af respondenterne undervejs. Dilemmaerne er ledsaget af konsulentgruppens bud på de mest centrale udfordringer for aktørerne – Ministeriet, de faglige udvalg, skolerne og branchen – at arbejde med i de kommende år, for at skabe erhvervsuddannelser af høj kvalitet på IT, tele og mediaområdet.

Kapitel 7 indeholder også bud mulige initiativer til at balancere ovennævnte dilemmaer i analysen/prognosen. Der er ikke tale om egentlige anbefalinger til initiativer, men i stedet bud på, hvad som med fordel kan tages op til videre drøftelse i forhold til udvikling og udfordringer på området.

Endelig fremgår det af kapitel 8, hvilke aktører og personer, der har bidraget til analysen/prognosen.

Analysen/prognosen er en *samlet* fremstilling af tilbagemeldingerne fra respondenterne ved interviewene. Der er derfor ikke tale om udtryk for de enkelte aktørers holdninger. Ingen af de involverede faglige udvalg, skole- og virksomhedsrepræsentanter mv. kan derfor tages *individuel*t til indtægt for indholdet.

Gennem analysen/prognosen benytter vi udtrykkene ’kompetenceprofil’ og ’uddannelsesprofil’. Med begrebet kompetenceprofil henviser vi til et behov for kompetencer set fra virksomhedsperspektiv, hvor vi med begrebet uddannelsesprofil henviser til et svar på disse behov set fra skoleperspektiv.

God læselyst!

3 Baggrund og beskrivelse af analysen/prognosen

3.1 Politisk bevæggrund for analysen/prognosen

Undervisningsministeriet har som led i udmøntningen af globaliseringspuljen – og med henvisning til regeringens oplæg til 'Erhvervsuddannelser i verdensklasse' (Globaliseringsrådet) samt den afsluttende rapport fra Udvalget til fremtidssikring af erhvervsuddannelserne: 'Fremtidssikring af erhvervsuddannelserne' – afsat midler til central analyse- og prognosevirksomhed inden for erhvervsuddannelserne.

Af udbudsmaterialet fra Undervisningsministeriet fremgår det, at baggrunden for puljen blandt andet er, at '[...] uddannelsesdækningen i de erhvervsrettede ungdomsuddannelser ikke er hurtig nok. Når der sker brancheglidninger, og når nye brancher opstår, skal der sikres en hurtig og løbende tilpasning, og behovet for nye og tværgående uddannelser skal systematisk identificeres.'

Undervisningsministeriet har efter et udbud af puljens midler bedt Teknologisk Institut om at se nærmere på IT, tele og mediaområdet i erhvervsuddannelsessammenhæng. IT, tele og mediaområdet er – om noget – et af de brancheområder, hvor udviklingen i teknologierne, i samarbejdsformerne og i kompetencekravene, der knytter sig til området, sker hurtigt, med nye gråzoner og nye grænsedragninger til følge. Det er derfor både aktuelt og nødvendigt at stille spørgsmålet: Hvad kan man forestille sig, at disse udviklingstendenser på sigt vil medføre af ændrede krav, ønsker og forventninger til erhvervsuddannelserne inden for IT, tele og mediaområdet?

Dette spørgsmål er omdrejningspunktet for denne analyse/prognose.

Analysen/prognosen er lagt an på kvalitativt at belyse spørgsmålet fra de centrale aktørers forskellige synspunkter: Erhvervsskolerne, virksomhederne i branchen samt de faglige udvalg og interesseorganisationer.

3.2 Teknologisk og branchemæssig baggrund for projektet

Konvergerende teknologier og fagområder har stor betydning for kompetencebehovene i - og mellem - virksomheder i de brancher, som oplever, at teknologierne og produktområder konvergerer. Dette får, og har allerede, naturligt nok afsmittende effekt på de krav, som afledt heraf stilles til erhvervsskolerne, når virksomhederne også fremover skal forsynes med kompetente medarbejdere uddannet fra erhvervsskolerne.

Der kan fremdrages talrige eksempler på, at konvergerende teknologier skaber mere diffuse grænsedragninger mellem fag- og skoleområder i erhvervsuddannelsessystemet. Dette skyldes, at områderne gradvist tilsyneladende "tones" i retning af hinanden i takt med, at teknologierne gør det samme. Her er blot nogle få eksempler:

- De grafisk og medieprægede uddannelser tones i retning af web og tele samt omvendt (fx multimedietelefoner, web-TV, mobil-TV, flash-programmering)
- De handelsprægede uddannelser tones i retning af IT (fx e-handel, formidling/markedsføring via web, e-læring)
- De "IT-tunge" erhvervsuddannelser tones i retning af de handelsprægede områder (fx udvikling af brugerflader og pædagogisk tilretning af diverse software)
- IT-tunge erhvervsuddannelser tones i retning af web og tele samt omvendt (internet-telefoni, VoIP, mobile/trådløse teknologier)

Som eksemplerne illustrerer, bliver der på denne måde skabt langt mere sammensatte krav og forventninger til erhvervsuddannelserne – både set med virksomhedernes og de kommende elevers øjne. Hvilke profiler efterspørges egentlig i konvergerende brancher, og hvilke profiler appellerer til unges præferencer for erhvervsuddannelse?

Figur 1: Eksempel på teknologisk konvergens og konsekvenser heraf

Eksempler på konsekvenser:

- Nye og/eller sammenfaldende kompetencebehov i brancher
- Nye brancher, clusters, nye branchestrukturer, udflydende grænser mellem eksisterende brancher
- Nye former for strategiske alliancer evt. opkøb
- Behov for dynamiske rutiner som kan sikre den rette viden, kunnen og kapacitet
- Behov for ny ledelsesstil
- Forecasting/innovation
- Ikke bare nye teknologier men også nye relaterede services, markeder og ny lovgivning

Kilde: F. Hacklin og Teknologisk Institut

3.3 Analysens/prognosens formål

Den teknologiske udvikling har de senere år kort sagt været kendetegnet ved et hastigt voksende udbud af nye og innovative teknologiske løsninger inden for IT, tele og mediaområdet. Ud over at være hastig, er udviklingen også kendetegnet ved, at produkter fra brancher og fagområder, der tidligere har været betragtet som særskilte, i stigende grad nærmer sig hinanden – konvergerer – og markedsfører nye, sammensatte produkter: Fx mobiltelefoner med musikafspiller, medieafspiller med LAN/WAN opkobling, telefoner med integrerede foto- og videomuligheder, telefoni via internettet mv.

De konvergerende brancher og teknologier stiller virksomhederne, og derfor naturligvis også erhvervsuddannelsesstederne, over for en række nye udfordringer. Udfordringer som blandt andet vil kunne afspejle sig i langt mere sammensatte krav og forventninger til erhvervsuddannelserne – både set med virksomhedernes og de kommende elevers øjne.

Analysens/prognosens formål er at belyse den teknologiske konvergens' betydning for udbuddet og sammensætningen af erhvervsuddannelser. Gennem analysen/prognosen vil der blandt andet blive set nærmere på, om disse tendenser betyder, at forskellige erhvervsuddannelsesområder i højere grad skal "rumme lidt af hinanden" - om der er behov for helt nye former for specialiseringer på tværs af hidtil adskilte områder, eller om der er behov for helt at nytænke på en række områder?

Analysen vil i den sammenhæng især fokusere på branche- og fagområderne inden for IT, tele og media, samt dele af områderne inden for handel/administration.

3.4 Hvad er "teknologisk konvergens" - nogle begrebsdefinitioner

Mængden af litteratur om teknologisk konvergens som begreb er forholdsvis begrænset, men især hvad angår begrebets *konsekvenser* for virksomhedernes og branchernes kompetencebehov, krav til ledelse/organisering, samarbejdsrelationer mv., er det tilsyneladende småt med dokumenterede studier og erfaringer. Dette skyldes, at begrebet stadig er ret nyt, hvilket understøtter behovet for yderligere analyse-/prognoseaktiviteter på området. Selvom fænomenet teknologisk konvergens reelt har eksisteret i mange år (forstået som "teknologiområder, der nyder godt af hinanden"), er det først op gennem 90'erne, at litteratur om teknologisk konvergens forstået som en udvikling, der kan omdefinere grænser mellem branche- og fagområder i kraft af udviklingen af fx multifunktionelle mobile enheder, ser dagens lys (fx Lind, Jonas, '*Convergence: History of terms and lessons for firms strategists*', 2004, http://userpage.fu-erlin.de/~jmueller/its/conf/berlin04/Papers/1_LIND.doc).

I starten af dette århundrede er teknologisk konvergens blevet udbredt til andre sektorer, hvor rapporten '*Converging Technologies for Improving Human Performance. Nanotechnology, Biotechnology, Information Technology and Cognitive Science*' fra 2002 (Roco, Mihail C. and Bainbridge, William Sims (eds.), *Converging Technologies for Improving Human Performance. Nanotechnology, Biotechnology, Information Technology and Cognitive Science*, 2002) definerer teknologisk konvergens som 'the synergistic combination of four major "NBIC" (nano-bio-info-cogno) provinces of science and technology'. Denne rapport præsenterer altså i 2002 en forståelse af teknologisk konvergens, der indebærer en konvergens

mellem de fire, store generiske teknologiområder; nanoteknologi, bioteknologi, informationsteknologi og kognitiv videnskab. Erhvervs-skolesystemet har også sit virke og føder ind til dele af disse fire områder.

I europæisk kontekst er teknologisk konvergens blevet defineret som *'enabling technologies and knowledge systems that enable each other in the pursuit of a common goal'* (Nordmann, Alfred (rapporteur), *Converging technologies – Shaping the future of European Societies*, 2004), hvilket dermed gør teknologisk konvergens til et endnu bredere begreb, der også kan rumme andre teknologier end de før nævnte fire; ja, faktisk *videnssystemer* i langt bredere forstand.

Tabellen nedenfor viser en række yderligere kildeangivelser, hvis definitioner og perspektiv på teknologisk konvergens giver interessant stof til eftertanke i forbindelse med denne analyse/prognose. Sammenfattende kan siges, at også disse kilder og definitioner fokuserer på, at teknologier og viden vokser sammen og ændrer tidligere definerede rammer, hvori en industri eller virksomhed opererer, hvilket som en naturlig konsekvens heraf også vil betyde nye afledte krav til de kompetencer, der efterspørges i de berørte brancher og sektorer. Derfor naturligtvis også til fremtidens erhvervsuddannelser.

Definition	Kilde
<i>'the growing together of technologies which fundamentally alters the boundaries of previously distinct industry and market sectors and merges them into a new competitive environment'</i>	Bally, N., <i>Deriving managerial implications from technological convergence along the innovation process</i> , Åbo Academy School of Business, 2005.
<i>'the growing overlaps between the technologies, services and firms active in each sector'</i>	OECD, <i>Telecommunications and broadcasting: Convergence or Collision</i> , 2002.
<i>'the erosion of boundaries that define and isolate industry-specific knowledge'</i>	Pennings and Puranam, <i>Market convergence and firm strategy: new directions for theory and research</i> , The Future of Innovation Studies, Eindhoven, 2001
<i>'the transition of knowledge convergence into a potential for technological innovation, allowing inter-industry knowledge spill-overs to facilitate new technological combinations'</i>	Hacklin, F., <i>Management of Convergence in Innovation – Strategies and Capabilities for Value Creation Beyond Blurred Industry Boundaries</i> , Zurich, 2007

Fredrik Hackling har arbejdet med nedenstående procesforståelse af konvergens og fremhæver en pointe om, at der forud for konvergens mellem brancheområder først sker en gradvis, evolutionær proces hen over en konvergens mellem videnområder og teknologiområder, der før var adskilte. Denne pointe illustreres i figuren nedenfor:

Figur 2: Konvergens som evolutionær proces

Source: F. Hacklin, Management of convergence in innovation, Springer 2008

ETH

Kilde: F. Hacklin, Management of Convergence in Innovation, Springer, 2008

3.5 Afgrænsning

Som vist er konvergens et fænomen, der kan identificeres på mange branche- og teknologiområder, men denne analyse er afgrænset til at fokusere specifikt på IT, tele og mediaområdet.

Analysen har derved fokuseret på følgende nuværende erhvervsuddannelser som en del af området IT, tele media:

Figur 3: Oversigt over erhvervsuddannelserne i dag, der kan betragtes som IT, tele og mediauddannelser

Erhvervsuddannelser inden for IT, tele og media	
1. Datatekniker	14. Skiltetekniker
2. Kontorservicetekniker	15. Webintegrator
3. IT-supporter	16. Autoelektriker
4. Frontline PC-supporter	17. Kommunikationstekniker
(5. Frontline radio-/TV support)	---
6. Teleinstallationstekniker	18. Elektronik fagtekniker
7. Telesystemtekniker	19. Radio/tv fagtekniker
8. Grafisk tekniker	20. Film og tv-produktionsuddannelsen
9. Multimedieintegrator	21. Teater-, udstillings- og eventtekniker
10. Multimedieanimator	22. Elektriker
11. Fotograf	23. Automatik og proces
12. Mediografiker	
13. Mediografisk assistent	

Panelet har peget på erhvervsuddannelserne 1-17 som en del af IT, tele og mediaområdet, som billedet ser ud i dag. Ved mødet efterfølgende med underviserne den 24. november 2008, var man inde på, at 'Frontline radio-/TV support' reelt ikke er en del af IT, tele og mediaområdet i dag, da uddannelsen i praksis ikke længere efterspørges. Erhvervsuddannelserne nummereret 18-23 blev ligeledes tilføjet af lærergruppen den 24. november 2008.

3.6 Andre analyser

Der er som før nævnt et forholdsvis begrænset antal studier, der eksplicit beskæftiger sig med teknologisk konvergens og konsekvenserne heraf. Men der har været særlig analytisk fokus på de brancheområder, der især berøres af teknologisk konvergens. I de studier, som indtil nu er gennemført, har fokus i dansk sammenhæng således i store træk været lagt på de fire generiske teknologiområder; nanoteknologi, bioteknologi, informationsteknologi og kognitiv videnskab - blandt andet i forbindelse med de Teknologiske Fremsyn udgivet af Forsknings- og Innovationsstyrelsen, for eksempel:

- 'Teknologisk Fremsyn: Pervasive Computing, 2003
- 'Teknologisk fremsyn om dansk nanovidenskab og nanoteknologi', 2004
- 'På bølgelængde, Teknologisk fremsyn om mobil og trådløs kommunikation', 2006 (i øvrigt gennemført af Teknologisk Institut for Ministeriet for Videnskab, Teknologi og Udvikling, jvf. referencelisten i tilbuddet)
- 'Teknologisk Fremsyn – Om kognition og robotter', 2006

Endelig har Teknologisk Institut i et igangværende resultatkontraktarbejde for Ministeriet for Videnskab, Teknologi og Udvikling fokus på at vurdere udviklingstendenserne i udvalgte brancher, hvad angår teknologisk konvergens. På europæisk plan har fokus i det store hele været tilsvarende.

3.7 Projektets indhold og metode

Analysen fokuserer på at belyse centrale udfordringer, hvad angår de afledte krav til erhvervsuddannelserne på konvergerende branche- og fagområder. Til det formål er analysen bygget op således, at vi med baggrund i en række gruppeinterview, med henholdsvis et tværgående rådgivende panel, erhvervsskoler og virksomheder, sætter fokus på det nuværende og ønskede/nødvendige fremtidige match mellem udbuddet af og efterspørgslen efter erhvervsuddannelser inden for IT, tele og mediaområdet.

I figuren nedenfor er denne tankegang illustreret:

Figur 4: Oversigt over metode og proces i analysen/prognosen

Analysen har som det fremgår haft tilknyttet et såkaldt tværgående, rådgivende panel. Panelet har haft til opgave dels at bidrage til afgrænsning, fokusering og kvalitetssikring af analysearbejdet, og dels at bidrage med panelets eget syn på analysens centrale problemstillinger. Panelets rolle er illustreret med 'øjet' i figuren.

Der er tale om en generel, kvalitativt baseret analyse/prognose af den teknologiske konvergens' betydning for udbuddet og sammensætningen af erhvervsuddannelser i fremtiden. Analysens produkt (denne rapport) er ment som et videnskabeligt fremsyn på erhvervsskoleområdet – et oplæg til videre drøftelser om fremtidens krav til erhvervsskolerne set i lyset af teknologisk konvergens, som aktørerne inden for erhvervsuddannelsesområdet vil kunne benytte som en del af beslutningsgrundlaget for kommende justeringer og initiativer på EUD-området.

Der er således ikke tale om et kvalitativt, 'statistisk robust' funderet bud på "hvor mange af hvilke typer af erhvervsuddannelser", der bliver behov for i fremtiden, men et retningsangivende pejlemærke for en videre stillingstagen til sammensætning og udformning af erhvervsuddannelser på IT, tele og mediaområdet i fremtiden.

Pointen med dataindsamling i form af gruppeinterview har været, at centrale aktører på området kunne arbejde sig frem til en "skræddersyet" vurdering og forståelse af fænomenet teknologisk konvergens, målrettet netop erhvervsskoleområdet, som vil give mening i forhold til dette områdes aktører og opgaver.

3.8 Beskrivelse af projektets faser

Fase 1. Projektetablering og møde med Undervisningsministeriet

Projektet blev sat i gang ved opstartsmøde hos Undervisningsministeriet den 27. august 2008. Her blev opgavens indhold og proces fastlagt nærmere.

I denne indledende fase etablerede konsulenterne ligeledes i samarbejde med Undervisningsministeriet et "tværgående rådgivende panel", der har været sammensat af:

- Kristian Teglbjærg, Industriens uddannelser/Metalindustriens uddannelsesudvalg
- Henrik Routh, Tech College, Aalborg
- Finn Skov Hansen, TEC, Frederiksberg
- John Sarborg Pedersen, ITEK, Dansk Industri

Disse aktører har bidraget til kvalificering, sparring og kvalitetssikring af projektarbejdet.

Sammen med konsulentgruppen blev den første opgave for det tværgående rådgivende panel at fokusere og afgrænse fokus for projektet. Opgaven var herunder at tage stilling til, hvilke branche-/fagområder, der evt. er særligt behov for at fokusere på, og hvilke specifikke områder inden for erhvervsuddannelserne, der evt. skulle i fokus. Resultaterne af dette arbejde fremgår blandt andet af analysens/prognosens afgrænsning.

Det tværgående rådgivende panel har været sparringspartner og kvalitetssikringsgruppe undervejs i projektet.

Ulla Gorm Pedersen, Grafisk Uddannelsesudvalg deltog i mødet, men Grafisk Uddannelsesudvalg har ikke ønske at bidrage yderligere til analysen og derfor heller ikke tager ansvar for dens konklusioner.

Fase 2. Desk research og gruppeinterview med ressourcepersoner

Teknologisk Institut arbejdede i denne projektfase på at fortolke og konsekvensvurdere eksisterende viden om konvergerende teknologier i forhold til erhvervsuddannelsesområdet. Herunder en desk research af eksisterende litteratur vedrørende teknologisk konvergens' betydning for uddannelse generelt og erhvervsuddannelse specifikt, samt en konsekvensvurdering af Teknologisk Instituts erfaringer på baggrund af igangværende forsknings-/udviklingsarbejde (resultatkontrakt) for Videnskabsministeriet vedrørende konvergerende teknologier i forhold til erhvervsuddannelsesområdet.

I fase 2 blev også gennemført et fremtids- og praksisorienteret rundbordsinterview med relevante ressourcepersoner omkring centrale problemstillinger og udfordringer for erhvervsskolerne, hvad angår konvergerende brancher og teknologier.

Den 12. november 2008 gennemførte projektet gruppeinterview med repræsentanter fra det tværgående rådgivende panel i projektet. Panelets medlemmer er repræsentanter fra de faglige udvalg på området og et par skolerepræsentanter.

Fase 3. Gruppeinterview med lærere og ledere fra erhvervsskoler

Fremtids- og praksisorienteret rundbordsinterview med ressourcepersoner fra erhvervsskoler om centrale problemstillinger og udfordringer for erhvervsskolerne, hvad angår konvergerende brancher og teknologier blev gennemført den 24. november 2008. Denne fase korresponderer med punkt c) i fase 2.

Fase 4. Gruppeinterview med virksomhedsledere inden for relevante brancher

Fremtids- og praksisorienteret rundbordsinterview med ressourcepersoner fra udvalgte konvergerende brancher vedrørende centrale problemstillinger og udfordringer for erhvervsskolerne, hvad angår konvergerende brancher og teknologier. Denne fase korresponderer med punkt c) i fase 2 og fase 3, og brancherne samt respondenterne udvælges i tæt samarbejde med Undervisningsministeriet og det tværgående rådgivende panel. Afholdes på Teknologisk Institut.

Gruppeinterview med virksomhederne fra IT, tele og mediabranchen blev afholdt på Teknologisk Institut i to tempi: 2. december 2008 og 7. januar 2009. Se kapitel 8 for deltagere i projektet.

Fase 5. Udarbejdelse af midtvejsrapport

13. november 2008 blev midtvejsevaluering for projektet afleveret.

Fase 6: Afholdelse af konference for centrale aktører på erhvervsuddannelsesområdet

Som afslutning for projektet var planlagt en konference den 30. januar 2009 med deltagelse af centrale aktører på – og for – erhvervsuddannelsesområdet, men konferencen måtte på grund af for få tilmeldinger desværre aflyses. Konferencen skulle dels afrunde og formidle projektets resultater, men den skulle primært have til formål at skabe en fremadrettet debat blandt gruppen af centrale aktører omkring fremtidens erhvervsuddannelser på IT, tele og mediaområdet.

4 Det tværgående rådgivende panel

Den 12. november 2008 blev det første af i alt fire gruppeinterview gennemført.

I mødet deltog repræsentanter fra det tværgående rådgivende panel. Panelets medlemmer er repræsentanter fra de faglige udvalg på området samt et par skolerepræsentanter (se kapitel 8 for deltagere).¹

Omdrejningspunktet for mødet var de centrale problemstillinger og udfordringer for erhvervsskolerne, hvad angår konvergerende brancher og teknologier.

Nedenstående præsenteres resultaterne fra gruppens drøftelse af behovet for kompetencer hos IT, tele og mediavirksomhederne samt udviklingen på erhvervsskoleområdet i relation hertil.

Resultaterne vil indgå som del af konsulentgruppens fortolkning af analysens/prognosens resultater i rapportens kapitel 7.

Virksomhedernes behov for kompetencer

Panelets medlemmer var enige om, at udviklingen inden for IT, tele og media peger i retning af, at tidligere mere isolerede discipliner smelter sammen, og teknologier konvergerer på tværs af brancherne.

Denne udvikling betyder, at virksomhederne i højere udstrækning end tidligere efterspørger specialister inden for alle tre områder, som vil være i stand til at løse opgaver, der går på tværs af områderne.

Som et eksempel på denne udvikling inden for området samler PHP (open source-scripting-sprog, der bl.a. bruges til webapplikationer og på webservere til at generere dynamisk indhold) det grafiske område og teleområdet. IT, tele og media (billeder, video mv.) kobles sammen og kører på forskellige netværk.

Virksomhedernes bud på udviklingen i kompetencebehov som følge af konvergerende teknologier uddybes i kapitel 6, og erhvervsskolernes bud på det samme fremgår af kapitel 5.

Fremtidens erhvervsuddannelser

Paneldeltagerne var enige om, at erhvervsuddannelserne står over for en række udfordringer i fremtiden for at uddanne de rette profiler, der matcher kompetencebehovene i IT, tele og mediavirksomhederne.

Flere af uddannelserne har allerede taget fat på denne opgave og udbyder i dag flere tværgående fag med elementer fra både IT, tele og mediauddannelserne. Denne udvikling med fag, der 'smelter sammen' vil også inkludere yderligere fagområder i fremtiden.

1

Det er de faglige udvalg, der anbefaler politiske initiativer på området, herunder evt. ændringer på bl.a. EUD. Det er derfor vigtigt, at udvalgene er tæt orienteret om/involveret i udviklingen på området og har en tæt kontakt til både uddannelsesinstitutioner og virksomheder i brancherne.

Den store udfordring for erhvervsskolerne bliver løbende at kunne justere uddannelsestilbuddene, så de følger de nye flydende grænser inden for den teknologiske udvikling og de deraf følgende behov for kompetencer i brancherne.

Fx er elektronikfaget ved at blive dækket ind af IT, tele og media. Stærkstrømsområdet er ved at overtage elementer, der tidligere var en del af svagstrømsområdet. Som et eksempel herpå er Bane Danmarks fibernet blevet udviklet til at kunne udbyde telefoni.

Tendensen mod større konvergens mellem uddannelserne illustreres i modellen på næste side, hvor hovedparten af de 17 nedenstående erhvervsuddannelser på IT, tele og mediaområdet indeholder elementer fra hinanden, og som fremover vil konvergere yderligere.²

1. Datatekniker
2. Kontorservicetekniker
3. IT-supporter
4. Frontline PC-supporter
5. Frontline radio-/TV support
6. Teleinstallationstekniker
7. Telesystemtekniker
8. Grafisk tekniker
9. Multimedieintegrator
10. Multimedieanimatør
11. Fotograf
12. Mediegrafiker
13. Mediegrafisk assistent
14. Skiltetekniker
15. Webintegrator
16. Autoelektriker
17. Kommunikationstekniker

Nedenstående figurer illustrerer paneldeltagernes bud på, hvordan ovenstående uddannelser fordeler sig i fagligt fokus i dag og deres bud på, hvordan det ændrer sig i fremtiden.

² I denne rapport fokuseres på de obligatoriske fag på uddannelserne inden for IT, tele og media. Valg-/specialefag på uddannelserne er ikke medtaget i rapporten.

NU:

Figur 5: Det tværgående rådgivende panels vurdering af den faglige tyngde i erhvervsuddannelserne på IT, tele og mediaområdet i dag

5, 8 og 14 falder helt uden for IT, tele og mediaområdet. Skiltetekniker (14) er reelt håndværker/maler, grafisk tekniker (8) arbejder med trykkeri, og frontline radio-/TV supporter (5) falder under elektronik, som reelt er på vej ud.

I FREMTIDEN:

I fremtiden forestiller det rådgivende, tværgående panel sig, at erhvervsuddannelserne indenfor IT, tele og mediaområdet kunne dækkes af to hovedretninger:

- En media-hovedretning
- En IT/tele-hovedretning

Mere om disse to hovedretninger og opdelingen i grund- og hovedforløb senere i dette kapitel. Nedenfor følger først paneldeltagernes bud på fremtidens fordeling af fagtyngden inden for IT, tele og mediauddannelserne.

Figur 6: Det tværgående rådgivende panels vurdering af den faglige tyngde i erhvervsuddannelserne på IT, tele og mediaområdet i fremtiden

Udgangspunktet er IT-supporteren (3), som vi kender den i dag, der bør tones som angivet med de grå felter. Udviklingen vil bl.a. betyde, at media bliver en større og større integreret del af IT og tele.

Tele er i dag i stor udstrækning allerede integreret i både IT og media, og det vil fremover blive integreret som del af netværkselementer.

Det forventes, at der i fremtiden vil være to separate grundforløb på IT- og mediaretningerne med dertilhørende separate hovedforløb. Begge hovedforløb og overbygninger vil derimod komme til at rumme flere elementer fra hinanden på tværs af uddannelserne.

Paneldeltagerne peger på, at de nuværende erhvervsuddannelser med meget IT-indhold med fordel vil kunne udbygges, så faget IT-supporter bliver et hovedforløb. Inden for media forventes der et fortsat fælles overlap mellem fagene, og der vil fremover bl.a. ske en større sammensmeltning mellem fagområderne; digital media og digital grafiker.

Nedenstående viser paneldeltagernes bud på centrale teknologier inden for IT, tele og media:

Figur 7: Paneldeltagernes bud på centrale teknologier inden for IT, tele og media

IT	Tele	Media
<ul style="list-style-type: none">- LAN- Operativsystemer- Databaser- (Elektronik)- Programmering- Systemdesign- Backup	<ul style="list-style-type: none">- (Elektronik)- Stærkstrøm- (DONG/NESA)- Fibernettet i jernbanerne (Bane Danmark)	<ul style="list-style-type: none">- Databaser- Brugerflade- Design- Programmering- Kommunikation/formidling

Ifølge paneldeltagerne er elektronikfaget ved at glide ud af erhvervsskolesystemet³ som en selvstændig teknologisk kompetence. De vurderer, at der ikke længere er behov for elever fra erhvervsskolerne, der kender enkeltelementerne i de elektroniske komponenter, da det i dag og i fremtiden i meget højere grad er moduler af elektronik, som man har behov for at lære at arbejde med. Lodning, printplader, modstande osv. er gledet ud som kompetence.

Ud over nye fagområder, der 'smelter sammen', gjorde paneldeltagerne også opmærksom på, at vi kan forudse en ændring i vægtningen af fagelementer på uddannelserne.

Fx vil fordelingen af net/tele og teleprogrammering på overbygningen på IT-hovedretningen med fordel vægtes med 25 pct. hver især, og de resterende 50 pct. vægtes på hovedforløbet. I dag vægter programmering 5 pct., net 40 pct. og tele 5 pct.

På mediehovedretningens grundforløb vil fordelingen mellem det tekniske spor og det kreative spor fremover fordele sig med 15 pct. og 85 pct.

³ Ved gruppeinterviewene med virksomhederne var man inde på, at der modsat stadig er brug for elektronikkompetencer i branchen (se kapitel 6)

Det illustreres i nedenstående model:

Figur 8: Paneldeltagernes bud på fremtidens sammensætning af to hovedretninger inden for medie og IT, med angivelse af overordnet vægtning af fagelementer i dag og i fremtiden. Procenterne angivet med fed angiver fordelingen i dag.

Media-hovedretningen:

MEDIA GRUNDFORLØB (Fx 20-60 UGER)	
Teknisk spor	Kreativt spor
15 %	85 %
I dag: ? %	? %

IT/Tele-hovedretningen:

IT-GRUNDFORLØB (Fx 20-60 UGER)		
Trin 1: IT-supporter	50 %	50 %
Trin 2: Serverteknologi		
Programmering 25 %	Net	Tele
	Net og tele tilsammen: 25 %	
I dag: 5 %	40 %	5 %

Der er en stiplede linie mellem net og tele, hvilket skyldes, at ”tele” faktisk er indoptaget som en integreret del af ”netværk”. Telekommunikation er ikke et selvstændigt fagområde. Teleelementer kan vælges som valgfrit speciale.

For at erhvervsskolerne fremover skal kunne matche udviklingen og efterspørgslen i branchen, er det desuden vigtigt, at udviklingen tilpasses udviklingen inden for andre beslægtede uddannelser og videreuddannelser (fx DTU). De videregående uddannelser er også aftagere af de færdiguddannede fra erhvervsskolerne. Bl.a. vil det være relevant, at skolerne samarbejder om at udbyde forskellige specialiseringer, og at forløbene vil kunne være gensidigt meritgivende. Endelig er der behov for en ensartethed af indholdet mellem skoler/faglige udbud mv.

Som det fremgår af ovenstående, vurderer projektets ekspertpanel, der bl.a. repræsenterer de faglige udvalg på området, at brancherne og erhvervsskolerne står over for en række udfordringer for at sikre de nødvendige kompetenceprofiler inden for IT, tele og media fremover.

Herunder, at IT i øget udstrækning vil blive integreret i både tele- og mediafagene. Panelets vurdering af kompetencebehovet i brancherne peger på, at der fortsat er brug for specialiserede medarbejdere, der som grundforudsætning kan varetage IT-support funktioner. Kompetencerne kan med fordel specialiseres enten inden for IT/mediaområdet eller IT/teleområdet. Herved sikres grundlæggende IT-færdigheder koblet til enten tele- eller mediaområdet. Panelets medlemmer vurderer derimod, at der i mindre udstrækning fremover bliver efterspørgsel på EUD-elever, der kan 'lidt af det hele'.

I det følgende kapitel præsenteres en opsamling af bud fra projektets erhvervsskolerepræsentanter på de kommende udfordringer på EUD-uddannelserne inden for IT, tele og media.

5 Fremtidens EUD inden for IT, tele og media – Erhvervsskolerepræsentanter

Den 24. november 2008 gennemgik gruppen af erhvervsuddannelsesrepræsentanter en proces, hvor de blev bedt om i et fremtidsperspektiv at forholde sig til den samlede mængde af obligatoriske IT, tele og media-EUD-fag, og gruppere dem på ny i forhold til en vision om, hvordan IT, tele og mediafagene i hovedtræk burde organiseres i fremtiden.

5.1 De IT, tele og medierettede erhvervsuddannelser i dag

De erhvervsuddannelser, som de ser ud i dag, der af denne gruppe er blevet draget frem som værende IT, tele og medierettede, er følgende 22 uddannelser:

1. Datatekniker
2. Kontorservicetekniker
3. IT-supporter
4. Frontline PC-supporter
5. ~~Frontline radio /TV support~~ [denne uddannelse mener lærergruppen bør slettes (modsat panelets vurdering), da den reelt ikke efterspørges længere]
6. Teleinstallationstekniker
7. Telesystemtekniker
8. Grafisk tekniker
9. Multimedieintegrator
10. Multimedieanimator
11. Fotograf
12. Mediegrafiker
13. Mediegrafisk assistent
14. Skiltetekniker
15. Webintegrator
16. Autoelektriker
17. Kommunikationstekniker
-
18. Elektronik fagtekniker
19. Radio/tv fagtekniker
20. Film og tv-produktionsuddannelsen
21. Teater-, udstillings- og eventtekniker
22. Elektriker
23. Automatik og proces

Erhvervsuddannelserne nummereret fra 18-23 blev tilføjet af erhvervsskolerepræsentanterne.

Figur 9 på næste side følger respondentgruppens vurdering af disse uddannelsers vægtning mellem IT, tele og media, som det ser ud i dag.

Figur 9: Erhvervsuddannelsernes vægtfordeling på IT, tele og media, som det ser ud i dag

Som det ses af figuren, er gruppens billede af fordelingen af den faglige tyngde i IT, tele og mediauddannelserne, som de ser ud i dag, lagt på IT og media. Tele er ikke repræsenteret som et selvstændigt fagområde, men er en integreret del af IT- og mediaarbejdet.

5.2 Hovedprofiler og grundprofil i fremtidens EUD inden for IT, tele og media

Den principielle organisering af IT, tele og mediafagene i fremtiden kunne ifølge gruppen med fordel organiseres i hovedprofiler og en grundprofil, som det fremgår af figur 10 nedenfor.

Figuren afspejler gruppens vurdering i grove træk af, hvilken struktur i EUD, der sandsynligt kunne matche fremtidens behov i virksomhederne på det konvergerende IT, tele, mediaområde. Cirklene, og overlappene mellem cirklene, skal illustrere den faglige vægtning mellem uddannelserne.

Figur 10: Fremtidens erhvervsuddannelser på IT, tele og mediaområdet som de kunne grupperes i hovedprofiler og en grundprofil

Det skraverede område markerer, at telerelaterede discipliner i fremtiden reelt implementeres i de IT-rettede fag (fx VoIP), som det allerede er tilfældet i vid udstrækning i dag, samt implementeres som delkompetence i de mediarelaterede fag (fx mobil media-streaming). Profilen ”IT-arkitekt” (hovedprofil 6) er af respondentgruppen opfundet som en særskilt profil, der til dels falder uden for IT, tele og mediaområdet, idet den er ment som en profil, der har sin vægt på at dimensionere og designe IT-arkitekturen ud fra forretningsmæssige behov.

Uddannelsesforløbet fra grundprofilen videre til en af hovedprofilerne skulle gerne udformes således, at det er muligt fleksibelt at forlade uddannelsen undervejs og alligevel stå med en kompetencegivende/meritgivende uddannelse, selvom man ikke har fuldført hele uddannelsesforløbet. Herved er det tanken, at man som ”frafaldende” studerende står tilbage med en kortere, kompetencegivende uddannelse frem for slet ingen uddannelse (altså en afbrudt uddannelse).

Profilerne er tænkt at have følgende overordnede kendetegn:

Hard core IT-platform-arkitekt (hovedprofil 1)

HOVEDPROFIL 1 ER ENTREPRENØREN, DER BYGGER SYSTEMERNE

Denne profil har sin hovedvægt på de hard core, tekniske aspekter af arbejdet med IT. Det gælder såvel stand alone PC'er som lokalt-, internet-, og mobilt baserede netværk. IT-platform-arkitekten har kompetencen til at få netværk og IT-systemer i alle størrelser til at virke i praksis ud fra et indgående kendskab til den hardware, som indgår i systemerne, samt den nødvendige kodning og programmering på systemniveau.

Transmissionstekniker (hovedprofil 2)

HOVEDPROFIL 2 ER EKSPERT I IT-BÅREN KOMMUNIKATION/IT-PROTOKOLLER

Transmissionsteknikeren har sin spidskompetence på protokol-niveau og ved, hvad der skal til for at få diverse teknologiske enheder til at spille sammen over lokale, web-baserede og mobile netværk.

Mediehåndværker (hovedprofil 3)

HOVEDPROFIL 3 ER HÅNDVÆRKEREN, DER RENT TEKNISK SKABER DET VIRTUELLE MEDIAINDHOLD

Mediehåndværkeren er animatoren, den tekniske tegner, spiludvikleren, filmmageren, grafikerens, der ved brug af den relevante software kan frembringe mediaindhold efter givne specifikationer (fx specifikationer udviklet af hovedprofil 5).

Grundprofilen (profil 4)

GRUNDPROFILEN VED LIDT OM DET HELE INDEN FOR IT, TELE OG MEDIA, OG KAN VÆLGE SIN HOVEDPROFIL PÅ KVALIFICERET GRUNDLAG ELLER ER GENERALIST

Grundprofilen er et stykke hen ad vejen svarende til, hvad vi i dag kender som et grundforløb. Grundprofilen har et generelt kendskab til alle hovedprofilernes arbejdsområder, og længere henne i grundprofilens uddannelse sker en mere linierettet introduktion, afhængig af den studerendes ønsker og kompetencer. Tanken er, at grundprofilen uddannes i løbet af relativt kort tid, fx 10 uger, hvorefter den linierettede introduktion allerede kan begynde, således de

studerende tidligt får lejlighed til at gøre sig hands-on erfaringer med de teknologier og værktøjer, de kommer til at arbejde med under uddannelse til en af hovedprofilerne. Grundprofilen skal have et godt billede af, hvilke jobtyper og arbejdsopgaver de forskellige hovedprofiler kan kvalificere til at varetage.

Kreativ præsentator (hovedprofil 5)

HOVEDPROFIL 5 ER DEN KREATIVE "HJERNE" BAG STRATEGISK BRUG AF MEDIABÅREN KOMMUNIKATION

Den kreative præsentator ("teknologisk Art Director") udformer de kreative hovedlinier for den samlede mediebarne kommunikation, han/hun forstår også strategisk at sammensætte brugen af forskellige medier i forhold til kunders og målgruppers særlige behov, interesser og teknologiske stadi. Den kreative præsentator vil typisk være den kreative idémand (m/k) bag de arbejdsopgaver, mediehåndværkeren (hovedprofil 3) løser.

IT-arkitekt, systemdesigner (hovedprofil 6)

HOVEDPROFIL 6 ER DEN FORRETNINGSORIENTEREDE SYSTEMDESIGNER

IT-arkitekten udtænker og dimensionerer det teknologiske setup bag virksomhedens kerneproduktion ud fra en indgående forretningsforståelse. IT-arkitekten har den nødvendige indsigt i hardwarens og teknologiers muligheder og begrænsninger i forhold til de databehandlingsopgaver og -mængder, virksomheder i forskellige brancher har behov for at arbejde med. Hovedprofil 6 udformer i høj grad grundlaget for hovedprofil 1's (Hard core IT-platform-arkitektens) arbejde, med efterfølgende at få setuppet til at virke i praksis.

5.3 De obligatoriske fags fordeling på fremtidens hovedprofiler og grundprofil

På de næste sider ses en oversigt over, hvordan gruppen af erhvervsskolerepræsentanter mener, at de obligatoriske fag, som vi kender dem i dag, med fordel kunne grupperes i hovedprofiler og en grundprofil, der passer til de fremtidige behov på IT, tele og mediaområdet. Det skal understreges, at oversigten er udarbejdet "med bred pensel" og må betragtes som vejledende. Herunder skal der naturligvis tages forbehold for den antagelse, at det er de samme obligatoriske fag som i dag, der er blevet fordelt på en ny måde. De enkelte fag kan i sig selv også tænkes at blive justeret i fremtiden.

Der er også angivet forslag til gruppering af obligatoriske fag i skemaet.

Under skemaet er angivet fag, som "hører til" på kanten mellem to hovedprofiler, evt. i begge profiler.

Hovedprofil 1 Hard core IT-platform-arkitekt <i>ENTREPRENØREN, DER BYGGER SYSTEMERNE</i>	Hovedprofil 2 Transmissionstekniker <i>EKSPERTEN I IT-BÅREN KOMMUNIKATION/IT-PROTOKOLLER</i>	Hovedprofil 3 Mediehåndværker <i>HÅNDVÆRKEREN, DER RENT TEKNISK SKABER DET VIRTUELLE MEDIAINDHOLD</i>	"Hovedprofil" 4 Grundprofilen <i>GRUNDPROFILEN VED LIDT OM DET HELE INDEN FOR IT, TELE OG MEDIA, OG KAN VÆLGE SIN HOVEDPROFIL PÅ KVALIFICERET GRUNDLAG ELLER ER GENERALIST</i>	Hovedprofil 5 Kreativ præsentator <i>DEN KREATIVE SPINDOKTOR BAG STRATEGISK BRUG AF MEDIABÅREN KOMMUNITATION</i>
<ul style="list-style-type: none"> • IT-kravspecifikation • Serverteknologi, Database-server • Teknisk produktkendskab på kredsløbsniveau • Datakommunikation I • Backupteknologi I • Backupteknologi II • Produktkendskab I • Serverteknologi UNIX --- <u>NETVÆRK</u> • Netværk I • Netværk II • Netværk III • Netværksteknologi I • Netværksteknologi II • Netværksteknologi III • Netværksteknologi IV --- <u>ELEKTRONIK</u> • Elektronik I • Elektronik II --- <u>WEBSERVER</u> • Serverteknologi - Web-server • Praktisk webintegration og – 	<ul style="list-style-type: none"> • Transmissionsteknik I • Trådløst netværk • Antenneteknik II anlæg til digitale signaler • IP Telefoni II • Antenneteknik I • Netstruktur I --- <u>ACCESS</u> • Acces I • Acces II --- <u>TRÅDLØS TEKNOLOGI</u> • Trådløs teknologi I • Trådløs teknologi II --- <u>PRODUKTER</u> • Produkter og tjenester I • Produkter og Tjenester II 	<ul style="list-style-type: none"> • Databaser • Salg, service og kundebetjening • Billedbehandling og scanning • Navigationsdesign • Digital video og lyd I - produktion og streaming • Dynamisk webproduktion • E-handel koncepter • Content management systemer (CMS) • Billedbehandling • Audio- og videoprodukter • PC-integration med Audio-/videoprodukter • Integration af lyd og video • 2D animation • Fotografisk produktionsteknik --- <u>3D-ARBEJDE</u> • 3D-animation I • 3D-animation II • 3D-brugerflader • 3D-karakteranimation • 3D-modellering • 3D-overflader --- 	<ul style="list-style-type: none"> • Teknisk engelsk • Love og regler • Kundebetjening, prisdannelse, arbejdsmarkedsforhold • Dokumentation • Salg og service • Sikkerhed II • Engelsk • Læring, kommunikation og samarbejde 1,0 uge • Informationsteknologi --- <u>TEKNIK</u> • PC-teknik • Computerteknologi --- <u>ARBEJDSMILJØ</u> • Arbejdsmiljø 1,0 uge • Arbejdsmiljø 2,0 uge --- <u>FORRETNINGSFORSTÅELSE</u> • Iværksætter og innovation • Erhvervsforståelse --- 	<ul style="list-style-type: none"> • Grafik • Grafisk produktionsplanlægning • Farvelære 3 • Grafik og billeder II • Reklame • Tegning og layout 2 • Tekstanvendelse • Design • Grafisk design II • Erhvervsøkonomi • Storyboarding • Fotografisk design • Produktkendskab II • Fotografisk billedkommunikation • Grafik og billeder I • Grafiske materialer II --- <u>MATERIALER</u> • Materialelære 2 • Materialelære 3 --- <u>DIGITAL KOMMUNIKATION</u> • Digital kommunikation II • Digital kommunikation III ---

<p>produktion</p> <ul style="list-style-type: none"> • Webserver • Opsætning af webserver <p>---</p> <p><u>PRODUKTKENDSKAB</u></p> <ul style="list-style-type: none"> • Teknisk produktkendskab på apparatniveau • Teknisk produktkendskab på systemniveau <p>---</p> <p><u>SERVEKTEKNOLOGI</u></p> <ul style="list-style-type: none"> • Serverteknologi II, Blandet miljø • Serverteknologi LINUX <p>---</p> <p><u>OPERATIVSYSTEMER</u></p> <ul style="list-style-type: none"> • Operativsystemer I • Operativsystemer II • Operativsystemer III • Serverteknologi II • Clusterteknologier <p>---</p> <p><u>PROGRAMMERING</u></p> <ul style="list-style-type: none"> • Programmering I (C/C++ /C#) • Programmering II (C#) 		<p><u>WEB</u></p> <ul style="list-style-type: none"> • Interaktiv webproduktion III • Webintegration II • Webintegration III <p>---</p> <p><u>KONTORMASKINER</u></p> <ul style="list-style-type: none"> • Kontormaskiner I • Kontormaskiner II • Kontormaskiner III • Kontormaskiner IV • Kontormaskiner V <p>---</p> <p><u>PRODUKTION AF LYD OG BILLEDE</u></p> <ul style="list-style-type: none"> • Digital video og lyd II - produktion og streaming • Digital video og lyd - enkle produktionsteknikker • Digital fotografering <p>---</p> <p><u>GRAFISK PRODUKTION</u></p> <ul style="list-style-type: none"> • Grafisk produktion og workflow II • Grafisk produktion og workflow III <p>--</p> <p><u>INTERAKTIV WEBPRODUKTION</u></p> <ul style="list-style-type: none"> • Interaktiv webproduktion I • Interaktiv webproduktion II 	<p><u>PRODUKTION MV.</u></p> <ul style="list-style-type: none"> • Modul 1, Produktudvikling, produktion og service • Modul 2, Produktudvikling, produktion og service • Modul 3, Produktudvikling, produktion og service <p>---</p> <p><u>KUNDEBETJENING</u></p> <ul style="list-style-type: none"> • Kundebetjening • Kundebetjening I • Kundebetjening II <p>---</p> <p><u>FEJLFINDING</u></p> <ul style="list-style-type: none"> • Fejlfinding • Fejlfinding I • Fejlfinding II 	<p><u>TRYKT KOMMUNIKATION</u></p> <ul style="list-style-type: none"> • Trykt kommunikation II • Trykt kommunikation III <p>---</p> <p><u>TYPOGRAFI</u></p> <ul style="list-style-type: none"> • Typografi 2 • Typografi 3 <p>---</p> <p><u>STIL, FORM OG FARVE</u></p> <ul style="list-style-type: none"> • Stil, form og farve 2,5 uge • Stil, form og farve 3,0 uge
--	--	---	---	---

Mellem 1 og 3:

APPLIKATIONSUDVIKLING

- Applikationsudvikling og integration I
- Applikationsudvikling og integration II
- Applikationsudvikling og integration III

Mellem 1 og 2:

- Mobile og trådløse systemer

Mellem 3 og 5:

- Farvelære 2
- Brugerfladegrafik
- Fotografisk præsentationsteknik
- Grafisk workflow II

6 Virksomheder i IT, tele og mediabranchen

Den 2. december 2008 og 7. januar 2009 gennemførtes de to gruppeinterview med virksomhedsrepræsentanter i projektet (se kapitel 8 for deltagerne).

På møderne blev deltagerne bedt om at give deres bud på, hvordan de ser behovene i brancherne placere sig i dag på grænserne mellem IT, tele og media, og hvordan de vurderer, at det vil udvikle sig fremover.

Resultaterne vil indgå som del af konsulentgruppens fortolkning af analysens/prognosens resultater i rapportens kapitel 7, hvor de fire dilemmaer skitserer de væsentligste problematikker, der er fremhævet af projektets respondenter.

Deltagerne gav på møderne nedenstående bud på balancen mellem IT, tele og mediaområderne i dag og i fremtiden. Først gengives resultaterne fra gruppeinterviewet den 2. december 2008, og resultaterne fra mødet den 7. januar 2009 følger i anden del af kapitlet.

6.1 IT, tele og mediaområderne i dag og i fremtiden (Møde I, 2. december 2008)

Der var blandt deltagerne enighed om, at IT i dag rummer det hele og er grundstammen i både tele- og medieområdet, hvad enten der er tale om server-/netværksbaserede eller trådløse IT-løsninger.

På teleområdet er der inden for de senere år sket en bevægelse mod computerbaseret teknologi (fx IP-telefoni og mobilt bredbånd).

Media skal ses som et værktøj, der i øget udstrækning formidler via IT-netværk. Som et eksempel kan nævnes IT-båren kommunikation, bl.a. ud fra grafisk design/kreativ design mv.

Selvom om de tre områder i et vidt omfang indeholder elementer af hinanden, opfattes de ofte i brancherne som egentlige tele, IT og mediavirksomheder.

Ifølge virksomhedsrepræsentanterne i projektet vil et fremtidsscenario inden for området kunne se ud som følgende:

IT vil fortsat rumme både elementer fra tele og medieområderne, og fremtidige tele- og mediaprodukter vil indeholde IT-elementer.

Deltagerne var desuden enige om, at IT også i større udstrækning end i dag vil favne dybt ind i måden vi arbejder på, samt vores forretningsforståelse.

Tilsvarende integreres media i højere grad i både IT og tele, men til forskel fra teleområdet vil en del af mediaområdet ikke indeholde bestanddele fra IT og tele - fx den trykte presse, plakater, skilte mv.

Nedenfor skitseres mødedeltagernes bud på kompetence- og uddannelsesprofiler, som de vurderer, at brancherne har behov for fremover i lyset af konvergensen mellem IT, tele og mediaområderne.

6.1.1 Kompetence- og uddannelsesprofiler

Gruppen pegede på de seks nedenstående kompetenceprofiler/uddannelsesprofiler (specialer) som de mest centrale inden for deres brancheområder fremover:

6.1.1.1 Kompetenceprofiler

Overordnet er medarbejdernes personlige kompetencer og forståelsen for de arbejdsprocesser, der findes på den virksomhed, som de er ansat i, afgørende. De skal være organisatorisk og fagligt stærke. Desuden er det et kriterium, at medarbejderne skal kunne arbejde ud fra selvledelse - se også kompetence- og jobprofil 5.

Grundprofil

Grundprofilen modsvarer de kompetencer, som eleverne opnår under deres grundforløb. Grundprofilen har et generelt kendskab til alle hovedprofilernes arbejdsområder, og længere henne i grundprofilens uddannelse sker en mere linierettet introduktion, afhængig af den studerendes ønsker og kompetencer. Gruppen var enig om, at grundforløbet bør bygges op ud fra en et korterevarende introforløb og en efterfølgende mere linierettet udbygning. Herved får de studerende tidligt i deres uddannelse mulighed for praktisk og teoretisk forståelse for de teknologier og værktøjer, de kommer til at arbejde med under uddannelse til en af hovedprofilerne.

Det er vigtigt, at de studerende på grundforløbet opnår den nødvendige indsigt for at kunne sætte sig ind i, hvilke jobtyper og arbejdsopgaver, som de ud fra de enkelte hovedforløb vil komme til at beskæftige sig med.

Nogle af de kompetencer, som de studerende på grundforløbet bl.a. bør opnå er:

- At konfigurere netkort
- En grundlæggende forståelse for systemer, netværksområdet, servertyper, platforme mv.
- At håndtere opgaver angående sikkerhed/firewalls mv.
- At have forståelse for/kendskab til hardware/software på introniveau
- At have forståelse for selvledelse, forventningsforståelse (at begå sig på en arbejdsplads), personlig kommunikation (teknisk/kulturelt) samt organisationsforståelse

Gruppen var enig om, at grundforløbene på EUD bør være længere og indeholde flere moduler, så eleverne opnår den nødvendige viden om de forskellige specialiseringer på uddannelserne, organisationsforståelse mv. Med udviklingen mod mere teknologisk konvergens på området er det vigtigt, at eleverne på EUD-grundforløbet opnår en bredt funderet forståelse for både IT, tele og medieområdet, samt hvordan de enkelte områder teknisk smelter sammen.

Virksomhederne er ligesom erhvervsskolerne inde på, at moduler af uddannelserne med fordel kunne blive meritgivende til andre uddannelser inden for lignende områder. Virksomhederne diskuterede også muligheden for at dele EUD-forløbet op i et

henholdsvis teoretisk og et mere praktisk spor, med mulighed for lærepladser tidligt i uddannelsesforløbet for de elever, der ikke er så teoretisk og fagligt stærke, samt en uddannelse målrettet elever med højere teoretisk faglighed/teoretiske kompetencer.

Teknisk hardware-profil

Profilen har sine primære kompetencer med vægt på de hardcore, tekniske aspekter af arbejdet med IT. Det gælder såvel stand alone PC'er som lokalt-, internet-, og mobilt baserede netværk. Det er profilen, der får netværk og IT-systemer i alle størrelser til at virke i praksis ud fra et indgående kendskab til den hardware, som indgår i systemerne, samt den nødvendige kodning og programmering på systemniveau. Opsætning af infrastruktur er et eksempel på en af de centrale opgaver, som profilen løser.

Applikationsprofil

Applikationsprofilen udvikler og vedligeholder netværk inden for applikation og udvikling af software. Det er typisk også denne profil, der er ansvarlig for driften og vedligeholdelsen af netværk, servere mv.

Jobprofilen rummer elementer fra både IT, media og teleområdet, hvorfor en grundlæggende forståelse for alle tre områder er en vigtig kompetence.

Der vil være flere forskellige applikationsretninger inden for bl.a. medie, regnskab, databaser mv.

Administrationsprofil

Jobprofilen indebærer administration af applikationer, herunder patch opdateringer mv.

Sikkerhed/driftssikkerhed

Profilen varetager den centrale sikkerhed med henblik på at forebygge misbrug, hackere mv., samt varetage den løbende sikkerhed med henblik på backup af dokumenter, filer mv.

Ledelse/selvledelse

Lederen og 'selvledende' medarbejdere har indgående kendskab til organisationen, dens produkter, god forretningsforståelse mv.

Jobprofilen er typisk kendetegnet ved projektledelse inklusiv teknisk projektledelse, indkøb mv.

Systemdesigner

Systemdesigneren er en form for IT-arkitekt, der har til opgave at skruer det rigtige tilbud sammen for kunden. Systemdesigneren skal have et indgående kendskab til netværk, servere og programmer generelt (fx SAP mv.). IT-arkitekten udtænker og dimensionerer det teknologiske setup bag virksomhedens kerneproduktion ud fra en indgående forretningsforståelse. IT-arkitekten har den nødvendige indsigt i hardware og teknologiers muligheder og begrænsninger i forhold til de databehandlingsopgaver og -mængder, virksomheder i forskellige brancher har behov for at arbejde med.

Denne profil udformer i høj grad grundlaget for den tekniske hardware profil, der efterfølgende får setuppet til at virke i praksis.

Alle ovenstående kompetence- og jobprofiler indeholder elementer fra IT, tele og mediaområderne, og vil være overlappende på de enkelte uddannelser.

Efter disse bud på de centrale kompetence- og jobprofiler fik deltagerne til opgave at vurdere profilerne ved hjælp af de EUD-fag, som erhvervsskolerepræsentanterne skitserede på mødet den 24. november 2008.

6.1.1.2 Uddannelsesprofiler

Nedenfor ses en oversigt over, hvordan gruppen mener, at de obligatoriske fag, som vi kender dem i dag, med fordel kunne grupperes på kompetenceprofilerne, de fremhævede som centrale i fremtiden.

Fagene blev fordelt på tre af de seks kompetenceprofiler beskrevet i afsnit 6.1.1.1. Som det fremgår nedenstående, blev mange af dem placeret på grundforløbet. Derudover også applikationsprofilen og systemdesigneren/IT-arkitekten. Deltagerne fandt det ikke muligt at specificere de resterende tre uddannelser ud på fag og kompetencemål. Det skal understreges, at oversigten er udarbejdet ”med bred pensel” og må betragtes som vejledende.

Grundprofil:	Applikationsprofil:	Systemdesigner – IT arkitekt:
<ul style="list-style-type: none"> • Transmissionsteknik I • Produkter og tjenester I/II <p><u>KOMP. MÅL:</u></p> <ul style="list-style-type: none"> • Data/komm. Udd. • Kontorservicetekniker • Telesystemtekniker • IT-supporter • Teleinstallationstekniker • Datatekniker • Sikkerhed II • Databaser • Teknisk engelsk • Trådløst netværk • Produktkendskab I • Modul 1 • Produktudvikling, produktion og service <p><u>KOMMUNIKATION</u></p> <ul style="list-style-type: none"> • Informationsteknologi • Digital kommunikation II/III • Læring, kommunikation og samarbejde 1,0 uge Datakommunikation I ----- • Fejlfinding I/II • Dokumentation 	<ul style="list-style-type: none"> • Automatik og proces <p><u>KOMP. MÅL:</u></p> <ul style="list-style-type: none"> • Digital media, Multimedie Integrator • Digital media, Multimedie Animator • Web-integrator ---- <p><u>TEKNIK</u></p> <ul style="list-style-type: none"> • Teknikker 2 • Teknisk produktkendskab på apparatniveau • Netværksteknologi III/IV • Programmering I/II ----- <p><u>NETVÆRK</u></p> <ul style="list-style-type: none"> • Netværk II ----- • Audio- og videoprodukter • Applikationsudvikling og integration I/ II • Praktisk webintegration og -produktion • Billedbehandling og scanning • Billedbehandling • Interaktiv webproduktion II • Webintegration II/III 	<p><u>TEKNIK</u></p> <ul style="list-style-type: none"> • Serverteknologi II clusterteknologier • Serverteknologi UNIX • Serverteknologi II Blandet miljø • Serverteknologi LINUX • Serverteknologi-Web-server • Serverteknologi Database-server ---- • Applikationsudvikling og integration III --- • Modul 2, Produktudvikling, produktion og service --- <p><u>NETVÆRK</u></p> <ul style="list-style-type: none"> • Netværk III <p><u>WEB</u></p> <ul style="list-style-type: none"> • Dynamisk webproduktion • Interaktiv webproduktion III • Webserver ---

<ul style="list-style-type: none"> • Love og regler <p><u>TEKNIK</u></p> <ul style="list-style-type: none"> • PC-teknik • Computerteknologi • Tekniker 3 • Backup teknologi • Teknisk produktkendskab på kredsløbs-/systemniveau • Trådløs teknologi II • Netværksteknologi I • Trådløs teknologi I • Mobile- og trådløse systemer • Elektronik I/II • PC-integration med Audio-/videoprodukter <p>-----</p> <ul style="list-style-type: none"> • Salg og service <p>-----</p> <ul style="list-style-type: none"> • Tekstanvendelse • Trykt kommunikation III • Operativsystemer I/II/III <p>-----</p> <p><u>3D</u></p> <ul style="list-style-type: none"> • 3D-modellering • 3D-animation I/II • 3D-overflade • 3D-karakteranimation <p>-----</p> <hr/> <ul style="list-style-type: none"> • IT-kravspecifikation • Produktkendskab II • Acces I <p><u>ARBEJDSMILJØ</u></p> <ul style="list-style-type: none"> • Arbejdsmiljø 1,0 uge • Arbejdsmiljø 2,0 uge <p>---</p> <p><u>FORRETNINGSFORSTÅELSE</u></p> <ul style="list-style-type: none"> • Iværksætter og innovation • Erhvervsforståelse Erhvervsøkonomi • Salg, service og kundebetjening <p>----</p> <ul style="list-style-type: none"> • Afsluttende projekt 	<ul style="list-style-type: none"> • Brugerfladegrafik • Content management system (CMS) • Tegning og layout 2 • 2D animation • 3D <p>-----</p> <ul style="list-style-type: none"> • 3D-brugerflade • Opsætning af webserver 	<ul style="list-style-type: none"> • Integration af lyd og video • Digital video og lyd-enkel produktionsteknikker • Digital video og lyd I/II • Produktion og streaming
--	---	--

6.1.2 Opsummering, virksomhedsgruppe I

Opsummerende var deltagerne enige om:

- At grundforløbet fremover bør rumme en mere uddybende og tværgående introduktion til hovedforløbene på uddannelserne. Grundforløbet kan med fordel deles op i to forløb, hvor den første del af grundforløbet er en overordnet præsentation til hovedforløbet. Elevernes personlige udvikling grundlægges i grundforløbet.
- At der fortsat vil være brug for first level support, selvom mange grundlæggende IT-opgaver forsvinder til udlandet.

6.2 IT, tele og mediaområderne i dag og i fremtiden (Møde II, 7. januar 2009)

Gruppen blev bedt om at give deres bud på, hvordan de ser behovene i brancherne placerer sig i dag på grænserne mellem IT, tele og media, og hvordan de vil udvikle sig fremover.

Alle deltagere var enige om, at der er sket en sammensmeltning mellem IT, tele og mediaområdet, som ikke kan ses som tre adskilte områder. Særligt har IT i stigende grad vundet indpas inden for både tele- og mediaområderne - IT rummer det hele og er grundstammen i både tele- og medieområdet, hvad enten der er tale om server-/netværksbaserede eller trådløse IT-løsninger. Som eksempler kan nævnes IP-telefoni, mobiltelefoner med internetopkoblinger mv.

Fremtidssceneriet peger på, at IT fortsat vil rumme både elementer fra tele- og medieområderne, og at fremtidige tele- og mediaprodukter vil indeholde IT-elementer. Særligt forventes der, at der sker en stigende integration af IT på teleområdet. Nedenfor skitseres mødedeltagerens bud på kompetence- og uddannelsesprofiler, som de vurderer, at brancherne har behov for fremover i lyset af konvergensen mellem IT, tele og mediaområderne.

6.2.1 Kompetenceprofiler og uddannelsesprofiler

6.2.1.1 Kompetenceprofiler

Det er helt grundlæggende, at eleverne bliver i stand til at programmere. De skal kunne deres håndværk og have en forståelse for opgavernes tekniske del, både på soft- og hardware.

Udfordringen for virksomhederne er typisk, at de nye elever ikke er dygtige nok til at programmere og mangler en grundlæggende indsigt i de tekniske opgaver. Der er behov for elever, der er dygtige til både generisk og generel programmering.

Mange nye elever kan lidt af det hele og bygger på med ny generel viden og nye kompetencer i deres uddannelsesforløb, uden at de grundlæggende kompetencer er gode nok. Nogle virksomheder oplever, at de er nødt til at omskole de nye elever til at kunne arbejde med klassiske programmeringsopgaver som fx COBOL. De lærer det ikke i tilstrækkelig udstrækning på skolerne.

Samtidig erfarer virksomhederne, at de højtuddannede elever, der er teoretisk meget stærke, ikke er tilstrækkelig kreative og nytænkende for nye løsningsmetoder.

Deltagerne pegede på nedenstående kompetenceprofiler som særlig vigtige:

1. Hardcore programmering
2. Drift/Support
3. Udvikling
4. Elektronik
5. Netværkskompetencer
6. Forretningsforståelse (kunne indgå i spil mellem forskellige discipliner og aktører)
7. Outsource programmeringer til udlandet - styre proces og kunne forklare kodninger
8. Optimering (optimere koderne mv.): Forstår hvad der sker teknisk i 'maskineriet', skal analysere koder og optimere koder. Det gælder også for administrative systemer

Der sker en sammensmeltning af brugergrænsefladerne. Bl.a. bliver media mere integreret i IT og tele.

Virksomhederne har derfor i stigende omfang brug for elever, der kan imødekomme dette behov. Det nødvendiggør mere tyngde i uddannelserne der, hvor teknologierne smelter sammen. Som det er i dag, er der brug for mere teoretisk/teknisk kompetence hos eleverne, der kommer fra erhvervsskolerne.

Et stærkere teoretisk og teknisk fundament på uddannelserne vil give virksomhederne bedre forudsætninger for at videreudanne eleverne. Det vil bl.a. betyde en anden fordeling mellem teori og praksis (praktik) på skoleforløbene.

6.2.1.2 Uddannelsesprofiler

Nedenstående følger gruppens bud på, hvilke uddannelseselementer, virksomhederne fremover har brug for fra skolerne:

Grundforløb:

Der er behov for et bredt grundforløb, hvor eleverne får en fyldestgørende introduktion til brancherne. De studerende bør tidligt i deres uddannelse blive fortrolige med de teknologier og værktøjer, som de kommer til at arbejde med under uddannelse til en af hovedprofilerne. På grundforløbet skal de studerende oparbejde både de praktiske og teoretiske færdigheder. (Hardcore-)programmering skal være et obligatorisk fag på grundforløbet. Desuden er det også på grundforløbet, at eleverne skal opnå en grundlæggende forretningsforståelse.

Specialer:

På grundforløbet bør eleverne bl.a. introduceres til nedenstående specialer:

1. IT-supporter
2. EDB-programmører (hard- og softwareudvikling)
3. Tele/TV installatører
4. Medie applikation (kreative/web designer)
5. Tekniker/administrator (systemadministrator)

Branchekendskab og forretningsforståelse

Mange af skolerne er for langt fra virksomhederne i brancherne. Det er 'to forskellige verdener', og skolerne er ikke tilstrækkelig bekendt med kompetencebehovene og dagsordenerne i brancherne.

Ligeledes er der i virksomhederne et stort behov for, at de kommende medarbejdere fra EUD-skolerne har en god forretningsforståelse og kender til brancherne, som de skal ud og arbejde i. De skal også have indblik i branchernes kunder og interessenter.

Virksomhederne efterspørger et bedre match mellem uddannelserne/fagene, herunder titlerne, som udbydes på skolerne og branchernes reelle behov. Det kan bl.a. opnås ud fra større kontakt mellem erhvervslivet og skolerne.

Eleverne vil bl.a. kunne opnå større viden om brancherne og bedre forretningsforståelse gennem samarbejde med brancherne, fx som led i projektopgaver sammen med virksomheder i brancherne for at løse konkrete opgaver. Opgaverne skal understøtte programmering og håndværk i fagene.

Virksomhedsledere og branchefolk kan bidrage til processen ved at inspirere eleverne til "Hvad kan du blive" og være med til at styrke engagement hos de studerende.

Inspiration fra udlandet, bl.a. Indien og Kina, blev også nævnt som kilde til øget forretningsforståelse og branchekendskab.

Erhvervsskolernes image

Desuden er en styrkelse af erhvervsskolernes image vigtigt. Der er behov for en holdningsændring til uddannelserne (de mellemlange uddannelser på området), herunder at skabe større respekt om ejerskab til uddannelserne/fagene.

Særligt bør anerkendelsen af uddannelsernes klassiske håndværk (programmering mv.) styrkes både på skolerne og i omverdenen.

I styrkelsen af skolernes image bør lægges vægt på en målrettet branding af uddannelserne/skolerne med bl.a. bedre lærerressourcer, attraktive uddannelser, gode fysiske rammer og ny/tilstrækkelig soft- og hardware.

6.2.2 Opsummering, virksomhedsgruppe II

Nedenstående følger de centrale resultater fra gruppedeltagernes drøftelse på mødet:

- Grundforløbet skal være tilpas bredt til, at eleverne opnår solid viden om og forståelse for sit fag. Samtidig bør det faglige niveau højnes, så eleverne inden for et afgrænset speciale bliver dygtige håndværkere.
- At der på EUD-uddannelserne bør være mere fokus på de traditionelle opgaver/kompetencer, og at eleverne opnår en solid erfaring/ekspertise til at udvikle og anvende teknisk soft- og hardware. De skal have indsigt i alle programtyper og kunne forstå de tekniske systemer og sammenhængskæden i den teknologiske 'workframe'. De grundlæggende programfærdigheder er

afgørende. Derudover er det en forudsætning, at de har den fornødne tekniske indsigt og forståelse. Som det er i dag, kan eleverne ”for lidt af for meget”.

- At der bør være en tættere kobling mellem kursusudbud på EUD og efterspørgslen i brancherne. Som det er i dag, er der for stor afstand mellem de ’to verdener’.
- Der er et udtrykt behov for at forbedre uddannelsernes image, så de bliver mere attraktive - også for de fagligt stærke unge.

7 Sammenfatning af analysens/prognosens resultater i fire dilemmaer

7.1 De fire dilemmaer

Dilemma 1: Meritgivende små-moduler kontra gennemsigthed i IT, tele og mediauddannelserne?

Erhvervsuddannelserne inden for IT, tele og media er ret talrige og uoverskuelige, hvad angår indhold og fagligt niveau

Der er et ønske om kortere, meritgivende uddannelser inden for IT, tele og media

Fra erhvervsskolernes side er der et naturligt ønske om at tilbyde branchen så målrettede og skræddersyede erhvervsuddannelser, i forhold til branchens kompetencebehov som muligt. Samtidig er det nødvendigt at tage de unges aktuelle faglige interesser og forudsætninger for at kunne fuldføre en erhvervsuddannelse inden for forskellige grene af IT, tele og mediaområdet, med ind i betragtning. Ifølge skolerne er der en forholdsvis stor spredning i færdigheder, motivation og evner hos de unge, som søger erhvervsuddannelserne inden for området. Nogle unge er selvkørende og velmotiverede, hvorimod andre af forskellige årsager ikke er lige så ressourcestærke, med det resultat, at de ofte falder fra, inden de når at fuldføre hele erhvervsuddannelsen.

Derved står de unge tilbage med ”ingenting” i og med, at de gennemførte uddannelsesmoduler i realiteten ikke er merit- eller kompetencegivende. I den forbindelse er både skoler og virksomheder inde på, at man eventuelt kunne vælge at gøre mindre uddannelsesmoduler meritgivende, og dermed tænke i kortere eller trinopbyggede, kompetencegivende erhvervsuddannelser. På den måde vil unge, som af forskellige årsager ikke fuldfører erhvervsuddannelsen, have et kompetencegivende bevis for den del af uddannelsen, de har gennemført. Samtidig bliver uddannelserne mere fleksible i forhold til virksomhedernes behov – men måske samtidig mindre gennemskuelige.

Samtidig lyder det nemlig fra branchens side, at et samlet udbud på over 20 IT, tele og media-erhvervsuddannelser i dag er mere end rigeligt at overskue ligheder og forskelle på. Hvis der oveni indføres meritgivende moduler inden for det samme antal forskellige erhvervsuddannelser, vil billedet blive endnu mere broget, og formentligt mere ugenemsigtigt for branchen at overskue.

Repræsentanterne for branchen har på den led været inde på, at et stærkere teoretisk og teknisk fundament på uddannelserne vil give virksomhederne bedre forudsætninger for at videreudanne eleverne, og præge dem i retning af specifikke behov. Dette kan jo imidlertid være svært at tilgodese samtidig med, at mindre uddannelsesmoduler gøres meritgivende.

Centrale udfordringer:

- Hvordan kan det undgås, at der med flere, kortere meritgivende uddannelsesmoduler bliver større ugenomsigtighed?
- Er der efterspørgsel i branchen efter kortere meritgivende uddannelser, eller går behovet i den modsatte retning (altså færre, standardiserede fagprofiler)?

Dilemma 2: Nye spydspidsteknologier kontra praktisk, daglig drift?

IT, tele og mediabranschen har på nogle områder behov for, at der stadig uddannes i klassiske programmeringsfærdigheder inden for ældre programmeringssprog som fx COBOL, samt grundlæggende viden om elektronik på erhvervsskolerne

Erhvervsskolerne vil gerne være på forkant med teknologierne og har også behov for at profilere sig sådan, for at tiltrække nye studerende. Samme behov har de mere udviklingsprægede dele af IT, tele og mediabranschen; de har behov for folk med viden om de nyeste spydspidsteknologier

Erhvervsskolerne har en forpligtelse til at undervise i de teknologier og metoder, der aktuelt benyttes i de brancher, som erhvervsuddannelserne med deres færdiguddannede henvender sig til. Dette er de faglige udvalg også med til at sikre. Skolerne og udvalgene er derfor som udgangspunkt interesserede i at benytte og undervise i udstyr og teknologier, der har et teknologisk stade, der i så høj grad som muligt matcher virksomhedernes teknologiske stade. Det er ligeledes nemmere at tiltrække unge til uddannelserne, når det er moderne udstyr, de uddannes i. Og i de fleste tilfælde vil det være naturligt at antage, at denne interesse er sammenfaldende med det ønske, man har fra branchens side: At skolerne uddanner eleverne på udstyr, som er nogenlunde tidssvarende. Dette gør sig også gældende for den mest udviklingsprægede del af IT, tele og mediabranschen, der er afhængig af at til stadighed at være på forkant med de nyeste teknologier.

Dele af branchen peger imidlertid på, at der er forhold, som gør, at det kan være relevant at fastholde undervisningskapaciteten i forhold til ældre teknologier. Det gælder eksempelvis i forhold til IT-anvendelsen inden for den finansielle sektor, som peger på, at mange af bankernes systemer stadig er afhængig af at kunne trække på kompetencer inden for fx programmeringssproget COBOL, for at kunne driftes og vedligeholdes.

Noget tilsvarende gør sig gældende i forhold til grundlæggende viden om elektronik. I de fleste tilfælde vil det være sådan, at elektroniske enheder er modulopbyggede og kan skiftes ud, når de skal opgraderes eller er udslidt med baggrund i en generel/basal viden om elektronik. Inden for medieproduktion (tv) er der stadig behov for medarbejdere, der har grundlæggende viden om elektronik.

På den måde kan der være store forskelle i branchens kompetencebehov inden for IT, tele og media. Nogle virksomheder har på den ene side behov for konstant at være på forkant med spydspidsteknologier (fx computerspilbranchen, web, design), og der kan

inden for eksempelvis medieproduktion og i dele af den finansielle sektor være et behov for i en længere årrække at kunne rekruttere unge, nye medarbejdere fra erhvervsskolerne, der kan videreudvikle og vedligeholde ældre teknologier og platforme i en praktisk, driftsorienteret dagligdag.

Centrale udfordringer:

- Hvor længe skal man undervise i ”ældre teknologier” på erhvervsskolerne?
- Er der i takt med, at elektronik og software modulariseres stadig behov for klassisk elektronikundervisning?

Dilemma 3: Allround generalister eller praktiske specialister?

På erhvervsskolerne skal man blive generalist inden for IT, tele og media, og kan fungere som bindeled mellem forskellige faggrupper inden for branchen

På erhvervsskolerne skal man blive specialist inden for forskellige grene af IT, tele og media, og uddannes som gode håndværkere, der kan løse tekniske praktiske problemer

Når fremtidens erhvervsuddannelser inden for IT, tele og media skal formes, er en af de centrale udfordringer at opnå en balance mellem det fagspecifikke og branchegenerelle, der som helhed matcher branchens behov. I dag håndteres denne balance som bekendt i opdelingen mellem grundforløb og de mere specialiserede hovedforløb, som har mulighed for tilvalg af en række valgfag. Men spørgsmålet er for det første: Skal balancen i *det hele taget* tippes i retning af større eller mindre specialisering på EUD inden for IT, tele og media? Og for det andet: Hvor stor, eller hvor lille en andel af specialiseringen skal lægges i henholdsvis grundforløbet og hovedforløbet? På sidstnævnte spørgsmål er vi så i nogen grad tilbage til spørgsmålet om, hvorvidt man skal kunne opnå merit for gennemførte delmoduler.

Branchens signaler på dette område er sammensatte. På den ene side høres udsagn som dette: ”Vi kan ikke bruge profiler fra erhvervsskolerne, der er så meget generalister, at de ikke har tilstrækkelige færdigheder inden for et egentlig speciale, for eksempel programmering. Vi har behov for dygtige håndværkere, der kan deres fag i praksis, og kan løse dagligdags tekniske problemer”. På den anden side høres udsagn som: ”Erhvervsskolernes rolle bør mest være at uddanne profiler, som er kompetente til at arbejde i supportfunktioner på forskelligt niveau. Til det formål har vi mest brug for generalister, der ved lidt om det hele – og desuden skal erhvervsskolerne i høj grad være med til at udvikle de unges evner til at begå sig socialt i en virksomhed og i relation til kunderne.”

Herved er centrale udfordringer især:

- I hvilken grad skal EUD udvikles i retning af det generelle eller det specialiserede?
- Hvordan skal grundforløbet udformes set i sammenhæng med mulighederne for at vælge hovedforløb?

Dilemma 4: Strategiske eller tekniske færdigheder?

Erhvervsskolerne vil udbyde uddannelser på både strategisk og praktisk niveau

IT, tele og mediabranchen har brug for at erhvervsskolerne uddanner teknisk dygtige håndværkere frem for teoretiske strateger

Nedenstående figur skitserer en fremstilling af erhvervsskolernes bud på, hvordan man i fremtiden kunne foreslå at sammensætte EUD inden for IT, tele og media. Skolernes pointe er her, at der er behov for færdigheder på både det strategiske og det teknologiske niveau, og at man ønsker at være en spiller på begge områder.

Sammenhængen mellem fremtidens erhvervsuddannelser (jvf. skolerne)

Figuren kan siges at illustrere en slags værdikæde-tænkning, således at forstå – hvis man beskriver figuren fra venstre mod højre – at der er behov for at tilbyde branchen en profil ('**systemdesigner**'), der kan bidrage til at udforme og dimensionere den teknologiske infrastruktur og udstikke rammerne for arten og omfanget af de teknologiske løsninger, der netop passer til virksomhedens strategiske behov. Systemdesigneren har sin kompetence i krydsfeltet mellem det merkantile og det teknologiske.

Der er dernæst behov for en profil ('**systembygger**'), der kan sammensætte systemer, som i praksis kommer til at virke efter hensigten. Systembyggeren er i høj grad teknisk velfunderet. '**Mediestrategiudvikleren/sælgeren**' er den kreativt, strategiske profil, der forstår at tænke i maksimal udnyttelse af de muligheder, som forskellige systemer og teknologier byder på. Ligesom for systemdesignerens vedkommende har mediestrategiudvikleren en god portion strategiske færdigheder; mediestrategiudvikleren er "instruktøren/arkitekten", der udstikker rammerne for de løsninger, som skal udvikles, for at passe til kundernes strategiske behov. Det kan være interne eller eksterne kunder. Mediestrategiudvikleren har vel nok især sin styrke, hvad angår kompetencen til at omsætte teknologiske potentialer til forretningsmæssige muligheder.

'**Platformtekniker**' og '**mediehåndværker**' er begge tekniske profiler. Mediehåndværkeren er programmøren, dtp'eren, animatoren, der sidder ved musen og tasterne og får de (af mediestrategiudvikleren) skitserede løsninger til at virke i praksis. Platformteknikerens har sin kernekompetence i at få kommunikation mellem forskellige teknologier og platforme til at virke i praksis, det være sig eksempelvis mobile ydelser/services, der udvikles og distribueres på web. Platformteknikerens viden og kompetence inden for diverse kommunikationsprotokoller er stor.

Endelig beskriver skolerne et **generalist**/grundforløb, der – som det også er tilfældet i dag – ligger forud for den videre specialisering på et hovedforløb. Skolerne forestiller sig dog, at man i fremtiden med fordel kunne indbygge en "forberedende specialisering" på grundforløbet, afhængig af den enkeltes ønsker til det videre hovedforløb. Herved opnås i princippet et grundforløb med et højere fagligt niveau, samtidig med, at et behov for at stifte tidligt bekendtskab med de faglige områder, som eleverne hver især interesserer sig for, dækkes. Dette princip kunne ifølge skolerne i tilgift være medvirkende til at forbygge frafald i de tilfælde, hvor nogle elever ellers oplever, at "der er lang vej til, at man kommer til at arbejde med det, man synes er spændende".

IT, tele og mediavirksomhederne, som blev præsenteret for denne fremstilling af erhvervsskolerne bud på, hvordan man i fremtiden kunne foreslå at sammensætte EUD inden for IT, tele og media, blev imidlertid overraskede over at konstatere, at erhvervsskolerne *overhovedet* så sig selv som spillere på de mere strategiske områder. I branchens optik er de strategiske områder temaer, som hører hjemme på de videregående læresteder. Erhvervsskolerne bør hellere koncentrere ressourcerne og kapaciteten på at uddanne teknisk dygtige håndværkere frem for teoretiske strateger.

Herved opstår en tydelig divergens mellem branches primære forventninger til erhvervsskolerne på IT, tele og mediaområdet på den ene side, og erhvervsskolerne selvbillende af deres virke og profil inden for IT, tele og mediaområdet på den anden side.

Centrale udfordringer er derfor:

- Hvilket kompetenceniveau skal erhvervsskolerne sigte efter at tilfredsstille hos branchen i fremtiden?
- Hvordan skal erhvervsskolerne positionere sig på IT, tele og mediaområdet set i forhold til andre udbydere af uddannelse på samme felt?

7.2 Bud på mulige initiativer til at balancere dilemmaerne

Analysens/prognosens resultater peger på, at der er behov for at tage hensyn til mange modsatrettede hensyn i en branche, der som IT, tele og mediabranchen er meget broget.

7.2.1 Mere fleksible og individuelle uddannelsesforløb

Set både fra virksomhedernes side, fra erhvervsskolernes side, og fra kommende elevers side, er der behov for muligheden for et fleksibelt og individualiseret uddannelsesforløb på erhvervsuddannelserne. Dette er dels af hensyn til virksomhedernes individuelle kompetencebehov, som blandt andet er bestemt af deres meget sammensatte og komplekse teknologianvendelse inden for både IT, tele og media. Dels af hensyn til uddannelsernes kvalitet i forhold til at kunne honorere disse kompetencebehov fremover, og endelig af hensyn til erhvervsskolernes mulighed for også i fremtiden at matche de unges interesser og individuelle forudsætninger. Disse hensyn må kontinuerligt balanceres på erhvervsskoleområdet, i forhold til den løbende teknologiske udvikling, og den fortsatte udvikling/konvergens i IT, tele og mediabranchen.

7.2.2 Større interaktion mellem centrale aktører

En af mulighederne for at tilsikre dette kunne være at arbejde i retning af en endnu større løbende interaktion mellem branchens virksomheder, de faglige udvalg og skolerne (samt eleverne), i planlægningen af disse mere individualiserede uddannelsesforløb. Pointen er, at en høj grad af interaktion mellem disse centrale aktører vil kunne medvirke til at sikre større gennemskuelse og bedre forventningsafstemning mellem aktørerne. På den måde sikres det også, at virksomhederne får de bedste elever, og at eleverne får den uddannelse, der matcher den enkeltes kompetencer og forudsætninger. Herved er det givetvis også muligt at reducere frafaldet på erhvervsskolerne.

7.2.3 Fokus på de håndværksmæssige færdigheder

Set fra virksomhedernes synspunkt er det vigtigt, at erhvervsuddannelserne inden for IT, tele og media bevarer deres praktiske profil – fokus på de håndværksmæssige færdigheder. Samtidig er det vigtigt at fastholde uddannelsernes faglige niveau.

Man kunne overveje at differentiere den læringsmæssige indfaldsvinkel til undervisningen i en henholdsvis teoretisk og praktisk stil på grund- og hovedforløbet. Pointen med denne differentiering skulle være at opnå det rette match mellem virksomheder og elever, så man ikke taber praktisk anlagte elever med fagligt potentiale som dygtige håndværkere, samtidig med, at de bogligt/teoretisk anlagte elever kan tilegne sig håndværket med dette udgangspunkt.

7.2.4 Grundforløb med indledende specialisering

Grundforløbet kan være en af nøglerne til at sikre den rette balance mellem virksomhedernes kompetencebehov og niveauet for den undervisning, som erhvervsskolerne udbyder. Altså med andre ord; erhvervsskolernes positionering i det samlede udbud af uddannelser inden for IT, tele og media. Det kan med fordel undersøges nærmere, om en forlængelse af grundforløbet (fx op til 60 uger), med en indledende specialisering, vil kunne medføre en højere grad af faglighed hos eleverne tidligt i uddannelsesforløbet, således at de opnår merit efter et fuldført grundforløb. Samtidig er det dog vigtigt at holde sig for øje, at et længere grundforløb med et

efterfølgende specialiseret hovedforløb (med teoretisk/praktisk indfaldsvinkel) sker uden, at erhvervsuddannelsernes faglige overliggende bevæger sig over i gråzonen til de videregående, mellemlange uddannelser.

8 Aktører og personer der har bidraget til analysen/prognosen

Erhvervsskoler

- TEC Colleague, Aalborg
- Mercantec, Viborg
- Århus Tekniske Skole
- Københavns Tekniske Skole
- TEC, Frederiksberg

Virksomheder

- Sonofon/Cybercity
- BEC (Bankernes EDB Central)
- TV2
- IO Interactive
- Fullrate
- Prolog Development Center A/S
- KMD
- IBM
- AT & T

Faglige aktører og branchen

- Industriens Uddannelser/Metalindustriens Uddannelsesudvalg
- ITEK, Dansk Industri

Undervisningsministeriet

- Martin Bülow
- Anja Otterstrøm
- Steen Albertsen
- Bjarne Andersen