

**Bilag til studieordningerne
Gældende fra 1. juli 2012**

Prøveformer og bedømmelsesgrundlag

Tillæg til studieordninger for akademiuddannelser vedrørende prøveformer/bedømmelsesgrundlag, opgavetyper og bedømmelsesformer.

Indholdsfortegnelse

Sådan bruger du eksamenskataloget	3
Formålet med uddannelser på akademiveau	3
Uddannelsernes formål	3
Uddannelsernes varighed	3
Kvalifikationsrammen for Akademiuddannelserne	4
Om prøver og bedømmelse	4
Prøver med ekstern censur.....	4
Alle moduler afsluttes med en bedømmelse.....	5
Prøveformerne er gældende med mindre andet er aftalt med det profilansvarlige Erhvervsakademi/UC	5
Alle prøver bedømmes efter 7 skalaen.....	5
Formelle krav til opgaver	6
Mulige prøve- og bedømmelsesformer	6
1. Mundtlige prøveformer	6
Mundtlig prøve på baggrund af en synopsis:.....	7
Mundtlig prøve på baggrund af et kort projekt.....	8
Mundtlig prøve på baggrund af et langt projekt	9
Mundtlig prøve kombineret med et praktisk produkt og disposition	9
Mundtlig prøve der tager udgangspunkt i den skriftlige afrapportering af det gennemførte praktiske arbejde i laboratoriet eller pilot.	10
Mundtlig prøve kombineret med et praktisk produkt og en skriftlig opgave.....	10
Mundtlig prøve kombineret med en erhvervs-case	11
Mundtlig prøve med baggrund i temapapir og portfolio.....	12
Mundtlig prøve på baggrund af en læringslogbog.....	14
Mulige prøveformer velegnede til 5 ECTS points fag	15
Skriftlige prøveformer velegnede til 5 ECTS points fag.....	15
2. Skriftlige prøveformer.....	16
4 timers skriftlig prøve på baggrund af en opgave udarbejdet af den til faget hørende opgavekommission	16
4 timers skriftlig prøve på baggrund af et langt gruppeprojekt.....	17
4 timers skriftlig prøve på baggrund af et langt individuelt projekt.	18
48 timers intern skriftlig prøve på baggrund af en case	19
Afgangsprojektet.....	20
Bekendtgørelsesmæssige rammer	21
Klager	21

Sådan bruger du eksamenskataloget

Eksamenskataloget skal du bruge, når du udarbejder en studievejledning for et modul. Kataloget indeholder udvalgte tekster med rammer omkring, som du **skal** bruge i studievejledningerne. På den måde modtager de studerende en ensartet vejledning om de formelle krav til uddannelsen.

Formålet med uddannelser på akademniveau

Akademiuddannelserne er erhvervsrettede videregående uddannelser udbudt efter lov om erhvervsrettede grunduddannelse og videregående uddannelse (videreuddannelsessystemet) for voksne (VfV-loven) og efter bestemmelserne om tilrettelæggelse af deltidsuddannelser i lov om åben uddannelse (erhvervsrettet voksenuddannelse) m.v. Uddannelserne er omfattet af reglerne i bekendtgørelse om videregående voksenuddannelser inden for det merkantile område.

Studieordningernes fællesdel er udarbejdet i fællesskab af de institutioner, som er godkendt af ministeriet til udbud af disse uddannelser, og ændringer i studieordningerne kan kun foretages i et samarbejde mellem de udbydende institutioner.

Følgende uddannelsesinstitutioner er ved denne studieordnings ikrafttræden godkendt til udbud af Akademiuddannelser

- Copenhagen Business Academi www.cphbusiness.dk
- Erhvervsakademi Aarhus www.eaaa.dk
- Erhvervsakademi Dania www.eadania.dk
- Erhvervsakademi Kolding www.eakolding.dk
- Erhvervsakademiet Lillebælt www.eal.dk
- Erhvervsakademi Midtvest www.eamv.dk
- Erhvervsakademi Sjælland www.easj.dk
- Erhvervsakademi Sydvest www.easv.dk
- Københavns Erhvervsakademi www.kea.dk
- UCN act2learn, Professionshøjskolen University College Nordjylland www.act2learn.dk

Ved udarbejdelse af den fælles studieordning og væsentlige ændringer heraf tager institutionerne kontakt til aftagerne og øvrige interessenter samt indhenter en udtalelse fra censorformandskabet, jf. eksamensbekendtgørelsen.

Studieordningerne og væsentlige ændringer heraf træder i kraft ved et studieårs begyndelse og skal indeholde de fornødne overgangsordninger.

Studieordningerne har virkning fra 1.7.2012

Uddannelsernes formål

Formålet med Akademiuddannelserne (AU) er at kvalificere voksne til på et fagligt og metodisk grundlag at kunne analysere og vurdere praksisnære problemstillinger samt varetage funktioner på specialist- og mellemliderniveau. Endvidere skal uddannelserne bidrage til at udvikle den studerendes selvstændighed og samarbejdsevne.

Formålet ligger inden for formålet, som fastsat i bekendtgørelse Erhvervsrettet grunduddannelse og videregående uddannelses (videreuddannelsessystemet) for voksne.

Uddannelsernes varighed

Uddannelserne er normeret til 1 studenterårsværk. 1 studenterårsværk er en heltidsstuderendes arbejde i 1 år og svarer til 60 ECTS-point (European Credit Transfer System).

Hver uddannelse udgør et selvstændigt afrundet uddannelsesforløb, der sammen med 2 års relevant erhvervs erfaring giver et afgangsniveau svarende til en erhvervsakademiuddannelse.

ECTS-point er en talmæssig angivelse for den totale arbejdsbelastning, som gennemførelsen af en uddannelse eller et fagmodul er normeret til. I studenterårsværket er indregnet arbejdsbelastningen ved alle former for uddannelsesaktiviteter, der knytter sig til uddannelsen eller modulet, herunder skema-lagt undervisning, selvstudie, projektarbejde, udarbejdelse af skriftlige opgaver, øvelser og cases, samt eksaminer og andre bedømmelser.

Kvalifikationsrammen for Akademiuddannelserne

Uddannelsernes mål for læringsudbytte: Målene for læringsudbyttet på akademiuddannelserne (AU) beskrives ud fra Kvalifikationsrammen for de videregående uddannelser således: (kilde: den 10/10-2011, Ministeriet for Forskning, Innovation og Videregående Uddannelser, <http://www.iu.dk/dokumentation/kvalifikationsrammer/niveauer>)

Viden

- Skal have viden om praksis og anvendelse af metode og teori inden for et erhvervs eller fagområde.
- Skal have forståelse af praksis og/eller de vigtigste anvendte teorier og metoder og kunne forstå erhvervets anvendelse af disse.

Færdigheder

- Skal kunne anvende og kombinere et alsidigt sæt færdigheder, der knytter sig til fagområdets praksis og arbejdsprocesser
- Skal kunne vurdere praksisnære problemstillinger og justere arbejdsgange og arbejdsprocesser
- Skal kunne formidle praksisnære problemstillinger og løsnings-muligheder til samarbejdspartnere og brugere

Kompetencer

- Skal kunne indgå i udviklingsorienterede og/ eller tværfaglige arbejdsprocesser
- Skal kunne varetage afgrænsede ledelses- og planlægningsfunktioner i relation til erhvervs- og fagområdets praksis
- Skal kunne identificere og udvikle egne muligheder for fortsat videreuddannelse i forskellige læringsmiljøer

Om prøver og bedømmelse

I løbet af uddannelsen skal den studerende stifte bekendtskab med flere forskellige former for bedømmelse. Omdrejningspunkt er at bringe den anvendte teori i spil med den virkelighed, den studerende er en del af for at fastholde fokus på udviklingen af den personlige handlekompetence.

Eksamensform og bedømmelse skal afspejle den tilstræbte kompetenceudvikling i de enkelte moduler. Hvert modul afsluttes med en bedømmelse, der fastsættes i den enkelte udbyders studievejledning. Afgangsprojektet afsluttes med en mundtlig prøve med ekstern censur.

For eksamen gælder:

- 1) Bekendtgørelse om prøver og eksamener i erhvervsrettede uddannelser, BEK nr. 1016 af 24/08/2010 (eksamensbekendtgørelsen)
- 2) Undervisningsministeriets bekendtgørelse om karakterskala og anden bedømmelse, BEK nr. 262 af 20/03/2007.

Prøver med ekstern censur

På de forskellige uddannelser er det de profilansvarlige, der sammen med faglederen bestemmer/udpeger, hvilke af uddannelsens obligatoriske moduler der er med ekstern censur. Minimum 20 ECTS skal være med ekstern censur. Beslutningen er landsdækkende. Afgangsprojektet er altid med ekstern censur.

Det fremgår af fagmodulplanen for det enkelte fagmodul om det er med ekstern censur.

De resterende moduler kan være med intern bedømmelse.

Alle moduler afsluttes med en bedømmelse

Hvert modul afsluttes med en bedømmelse, jf. § 2, stk. 4, i lov om åben uddannelse, hvor der ved bedømmelsen gives selvstændige karakterer for modulet.

Efter en henvendelse fra ministeriet i efteråret 2011 kan de udbydende institutioner *ikke arbejde med sameksamen* ved flere sammenhængende moduler. Hvert modul skal afsluttes for sig med en eksamen.

Det er vigtigt, at der vælges en eksamensform, der korresponderer med modulets og fagets logik og rationale, så bedømmelsen afspejler den tilstræbte kompetenceudvikling i de enkelte moduler.

Dette katalog er en oversigt over de forskellige prøveformer der kan bruges i de enkelte fagmoduler på akademiuddannelserne:

Prøveformerne er gældende med mindre andet er aftalt med det profilansvarlige Erhvervsakademi/UC

Prøveformerne er fastlagt, fordi de studerende i løbet af *hele* uddannelsen skal stifte bekendtskab med mange forskellige former for prøver og derigennem komme til at arbejde med mange former for metoder bl.a. til empiriindsamling og dokumentation. De forskellige former har alle som centralt omdrejningspunkt at bringe den anvendte teori i spil med den studerendes praksis, for at optimere udviklingen af den personlige handlekompetence. Derfor koordineres prøveformerne mellem grundmodulerne og valgmøderne, så der opnås en stor variation hen over et samlet akademiforløb.

Udviklerne af de enkelte moduler har valgt, hvordan det enkelte modul kobles med en prøveform, således at form og modul passer bedst muligt sammen set i en helhedsbetragtning for uddannelserne.

Alle prøver bedømmes efter 7 skalaen

(kilde: UVM)

Karakter	Betegnelse	Beskrivelse – dansk	ECTS-skala	Beskrivelse – engelsk
12	Den fremragende præstation	gives for den fremragende præstation, der demonstrerer udtømmende opfyldelse af fagets mål, med ingen eller få uvæsentlige mangler.	A	is awarded for an excellent performance displaying a high level of command of all aspects of the relevant material, with no or only a few minor weaknesses.
10	Den fortrinlige præstation	gives for den fortrinlige præstation, der demonstrerer omfattende opfyldelse af fagets mål, med nogle mindre væsentlige mangler.	B	is awarded for a very good performance displaying a high level of command of most aspects of the relevant material, with only minor weaknesses.
7	Den gode præstation	gives for den gode præstation, der demonstrerer opfyldelse af fagets mål, med en del mangler.	C	is awarded for a good performance displaying good command of the relevant material but also some weaknesses.
4	Den jævne præstation	gives for den jævne præstation, der demonstrerer en mindre grad af opfyldelse af fagets mål, med adskillige væsentlige mangler.	D	is awarded for a fair performance displaying some command of the relevant material but also some major weaknesses.
02	Den tilstrækkelige præstation	gives for den tilstrækkelige præstation, der demonstrerer den minimalt acceptable grad af opfyldelse af fagets	E	is awarded for a performance meeting only the minimum requirements for acceptance

		mål.		
00	Den utilstrækkelige præstation	gives for den utilstrækkelige præstation, der ikke demonstrerer en acceptabel grad af opfyldelse af fagets mål.	Fx	is awarded for a performance which does not meet the minimum requirements for acceptance.
-3	Den ringe præstation	gives for den helt uacceptable præstation.	F	is awarded for a performance which is unacceptable in all respects.

Formelle krav til opgaver

I alle studievejledninger under afsnittet om eksamen **skal** nedenstående tekst i boksen med.

Formelle krav til opgavers forside

Til alle opgaver skal benyttes et standard titelblad, som skal indeholde følgende oplysninger:

1. Retning og fagets navn
2. Titel og evt. undertitel
3. Den studerendes fulde navn
4. Vejleders navn
5. Uddannelsesinstitutionens navn
6. Måned og år
7. Eventuel påtegning hvis materialet skal håndteres fortroligt
8. Antal tegn inklusivt mellemrum (figurer tæller for ét tegn).

Opgaver skal have en læsevenlig struktur og skrevet på korrekt dansk. Kan dog i særlige tilfælde, ifølge aftale med vejleder/uddannelsesinstitution skrives på engelsk.

Aflevering af skriftlige opgaver

Opgaver skal afleveres efter aftale med studiestedet.

Mulige prøve- og bedømmelsesformer

I alle studievejledninger under afsnittet om eksamen skal vælges en af nedenstående prøveformer. Det, der skal kopieres over i studievejledningen, er den tekst, der er indrammet i tekstboksen.

1. Mundtlige prøveformer

Den mundtlige eksamen tager udgangspunkt i "den tredelte dialog", hvor opgaven behandles som en helhed. Det vil sige ét eksperiment i egen praksis, der dokumenteres i *tre forskellige former*: skriftligt materiale, mundtligt oplæg og diskussion. Det er de samme elementer, som indgår i en almindelig skriftlig opgave, men i denne eksamensform er nogle af delene fra den almindelige skriftlige opgave trukket ud og placeret i det mundtlige oplæg og diskussionen.

Mundtlig prøve på baggrund af en synopsis:

Prøveformen er en mundtlig eksamen på baggrund af en synopsis, hvor den studerende får en karakter på baggrund af den mundtlige eksamination. Prøveformen adskiller sig fra den traditionelle mundtlige prøve ved:

- at den studerende selv formulerer prøvespørgsmålet gennem sin problemformulering eller hypotese
- at den studerende selv vælger metodemæssige overvejelser, herunder både teori- og datagrundlaget for eksaminationen og præsenterer eksaminator og censor for det i en synopsis.

Synopsen skal indeholde følgende elementer:

- ✓ Indledning
- ✓ Hovedemne, problemstilling, problemformulering samt evt. afgrænsning
- ✓ Metodevalg og teori som kan skabe belæg for og begrunde forandring i praksis
- ✓ Hvilke empiriske data skal indsamles og hvordan
- ✓ Hvordan skal de analyseres og hvilke kritiske overvejelser bør indgå
- ✓ Litteraturliste

Fremgangsmåden i forbindelse med en synopsis kan skitseres ud fra følgende spørgsmål:

1. Det er et problem at... (*udgangspunktet, "undren"*)
2. Det er især et problem for... (*hvem angår det?*)
3. Det skal kunne bruges af.. til at.. (*hvem skal kunne bruge det til hvad i hvilke situationer*)
4. Problemet skyldes... (*mulige årsager*)
5. Vi vil derfor.. (jeres *hensigt*, forklaring på, fortolke, analysere, anvende, diskutere og så videre)
6. Vi vil undersøge problemet på denne måde... (*metode*)
7. Vi har tænkt os at forstå problemet ud fra... (*teorier*)
8. Nogle vigtige ord og begreber er... (*begrebsdefinitioner*)
9. Vi vil kun beskæftige os med... fordi... (*afgrænsning*)
10. Foreløbig forestiller vi os disse afsnit i denne rækkefølge... (*indhold og disposition*)

Disse spørgsmål kan endvidere danne grundlag for en diskussion og fortolkning til eksamen, samt hvilken læring det har givet.

I en synopsis kan der eventuelt indgå andet materiale f.eks. billedmateriale, avisartikel, statistik og undersøgelse etc. Synopsen skal være på 4 sider og må maksimalt have et omfang af 4 x 2400 tegn inkl. mellemrum.

Synopsen skal forholde sig kritisk og reflektivt til genstandsfelt samt metode og teori. Synopsen er problematiserende og perspektiverende, således at synopsen lægger op til at diskutere, hvorfor det er relevant / fornuftigt at stille netop de spørgsmål synopsen stiller inden for den givne afgrænsning.

Synopsen tæller ikke med i karakteren, men er udelukkende et oplæg til eksaminationen.

Den mundtlige eksamen er på 30 minutter i alt med følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve på baggrund af et kort projekt

Det er en mundtlig prøve, hvor den studerende får en karakter på baggrund af den mundtlige eksamination. Det korte projekt er et obligatorisk oplæg til og udgangspunkt for den mundtlige prøve. Det er karakteriseret af:

- at den studerende selv formulerer prøvespørgsmålet ved at lave en problemformulering eller hypotese.
- at den studerende selv vælger teorigrundlaget for det korte projekt.
- at det skriftlige materiale præsenterer eksaminator og censor for teori- og empirivalg i forbindelse med én eller anden form for tematiseret fremstilling, der kan være nærmere beskrevet.

Det korte projekt skal minimum indeholde følgende elementer:

- Problemstilling
- Problemformulering/hypotese
- Empiriske data
- Metodevalg og teori som kan skabe belæg for og begrunde indsatsen i praksis.

I det korte projekt kan indgå materiale f.eks. i form af videooptagelser, radioprogrammer, interviewoptagelser, nyhedsbreve etc. som bilag.

Det korte projekt må samlet set være på maksimum 8 normalsider svarende til 8 x 2400 tegn inkl. mellemrum.

Den mundtlige eksamen er på 30 minutter i alt, hvori det korte projekt indgår som en del af bedømmelsen. Eksaminationen har følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve på baggrund af et langt projekt

Det er en mundtlig prøve, hvor den studerende får en karakter på baggrund af projektet og den mundtlige eksamination. Det lange projekt er et obligatorisk oplæg til og udgangspunkt for den mundtlige prøve. Det er karakteriseret af:

- at den studerende selv formulerer prøvespørgsmålet ved at lave en problemformulering eller hypotese.
- at den studerende selv vælger teorigrundlaget for det lange projekt.
- at det skriftlige materiale præsenterer eksaminator og censor for teori- og empirivalg i forbindelse med én eller anden form for tematiseret fremstilling, der kan være nærmere beskrevet.

Det lange projekt skal minimum indeholde følgende elementer:

- Problemstilling indeholdende: Problemformulering/hypotese, afgrænsning, eventuelt tolkning
- Metode indeholdende hvilke teorier du vil gøre brug af og indsamlingen af empiriske data
- Analyse indeholdende eventuelle mulige handlingsrum
- Konklusion

I det lange projekt kan indgå materiale f.eks. i form af videooptagelser, radioprogrammer, interviewoptagelser, nyhedsbreve etc. som bilag.

Det lange projekt må samlet set være på maksimum 15 normalsider svarende til 15 x 2400 tegn inkl. mellemrum.

Den mundtlige eksamen er på 30 minutter i alt, hvori det lange projekt indgår med en helhedsvurdering som en del af bedømmelsen. Eksaminationen har følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve kombineret med et praktisk produkt og disposition

Det er en mundtlig prøve, hvor den studerende får en karakter på baggrund af den mundtlige eksamination og heri også det praktiske produkt. Dispositionen er et obligatorisk oplæg til og udgangspunkt for den mundtlige prøve.

En disposition er max én A4 side, der ved hjælp af stikord indkredser det teoretiske grundlag for det praktiske produkt. Dispositionen afleveres sammen med en litteraturliste.

Et praktisk produkt defineres som fx en opførelse, en udstilling, en praktisk øvelse, videosekvens, powerpoint eller lignende.

Den mundtlige eksamen er på 30 minutter i alt, hvori det praktiske produkt indgår som en del af bedømmelsen. Eksaminationen har følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve der tager udgangspunkt i den skriftlige afrapportering af det gennemførte praktiske arbejde i laboratoriet eller pilot.

Ved skriftlig afrapportering forstås en forsøgsrapport. Forsøgsrapporten er et obligatorisk oplæg til og udgangspunkt for den mundtlige prøve.

Forsøgsrapporten er dokumentation for gennemført praktisk arbejde i laboratoriet eller pilot. Der er ikke tale om en teknisk rapport i traditionel forstand. Det kan være data, rådata, figurer, tabeller, grafer mv. Forsøgsrapporten medbringes ved eksaminationen.

Under eksamen vurderes bl.a. om deltagerene

- Kan redegøre for den proces, der skal føre til det praktiske produkt. Det praktiske produkt er oftest et tal med enheder (Eksempler: hvor mange mg protein er oprenset (bioteknologi), kimtallet er $x/100$ ml (mikrobiologi og hygiejne), koncentrationen er x mg/L (Analytisk kemi)). Selve tallet er ikke vigtigt. Det væsentlige er, om de ved, hvad de har foretaget sig og hvorfor.
- Kan fortolke og vurdere data.

Den mundtlige eksamen er på 30 minutter i alt. Forsøgsrapporten indgår ikke i bedømmelsen. Eksaminationen har følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve kombineret med et praktisk produkt og en skriftlig opgave

Det er en mundtlig prøve, hvor den studerende får en karakter på baggrund af den mundtlige eksamination. Den godkendt skriftlige opgave er sammen med den praktiske opgave oplæg til og udgangspunkt for den mundtlige prøve.

En skriftlig opgave må samlet set være på maksimum 6 normalsider svarende til 6 x 2400 tegn inkl. mellemrum.

Et praktisk produkt defineres som fx en opførelse, en udstilling, en praktisk øvelse, videosekvens, powerpoint, forhandlingssituation eller lignende.

Den mundtlige eksamen er på 30 minutter i alt, hvori både det praktiske produkt og den skriftlige opgave indgår som en del af bedømmelsen. Eksaminationen har følgende fordeling og der oplyses ikke delkarakterer:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve kombineret med en erhvervs-case

Det er en mundtlig prøve, hvor den studerende får en karakter på baggrund af den mundtlige eksamination og heri også erhvervs-casen.

Ved den mundtlige prøve kommenterer og uddyber den studerende sin erhvervs-case og viser gennem anvendelse af relevante teorier og undersøgelser sin evne til at analysere praksis. Der perspektiveres i forhold til handlemuligheder i praksis.

Caseoplægget er enten en kort beskrivelse af et scenarie max 2 A4 sider, eller eksempelvis et kort videooplæg, powerpoint eller lignende, der skildrer en relevant, virkelighedsnær situation fra egen praksis. Caseoplægget afleveres sammen med en litteraturliste.

En erhvervs-case defineres som et kort oplæg til et virkelighedsnært scenarie, fx opstart af egen virksomhed, en salgssituation mv. I erhvervs-casen kan der arbejdes med konkrete problemstillinger set i lyset af det berørte fags stof, metoder og modeller.

Den mundtlige eksamen er på 30 minutter i alt, hvori erhvervs-case oplægget indgår som oplæg til bedømmelsen. Eksaminationen har følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve med baggrund i temapapir og portfolio

I modulet udarbejder den studerende en portfolio ud fra et selvvalgt tema. Portfolioen er en udvalgt samling af "arbejds papirer", som den studerende har valgt ud fra sit tema. Der er vide rammer for, hvilke papirer der indgår i portfolioen, når de blot er relevante i relation til det valgte tema og den studerendes praksis.

Tema

Den studerende vælger et tema eller en faglig synsvinkel som det begrebsmæssige udgangspunkt, dvs. den teoretisk/faglige vinkel som arbejds papirerne skal indgå i. Temaets funktion er at skabe en synsvinkel på arbejds papirerne, en teoretisk optik, og dermed skabe en kobling mellem den praksis papirerne beskriver og relevant teori, for derved at skabe sammenhæng mellem teori og praksis.

Eksempler på temaer kan være:

- Min udfordring som rollemodel i vores forandringsproces
- Evaluering som kommunikation og som afsæt for læring og udvikling
- Projektorganisationens potentiale i vores organisation

Temapapiret skal indeholde:

- Tema med kort begrundelse for valg af tema og en kort redegørelse for portfolioens tilblivelse
- Kort præsentation af centrale og anvendte teoretiske begreber
- Analyse og vurdering af sammenhæng mellem teori og praksis
- Kort sammenfatning af arbejdet.

Temapapiret skal være på 1-2 normalsider, og der vælges 2- 3 arbejds papirer á max. 1-2 A4-sider. Samlet skal der være ca. 5 normalsider svarende max. 5 x 2400 tegn inkl. mellemrum i portefolioen.

Om portfoliomethoden

Metoden blev oprindeligt udviklet som et professionsudviklingsværktøj, men anvendes nu i stigende grad også som læringsværktøj i mange uddannelsessammenhænge. Portfolio i sig selv er ingenting: en tom beholder eller mappe. Det er det, som lægges ind i den, som har betydning. Dette betyder altså også, at en grundlæggende aktivitet i portfolioarbejde er at samle og lægge ind i portfolioen.

Portfolio og læreprocessen

Læringsredskabet, den studerende bruger, har betydning for, hvilke læreprocesser der finder sted. Det er nærliggende at sammenligne portfolio med det problemorienterede/baserede projektarbejde.

Den portfoliostøttede læring drives af ønsket om at tilegne sig en bestemt faglighed samt af den lærendes egen faglige interesse. Portfolioen opbygges derfor af elementer fra en på forhånd defineret faglig ramme, som den sættes af et kursus, en bestemt fagdisciplin eller et samlet uddannelsesforløb.

Portfoliolæreprocessen starter med og styres af:

- den faglige ramme (som er defineret af uddannelsesinstitutionen, underviserne og i sidste ende forskere/teoretikere, som beskæftiger sig med denne disciplin)
- den studerendes lyst/interesse og oplevelse af relevans i forhold til bestemte emner.

Portfolioens force er, at den sætter fokus på den lærendes relation til denne faglige ramme ved at tematisere:

- Hvor langt er jeg som lærende kommet i forhold til at tilegne mig dette stofområde?
- Hvad kan jeg bruge dette til (f.eks. i mit job)?

- Hvilke emner inden for stofområdet interesserer jeg mig i særlig grad for?

Når portfolioen bruges systematisk, er den også et redskab til at styrke den studerendes personlige kontrol over studieforløbet og læreprocessen, fordi den hjælper til løbende at strukturere stofmængderne i relation til den enkelte studerendes faglige interesser og særlige fokusområder.

Portfolio

Inden for portfoliomethoden bevæger man sig ud i verden i en kombineret studerende/praktikerrolle. Derfor kan datamaterialet til den private portfolio udmærket bestå i personrelaterede erfaringer, dagbogsoptegnelser, iagttagelser m.v. Der stilles ikke videnskabelige krav til det indsamlede datamateriale (i hvert fald ikke krav om reliabilitet), det vil ofte være udvalgt efter subjektive kriterier og være bundet til en konkret kontekst. Den indsamlede viden er primært viden, som er værdifuld for dig og din(e) samarbejdspartner(e).

Ved portfolioeksamen prøves den studerende i:

- 1) faglighed ift. tilegnelse af stofområdet
- 2) evne til at tilegne sig viden inden for den faglige ramme (dvs. læringsevne) og evne til at gøre stofområdet til "viden-som-er-værdifuld-for-mig".

Portfolio og vejlederens rolle

Portfolio anvendes ofte ved bedømmelse af personers faglige kvalifikationer inden for uddannelses-sammenhæng og i professionssammenhæng. Inden for lærer-videreuddannelse på universiteterne er portfolio blevet brugt til at skabe en øget synlighed af pædagogiske kvalifikationer. Forskningen foreligger dokumenteret i publiceret form, det gør undervisningskompetencen normalt ikke. Både i professionelle og uddannelses-/læringsmæssige sammenhænge anvendes ofte en redigeret portfolio i forbindelse med bedømmelse. Dvs. at "portfolioejeren" sammensætter en præsentationsportfolio med et særligt formål, f.eks. at dokumentere udvikling eller progression over en tidsperiode eller kvalifikationer inden for et bestemt område eksempelvis uddannelsesudvikling eller fjernundervisning.

Selve bedømmelsen bygger på en redigeret portfolio, kaldet en eksamensportfolio. Dette svarer til, at du i professionelle sammenhænge sammensætter en præsentationsportfolio til et ganske bestemt formål. Den redigerede portfolio fremstår i sin slutform som et tekstdokument, som er konstrueret ved at "klippe" fra de tekster, optegnelser, refleksioner osv., der er produceret undervejs.

Denne eksamensportfolio skal sammensættes med henblik på at vise, at den studerende:

- har et dybtgående teoribaseret kendskab til et udvalgt emne inden for fagområdet
- behersker det i en sådan grad, at han/hun i sin (eller evt. andres) praksis kan finde eksempler, som illustrerer (eller evt. problematiserer) de teoretiske hovedtanker
- har et fagligt overblik over stofområdet som helhed, som sætter ham/hende i stand til meningsfuldt at udvælge et studiemæssigt og personligt relevant emne
- har en forståelse af sin læreproces og faglige udvikling i den periode, hvor portfolioen er blevet anvendt.

Den mundtlige eksamen er på 30 minutter i alt, hvori eksamensportfolien indgår som oplæg til bedømmelsen. Eksaminationen har følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mundtlig prøve på baggrund af en læringslogbog

Læringslogbogen skrives undervejs i forløbet. Som studerende skal du skrive, hvad der er aktuelt for dig: Det du ved, undrer dig over, forstyrrer dig m.m. Det er dine erfaringer og din udvikling, der er interessant. Læringen skal perspektiveres gennem de af modulets teorier og metoder, der har inspireret dig, og som har kvalificeret din praksis.

For at synliggøre din læring både undervejs og efterfølgende, tages der fra det første modul udgangspunkt i en aktuel udfordring eller opgave i praksis, som relaterer sig til modulets temaer. Logbogen skal fungere som en notesbog, du udfylder undervejs med refleksioner og læringspointer. Derudover skal den støtte din refleksion og åbne dit mulighedsrum for at handle.

Læringslogbogen indeholder to dele:

Logbogen består af dine refleksioner op til og efter hver undervisnings- og studiegruppedage i relation til din aktuelle udfordring eller praksisopgave, i alt max 5 sider svarende til maksimum 5 x 2400 tegn inkl. mellemrum.

Der ud over består den også af dine refleksioner over, hvad du har lært undervejs i forløbet. Disse må max fylde 2 sider svarende til maksimum 2 x 2400 tegn inkl. mellemrum.

Forslag til logbogens opbygning:

Før undervisningsdagen

1. Læringsopgave: Hvad skal litteraturen og undervisningen hjælpe mig med at udvikle? Hvilke teorier finder jeg interessant? Hvorfor?
2. Praksisbeskrivelse: Hvordan kommer tilvalgsmodulets faglige optik til udtryk i den organisatoriske praksis. Hvilke metoder finder jeg interessant? Hvorfor?
3. Teoretisk kobling: Hvordan skal teori og litteratur hjælpe mig? Hvad er mit fokus rettet mod? Hvad er jeg nysgerrig på? Hvorfor?

Efter undervisningsdagen

4. Analyse: Hvordan forstår jeg modulets faglige indhold i min egen praksis gennem kobling af praksis og teori? Hvorfor?
5. Evaluering: Hvad fik jeg ud af læringen i relation til min praksis? Hvorfor?
6. Perspektivering: Hvordan vil jeg ændre min praksis? Hvorfor?

Den mundtlige eksamen er på 30 minutter i alt, hvori logbogen indgår som oplæg til bedømmelsen.

Eksaminationen har følgende fordeling:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale
- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Mulige prøveformer velegnede til 5 ECTS points fag

Projektorienteret eksamen – et projekt udarbejdet i samarbejde med en virksomhed eller organisation, der afsluttes med en mundtlig eksamen.

Omfanget af projektet kan svinge mellem min. 10 A4 sider og max 20 A4 sider. Projektet kan med fordel laves i grupper. Eksamen er dog ALTID individuel. Intern prøve med intern bedømmelse, 7-trinsskala. (hvis der bruges intern censur er det 20 min. Pr. studerende og bruges der ekstern censur er det 30 min. Pr. studerende)

Fagets vægt: 5 ECTS-point

Særligt ved denne eksamensform: Det processuelle aspekt i løsningen af den konkrete problemstilling for en samarbejdspartner styrker den studerendes projektledelseskompetencer og samarbejdskompetencer. Den studerende oplever at sætte sine akademiske kompetencer i spil og får dermed en oplevelse af at kunne "bruges til noget" konkret i det samfund der omgiver studiestedet.

Det er en eksamensform, der understøtter netværksdannelse. Kombinerer den akademiske praksis med eksterne partnere. Den studerende bruger sine faglige kompetencer i en ny sammenhæng. Udvikler projektledelseskompetencer og strategiske kompetencer. Netværksopbyggende.

Mundtlig eksamen med materiale og forberedelse

Mundtlig eksamen baseret på forsvar af mindre antal afleverede opgaver undervejs i forløbet. Bedømmelse efter 7-trinsskala. (hvis der bruges intern bedømmelse er det 20 min. Pr. studerende og bruges der ekstern censur er det 30 min. Pr. studerende)

Fagets vægt: 5 ECTS-point

Særligt ved denne eksamensform: Den er kort og klar – bedømmelse og feed-back falder øjeblikkeligt (pædagogisk fornuftigt). Den udprøver (demonstrerer) den studerendes overblik, forståelse og mundtlige formidlingsevne. Udprøver færdigheder i mundtlig formidling. Afdækker den studerendes forståelse af stoffet og faglige "almenviden" (samt evne til at udnytte denne). Den er samtidig god i den bundne form til at få de studerende til hurtigt at forholde sig til en konkret problemstilling. Er god til bundne opgaver, da den studerende kan få forelagt en specifik problemformulering som vedkommende kan bruge forberedelsestiden til at få overblik over.

Mundtlig eksamen med materiale og uden forberedelse

Mundtlig prøve uden forberedelse. Eksamen tager udgangspunkt i godkendelse af et mindre antal konkrete opgaver, der er afleveret under forløbet. Bedømmelse efter 7-trinsskala. (hvis der bruges intern bedømmelse er det 20 min. Pr. studerende og bruges der ekstern censur er det 30 min. Pr. studerende)

Fagets Vægt: 5 ECTS-point

Særligt ved denne eksamensform: Den er hurtigt overstået for den studerende, og giver umiddelbar feedback. Giver mulighed for at udprøve mundtlige formidlingsevner og er samtidig god til diskussion og til at evaluere egenproduceret materiale. Den er godt til frie opgaver, hvor den studerende selv skal finde emnet for eksaminationen. Kan i sammenhæng med "egenproduceret materiale" være godt som procesevalueringsværktøj.

Mundtlig eksamen med dialog uden forberedelse

Eksamen er en dialog mellem eksaminator og eksaminand på baggrund af eksamensspørgsmålet/ene. Det er et KRAV at den studerende vil indgå i dialogen. Bedømmelse efter 7-trinsskala. (hvis der bruges intern bedømmelse er det 20 min. Pr. studerende og bruges der ekstern censur er det 30 min. Pr. studerende)

Fagets Vægt: 5 ECTS-point

Særligt ved denne eksamensform: Den er kort og klar – bedømmelse og feed-back falder øjeblikkeligt (pædagogisk fornuftigt). Den udprøver (demonstrerer) i enestående grad den studerendes overblik og forståelse. Afdækker i enestående grad den studerendes forståelse af stoffet og faglige "almenviden" (samt evne til at udnytte denne på stående fod).

Skriftlige prøveformer velegnede til 5 ECTS points fag

Skriftlig i form af en bunden hjemmeopgave, intern prøve med intern bedømmelse. Bedømmelse: bestået/ikke bestået.

Fagets vægt: 5 ECTS-point

Særligt ved denne eksamensform: Den kan udprøve alle læringsudbytter, stiller krav til den studeren-

des evne til at strukturere sit arbejde inden for et givet område og tidsrum. Velegnet til elektronisk afvikling

Skriftlig i form af en fri skriftlig hjemmeopgave, intern prøve med intern bedømmelse. Bedømmelse: bestået/ikke bestået.

Fagets vægt: 5 ECTS-point.

Særligt ved denne eksamensform: Den kan udprøve alle læringsudbytter afhængig af kravene i studieordningen, og den stiller krav til den studerendes selvstændighed. Den kræver selvdisciplin og er særlig god til at udprøve alle de personlige læringsudbytter

2. Skriftlige prøveformer

De skriftlige prøver er selv bærende og bedømmes selvstændigt. Skriftlige produkter skrives ud fra retningslinjerne, som er beskrevet nedenfor.

4 timers skriftlig prøve på baggrund af en opgave udarbejdet af den til faget hørende opgavekommission

Prøveformen er en skriftlig prøve, hvor den studerende skal vise en selvstændig behandling af nogle faglige emneområder i opgaven.

Opgaven udarbejdes af en landsdækkende nedsat opgavekommission og udsendes til skolerne umiddelbart før prøvens afholdelse.

Prøven kombinerer væsentlige områder af undervisningen i fagets fagområder. Prøven skal udformes således, at fagets mål tilgodeses. Prøvens indhold og form skal således afspejle fagenes indhold og arbejdsformer.

For samtlige opgaver gælder, at alle hjælpemidler anvendt i undervisningen må benyttes, og opgaverne skal dække pensum bredt.

Den skriftlige prøve er individuel og med ekstern censur. Den endelige bedømmelse sker ud fra en helhedsvurdering af besvarelsen. Der gives en samlet karakter. Delkarakterer oplyses ikke.

4 timers skriftlig prøve på baggrund af et langt gruppeprojekt.

Prøveformen er en skriftlig prøve, hvor den studerende skal vise en selvstændig behandling af nogle faglige emneområder i opgaven.

Opgaven udarbejdes af en landsdækkende nedsat opgavekommission og udsendes til skolerne umiddelbart før prøvens afholdelse.

Prøven kombinerer væsentlige områder af undervisningen i fagets fagområder. Prøven skal udformes således, at fagets mål tilgodeses. Prøvens indhold og form skal således afspejle fagenes indhold og arbejdsformer.

Det lange projekt må samlet set være på maksimum 15 normalsider svarende til 15 x 2400 tegn inkl. mellemrum.

Gruppeprojektet er nærmere specificeret i studievejledningen

Formålet med projektarbejdet er) at sikre en dybere indlæring og en praksisnær undervisning ved at træne de studerende i

- systematisk problemformulering og problembehandling
- indsamling og bearbejdning af et foreliggende eller nyt kildemateriale
- systematisk skriftlig og mundtlig fremstilling

På uddannelsen er det et krav, at gruppeprojektet er godkendt for at den studerende kan indstilles til eksamen.

For samtlige opgaver gælder, at alle hjælpemidler anvendt i undervisningen må benyttes, og opgaverne skal dække pensum bredt.

Den skriftlige prøve er individuel og med ekstern censur. Den endelige bedømmelse sker ud fra en helhedsvurdering af besvarelsen. Der gives en samlet karakter. Delkarakterer oplyses ikke.

4 timers skriftlig prøve på baggrund af et langt individuelt projekt.

Prøveformen er en skriftlig prøve, hvor den studerende skal vise en selvstændig behandling af nogle faglige emneområder i opgaven.

Opgaven udarbejdes af en landsdækkende nedsat opgavekommission og udsendes til skolerne umiddelbart før prøvens afholdelse.

Prøven kombinerer væsentlige områder af undervisningen i fagets fagområder. Prøven skal udformes således, at fagets mål tilgodeses. Prøvens indhold og form skal således afspejle fagenes indhold og arbejdsformer.

Det lange projekt må samlet set være på maksimum 15 normalsider svarende til 15 x 2400 tegn inkl. mellemrum.

Det lange individuelle projekt er nærmere specificeret i studievejledningen. Herunder også om emnet for projektet er åben eller bunden.

Formålet med projektarbejdet er) at sikre en dybere indlæring og en praksisnær undervisning ved at træne de studerende i

- systematisk problemformulering og problembehandling
- indsamling og bearbejdning af et foreliggende eller nyt kildemateriale
- systematisk skriftlig og mundtlig fremstilling

På uddannelsen er det et krav, at det individuelle projekt er godkendt for at den studerende kan indstilles til eksamen.

For samtlige opgaver gælder, at alle hjælpemidler anvendt i undervisningen må benyttes, og opgaverne skal dække pensum bredt.

Den skriftlige prøve er individuel og med ekstern censur. Den endelige bedømmelse sker ud fra en helhedsvurdering af besvarelsen. Der gives en samlet karakter. Delkarakterer oplyses ikke.

48 timers intern skriftlig prøve på baggrund af en case

Prøveformen er en skriftlig prøve, hvor du som studerende skal vise en selvstændig behandling af nogle afgrænsede faglige emneområder i opgaven. Det skriftlige materiale følger den samme disposition som ved andre skriftlige opgaver. Det vil sige, at opgaven skal indeholde følgende elementer:

- ✓ Forside
- ✓ Problemfelt/case der begrundes og motiverer valget af problemformuleringen og placerer den ind i modulets faglige kontekst
- ✓ Problemformulering der formulerer det spørgsmål, opgaven søger at besvare
- ✓ Metode der redegør for, hvordan besvarelsen gribes an og hvilken teori og metode, du anvender
- ✓ Analyse der belyser problemformuleringen
- ✓ Konklusion der svarer på problemformuleringen
- ✓ Perspektivering der knytter sig til din læring i forbindelse med opgaven
- ✓ Litteraturliste der redegør for anvendt litteratur, heraf som minimum modulets litteratur.

Her ses en *vejledende* struktur på det skriftlige materiale, der afleveres til bedømmelse:

Forside med angivelse af den skriftlige opgaves titel, modulets navn, den studerendes navn, vejleders navn, dato og årstal og eventuelt påtegning, hvis opgaven skal håndteres fortroligt.	1 side (tæller ikke med i de 8 sider)
Indholdsfortegnelse	1 side (tæller ikke med i de 8 sider)
Indledning der redegør for problemfeltet/caseen, og som begrundes og motiverer den studerendes valg af fokus for opgaven og problemformuleringen.	1 side
Metode der redegør for, hvordan den studerende griber sin besvarelse an: hvilken teori og metode/empiri, der anvendes.	3 sider
Analyse ud fra problemformuleringen, hvor det bagvedliggende teorivalg er tydeligt, ligesom der kobles til den konkrete ledelsesmæssige praksis.	2 ¼ sider
Handlingsorienteret konklusion	1 side
Perspektivering der knytter an til den studerendes læring i forbindelse med opgaven.	¼ side
Litteraturliste der redegør for minimum den obligatoriske litteratur på modulet.	(tæller ikke med i de 8 sider)
Bilag (max 3 sider)	(tæller ikke med i de 8 sider)

Opgaven må maksimum fylde 8 sider med max 8 x 2.400 anslag inkl. mellemrum, eksklusiv forside, indholdsfortegnelse, litteraturliste og eventuelle bilag.

Censor og underviser giver kun karakter for den afleverede opgave. Ved bedømmelsen lægges der vægt på den studerendes evner til at bringe sin rolle i spil og overveje professionelle handlemuligheder gennem såvel teoretiske som praksisrelaterede refleksioner.

Den skriftlige prøve er individuel og med ekstern censur. Den endelige bedømmelse sker ud fra en helhedsvurdering af besvarelsen. Der gives en samlet karakter. Delkarakterer oplyses ikke

Afgangsprojektet

Formålet med afgangsprojektet er at kvalificere den studerende til at identificere, reflektere og analysere en tværfaglig, praksisorienteret problemstilling og angive løsninger og handlemuligheder ved at anvende teorier, strategier og metoder. Afgangsprojektet skal dokumentere, at uddannelsens mål for læringsudbytte er opnået.

Afgangsprojektets emne skal ligge indenfor uddannelsens faglige område og formuleres, så eventuelle valgfag, herunder valgfag uden for uddannelsens faglige område, inddrages.

Det skriftlige produkt

Afgangsprojektet kan udarbejdes individuelt eller i grupper. Det skriftlige produkt har et omfang på maksimum 25 normalsider (25 x 2400 tegn inkl. mellemrum), dog eksklusiv forside, indholdsfortegnelse og bilag - og kan udvides progressivt med max. 10 normalsider (10 x 2400 tegn inkl. mellemrum) pr. studerende. Eksaminationen er med individuel bedømmelse.

Det skriftlige produkt skal indeholde følgende elementer:

- ✓ Indledning
- ✓ Problemstilling og problemformulering
- ✓ Begrundet teori-, empiri- og metodevalg
- ✓ Case - en tværfaglig, praksisorienteret udfordring
- ✓ Analyse, hvor pointerne i særlig grad reflekterer møder mellem teori og praksis, og hvor disse kan bringe hinanden dynamisk i spil og gensidigt perspektivere
- ✓ Konklusion, der gerne indeholder fremadrettede elementer til konkret handling
- ✓ Eventuelt bilag i begrænset omfang

Krav til det skriftlige produkt, hvis der skrives i gruppe

Det fremgår af prøve- og eksamensbekendtgørelsens § 37, stk. 1, at grundlaget for bedømmelsen er den individuelle præstation. Det betyder, at det alene er det individuelt præsterede/fremstillede, der kan gøres til genstand for den individuelle bedømmelse. Derfor er det alene den studerendes egen udarbejdet del af produktet, der kan bedømmes. Det vil sige, at når et gruppefremstillet produkt indgår i bedømmelsesgrundlaget ved en mundtlig prøve, skal det fremgå, hvilke dele de enkelte gruppemedlemmer selv har udarbejdet. De dele af opgaven, som den studerende har udarbejdet, danner grundlag for bedømmelse af den samlede præstation. Der kan med fordel skrives den enkeltes udarbejdelse ind i opgavens indholdsfortegnelse.

Den mundtlige prøve

Den mundtlige prøve er individuel og med ekstern censur. Den har form af et mundtligt forsvar med udgangspunkt i dit projekt. Til eksaminationen er afsat i alt 40 minutter pr. studerende (oplæg samt eksamination og votering). Eksaminationen forløber efter den studerendes oplæg som en dialog. Den studerende skal derfor ikke forberede at "tale hele tiden", men tværtimod være åben overfor de input, der kommer fra eksaminator og censor. Det er eksaminators ansvar at holde tiden og dialogen i gang samt sikre, at den studerende får præsenteret sine hovedbudskaber. I eksaminationssamtalen indgår projektets perspektivering og den studerendes læring. Overordnet er den mundtlige prøve tredelt som følger:

- 1/4 til et mundtligt oplæg
- 2/4 til eksaminationssamtale

- 1/4 til eksaminatorens og censorens votering samt en tilbagemelding til den studerende.

Bemærk: For at kunne afslutte afgangseksamen, skal alle øvrige prøver være bestået.

Bedømmelse

Der gives karakterer efter 7-trins-skalaen. I bedømmelsesgrundlaget indgår det skriftlige produkt med 2/3 af den samlede karakter.

Afgangsprojektet er med ekstern censur.

Bekendtgørelsesmæssige rammer

Prøveformer og bedømmelses retsgrundlag udgøres af:

- 1) Bekendtgørelse af lov om erhvervsrettet grunduddannelse og videregående uddannelse (videreuddannelsessystemet) for voksne, LBK nr. 881 af 08/08/2011
- 2) Bekendtgørelse om videregående voksenuddannelser LBK nr. 367 af 25/04/2012
- 3) Bekendtgørelse af lov om åben uddannelse (erhvervsrettet voksenuddannelse) m.v., LBK nr. 952 af 02/10/2009
- 4) Bekendtgørelse om prøver og eksamen i erhvervsrettede uddannelser, BEK nr. 714 af 27/06/2012
- 5) Bekendtgørelse om karakterskala og anden bedømmelse, BEK nr. 262 20/03/2007
- 6) Bekendtgørelse om fleksible forløb inden for videregående uddannelse for voksne, BEK nr. 1206 af 15/12/2000

Retsgrundlaget kan læses på adressen www.retsinfo.dk

Klager

Klager over forhold ved prøver indgives individuelt af eksaminanden til uddannelsesinstitutionen.

Klagemuligheder og -retningslinjer er fastlagt i:

- BEK nr. 714 af 27/06/2012 - Bekendtgørelse om prøver og eksamen i erhvervsrettede uddannelser (Eksamensbekendtgørelsen)

Der henvises til den uddannelsesansvarlige på det enkelte uddannelsessted for yderligere Information.

Klagefristen er 2 uger fra modtagelse af et eksamensresultat eller en afgørelse fra uddannelsesstedet.