

Malbeskrivelser

Monica Storvik, Thorleif Hjeltnes, Geir Maribu, Knut Arne Strand, Arvid Staupe og Tor Atle Hjeltnes

04.04.2011

Dokumentasjonen er utarbeidet i prosjektet Concurrent E-Learning Design (CCeD)

Prosjektet er støttet av Norgesuniversitetet

1. Malbeskrivelser

Resymé: Concurrent E-Learning Design (CCeD) er en metode for design og utvikling av e-læring. Metodens hovedfokus er å involvere relevante interessenter, i en integrert prosess, hvor tverrfaglig samhandling og utstrakt bruk av egnede dataverktøy og programvare står sentralt. Sentrale elementer i metoden er: (1) en prosessbeskrivelse som definerer prosessens sentrale egenskaper fra begynnelse til slutt, (2) et tverrfaglig team som settes sammen av relevante interessenter som representerer forskjellige roller eller kompetanseområder og som har spesifikt ansvar for sine respektive kompetanseområder i prosjektet, (3) modellbasert design og utvikling som innebærer at forskjellige delmodeller til sammen utgjør en helhetlig designmodell for e-læringstilbudet, (4) et samhandlingsrom med nødvendig datautstyr og programvare for effektiv utveksling av modellelementer hvor hele designteamet gjennomfører integrerte arbeidssesjoner som styres av en fasilitator og (5) en infrastruktur som sikrer at alle involverte prosjektdeltakere får tilgang på nødvendige verktøy og relevant informasjon gjennom prosjektet.

Den modellbaserte tilnærmingen til design og utvikling som benyttes i CCeD er basert på fire forhåndsdefinerte maler. Disse malene fokuserer på henholdsvis: (1) faglig innhold, (2) pedagogiske valg, (3) teknisk leveranse og (4) forretningsmessige forhold. Dette dokumentet er en innføring i og en beskrivelse av disse malene.

Innhold

1. MALBESKRIVELSER	1
Innhold	1
1.1. INNLEDNING	3
1.2. CCED-PROSESSEN	3
1.3. SESJONSPLANEN	5
1.4. KALIBRERING AV PROSJEKTET	7
1.4.1. Kalibrering av prosjektets fokusområder	8
1.4.2. Kalibrering av prosjektets leveranser	8
1.4.3. Kalibrering av roller og deltakere	9
1.4.4. Kalibrering av aktivitetene som skal gjennomføres	10
1.5. BRUK AV VERKTØY	10
1.5.1. Verktøy til teknisk sesjonsstøtte	11
1.5.2. Verktøy til prosjektadministrasjon	12
1.5.3. Verktøy til planlegging	12
1.5.4. Ekspertverktøy	13
1.5.5. Verktøy til administrativ støtte	14
2. MAL FOR FAGLIG MODELL	14
2.1. SESJON I – SITUASJONSANALYSE	14
2.2. SESJON II – MULIGHETSSTUDIE	17
2.3. SESJON III – LØSNINGSVALG	19
2.4. SESJON IV – LØSNINGSDESIGN	21
2.5. SESJON V – FERDIGSTILLELSE	22

3. MAL FOR PEDAGOGISK MODELL.....	23
3.1 SESJON I – SITUASJONSANALYSE	24
3.2 SESJON II – MULIGHETSSTUDIE	25
3.3 SESJON III – LØSNINGSVALG	26
3.4 SESJON IV – LØSNINGSDESIGN	27
3.5 SESJON V – FERDIGSTILLELSE	27
4. MAL FOR TEKNISK LEVERANSEMODELL	28
4.1. SESJON I – SITUASJONSANALYSE	28
4.2. SESJON II – MULIGHETSSTUDIE	29
4.3. SESJON III – LØSNINGSVALG	30
4.4. SESJON IV – LØSNINGSDESIGN	31
4.5. SESJON V – FERDIGSTILLELSE	32
5. MAL FOR FORRETNINGSMODELL.....	32
5.1. BUSINESS MODEL CANVAS PRESENTERT SOM TANKEKART (MINDMANAGER).....	33
5.2. SESJON I – SITUASJONSANALYSE	34
5.3. SESJON II – MULIGHETSSTUDIE	38
5.3.1. <i>Budsjett</i>	41
5.4. SESJON III – LØSNINGSVALG	43
5.5. SESJON IV – LØSNINGSDESIGN	44
5.6. SESJON V – FERDIGSTILLELSE	49
REFERANSER	50

1.1. Innledning

Concurrent E-Learning Design (CCeD) er en metode for design og utvikling av e-læring med spesiell fokus på e-læringstilbud for bedriftsmarkedet. I CCeD utvikles en modell for det planlagte e-læringstilbudet i form av et designdokument. Dette designdokumentet fokuserer på fire forskjellige sider ved e-læringstilbudet. Dette kan også betraktes som fire delmodeller som til sammen utgjør en overordnet og helhetlig modell av e-læringstilbudet. De fire delmodellene er:

- Faglig modell – som fokuserer på faglig innhold og hva slags kunnskaper, ferdigheter og holdninger studentene skal tilegne seg.
- Pedagogisk modell – som fokuserer på læringsaktiviteter og pedagogisk opplegg som studenter og instruktører skal gjennomgå som en del av e-læringstilbudet.
- Teknisk leveransemodell – som inneholder en oversikt over hvilke tekniske leveranser som vil inngå i e-læringstilbudet og hvilke teknologiske løsninger og verktøy som vil bli brukt i forbindelse med leveransene.
- Forretningsmodell – som er basert på *Business Model Generation* (Osterwalder & Pigneur, 2010). Forretningsmodellen vil dermed inneholde hvilke mulige kundesegment vi har, hvilke mulige verdiforslag vi kan tilby kundene som en del av dette e-læringstilbudet (altså hva som er kundens motivasjon), hvilke kanaler som kan benyttes til hvilke formål, hvilke kunderelasjoner som kan være aktuelle og mulige, hvilke mulige inntektskilder som måtte finnes, hvilke prismekanismer som kan benyttes, hvilke nøkkelressurser (aktiva) som eksisterer, hvilke nøkkelpartnere som eksisterer, hvilke kostnadsstrukturer som kan være aktuelle og hvordan tilbudet kan administreres.

Dette dokumentet gjennomgår de fire malene som benyttes til å utvikle de fire delmodellene i CCeD: (1) faglig modell, (2) pedagogisk modell, (3) teknisk leveransemodell og (4) forretningsmodell. Malene benyttes som et hjelpemiddel i forhold til å fokusere på relevante spørsmål, på et hensiktsmessig tidspunkt i prosjektet og relatert til de forskjellige delmodellene, når e-læringstilbud designes og utvikles.

I dette dokumentet vil vi i avsnitt 2 til 5 gjennomgå hver av de fire respektive malene i detalj. Som en innledning til dette gir vi her en liten innføring i CCeD-prosessen og den tilhørende sesjonsplan før vi omtaler hvordan nye prosjekter kan kalibreres og hvordan bruk av forskjellige verktøy kan variere i prosjektene.

1.2. CCeD-prosessen

CCeD-prosessen skal primært benyttes ved design og utvikling av nye e-læringstilbud for eksterne oppdragsgivere. Metoden med tilhørende prosess og verktøy kan imidlertid benyttes for videreutvikling og redesign av eksisterende e-læringstilbud eller andre mer tradisjonelle undervisningsopplegg som campusfag og bedriftskurs dersom det er ønskelig. Metoden skal på en kostnadseffektiv måte, bidra til best mulig kvalitet og forutsigbarhet for alle involverte parter, når e-læringstilbud designes, utvikles og leveres til oppdragsgiveren.

I CCeD-prosessen definerer vi hvilke input vi har til et CCeD prosjekt, hvilke roller som inngår, hvilke arbeidsoppgaver som skal utføres og hva som skal produseres eller nærmere

bestemt hvilke output vi forventer å ha fra CCeD prosjektet. Som det framgår av følgende figur består prosessen av tre faser med tilhørende delprosesser.

Fig. 1 - Overordnet prosessbeskrivelse for CCeD prosessen

Figur 1 viser en overordnet beskrivelse av CCeD prosessen med tilhørende faser og delprosesser, forbindelser (input og output) og beslutningspunkter. Her følger en kort forkalring på de tre fasene:

- **Forberedelsesfasen** – I denne fasen ligger initieringsprosessen hvor prosjektet planlegges med utgangspunkt i prosjektbeskrivelsen og avklaringer med aktuelle interessenter. Man etablerer en infrastruktur for prosjektet og man definerer prosjektorganiseringen, tidsplanen, ressursplanen og andre relevante forhold som inngår i prosjektplanen.
- **Gjennomføringsfasen** – Her ligger sesjonsplanleggingsprosessen hvor prosjektet inklusive alle arbeidssesjoner detaljplanlegges. Dette oppsummeres i en sesjonsplan som blant annet inneholder alle sesjoner, når de skal foregå, hva man har mål om å oppnå, hvem som skal delta og hvilke roller de forskjellige deltakerne skal ha. I tillegg ligger sesjongsgjennomføringsprosessen i denne fasen. Denne delprosessen regnes som selve kjernen i CCeD-prosessen siden vi i denne delprosessen gjennomfører en serie med planlagte arbeidssesjoner (Concurrent Design sesjoner) i et spesialisert samhandlingsrom. Tiden mellom hver arbeidssesjon benyttes til etterarbeid i forhold til gjennomførte sesjoner og forberedelser i forhold til nye sesjoner. Designdokumentet som består av de fire delmodellene (1-faglig modell, 2-pedagogisk modell, 3-teknisk leveransemodell og 4-forretningsmodell) utarbeides i sesjongsgjennomføringsprosessen.
- **Avslutningsfasen** – I denne fasen ligger avslutningsprosessen hvor resultatene inklusive aktuelle modeller og det endelige designdokumentet ferdigstilles. Videre utarbeides en sluttrapport som skal godkjennes før prosjektet kan avsluttes endelig.

1.3. Sesjonsplanen

Kjernen i CCeD-prosessen er selve sesjonsgjennomføringsprosessen og det utarbeides en egen sesjonsplan som beskriver gjennomføringen av denne prosessen. Sesjonsplanen vil variere mellom ulike prosjekter, men vi har likevel valgt å definere en retningsgivende sesjonsplan som inneholder fem sesjoner med inntil 3.5 timers varighet og hvor det ideelt sett er minimum en ukes tidsrom mellom sesjonene. For hver sesjon fokuseres det på ulike aspekter ved de fire delmodellene (1-faglig modell, 2-pedagogisk modell, 3-teknisk leveransemodell og 4-forretningsmodell). Disse delmodellene utvikles parallelt gjennom de fem sesjonene og de skal gi svar på: (HVA, HVORFOR, HVORDAN, HVOR, HVEM og NÅR). Følgende liste inneholder en oversikt over fokusområdene for hver sesjon:

- Sesjon I (Situasjonsanalyse) – Dette er en analyse av dagens situasjon i forhold til hvem de potensielle studentene er, hvilken relevant bakgrunnskompetanse de har, hva formålet med dette e-læringstilbudet skal være, hvilke krav til forhåndskunnskap som må stilles, hvilke krav til spesifikt faglig innhold som må stilles, hvilke tilsvarende kurs eller opplegg som finnes, hva studentene er vant med i forhold til opplæring og ulike pedagogiske tilnærminger (for eksempel individuelt arbeid, gruppearbeid, forelesninger eller case), hvilke teknologiske føringer som finnes (altså hvordan kunden vil ha det rent teknisk), hvilke økonomiske føringer som eksisterer, etc. Dette er eksempler på tema som omhandles i *situasjonsanalysen* og som dokumenteres i henholdsvis faglig modell, pedagogisk modell, teknisk leveransemodell og forretningsmodell. Se avsnitt 2 – 5 for mer informasjon om hva som behandles i de respektive modellene.
- Sesjon II (Mulighetsstudie) – Dette er en studie av muligheter i forhold til hver av de fire delmodellene. Hensikten er å beskrive et bredt spekter av mulige løsninger for e-læringstilbudet. Se avsnitt 2 – 5 for mer informasjon om hvilke spørsmål som håndteres innenfor de fire respektive modellene når mulighetsstudiet gjennomføres.
- Sesjon III (Løsningsvalg) – I denne sesjonen vurderer vi løsningsmulighetene som finnes og vi velger hvilke løsninger vi faktisk ønsker å benytte i den kommende e-læringsleveransen. Se avsnitt 2 – 5 for mer informasjon om hvilke løsningsvalg som typisk håndteres innenfor de fire respektive delmodellene når denne sesjonen gjennomføres.
- Sesjon IV (Løsningsdesign) – I denne sesjonen fokuserer vi på hvordan e-læringstilbudet skal utformes og settes sammen. For eksempel i hvilken rekkefølge det er hensiktsmessig å presentere aktuelt læringsmateriale, når forskjellige læringsaktiviteter skal være utført, hvordan de forskjellige tekniske løsningene skal utformes og hvordan forretningsmodellen faktisk skal utformes. Se avsnitt 2 – 5 for mer informasjon om hvordan man jobber med de fire respektive modellene når løsningsdesign gjennomføres.
- Session V (Ferdigstillelse) – I denne sesjonen fokuserer vi på å planlegge hvordan vi skal ferdigstille designdokumentet for hele e-læringsleveransen, hvordan prosjektet skal ferdigstilles og hvordan e-læringsleveransene skal settes ut i produksjon. I denne sammenheng er det viktig å avgjøre hvem som skal gjøre hva, når det skal gjøres og hvilke ressurser som trengs.

Den endelige leveransen fra femte og siste sesjon er et designdokument for hele e-læringsleveransen. Dette dokumentet består av de fire delmodellene (1-faglig modell, 2-

pedagogisk modell, 3-teknisk leveransemodell og 4-forretningsmodell) og dette betraktes som den viktigste leveransen fra et CCeD prosjekt.

Fig. 2 – Fem sesjoner og fire modeller for å produsere et designdokument

Som det også framgår av figur 2 består sesjonsplanen av de fem sesjonene:

(1) situasjonsanalyse, (2) mulighetsstudie, (3) løsningsvalg, (4) løsningsdesign og (5) ferdigstilling. Følgende tabell inneholder en oversikt over hva som beskrives for hver av de fem sesjonene i sesjonsplanen:

Navn	Beskrivelse
Benevnelse	En benevnelse for sesjonen (for eksempel mulighetsstudie) som også har til hensikt å si noe om hva som ligger i sesjonen.
Tid, sted og deltakere	En oversikt over når sesjonen skal foregå (dato og klokkeslett) og hvor den skal foregå, samt en oversikt over navnene på de som skal delta.
Målsetning for sesjonen	En beskrivelse av hvilke mål vi har for sesjonen og hva vi skal forsøke å oppnå. For eksempel å produsere en situasjonsanalyse for et bestemt prosjekt og å evaluere dette arbeidet.
Forarbeid	En beskrivelse av hvilke forberedelser sesjonsdeltakerne behøver å gjøre før denne sesjonen. For eksempel å lese aktuelle dokumenter, å sjekke hva som eksisterer innenfor et gitt domene, etc.
Leveranser	En oversikt over hvilke konkrete leveranser som skal produseres i denne sesjonen. For eksempel en situasjonsanalyse i form av et dokument. Leveransene må som regel ferdigstilles endelig etter at sesjonen er avsluttet siden de ofte må redigeres noe, men selve innholdet har man som regel mål om å produseres i sesjonen.
Oppgaver	Denne delen av sesjonsplanen inneholder en oversikt over oppgaver som skal gjennomføres i sesjonen. Denne listen over

Navn	Beskrivelse
	planlagte oppgaver fungerer typisk som en detaljert plan for fasilitatoren siden det er disse oppgavene som skal gjennomføres i sesjonen. I de følgende radene i denne tabellen har vi listet forskjellige oppgaver med kommentarer.
Oppgaver-> Sesjonsinnledning	Dette inneholder typisk en liste over ting som skal gjøres i starten av sesjonen og fasilitatoren kan dermed benytte dette som en huskeliste. Dette kan være at man skal formilde målene for sesjonen, at man skal si noe om oppdraget og kundens ønsker, at man informerer om at en spørreundersøkelse vil bli gjennomført i etterkant av sesjonen, etc.
Oppgaver-> Faglig modell	Dette er oppgaver eller spørsmål som fagekspertene skal jobbe med i sesjonen. Dette vil vanligvis også framgå av mal for faglig modell.
Oppgaver-> Pedagogisk modell	Dette er oppgaver eller spørsmål som pedagogene skal jobbe med i sesjonen. Dette vil vanligvis også framgå av mal for pedagogisk modell.
Oppgaver-> Teknisk leveransemodell	Dette er oppgaver eller spørsmål som teknologiekspertene skal jobbe med i sesjonen. Dette vil vanligvis også framgå av mal for teknisk leveransemodell.
Oppgaver-> Forretningsmodell	Dette er oppgaver eller spørsmål som ekspertene på økonomi og administrasjon skal jobbe med i sesjonen. Dette vil vanligvis også framgå av mal for forretningsmodell.
Oppgaver-> Sesjonsavslutning	Dette er aktiviteter som skal utføres mot slutten av sesjonen. For eksempel: <ul style="list-style-type: none"> • En presentasjon av resultatene man har kommet fram til ved at alle delmodellene blir presentert. • En åpen og muntlig evaluering av sesjonen ved at alle formidler hva som gikk bra, hva som gikk mindre bra, hva som bør endres, hvordan det bør gjøres, etc. • Formidling av informasjon om for eksempel tidspunkt for neste sesjon, tidsfrist for å besvare spørreundersøkelse, etc. • At man enes om nødvendig etterarbeid, hvem som skal gjøre dette, når det skal være ferdig, etc.

Tabell 1 – Hva sesjonsplanen inneholder for hver sesjon

1.4. Kalibrering av prosjektet

Vår beskrivelse av CCeD-metoden kan på mange måter betraktes som eksempelbasert og retningsgivende. Dette fordi vi foreslår at det gjennomføres fem sesjoner (situasjonsanalyse, mulighetsstudie, løsningsvalg, løsningsdesign og ferdigstillelse) og at man har fire definerte fokusområder hvor de respektive delmodellene utvikles (faglig modell, pedagogisk modell, teknisk leveransemodell og forretningsmodell). Vi mener at denne tilnærmingen kan være et

godt utgangspunkt for nye prosjekter hvor opplæringstilbud og e-læring skal utvikles. Samtidig ser vi et behov for å kunne gjøre tilpasninger i hvert enkelt prosjekt, som kan medføre at vi avviker noe fra dette.

Et nytt prosjekt er alltid noe unikt som ikke har blitt gjennomført før og dette gjelder også for prosjekter som har mål om å designe og utvikle nye opplæringstilbud. Prosjekter som er kandidater til å benytte CCeD metoden, såkalte CCeD-prosjekter, kan være svært forskjellige. For å tilpasse metoden til det unike prosjektet vi står ovenfor må vi derfor gjennomføre en kalibrering av metoden, slik at den blir tilpasset prosjektet. Kalibreringsaktivitetene foregår typisk i starten av prosjektet og man behandler da tema som: (1) hvilke fokusområder prosjektet skal ha, (2) hvilke leveranser som skal produseres, (3) hvilke roller som skal inngå og hvem som skal delta og (4) hvilke aktiviteter som skal gjennomføres. I følgende fire avsnitt drøfter vi disse forskjellige kalibreringsaktivitetene.

1.4.1. Kalibrering av prosjektets fokusområder

I utgangspunktet legger CCeD opp til en rimelig jevn fordeling mellom fokusområdene faglig modell, pedagogisk modell, teknisk leveransemodell og forretningsmodell. I praksis kan det imidlertid variere mye hvor viktig de forskjellige områdene er og hvor mye som er gitt på forhånd innenfor hvert område. Faglig modell kan typisk tones ned mye i prosjekter hvor faginnholdet er gitt på forhånd (for eksempel et opplæringstilbud som legger opp til sertifisering innenfor et område hvor faginnholdet er definert), mens arbeidet med faglig modell kan være særdeles viktig dersom man skal tilby best mulig opplæring innenfor et fagområde som kanskje er mer åpent og udefinert (for eksempel et opplæringstilbud i salg og service). Pedagogisk modell kan typisk tones ned dersom man skal lage et nytt kurs som inngår i et større hele og hvor pedagogikken dermed er gitt på forhånd (for eksempel en kombinasjon av nettbaserte forelesninger og individuelle øvinger som benyttes i andre sammenhenger), mens pedagogisk modell kan være svært sentral dersom man skal utnytte problembasert læring i størst mulig grad for en gitt målgruppe. Teknisk leveransemodell kan også tones ned, dersom det er gitt at man skal benytte teknologiske løsninger som allerede eksisterer (for eksempel et bestemt LMS system, et bestemt videokonferansesystem, etc.), mens teknologiske løsninger kan være svært så viktig dersom en bedrift skal etablere et nytt og selvgående opplæringstilbud som de ansatte skal kunne benytte over Internett og uansett hvor de måtte befinne seg. Tilsvarende kan fokuset på og viktigheten av forretningsmodellen også variere svært mellom forskjellige prosjekter. Skal man for eksempel lage et nytt fag ved en høyskole så er kanskje mange av de økonomiske rammene definert på forhånd og de vil dermed fungere som inngangskriterier til prosjektet. I andre sammenhenger må man kanskje utvikle en ny og fullstendig forretningsmodell som tar opp i seg hvordan man skal drive en selvstendig og bærekraftig forretning i tilknytning til kurstilbudet som er under utvikling.

I tillegg til å vurdere betydningen av de fire fokusområdene som allerede ligger inne i CCeD så er det også relevant å trekke inn andre fokusområder for noen prosjekter. Det kan for eksempel være aktuelt å lage en egen administrativ modell dersom problemstillinger som kurspåmelding, eksamensoppmelding og klagehåndtering skal håndteres og det kan for eksempel være aktuelt å lage en egen modell for evaluering dersom dette ligger i føringene fra oppdragsgiveren.

1.4.2. Kalibrering av prosjektets leveranser

I utgangspunktet defineres designdokumentet som selve hovedleveransen fra et CCeD prosjekt. Hvordan dette designdokumentet skal se ut og hva det skal inneholde vil imidlertid variere fra prosjekt til prosjekt. Videre kan vi også ha prosjekter hvor man ikke ønsker å ta

fram et designdokument, men hvor selve sluttleveransen kan være en forretningsplan, en markedsplan, en prosjektplan, en konseptstudie eller kanskje en fullstendig og ferdig utviklet e-læringsleveranse som er klar til å settes i produksjon.

Både sluttleveransen(e) og leveransen(e) som skal produsere underveis må bestemmes og defineres i denne sammenheng. Vi skal altså ha en klar formening om hva som skal produseres og når dette skal foreligge (etter hvilken sesjon) etter at vi har foretatt en kalibrering av prosjektets leveranser. Dersom det for eksempel skal produseres en situasjonsanalyse i form av et selvstendig dokument etter første sesjon, så må dette framgå av sesjonsplanen.

1.4.3. Kalibrering av roller og deltakere

Når vi har fått informasjon om hva vi skal fokusere på og hvilke leveranser som skal produseres, så har vi også et grunnlag for å si noe om hvilke roller vi trenger i prosjektet. Når denne informasjonen sammenholdes med de ressursene som prosjektet faktisk har tilgang på, har vi et grunnlag for å definere rollene i prosjektet og knytte dem til prosjektets deltakere. I CCeD opererer vi med operative roller og besluttede roller. Innenfor de operative rollene finner vi de som er aktive i sesjonene mens de besluttede rollene i større grad fungerer mellom sesjonene. Alle disse rollene er omtalt i dokumentet Prosessbeskrivelse-CCeD. Siden det er mest aktuelt å kalibrere de operative rollene for nye prosjekter inneholder følgende tabell en kort gjennomgang av disse rollene og noen kommentarer i forhold til hvordan de kan kalibreres til prosjektet.

Rolle	Kommentar
Prosjektleder	Alle prosjekter trenger en prosjektleder som er ansvarlig for å lede prosjektet fra begynnelse til slutt. I CCeD sammenheng må man ta stilling til om prosjektlederen skal være aktiv i sesjonene og hvilken "rolle" vedkommende skal spille der. Prosjektlederen kan typisk fungere som oppdragsgiver eller kunde når sesjonene gjennomføres. Vedkommende vil i så tilfelle være involvert i mange beslutninger.
Fasilitator	Fasilitatoren er ansvarlig for å lede gjennomføringen av sesjonene i samhandlingsrommet. Dette er en særdeles viktig rolle som blant annet krever god oversikt over problemstillingene man jobber med. Denne rollen trengs i alle CCeD prosjekter.
Sesjonssekretær	Dette er en rolle som fungerer som fasilitatorens høyre hånd i sesjonene. Vedkommende skal typisk notere beslutninger i beslutningslisten, aksjoner i aksjonslisten, samt bidra til at sesjonen flyter fint rent teknisk. Vi anbefaler at denne rollen er tilstede i alle CCeD prosjekter, men det er ikke et absolutt krav.
Ekspertrollene	Ekspertrollene er meget sentrale i CCeD siden det er disse som utvikler og produserer resultatene og leveransene i sesjonene. Disse ekspertrollene vil typisk variere i forhold til hva som skal være prosjektets fokusområder og hva som skal være prosjektets leveranser. Man trenger eksperter innenfor alle fokusområdene som skal dekkes og disse vil også være ansvarlig for beslutningene innenfor sine respektive

Rolle	Kommentar
	<p>fagområder. I CCeD har vi i utgangspunktet følgende ekspertroller: (1) fagekspertter som er ansvarlig for faglig innhold i e-læringstilbudet som skal utvikles, (2) pedagoger som er ansvarlig for det pedagogiske opplegget, (3) teknisk leveranseansvarlig som er ansvarlig for teknologiske veivalg og (4) forretningsansvarlig som er ansvarlig for å sikre de forretningsmessige forhold.</p> <p>Vi anbefaler at man definerer hvilke ekspertroller som trengs sett i forhold til prosjektets fokusområder, prosjektets leveranser og hvilke ressurser som faktisk er tilgjengelig for prosjektet. Videre må man også vurdere hvordan disse skal plasseres i samhandlingsrommet. De forskjellige ekspertene som har størst behov for å kommunisere bør typisk sitte så nært hverandre som mulig.</p>
Deltakerroller	<p>I tillegg til ekspertene som gjerne også er ansvarlig for sine respektive delmodeller kan vi ha deltakerroller som bidrar i dette arbeidet uten nødvendigvis å ha det endelige ansvaret innenfor sitt område. For et e-læringsprosjekt kan dette være lærere, instruktører, elever, studenter, oppdragsgiver, kunderepresentanter, etc.</p> <p>Vi anbefaler at man i starten av prosjektet vurderer tilgjengelige ressurser i forhold til de oppgavene som skal utføres og tildeler oppgaver eller roller i forhold til den kunnskap, kompetanse og erfaring deltakerne har.</p>

Tabell 2 – Forskjellige operative roller som inngår i CCeD prosjektene

1.4.4. Kalibrering av aktivitetene som skal gjennomføres

Aktivitetene er i denne sammenheng først og fremst sesjonene som skal gjennomføres i samhandlingsrommet. Vi skal altså definere hvilke sesjoner som skal gjennomføres, hva som skal være fokusområdet for hver sesjon, hvilke mål som skal gjelde og hvilke leveranser som skal produseres. I CCeD har vi som tidligere nevnt en sesjonsplan med de fem sesjonene situasjonsanalyse, mulighetsstudie, løsningsvalg, løsningsdesign og ferdigstilling. Når vi står ovenfor et nytt prosjekt kan det imidlertid hende at det er naturlig å gjennomføre færre eller flere sesjoner enn dette. Vi skal derfor definere hvilke sesjoner vi skal ha og hva vi har mål om å oppnå med hver enkelt sesjon når denne kalibreringen gjennomføres. I tillegg til det å planlegge selve sesjonene er det også hensiktsmessig å planlegge andre aktiviteter som skal foregå i prosjektet. Eksempler på slike aktiviteter kan være et arbeidsmøte for å kalibrere prosjektet hvor bare noen få prosjektdeltakere deltar, eller et arbeidsmøte som har til hensikt å lære prosjektdeltakerne hvordan man faktisk jobber i CCeD sesjonene slik at de er best mulig forberedt til første sesjon.

1.5. Bruk av verktøy

I CCeD benytter vi forskjellige kategorier av verktøy. Selv om CCeD i utgangspunktet legger opp til å bruke bestemte verktøy til bestemte formål så kan dette også variere fra prosjekt til prosjekt. I avsnittene som følger gir vi en kort innføring i de verktøyene som har vært preferert i CCeD fram til nå, samtidig som vi diskuterer alternative verktøy som også kan være gode kandidater i denne sammenheng.

1.5.1. Verktøy til teknisk sesjonsstøtte

Dette er verktøy til å støtte samhandlingen i sesjonene og som bidrar til at alle sesjonsdeltakere kan formidle informasjon til andre sesjonsdeltakere om gitte emner. Alt som finnes på skrivebordet til en av sesjonsdeltakerne skal kunne formidles til andre deltaker. I samhandlingsrommet som benyttes i CCeD prosjektet i Trondheim har vi 16 arbeidsstasjoner. Disse 16 arbeidsstasjonene er fordelt på 4 grupper med 4 arbeidsstasjoner hver og på hver av disse 4 gruppene har vi 1 felles storskjerm. Storskjermene til hver gruppe benyttes typisk til å formidle informasjon som gjelder den aktuelle gruppen ved at 1 av arbeidsstasjonene sitt skrivebord også vises på denne storskjermen. Videre har vi 2 videokanoner med store lerret i enden av rommet. Disse benyttes til å formidle informasjon som typisk er relevant for alle sesjonsdeltakerne. Det er vanlig å vise skrivebordet fra fasilitatoren sin pc på disse lerretene, samt å vise skrivebordet fra 1 av de 16 sesjonsdeltakerne sin maskin, i de tilfeller hvor dette er av interesse for resten.

Poenget med dette er altså at vi skal ha mulighet til å vise skrivebordet fra hvilken som helst maskin på hvilken som helst skjerm i samhandlingsrommet. I samhandlingsrommet har vi valgt å benytte en programvarebasert og rimelig løsning til dette. Vi bruker programvaren NetSupportSchool (NetSupport, 2011) som dekker vårt behov. Alternativt kan man kjøpe inn svitsjer eller utvikle egen programvare til dette formålet, men vi har altså valgt å benytte tilgjengelig programvare og vi er fornøyd med det. Figur 3 viser en oversikt over samhandlingsrommet som vi har benyttet i Trondheim.

Fig. 3 – Oversikt over samhandlingsrommet i Trondheim

1.5.2. Verktøy til prosjektadministrasjon

Dette er verktøy som gir tilgang til relevant prosjektinformasjon for alle deltakere. Vi har valgt å benytte det nettbaserte samhandlingsverktøyet Mindjet Connect (Mindjet, 2011) til å administrere, formidle og vedlikeholde relevant prosjektinformasjon for prosjektdeltakerne.

Mindjet Connect er en nettbasert tjeneste hvor man kan definere arbeidsrom (Workspcse) hvor definerte brukere har gitte rettigheter. Dette arbeidsrommet kan prosjektdeltakerne nå via Internett og det benyttes typisk til å formidle relevant prosjektinformasjon. Dokumenter i kjente filformater som pdf, doc, ppt, xls, etc. kan lastes opp til dette nettbaserte arbeidsrommet. Vi valgte primært å benytte Mindjet Connect siden vi også benytter tankekartverktøyet MindManager fra samme leverandør (MindManager, 2011) og siden vi ønsket å benytte et minimum av antall verktøy. Se mer informasjon om MindManager under kategorien ekspertverktøy.

I forhold til verktøy som støtter opp om det å administrere, formidle og vedlikeholde relevant prosjektinformasjon for prosjektdeltakerne så finnes det svært mange muligheter. Man kan for eksempel benytte tradisjonelle filkataloger, en wiki, en nettbasert tjeneste som SharePoint Portal Server (Sharepoint, 2011), en nettbasert ASP-tjeneste som prosjektplassen (Projectplace, 2011), DropBox (Dropbox, 2011), Google Docs (GoogleDocs, 2011), etc.

1.5.3. Verktøy til planlegging

I CCeD har vi behov for å gjennomføre både tradisjonell prosjektplanlegging og sesjonsplanlegging. Vi har valgt å benytte vanlige kontorstøtteverktøy som for eksempel MS Word (tekstbehandling), MS Excel (regneark) til å utarbeide prosjektplaner og tradisjonelle prosjektdokumenter som møteinnkallinger, møtereferater, framdriftsrapporter, etc.

I forbindelse med utarbeidelse av sesjonsplaner valgte vi å benytte tankekartverktøyet MindManager. Vi laget en mal for sesjonsplan som ble benyttet når nye sesjonsplaner for nye prosjekter ble utviklet. Årsaken til at vi valgte å benytte MindManager til dette formålet har sammenheng med at vi også benytter MindManager som ekspertverktøy og at det derfor var hensiktsmessig å benytte MindManager her. Se figur 3 som viser mal for sesjonsplan utviklet med MindManager.

Fig. 4 – Mal for sesjonsplan utarbeidet ved hjelp av tankekart (MindManager)

Det finnes utallige verktøy som kan benyttes til å lage prosjektplaner og sesjonsplaner og det må derfor være opp til den enkelte å velge hensiktsmessige verktøy til dette formålet.

1.5.4. Ekspertverktøy

Dette er verktøy som ekspertene benytter når e-læringskursene designes. I CCeD har vi valgt å benytte tankekart basert på MindManager i kombinasjon med det nettbaserte samarbeidsrommet Mindjet Connect. Med Mindjet Connect kan vi utveksle tankekartdokumenter og jobbe på dem samtidig over Internett. Dette utnyttes ved at alle deltakerne har tilgang til de samme tankekartdokumentene i sesjonene og at de jobber i disse delte tankekartene når designet blir utviklet. Vi laget maler i MindManager som inneholdte hvilke spørsmål som skulle besvares, innenfor de fire modellene (faglig, pedagogisk, teknisk og forretning) og gjennom de fem sesjonene (situasjonsanalyse, mulighetsstudie, løsningsvalg, løsningsdesign og avslutning). Disse malene ble benyttet når vi kjørte i gang nye CCeD prosjekter og de fungerte som ekspertenes verktøy siden de ble benyttet til å utvikle de fire delmodellene.

Bruken av MindManager i kombinasjon med Mindjet Connect fungerer bra i prosjektene, men det er noen forhold som bør trekkes fram. For det første så er det en fordel om deltakerne har erfaring med tankekart fra før slik at de kan utnytte tankekartets muligheter på en god måte. Videre er tankekartet egentlig bare et generelt verktøy og det vil sannsynligvis ikke kunne erstatte spesialist verktøy til pedagogisk design, ontologieditorer til beskrivelse av fagdomener for faglig modell, etc. En av styrkene ved å benytte MindManager i kombinasjon med Mindjet Connect er at alle sesjonsdeltakerne lett kan se hva de andre har gjort og at man utvikler en integrert designmodell mer eller mindre automatisk.

Fig. 5 – Mal for faglig modell utarbeidet ved hjelp av tankekart (MindManager)

Figur 4 viser malen for faglig modell slik den framstår i tankekartverktøyet MindManager. Innholdet i de fire malene omtales i avsnitt 2 til 5 i dette dokumentet. Man kan også benytte andre verktøy enn MindManager til å bygge opp maler med tilsvarende innhold og vi har for eksempel erfaring med at Google Docs også fungerer bra til dette formålet.

1.5.5. Verktøy til administrativ støtte

Når man gjennomfører sesjoner i CCeD så er det både naturlig og hensiktsmessig å fatte diverse beslutninger, samt å notere ned aksjoner som skal utføres i prosjektet. I denne sammenheng benytter vi henholdsvis en beslutningsliste og en aksjonsliste og disse to administrative støtteverktøyene gir vi her en kort beskrivelse av.

- **Beslutningsliste** – Etter hvert som man jobber seg gjennom sesjonene i CCeD må man fatte diverse beslutninger. Det er viktig at disse beslutningene blir registrert med nødvendig informasjon slik at man vet når beslutningen ble fattet, hva som ble besluttet og hva status på beslutningen er.
- **Aksjonsliste** – Etter hvert som man jobber seg gjennom sesjonene vil det også dukke opp nye oppgaver eller aktiviteter som må utføres. Noen av disse aktivitetene kan typisk gjennomføres i selve sesjonene, mens noen gjennomføres mellom sesjonene. Det er viktig at aksjonene blir registrert med en beskrivelse, en registreringsdato, en tidsfrist, hvem som er ansvarlig og hva som er gjeldende status.

Både beslutningslisten og aksjonslisten må være lett tilgjengelig for prosjektdeltakerne siden disse brukes og oppdateres underveis i sesjonene. I CCeD har vi valgt å implementere disse listene ved hjelp av tankekart og som en del av sesjonsplanen. Man må altså benytte MindManager og hente opp sesjonsplanen fra Internett (Mindjet Connect) for å få tilgang på beslutningslisten og aksjonslisten. Vi mener dette er en hensiktsmessig og god løsning siden vi allerede benytter tankekart til sesjonsplanlegging og til ekspertverktøy. Det viktige er imidlertid at disse listene er tilgjengelig for alle prosjektdeltakerne og at de lett kan vedlikeholdes.

2. Mal for faglig modell

Faglig modell inneholder en oversikt over hva som er aktuelt å ta stilling til i forbindelse med leveransen av faglig innhold. Dette inkluderer hva slags kunnskap og ferdigheter studentene/kursdeltakerne skal tilegne seg når de gjennomfører e-læringstilbudet.

2.1. Sesjon I – Situasjonsanalyse

De som jobber med faglig modell skal i denne sesjonen kartlegge situasjonen med utgangspunkt i faglig innhold. En skal i den sammenheng avdekke hva som er formålet med e-læringstilbudet. Videre må det avdekkes hvem studentene/ kursdeltakerne er og hvilken relevant bakgrunnskompetanse de har. Hvis det skal stilles spesielle forhåndskunnskaper til deltakerne må dette også avklares i situasjonsanalysen. Videre er det relevant å få avklart med oppdragsgiver om de har spesielle føringer i forhold til faglig innhold. Det er også sentralt i situasjonsanalysen å gjøre søk på nettet for å undersøke om det finnes tilsvarende kurs/opplegg hos andre tilbydere. Det er også viktig at en ser den faglige situasjonen i forhold til pedagogisk modell, teknisk leveransmodell og forretningsmodell for å avdekke om de respektive modellene legger føringer i forhold til faglig innhold i e-læringstilbudet.

Fig. 6 – Relevante spørsmål i situasjonsanalysen for faglig modell.

Tabellen nedenfor inneholder aktuelle tema for faglig modell sin situasjonsanalyse. Dette er ment som tips i forhold til tema som kan være aktuelle i denne situasjonen, snarere enn en liste som må følges slavisk. En kan i hvert enkelt prosjekt avgjøre hvilke tema som er relevante for det aktuelle prosjektet. Målet er som nevnt tidligere å kartlegge situasjonen med tanke på faglig innhold for det aktuelle prosjektet.

Tema	Beskrivelse
Formålet med kurset	I forhold til faglig innhold for: <ul style="list-style-type: none"> den enkelte student (operere en bestemt maskin, gi generell kunnskap, bygge studiekompetanse, etc.). organisasjonen. Dette er spørsmål som er relevant for forretningsmodellene også.
Karlegging av hvem studenten er	Her skal det beskrives hvilke studenter som er relevant for å gjennomføre kurset. Noen tips i denne sammenheng er: <ul style="list-style-type: none"> Kjønn Alder Utdannelsesnivå Arbeidserfaring Muligheter og begrensninger i forhold til deltakelse (i full jobb, fulltidsstudent, dagtid, kveldstid) Heterogen/ homogen studentmasse.
Relevant	Her må relevant bakgrunnskompetanse kartlegges blant

Tema	Beskrivelse
bakgrunnskompetanse hos studentene	potensielle studenter. Har studentene relevant faglig bakgrunn og på hvilket nivå har studentene utdanning og relevant arbeidserfaring (realkompetanse).
Krav til forhåndskunnskap	<p>Stilles det eventuelle krav til forhåndskunnskap for å:</p> <ul style="list-style-type: none"> • kunne gjennomføre kurset • oppnå studiepoeng
Krav til spesifikt faglig innhold	<p>Hvis det finnes faglige føringer, noe som må være med, bygge på et annet fag, bygge på en standard/sertifisering, være en del av et større opplegg må det skrives ned som en del av situasjonsanalysen.</p> <p>Eksempel på rammeverk kan være:</p> <p>Kvalifikasjonsrammeverket for høyere utdanning (Europeisk kvalifikasjonsrammeverk, 2011).</p> <p>Krav til læringsutbytte innenfor:</p> <ul style="list-style-type: none"> • Kunnskap • Ferdigheter • Generell kompetanse <p>Hvis oppdragsgiver har egne krav til innhold som de ønske skal inngå som en del av e-læringstilbudet må dette også avdekkes her.</p>
Tilsvarende kurs/opplegg	Finnes det tilsvarende kurs/ opplegg internt i organisasjonen eller eksternt på markedet.
Samspill med andre modeller	I hvor stor grad og på hvilken måte legger henholdsvis pedagogisk modell, teknologisk leveransemodell og forretningsmodell premisser for faglige valg i dette prosjektet.

Tabell 3 – Aktuelle tema for: Situasjonsanalyse -> faglig modell

2.2. Sesjon II – Mulighetsstudie

Mulighetsstudie for faglig modell skal fokusere på hvilke læringsutbytter som er relevante for kurset samt hvilke kriterier som skal ligge til grunn for valg av lærestoff. I denne sesjonen er det viktig at mulige læringsutbytter og potensielt lærestoff blir avdekket slik at en ser hvilke muligheter som finnes innenfor relevant fagområde. Det er også viktig å ta med seg resultatene fra situasjonsanalysen inn i mulighetsstudie slik at beslutninger foretatt der hensyntas i mulighetsstudiet.

Fig. 7 – Relevante spørsmål i mulighetsstudie for faglig modell

Tabellen nedenfor inneholder aktuelle tema for mulighetsstudiet for faglig modell.

Tema	Beskrivelse						
Forventet læringsutbytte	<p>Under forventet læringsutbytte har vi foretatt en firedeling. Nedenfor finner dere teori ifbm de tre første elementene, kunnskap, ferdigheter og forståelse er hentet fra boken "Effektiv planlegging og vurdering, rubrikker og andre verktøy for lærere" av Henning Fjørtoft (Fjørtoft, 2009).</p> <p>Fjørtoft (2009) henviser til amerikaneren H. Lynn Erickson som har arbeidet i mange år med å utvikle pensum- og læreplanmodeller på tvers av fag og alderstrinn (Erickson, 2007). Erickson (2007) mener en lærers planlegging må inneholde tre forskjellige kompetanseaspekter. Disse tre aspektene er:</p> <table border="1" data-bbox="497 1727 1107 1910"> <tbody> <tr> <td>Kunnskap</td> <td>Å vite</td> </tr> <tr> <td>Ferdigheter</td> <td>Å gjøre</td> </tr> <tr> <td>Forståelse</td> <td>Å skjønne</td> </tr> </tbody> </table> <p>som er basert på Ericson (2007, s. 7).</p> <p>Når vi tolker kompetansemål, må vi ta hensyn til både kunnskap,</p>	Kunnskap	Å vite	Ferdigheter	Å gjøre	Forståelse	Å skjønne
Kunnskap	Å vite						
Ferdigheter	Å gjøre						
Forståelse	Å skjønne						

Tema	Beskrivelse
	<p>forståelse og ferdigheter.</p> <div data-bbox="740 383 1134 779" style="text-align: center;"> </div> <p>(En arbeidsdefinisjon for kompetanse)</p> <p>Kunnskap Kunnskap handler om hva studentene husker, men også om hvordan de finner, håndterer og vurderer informasjon.</p> <p>Ferdigheter Ferdigheter handler om motoriske ferdigheter som bevegelse, balanse og lignende samt at det er knyttet til kognitive og sosiale ferdigheter. Det er viktig å skille mellom grunnleggende ferdigheter og fagspesifikke ferdigheter når en skal utarbeide læringsutbytte for dette kurset.</p> <p>Forståelse Forståelse går ut på å skjønne, her blir det viktig å få målt hvordan studentene forstår de store sammenhengene. Å forstå/ skjønne noe er en samlebetegnelse på en rekke kognitive prosesser:</p> <ul style="list-style-type: none"> • Å sammenligne • Å klassifisere • Å finne feil • Å finne opp • Å analysere perspektiver • Å ta avgjørelser • Å undersøke • Å løse problemer osv <p>I følge Erickson (2007) er nøkkelordet kompleksitet. Vi lever i en verden som er svært sammensatt, og da må også studentene lære å tenke komplekst.</p> <p>Holdninger</p>

Tema	Beskrivelse
	Når det gjelder dette punktet er det viktig å beskrive hvilke holdninger studentene skal læres opp til å preferere og hvilke valg de bør ta i gitte situasjoner.
Kriterier for valg av lærestoff	<p>Her må en finne frem til hvilke faglige kriterier som skal avgjøre valg av løsning i neste sesjon.</p> <p>For eksempel:</p> <ul style="list-style-type: none"> • Akademisk nivå • Språkvalg • Siste nytt innen fagområdet, eller velkjent utprøvd fagteori? • Evt. andre ting
Hva finnes av aktuelt lærestoff	<p>Hvilke muligheter og begrensninger har vi ved valg av lærestoff?</p> <p>Hva finnes av lærestoff:</p> <ul style="list-style-type: none"> • internt og eksternt • i ulike medier <p>Hva bør eventuelt lages av lærestoff?</p> <ul style="list-style-type: none"> • tekst • video • lysark • animasjoner • videoer • programvare osv.
Faglige hovedretninger innenfor fagområdet	Her må det settes opp ei liste over mulige faglige hovedretninger innenfor de ulike områdene som skal være med i kurset.
Samspill med andre modeller	I hvor stor grad og på hvilken måte legger henholdsvis pedagogisk modell, teknologisk leveransemodell og forretningsmodell premisser for faglige valg i dette prosjektet.

Tabell 4 – Aktuelle tema for: Mulighetsstudie -> faglig modell

2.3. Sesjon III – Løsningsvalg

Løsningsvalg for faglig modell skal fokusere på å velge ut hvilke faglige modeller, teorier, etc. en ønsker å benytte i den kommende e-læringsleveransen. I denne sesjonen skal vi altså velge ut hvilke læringsutbytter som er mest relevant for kurset samt tilhørende faglig innhold. Både læringsutbyttene og potensielt faglig innhold ble avdekket i mulighetsstudiet. I tillegg til

å velge hovedtema som skal inngå i kurset er det også relevant å se på størrelsen av de ulike tema som skal være med.

Fig. 8 – Relevante spørsmål når det gjelder løsningsvalg for faglig modell

Følgende tabell inneholder aktuelle tema for faglig modell når løsningsvalg for faglig modell utarbeides.

Tema	Beskrivelse
Faglig innhold i kurset	<p>Temavalg:</p> <ul style="list-style-type: none"> • Hvor mye skal være med av de ulike temaene, hvor mye/ lite skal en gå i dybden? • Temavalg må gjøres med utgangspunkt i de læringsmålene som ble satt i mulighetsstudiet. Her er det viktig at en klarer å knytte de ulike læremålene til de ulike temaene slik at ikke læremålene blir hengende i løse luften. • Temavalg Her velges de ulike tema/emnene som faktisk skal være med i det nye kurset på bakgrunn av mulighetsstudiet. Viktig her blir å se på helheten. • Størrelsen på de ulike tema Her må det beskrives hvor omfattende de ulike tema skal berøres i kurset. Her må bredde/ dybdebetraktninger tas inn.
Samspill med andre modeller	I hvor stor grad og på hvilken måte legger henholdsvis pedagogisk modell, teknologisk leveransemodell og forretningsmodell premisser for faglige valg i dette prosjektet.

Tabell 5 – Aktuelle tema for: Løsningsvalg -> faglig modell

2.4. Sesjon IV – Løsningsdesign

Løsningsdesign for faglig modell skal fokusere på hvordan en skal sette sammen lærestoffet. Her er det viktig å fokusere både på hvilke læringsressurser kurset skal bestå av og hvilken rekkefølge som vil være mest hensiktsmessig for studentene. Innledningsvis til hver modul i e-læringstilbudet må læringsutbytte for hver modul beskrives. Når det gjelder faglig innhold for hver modul må det fokuseres både på lærestoff, lærers aktivitet og studentaktivitet.

Fig. 9 – Relevante spørsmål når det gjelder løsningsdesign for faglig modell

I designfasen av e-læringstilbudet vil de som arbeider med faglig modell ha et tett samarbeid med pedagogisk modell spesielt med tanke på hvilke aktiviteter det skal legges opp til både for lærer og student. Tabellen nedenfor inneholder hvilke områder det er viktig å finne svar på når løsningsdesign for faglig modell skal utarbeides. De punktene som er mest aktuelle for pedagogisk modell er nærmere omtalt under løsningsdesign for pedagogisk modell.

Tema	Beskrivelse
Rekkefølge på læringsressursene	I designfasen er det viktig å definere rekkefølgen på læringsressursene/ modulene. Rekkefølgen på modulene bør ses opp i mot hva som er mest hensiktsmessig for studentene. Selv om rekkefølgen defineres i designfasen kan det av praktiske årsaker bli aktuelt å endre denne i sesjon 5 når en starter jobben med og sette navn på hvem som skal være ansvarlig for de ulike modulene.
For hver modul må følgende beskrives	<p>Tema: Her må overordna tema for modulen føres opp.</p> <ul style="list-style-type: none"> • Beskrivelse: Beskrivelsen skal gi en kort oversikt over planlagt tema og aktiviteter for modulen. • Læremål: Her må læremålene tilhørende denne modulen føres opp. Når beskrivelsen av faglig innhold i alle modulene er ferdig er det viktig at sjekker at alle læremål som er definert er tatt inn. • Lærestoff:

Tema	Beskrivelse
	<p>Når det gjelder lærestoff må det defineres hvilke type lærestoff som er aktuelt for denne modulen. For eksempel pensum fra lærebok, skriftlig leksjon, produksjon av video osv.</p> <ul style="list-style-type: none"> • Lærers aktivitet: Under lærers aktivitet må det beskrives hvilken aktivitet læreren skal utføre ifbm denne modulen. For eksempel skal han holde forelesning, lage video, veilede studentene osv. Mer om dette i pedagogisk modell. • Studentaktivitet: Her skal det beskrives hvilken studentaktivitet det er lagt opp til i denne modulen for at studentene skal tilegne seg den kunnskapen de trenger for å nå læremålene for modulen. For eksempel at de skal være tilstede på forelesning, løse case, ta en test osv. Mer om dette i pedagogisk modell.
Samspill med andre modeller	I designfasen vil faglig modell ha et tett samarbeid med pedagogisk modell, men de er også avhengig av innspill fra teknisk modell og forretningsmodellen.

Tabell 6 – Aktuelle tema for: Løsningsdesign -> faglig modell

2.5. Sesjon V – Ferdigstillelse

I femte og siste sesjon – ferdigstillelse – skal en sette opp en plan for ferdigstillelsen av e-læringstilbudet. Det som blir sentralt i denne sesjonen er å sette opp en oversikt over hvem som er ansvarlig for gjennomføringen av e-læringstilbudet, hvem som er ansvarlig for å utarbeide hver modul og tidsplan både for forberedelsene og gjennomføringen av e-læringstilbudet.

Fig. 10 – Utarbeidelse av planverk for faglig modell

Tabellen nedenfor inneholder aktuelle tema som må gjennomgås når faglig modell skal ferdigstilles.

Tema	Beskrivelse
Hovedansvarlig for e-læringstilbudet	<ul style="list-style-type: none"> • Her bør det fremgå hvem som er hovedansvarlig for e-læringstilbudet. Denne personen vil ha det overordna ansvaret for gjennomføringen av kurstilbudet og derigjennom være ansvarlig for at alt av nødvendig forberedelser blir gjort før kurset skal kjøres.
Ansvarlig for de ulike modulene	<ul style="list-style-type: none"> • Hvis det er flere personer som skal være med å utvikle og gjennomføre e-læringstilbudet må det i denne fasen føres opp hvem som skal være ansvarlig for de ulike modulene.
Plan for ferdigstillelse av lærestoff	<p>Her skal det settes opp en plan med:</p> <ul style="list-style-type: none"> • Hva som må utarbeides av lærestoff. • Hvem som er hovedansvarlig for å utarbeide lærestoffet. • Frist for når utkast til skisse skal være klart. • Eventuelt hvem som skal utføre kvalitetskontroll av utarbeidede skisse til innhold. • Frist for ferdigstillelse av skisse til innhold. • Frist for utvikling av lærestoff. • Frist for kvalitetssikring av lærestoff.
Plan for gjennomføring av e-læringstilbudet	<p>Her må det utarbeides en plan for gjennomføringen av e-læringstilbudet. Følgende informasjon er viktig å ha med:</p> <ul style="list-style-type: none"> • Spesifisering av når de ulike modulene skal undervises. • Ansvarlig for hver modul. Det er viktig at de involverte er med på denne planleggingen slik at foreslåtte datoer passer for de som skal undervise. • Her må også frister for studentaktivitetene føres opp. Når skal oppgaver leveres ut, innleveringsfrister, presentasjoner osv.
Samspill med andre modeller	<ul style="list-style-type: none"> • Her er det viktig med tett samspill med alle de andre modellene.

Tabell 7 – Aktuelle tema for: Ferdigstillelse -> faglig modell

3. Mal for pedagogisk modell

I pedagogisk modell skal vi finne ut hvilke undervisningsopplegg og læringsaktiviteter som skal brukes. Det er derfor viktig å finne ut hvem studenten er, hvilke forkunnskaper studenten har og hvilken erfaring studenten har med læring og undervisning fra tidligere og hvilke relevante forkunnskaper studenten har.

Den pedagogiske modellen vi her kommer fram til må være samstemt med faglig innhold, hvilke læringsutbytter som settes opp for faget, hvilke tekniske løsninger som velges og innenfor hvilke økonomiske rammer opplæringen skal skje.

3.1 Sesjon I – Situasjonsanalyse

I denne sesjonen skal vi finne fram til hva som er karakteristisk for den aktuelle situasjonen når det gjelder måter som opplæringen kan foregå på. Hva slags opplæringsmetoder har studentene erfaring med, hva kan kurstilbyder tilby av opplegg etc. Under hvilke forhold kan disse studentene følge opplæringen? Er det f.eks. snakk om å bruke arbeidstida eller er det på fritida? Snakker vi om stor variasjon i gruppa når det gjelder forkunnskaper? Trenger de forskjellige opplegg f.eks. når det gjelder innhold, pedagogikk og framdrift?

Dette er bare noen av mulige ting som skal behandles i Situasjonsanalysen. En del av disse er grundigere behandlet i tabellen nedenfor. For det aktuelle faget som skal utvikles, kan det selvsagt tilkomme mange flere elementer som må vurderes i Situasjonsanalysen.

Tema	Beskrivelse
Læringstyper	Her er vi interessert i å finne ut av hvilken erfaring studentene har med tidligere opplæring, dvs. hvilket opplegg var det i kurset. Var det f.eks. snakk forelesninger eller var det studentaktive læringsformer. Skjedde opplæring der alle var fysisk til stede eller var det forskjellige aktiviteter på nett, eller kanskje det var videoforelesninger? Her finner vi altså ut hvilke læringstyper som finnes i studentgruppen. Om den er homogen eller ganske forskjelligartet.
Faglig bakgrunn og erfaring	Har studentene relevante kunnskaper eller erfaringer på forhånd eller stiller de helt blanke i det aktuelle temaet? Dette er en viktig parameter for å finne ut på hvilket nivå kurset skal starte.
Ambisjoner, behov og motiver	Hvilke ambisjoner har studentene? Trengs faget ifbm med nye oppgaver/opprykk i bedriften, er det ifbm innføring av nye rutiner, produksjonslinjer etc. Eller er det en frivillig opplæring for deltakerne? Skal det avlegges eksamen i faget?
Rammer og føringer	Kan kursdeltakerne jobbe med kurset i arbeidstiden eller må det gjøres på fritiden? Er det krav om å gjennomføre i et visst tempo eller er det fleksibelt hvor raskt man trenger å ta kurset?
Hva er studentene vant med av ulike pedagogiske tilnærminger?	Hva er studentene vant med i forhold til opplæring og ulike pedagogiske tilnærminger (individuell arbeid, gruppearbeid, forelesning, case)?

Tabell 8 – Aktuelle tema for: Situasjonsanalyse -> pedagogisk modell

3.2 Sesjon II – Mulighetsstudie

Hvilke muligheter for pedagogiske opplegg finnes når man skal lage et kurs som dette? Her går vi bredt ut og legger alt på bordet. Deretter velger man blant det som er lagt fram. Videre må en huske på at mulighetsstudiet må foregå innenfor de rammekrav som forretningsmodellen stiller.

Tema	Beskrivelse
Pedagogisk tilnærming	<p>Snakker vi om på den ene siden rein forelesningsbasert undervisning eller på den andre siden et opplegg som i stor grad er basert på studentenes egne aktiviteter og det at studentene selv ”produserer” lærestoffet? Eller er det noe i mellom disse to punktene?</p> <p>Her er det viktig å ”kjenne” studentene. Det er nemlig ikke alltid enkelt å lage studentaktive opplegg som er gode og som studentene blir fornøyd med. Mange studenter vil føle at de ikke får det de betaler for dersom vi legger opp til mye egeninnsats blant studentene, mens med forelesninger derimot er det lett å oppfatte at de for noe som de betaler for.</p>
Læringsaktiviteter	<p>Her finnes det mange muligheter. Nedenfor er noen av disse listet opp:</p> <ul style="list-style-type: none"> • Forelesninger • Øvingsoppgaver med retting, gjennomgåelse og løsningsforslag • Gruppeoppgaver • Prosjektarbeid • Studentene selv forbereder og presenterer utvalgte tema • Selvstudium med oppfølging via flervalgsprøve • Praktiske oppgaver • Rollespill <p>Dette er eksempler på hvilke muligheter som finnes. Det finnes mange flere, og hvilke man velger avhenger også i stor grad av hvilket faginnhold det er snakk om.</p>
Læringsomgivelser	<p>Snakker vi om at alle er samlet på samme fysiske sted og kan samles i et klasserom?</p> <p>Eller er studentene spredt på mange forskjellige steder og man derfor må bruke nettbaserte opplegg?</p> <p>Skal det brukes synkrone eller asynkrone opplegg, dvs. om alle studentene må være samlet til samme tid (for eksempel en videoforelesning) eller kan vi ha et opplegg</p>

Tema	Beskrivelse
	der studentene selv bestemmer når de vil arbeidet med læremateriellet (for eksempel individuelle innleveringer). Skal det brukes en komplett læringsplattform av typen LMS?
Vurdering	Her snakker vi både om kontinuerlig vurdering underveis og sluttvurdering. Begge disse typene vurdering er viktig for at studentene skal vite hvor de står faglig, og begge kan brukes som grunnlag for å gi karakter. Skriftlig slutteksamen med karakter eller godkjent/ikke godkjent. Skal vurderingen baseres på innleverte arbeider gjennom hele kursperioden eller er det bare en sluttprøve som teller. Skriftlig, muntlig eller praktisk prøve?

Tabell 9 – Aktuelle tema for: Mulighetsstudie -> pedagogisk modell

3.3 Sesjon III – Løsningsvalg

Med utgangspunkt i situasjonsanalysen og mulighetsstudien skal vi nå velge løsninger. Det er bare selve valgene som skal listes opp her inkludert begrunnelser. Detaljert utforming av løsningene kommer i sesjon 4 løsningsdesign.

Tema	Beskrivelse
Pedagogisk tilnærming	Gi en kort beskrivelse av de valgene som er gjort og hvorfor akkurat dette valget er gjort med utgangspunkt i krav og tilgjengelig ressurser
Læringsaktiviteter	Angi hvilke læringsaktiviteter som skal benyttes. Gi en kort beskrivelse av aktivitetene og hvorfor akkurat disse aktivitetene er egnet i dette opplegget. Gi også en begrunnelse for valgene slik at disse kan prøves opp mot faglig-, teknisk- og forretningsmodell.
Læringsomgivelser	Her snakker vi om det er snakk om fysisk klasserom eller klasserom på nett (dvs. et LMS-system). Merk at klasserom på nett kan velges selv om alle studentene befinner seg på samme fysiske sted. Gi en kort beskrivelse av valgte læringsomgivelser, dvs. hvilken funksjonalitet finnes i LMS-et, hvilke funksjoner finnes i valgte videokonferanseverktøy dersom sanntids videoforelesninger benyttes etc.
Vurdering	Her skal det velges vurderingsform som skal ende opp i en karakter. Det er viktig at vurderingsformen er samstemt med fagets egenart og med de læringsaktivitetene som

Tema	Beskrivelse
	faktisk fant sted. Eksempelvis dersom faget i høy grad er praktisk så må også vurderingen ta utgangspunkt i praktiske prøver.

Tabell 10 – Aktuelle tema for: Løsningsvalg -> pedagogisk modell

3.4 Sesjon IV – Løsningsdesign

I sesjonen løsningsdesign skal det settes opp en detaljert plan for alt som skal skje av læringsaktiviteter for hele kurset. Alle valgene som er gjort av pedagogiske tilnærminger, læringsaktiviteter, læringsomgivelser, vurderingsopplegg etc., skal nå settes sammen til en helhet.

Hvert innslag i denne planen skal gi informasjon om

- hvilke læringsutbytter (fra faglig sesjon) som gjelder for den aktuelle aktiviteten
- hvilke aktiviteter som skal finne sted
- hvilke roller som skal delta i læringsøkten (her snakker vi om lærer, student, hjelpelærer etc.)
- hvor lang tid aktiviteten skal ta og hvilke resultater som aktiviteten skal gi (f.eks et blogginnlegg, en presentasjon, eller lignende)
- hvilke tjenester, verktøy, teknologi som trengs for å realisere de aktuelle læringsaktivitetene
- Konkret liste opp hvilke vurderingsaktiviteter som skal brukes både av formativ og summativ art.
- Designe evalueringsopplegg for faget

3.5 Sesjon V – Ferdigstillelse

Ferdigstillelse betyr at det skal settes opp en plan for hvordan vi skal komme i mål med faget/kurset. Nå er det følgende som gjelder:

- Utpeke ansvarlige for å utarbeide pedagogisk opplegg for de forskjellige aktivitetene. Dette kan gjerne være person forskjellig fra den personen som skal kjøre kurset.
- Sammen med faglig modell og teknisk modell gjøres en siste sjekk på at planen har et helhetlig og gjennomtenkt design.
- Utpeke ansvarlig for å lage evalueringsopplegg og spørsmål for evalueringer
- Utpeke ansvarlig for å lage delprøver og eksamen
- Sette dato for delprøver og slutteksamen

4. Mal for teknisk leveransemodell

Teknisk leveransemodell skal inneholde en oversikt over hvordan de teknologiske leveransene skal foregå. Dette inkluderer hvilke teknologiske løsninger og verktøy som skal benyttes i forbindelse med utvikling og leveranse av e-læringstilbudet.

4.1. Sesjon I – Situasjonsanalyse

De som jobber med teknisk leveransemodell skal i denne sesjonen kartlegge situasjonen med utgangspunkt i teknologien. Man skal i den sammenheng avdekke hvilket teknologisk erfaringsgrunnlag som finnes hos involverte parter som studenter, lærere, kunde, oppdragsgiver, utdanningsleverandør og andre relevante interessenter. Videre må man avdekke om det finnes teknologiske føringer som sier noe om hvordan kunden eller oppdragsgiveren vil ha det rent teknisk, om prosjektet må benytte en bestemt type programvare, hvilken båndbredde de forskjellige aktørene har tilgang på, om det finnes noen flaskehalser i forhold til valg av teknologisk løsning og infrastruktur, etc. Det er også viktig at man ser den teknologiske situasjonen i forhold forretningsmodellen, pedagogisk modell, faglig modell og avdekker hvilke føringer de respektive modellene legger i forhold til den teknologiske situasjonen.

Følgende tabell inneholder aktuelle tema for situasjonsanalysen av teknisk leveransemodell. Dette er ment som tips i forhold til tema som kan være aktuelle i denne sesjonen, snarere enn en liste som må følges slavisk. Man må i hvert enkelt prosjekt avgjøre hvilke tema som er relevante for det aktuelle prosjektet. Målet er som tidligere nevnt å kartlegge den teknologiske situasjonen for det aktuelle prosjektet.

Tema	Beskrivelse
Teknologisk erfaringsgrunnlag	Hvilket teknologisk erfaringsgrunnlag finnes hos involverte parter som studenter, lærere, kunde, oppdragsgiver, utdanningsleverandør, tekniske leverandører og andre relevante interessenter. Det kan være svært viktig å skille på de forskjellige interessentene når man kartlegger det teknologiske erfaringsgrunnlaget siden det ideelle behov for teknologisk erfaring også varierer mellom disse.
Teknologiske føringer	Hvilke føringer eksisterer i forhold teknologi. Sentrale tema kan være: <ul style="list-style-type: none"> • Om kurstilbudet skal være synkront eller asynkront, samlokalisert eller distribuert? • Om reserveløsninger skal være tilgjengelig dersom den primære løsningen feiler? • Om det skal benyttes en bestemt teknologisk plattform og teknologiske verktøy til henholdsvis utvikling og leveranse? • Om offentlige myndigheter eller eksterne interessenter

Tema	Beskrivelse
	<p>legger premisser for teknologiske valg. For eksempel referansekatalogen for IT-standarder i offentlig sektor.</p> <ul style="list-style-type: none"> • Om bestemte teknologiske krav kan eller må stilles til de forskjellige interessentene.
Teknologisk infrastruktur	<p>Kartlegging av:</p> <ul style="list-style-type: none"> • Lokalteter eller fysisk plassering av kursleverandører, studenter og andre interessenter. • Utstyrsnivå på aktuelle rom, tilgjengelig maskinvare, programvare, lagringskapasitet, nettverkskapasitet, etc. • Mulige flaskehalser i forhold til valg av teknologiske løsninger og infrastruktur.
Teknologiske media	<p>Kartlegging av medietyper som kan eller bør benyttes. Dette kan være:</p> <ul style="list-style-type: none"> • Nettverksbaserte media og nettverksbaserte ressurser som Wikipedia, YouTube, iTunes U, ... • Dynamisk tekst og grafikk i form av animasjoner utviklet i Flash eller lignende. • Videoer som kan spesialutvikles for faget eller eventuelt ta opp forelesninger for så å legge dem ut i ettertid. • Statisk tekst og grafikk som distribueres i form av tradisjonelle leksjoner. <p>Videre bør man også kartlegge hvilke prinsipper som skal gjelde når man velger medier. Finnes det noen pedagogiske føringer, er det krav om interaktivitet på tvers av lokasjon, er det spesielle krav om tilgjengelighet (tid og sted), er det krav eller begrensninger i forhold til produksjonskostnader (første gang) og leveranse kostnader (hver gang), ...</p>
Samspill med andre modeller	<p>I hvor stor grad og på hvilken måte legger henholdsvis faglig modell, pedagogisk modell og økonomisk modell premisser for teknologiske valg i dette prosjektet.</p>

Tabell 11 – Aktuelle tema for: Situasjonsanalyse -> Teknisk leveransemodell

4.2. Sesjon II – Mulighetsstudie

Mulighetsstudiet for teknisk leveransemodell skal fokusere på hvilke teknologiske muligheter som eksisterer. I denne sesjonen skal man gå bredt ut i forhold til å avdekke teknologiske muligheter, samtidig som man forholder seg til den faktiske situasjonen som ble avdekket i situasjonsanalysen. Følgende tabell inneholder aktuelle tema for teknisk leveransemodell sitt mulighetsstudie.

Tema	Beskrivelse
Kategorier av teknologiske hjelpemidler	Her skal man beskrive hvilke kategorier av teknologiske hjelpemidler som det er mulig å se for seg. For eksempel verktøy som dekker faglige- og pedagogiske behov, administrative- og forretningsmessige behov, behov for kommunikasjon, samhandling, etc.
Konkrete verktøy innenfor hver kategori	<p>Hvilke verktøy kan typisk benyttes til:</p> <ul style="list-style-type: none"> • Kommunikasjon mellom aktørene. (Videokonferanse, podcast, animasjoner, leveranser via LMS, ...) • Produksjon av lærestoff. (Word, PowerPoint, Flash, Camtasia, ...) • Formidling av lærestoff og pedagogiske aktiviteter. (LMS, podcast, YouTube, Skype, Chat, diskusjonsforum, blogg, wiki, samskrivningsverktøy, ...) • Vurdering av studentene. (Undersøkelser som avdekker inngangskompetanse, motivasjon, refleksjon, holdninger, etc.) • Teknisk støtte til administrasjon. (FS - Felles Studentsystem, StudentWeb, LMS, egen portal, ...) • Teknisk støtte til markedsføring. (YouTube, itunes u, Facebook, Twitter, hjemmeside, ...)

Tabell 12 – Aktuelle tema for: Mulighetsstudie -> Teknisk leveransemodell

4.3. Sesjon III – Løsningsvalg

Løsningsvalg for teknisk leveransemodell skal fokusere på å velge ut hvilke teknologiske løsninger man faktisk ønsker å benytte i den kommende e-læringsleveransen. I denne sesjonen skal vi altså velge blant de teknologiske mulighetene som ble avdekket i mulighetsstudie og bestemme hva vi vil gå videre med. Følgende tabell inneholder aktuelle tema når løsningsvalg for teknisk leveransemodell utarbeides.

Tema	Beskrivelse
Beskrivelse av verktøy	<p>Det skal utarbeides en konkret beskrivelse av verktøy som faktisk skal benyttes. Denne beskrivelsen skal typisk inneholde følgende:</p> <ul style="list-style-type: none"> • Kategorisering og navn. • Hva verktøyet skal brukes til. For eksempel: <ul style="list-style-type: none"> ○ Pedagogisk aktiviteter ○ Formidling av faglig innhold

Tema	Beskrivelse
	<ul style="list-style-type: none"> ○ Kommunikasjon og samhandling ○ Vurdering av studentene ○ Administrative oppgaver ○ Markedsføring ○ Produksjon av lærestoff ● Hvor man kan få tilgang på verktøyet, hva det koster, om det kreves opplæring, hvordan denne opplæringen eventuelt kan foregå, om man har erfaring fra før, ...
Beskrivelse av teknologiske føringer	I dette ligger det å beskrive arkitekturen og retningslinjene for teknisk bruk som følger av de teknologiske valg man har gjort. Hva er for eksempel minimumskravene til teknisk infrastruktur for de forskjellige interessentgruppene som dette e-læringstilbudet skal fungere for?

Tabell 13 – Aktuelle tema for: Løsningsvalg -> Teknisk leveransemodell

4.4. Sesjon IV – Løsningsdesign

Løsningsdesign for teknisk leveransemodell skal fokusere på hvordan de forskjellige teknologiske løsningene skal benyttes. I denne sesjonen skal vi altså beskrive hvordan de forskjellige teknologiske løsningene skal settes opp, konfigureres og benyttes. Det er meget aktuelt å demonstrere teknologiske løsninger ved å forklare hvordan aktuelle verktøy fungerer og hvordan de kan benyttes, samt å utvikle storyboards, prototyper eller lignende som demonstrerer de teknologiske løsningene. Følgende tabell inneholder aktuelle tema når løsningsdesign for teknisk leveransemodell utarbeides.

Tema	Beskrivelse
Forklaring på teknologiske løsninger	Dette går på å forklare hvordan de forskjellige teknologiske løsningene er tenkt benyttet. Bruk gjerne utklipp fra aktuelle skjermbilder som bidrar til å forklare hvordan løsningene kan settes opp og benyttes. I denne sammenheng kan det også være aktuelt å referere til YouTube, hjelpesystemer som tilhører aktuelle verktøy, produsentenes hjemmesider, etc. Hensikten med dette er å gjøre aktuelt materiale så lett tilgjengelig som mulig for de som skal ferdigstille e-læringsleveransen og sette den ut i produksjon.
Demo av teknologiske løsninger	Dette punktet kan ha noe overlapp med forrige punkt men hovedpoenget her er å utvikle demonstrasjoner (for eksempel videobasert) som illustrerer hvordan teknologiske hjelpemidler skal benyttes.
Planlagt gjenbruk	Hvilke tilsvarende løsninger kan eventuelt gjenbrukes. Kan

Tema	Beskrivelse
	disse gjenbrukes direkte og som de er, er det snakk om gjenbruk av materiell, ideer, prinsipper eller andre ting.
Operative føringer	Dersom det eksisterer bestemte føringer i forhold til hvordan teknologien skal benyttes, hvor mange samtidige brukere som må støttes, hvilken infrastruktur som kreves, hvordan løsningene skal dokumenteres, etc. så beskrives dette her

Tabell 14 – Aktuelle tema for: Løsningsdesign -> Teknisk leveransemodell

4.5. Sesjon V – Ferdigstillelse

I femte og siste sesjon (Ferdigstillelse) skal man fokusere på å utarbeide en plan for ferdigstillelse av teknologiske løsninger. Følgende tabell inneholder aktuelle tema som man må gjennomgå når teknisk leveransemodell ferdigstilles.

Tema	Beskrivelse
Plan for ferdigstillelse	<p>Det skal lages en plan for ferdigstillelse av teknologiske løsninger og dette gjelder både teknologiske løsninger til produksjon og til leveranse av kursopplegg.</p> <p>I forhold til teknisk leveransemodell (teknologiske løsninger) må vi vite følgende:</p> <ul style="list-style-type: none"> • Hvem eller hvilke ressurser skal involveres? • Hva skal de forskjellige ressursene gjøre? • Når skal aktivitetene utføres? • Hvor lang tid vil aktivitetene ta? • Hva vil kostnadene være?

Tabell 15 – Aktuelle tema for: Ferdigstillelse -> Teknisk leveransemodell

5. Mal for forretningsmodell

Det fins en lang rekke ulike modeller for å utvikle forretningsplaner. Vi har valgt å ta utgangspunkt i modellen, *Business Model Generation* (Osterwalder & Pigneur, 2010). Grunnen til det er at denne modellen er velegnet for diskusjon i samhandlingsrommet. Modellen brukes av ekspertgruppen for utvikling av forretningsmodellen, men også av de tre andre ekspertområdene for å få fram hvordan beslutninger knyttet til faginnhold, pedagogiske og tekniske valg og rammebetingelser vil påvirke forretningsmodellen.

Fig. 11 – Mal for utvikling av forretningsmodell (Business Modell Canvas, BMC)

I forhold til et e-læringstilbud må vi vurdere hvilke mulige kundesegment vi har, hvilke mulige verdiforslag vi kan tilby kundene som en del av e-læringstilbudet (altså hva som er kundens motivasjon) og hvilke kanaler som kan benyttes til hvilke formål. Hvilke kunde-relasjoner kan være aktuelle og mulige, hvilke mulige inntektskilder finnes og hvilke prismekanismer kan benyttes? For å kunne levere e-læringstilbudet må vi ha tilgang til nøkkelressurser (aktiva), nøkkelaktiviteter må defineres for produksjon, gjennomføring og administrasjon av tilbudet, og til sist må vi vurdere hvilke kostnader og kostnadsstrukturer leveransen innebærer.

Malen er primært laget med tanke på et bedriftsrettet tilbud. Det innebærer at bedriften er kunde og at ansatte er brukere / studenter. Det kan i tillegg innebære at bedriften ønsker å få utviklet tilbudet for videresalg til egne kunder.

5.1. Business Model Canvas presentert som tankekart (MindManager)

Bruk av tankekart kan organiseres på mange måter. BMC har en struktur med 9 arbeidsområder som skal analyseres, mens CCeD metoden har 5 arbeidssteg som skal gjennomføres i samhandlingsrommet. For å oppnå en oversiktlig struktur for dette har vi valgt å benytte malen for organisasjon i tankekartet (MindManager).

Fig. 12 – Struktur for å utarbeide forretningsplanen basert på Business Model Canvas (BMC)

Legg merke til at de 9 områdene som benyttes i BMC inngår som arbeidsområder kun i de tre første sesjonene, mens man i de to siste sesjonene benytter en annen struktur som beskriver den forretningsmodellen man kommer fram til.

5.2. Sesjon I – Situasjonsanalyse

BMC er et generelt rammeverk. Når dette skal benyttes for å utvikle en forretningsplan for et e-læringstilbud må det tilpasses for dette formålet. Osterwalder & Pigneur (2010) har i sin bok arbeidet mye med slike tilpassninger. Det er for eksempel utviklet fem såkalte ”Patterns” eller mønstre som representerer typiske forretnings-situasjoner. Disse mønstrene er basert på bøker / teorier fra forretningslitteraturen. Nedenfor følger en liste over slike mønstre, (Patterns):

Mønstre (Pattern)	Beskrivelse
Frikobling av forretningsmodeller ”Unbundling Business Models”	Ofte er flere forretningsaktiviteter sammenvevd i en bedrift. Ved å skille disse fra hverandre kan en oppnå bedre kundetilpassning. Typiske forretningsområder som bør skilles fra hverandre er: <ul style="list-style-type: none"> - Kundetjenester - Produktinnovasjon - Infrastrukturtenester
Den lange halen ”The Long Tail”	Dette er et mye omtalt fenomen i senere tid. Tradisjonelt har man solgt få standardprodukter i store serier. Takket

	være elektroniske plattformer er det nå mulig å selge mange ulike produkter i små serier og likevel oppnå et godt forretningsmessig resultat. Eksempel her kan være utgivelse av bøker.
Flersidige plattformer ”Multi-Sided Platforms”	Forretningskonseptet her er knyttet til at plattformen knytter sammen store kundegrupper som bruker plattformen, med produktutviklere som lager produkt som disse kundene kan benytte. Å bruke plattformen i seg selv kan være gratis. Eksempler på det er Google; spillkonsoll; App Store og iTunes; Aviser etc.
GRATIS som en forretningsmodell “FREE as a Business Model”	Et produkt tilbys gratis eller nesten gratis til mange kunder. Kostnader ved å tilby produktet er dekket av andre kundegrupper. Typiske eksempel er byavisen Metro; Flickr; Google; Mobiltelefoner for 1 krone; Skype m.fl.
Åpne forretningsmodeller ”Open Business Models”	Dette er modeller som er basert på at oppfinnelser, forskningsresultat etc. gjøres offentlig kjent for andre, for eksempel gjennom Åpen kildekode, Copyleft etc. Hensikten med det er å bygge forretningen på summen av det mange gjør i stedet for kun på egen innovasjon.

Tabell 16 – Liste over mønstre

For nærmere studier av disse mønstrene henvises det til Osterwalder & Pigneur (2010). Det kan også være slik at en forretningsmodell kan være en kombinasjon av slike mønstre. I e-læringssammenheng kan en for eksempel tenke seg å vurdere tilbudet ut fra mønsteret *Frikobling av forretningsmodeller*, dvs at vi konsentrerer oss om Kundetjenester og utvikling av et undervisningstilbud basert på kjente teknologier og overlater til andre å ta seg av produkt-innovasjon og leveranse av infrastruktur. Dette kan kanskje kombineres med *Åpne forretningsmodeller* når det gjelder digitalt lærestoff. Det lærestoffet som produseres gjøres tilgjengelig via en Creative Common (CC) lisens. Tilsvarende tar prosjektet i bruk lærestoff som andre har utviklet og som også er tilgjengelig via CC lisens.

I sesjon I – Situasjonsanalysen er det behov for å tilpasse BMC rammeverket i forhold til det å tilby et e-læringskurs fra en høyere utdanningsinstitusjon til en bedrift, eventuelt også til bedriftens kunder. Figuren nedenfor viser resultatet av denne tilpassningen basert på de erfaringene som ble gjort i CCeD-prosjektet.

Fig. 13 – Utsnitt av tankekart (MindManager) for situasjonsanalyse

Tema	Beskrivelse
1. Kundesegment	Består kundesegmentet av: Egne ansatte i bedriften Bedriftens kunder Andre kundegrupper
2. Kunderelasjoner	Relasjon mellom tilbyder og bedrift Relasjon mellom bedrift og kunder
3. Kanaler	Dette er kanaler mellom tilbyder og / eller bedrift og brukerne av e-læringstilbudet. Kanalene skal dekke flere faser: Hvordan oppnå oppmerksomhet om e-læringstilbudet Hvordan kan brukerne vurdere tilbudet (for å velge om de skal kjøpe det) Hvordan kan påmelding / bestilling skje Hvordan skal faget leveres Hvordan skal brukerne følges opp etterpå
4. Verdiforslag	Intensjon og formål Beskrivelse av verdiforslaget utvikles ikke i selve forretningsmodellen, men framkommer som et resultat av arbeidet med faglig modell og pedagogisk modell .
5. Inntektskilder	Økonomiske føringer Hvem skal betale for tilbudet?
6. Nøkkelressurser	Fysiske ressurser Rom, utstyr, programvare, etc Intellektuelle ressurser Eget lærestoff, Studiepoeng, sertifiserings muligheter etc Menneskelige ressurser Ansatte som skal gi kurset, administrere det etc. Økonomiske ressurser Penger for å kunne investere i tilbudet før inntektene kommer
7. Nøkkelaktiviteter	Faglige aktiviteter Administrative føringer / aktiviteter
8. Nøkkelpartnere	Bedriften Høgskolen Andre underleverandører
9. Kostnadsstrukturer	Kostnader kan knyttes til: Markedsføring og salg

Tema	Beskrivelse
	Læremateriell Infrastruktur Administrasjon Læringsaktiviteter etc

Tabell 17 – Aktuelle tema for: Situasjonsanalyse -> forretningsmodell

NB – Husk at aktiviteter må prissettes for å komme fram til en kostnadsstruktur. Dette kan føre til at man må gå tilbake i designprosessen for å justere aktiviteter og ditto kostnader slik at budsjettet balanserer.

5.3. Sesjon II – Mulighetsstudie

Mulighetsstudie tar utgangspunkt i situasjonsanalysen og vurderer hvilke muligheter vi har i forhold til de 9 elementene i BMC. Ved å skrive mulighetene inn i BMC blir disse synlig for alle og kan diskuteres på tvers av alle arbeidsgruppene i CCeD. Metodisk kan dette skje på to måter; enten kan mulighetsstudie gjennomføres direkte i sesjonen, som en brainstorming, eller det kan gjennomføres mellom sesjon I og II, slik at det foreligger et utkast som diskuteres og justeres i Sesjon II.

Fig. 14 – Utsnitt av tankekartet for mulighetsstudie

Tema	Beskrivelse
1.-Kundesegment	Egne ansatte i bedriften eller bedriftens kunder: Er tilbudet egent for generell kompetanseheving eller er tilbudet rettet mot utvikling av spesialkompetanse. Svaret på dette vil avgrense kundesegmentet.
2.-Kunderelasjoner	Relasjon mellom tilbyder og bedrift: Bedriften ønsker å få utviklet et e-læringstilbud. Dersom tilbudet skal gi studiepoeng (SP) krever det at U&H institusjonen også må ha et direkte forhold til den enkelte student. Bedriftens rolle kan være å "skaffe" studentene, organisere studie- og arbeidsdagen etc. Hvis tilbudet ikke gir studiepoeng, kan bedriften selv organisere

Tema	Beskrivelse
	<p>undervisning og opplæring basert på tilbudet, helt eller delvis, uavhengig av tilbyder som har utviklet det.</p> <p>Relasjon mellom bedriften og dens kunder: Dette gjelder dersom tilbudet primært gjelder for opplæring av bedriftens kunder. Det kan f.eks. gjelde produkt eller tjenester som bedriften leverer. E-lærings-leverandøren vil da kun være en utvikler og tilrettelegger av tilbudet faglig, pedagogisk og teknisk.</p> <p>Relasjon mellom tilbyder og den enkelte student: Dette blir obligatorisk dersom tilbudet gir studiepoeng. Her må en da henvise til studiehåndbok etc. for å få fram de reglene som gjelder.</p>
3.-Kanaler	<p>Hvordan kan kunden vurdere tilbudet? Svaret på dette punktet vil avhenge av konteksten, dvs. aktuelle kundesegment og kunderelasjoner.</p> <p>Alternativ I <i>Tilbudet skal være et internt tilbud for ansatte i bedriften.</i> Om kunden går videre fra designfasen til implementasjon vil avhenge av kost / nytte vurderinger. Disse utarbeides i BMC, seksjon 5 & 9.</p> <p>Alternativ II <i>Tilbudet skal være et tilbud til bedriftens kunder og eksterne brukere.</i> I dette tilfellet må sluttbrukerne kunne vurdere nytteverdien. Her må vi få fram / beskrive:</p> <ol style="list-style-type: none"> 1) Innhold 2) Pris (gjerne sammenlignet med andre i markedet) 3) Oppdatert kompetanse i forhold til jobb etc. 4) Tilgjengelighet, etc. <p>Hvordan kan kunden bestille faget? Hvis tilbudet skal gis via bedriften må rutiner for hvordan bedriften rekrutterer ansatte beskrives. Tidsfrister, krav til personopplysninger og annen dokumentasjon. Hvis tilbudet gis direkte fra leverandør må leverandørens bestillings- og betalingsrutiner beskrives. Kan tilbudet kjøpes via netthandel?</p>
4.-Verdiforslag	<p>I CCeD-metoden utvikles Verdiforslaget gjennom de andre delmodellene for faglig innhold, pedagogisk modell og teknisk leveransemodell. I forretningsplanen må disse forslagene studeres og kostnadsberegnes.</p>

Tema	Beskrivelse
6.-Nøkkelressurser	<p>Fysiske ressurser Det må avgjøres om det er leverandør eller kunde som skal stille til disposisjon rom, infrastruktur etc.</p> <p>Intellektuelle ressurser Hvis tilbudet skal gi SP gir det mange føringer, jfr. U&H loven fra 2005 (Lovdata, 2011) m.fl. Det må avklares om en skal benytte lærestoff som andre har rettigheter til og hvordan tilgang til dette skal organiseres og betales. Ved nyutviklet materiale må det inngås avtale mellom leverandør og kunde hvem som skal ha rettighetene. Åndsverksloven kommer også inn i bildet i forhold til den aktuelle forfatter etc.</p> <p>Menneskelige ressurser Ansatte som skal gi kurset, administrere det etc.</p> <p>Økonomiske ressurser Det vises her til seksjon 9 i BMC om kostnadsstrukturer. Vil kunden bære alle kostnader direkte, eller må leverandør ta en egen risiko ved utvikling av tilbudet? Vil for eksempel institusjonen bidra med midler (bidragsfinansierte tilbud) pga av annen faglig nytteverdi etc.</p>
7.-Nøkkelaktiviteter	<p>Faglige aktiviteter Slike aktiviteter blir definert i Faglig og Pedagogisk modell.</p> <p>Administrative aktiviteter Dersom tilbudet skal administreres av en U&H institusjon vil en henvisning til studiehåndbok etc. være nok. For prissetting av dette vises det til punkt 9.</p>
8.-Nøkkelpartnere	<p>Bedriften Høgskolen Andre underleverandører Trenge det underleveranser, for eksempel utvikling av videomateriell, innhenting av bedriftsspesifikt lærestoff etc., eller vil alt kunne leveres av Høgskolen?</p>

Tabell 18 – Aktuelle tema for: Mulighetsstudie -> forretningsmodell

I figur 11 for BMC er kostnader og inntekter (strømmer) plassert slik at vi får et godt inntrykk av hva som genererer inntektene (verdiforslaget og forholdet til kundene), og hva som medfører kostnader (verdiforslaget, aktiviteter, og underleveranser). Vi har valgt å skille ut dette nå i et eget underpunkt, som et budsjett, forklart i en egen tabell.

5.3.1. Budsjett

Når det skal lages et budsjett for e-læringstilbudet kan det prinsipielt skje på to måter:

- a) Vi kan ta utgangspunkt i kostnader og ut fra disse og finne en salgspris

b) Vi kan starte med en markedspris per SP per student og ut fra denne finne en kostnadsramme som vi må holde oss innenfor

Figuren nedenfor illustrerer dette. Dette kan være en iterativ prosess. Osterwalder & Pigneur (2010) er opptatt av å se på alternative inntektskilder, og spesielt se på salg i et Internett basert massemarked.

Fig. 15 – Sammenheng mellom kostnader og pris

Tema	Beskrivelse
Kostnadsstrukturer	<p>Kostnadene kan være faste, for eksempel knyttet til Markedsføring og utvikling av lærestoff, eller variable.</p> <p>Variable kostnader er knyttet til implementasjon av kurset, dvs alt fra kurspåmelding, fakturering etc og etablering av studenten i høgskolens systemer til gjennomføring av undervisning, veiledning og eksamen.</p>
Inntekter	<p>Et bedriftsrettet tilbud vil hente sine største inntekter fra bedriften som kjøper tilbudet. I tillegg kan en få inntekter fra studiepoengsproduksjon.</p> <p>Ut fra et økonomisk ståsted bør kurset minimum gå i balanse, og gjerne med et lite overskudd.</p>
Fastsetting av pris	<p>Fastsetting av pris er vanskelig.</p> <p>Pris kan fastsettes ut fra kostnader, med tilstrekkelig påslag slik at en oppnår et lite overskudd. Selv om kurset er skreddersydd fins det nok en markedspris, ut fra tilsvarende tilbud. Markedsprisen er en pris per</p>

Tema	Beskrivelse
	<p>SP per student. I Norge vil den trolig være ca 1000 NOK / SP.</p> <p>Ut fra antallet studenter kan en da finne en totalpris.</p> <p>Et skreddersydd tilbud vil som regel også innebære en betydelig utviklingskostnad. Den bør prises eksplisitt. Det reduserer risikoen dersom en ikke oppnår et tilstrekkelig studenttall. En mulighet er da i tillegg å avtale at bedriften skal betale for et minimum antall studenter, fordelt på ett eller flere kurs.</p>

Tabell 19 – Kostnader og pris

5.4. Sesjon III – Løsningsvalg

Når mulighetsstudiet er gjennomført vil vi sitte med en rekke forslag til mulige kundesegment, vi har sett på aktuelle kunderelasjoner og funnet fram til et sett av markedsføringskanaler etc.

Når det gjelder Verdiforslaget så kan det også være uferdig, med et sett av læringsaktiviteter, forslag til læremateriell etc.

Leverandøren har ulike nøkkelressurser, og mulighet for å benytte underleverandører.

I løsningsvalget må vi foreta en gjennomgang av alt vi har i en iterativ prosess og bli enig med bestiller (kunde) hva verdiforslaget skal inneholde. Ut fra og parallelt med dette må vi fastsette kanaler og nøkkelaktiviteter og bruk av andre nøkkelressurser. De valgene som gjøres må da kostnadsberegnes og holdes opp mot den betaling / betalingsmodell kunden har råd til og kan akseptere.

I løpet av denne prosessen må hovedinnhold, strukturer og prinsipper for leveransen komme på plass.

Resultatet skrives inn i samme BMC som for mulighetsstudiet.

Fig. 16 – Utsnitt av tankekart (Mindmap) for løsningsvalg

Etter at Sesjon III – løsningsvalg er gjennomført vil vi ha på plass hovedelementene i løsningen, for eksempel oppbygging av verdiforslaget i antall moduler, bruk av ulike typer lærestoff, hvilke kanaler for markedsføring og leveranser som skal benyttes etc. Et viktig poeng under denne sesjonen er å arbeide med sammenhengen mellom de ulike elementene, det gjelder både for oppbyggingen av verdiforslaget, men også for BMC.

5.5. Sesjon IV – Løsningsdesign

Arbeidet fram til nå hatt fokus på forretningsmodeller og muligheter. I dette punktet må man redigere sammen det som er framkommet til en konkret forretningsplan. Mens beskrivelsene knyttet til BMC er et resultat av kreative prosesser, ulike analyser, og bruk av teoretiske modeller, skal den konkrete planen tjene som et verktøy for den forretningsmessige og administrative implementasjon av e-læringstilbudet i organisasjonen. Forretningsplanen vil også kunne ha andre målgrupper, for eksempel hvis planen skal brukes som et investerings - grunnlag eller for å skaffe lånefinansiering.

Forretningsplaner kan bygges opp etter ulike disposisjoner. I det etterfølgende har vi valgt å benytte den malen som er tilgjengelig hos Innovasjon Norge (Innovasjon Norge, 2011). Hovedstrukturen for denne malen er lagt inn i tankekartet.

Fig. 17 – Utsnitt av tankekart (Mindmap) for løsningsdesign / forretningsplan

I denne fasen må alle de løse elementene som er produsert i de foregående fasene vurderes og settes sammen til en helhetlig modell. Dette gjelder både de elementene som angår selve verdiforslaget, det vil si den løsningsdesignen som er utviklet i faglig modell, i pedagogisk modell og i teknisk leveransemodell. Disse løsningsvalgene vil i høg grad gi føringer på kostnader og kostnadsstrukturer, men også på valg av / krav til leveransekanaler etc.

I Osterwalder & Pigneur (2010) er designfasen både en krevende og kreativ prosess. Spesielt gjelder dette dersom forretningsmodellen skal være radikalt ny. Mange gode forslag som er kommet fram tidligere må evalueres nøye. Etter at designen er gjennomført må modellen prøves i praksis og virkningen må evalueres. Det vil da sannsynligvis være behov for

justeringer. En justering av forretningsmodellen vil i mange tilfeller også påvirke verdiforslaget. Eksempler på det i forhold til leveranse av kurs kan være:

- Størrelsen på modulene i kurset, for eksempel 2,5 studiepoeng, 5 studiepoeng, 7,5 studiepoeng eller 10 studiepoeng. Det kan være lettere å selge en liten modul framfor en større, og prisen for en liten kan kanskje være høyere enn for en større. Men dette kan selvsagt føre til at kunden velger bort moduler som han ikke liker.
- Skal modulene ha start og stopp to ganger per år etter vanlig semesterordning, eller skal de kunne startes og avsluttes kontinuerlig. Den første varianten er velkjent og de fleste av dagens støttesystemer er designet for dette. Den andre varianten passer ofte bedriftene bedre og kan tilpasses bedriftenes produksjon. Velges den andre varianten vil det derfor blant annet innebære andre rutiner for:
 - Veiledning av studenter (mer individuell)
 - Samarbeid mellom studenter
 - Studieadministrasjon
 - Eksamensavvikling

Ut fra et forretningsmessig perspektiv vil motivasjonen for å velge kontinuerlig oppstart framfor en gang per semester være at dette gir bedre avkastning. For eventuelt å fastslå dette blir det nødvendig å prøve ut modellen i praksis. En slik utprøving må ta tid, for eksempel ett år.

Økt salg er i seg selv ikke nok. Skal modellen være bedre enn den semesterbaserte må også kostnadssiden vokse mindre enn inntektssiden. Her blir det også viktig å finne ut hvilke engangskostnader som må dekkes ved å legge om støttesystemer, rutiner etc, og over hvor lang tid disse engangskostnadene skal avskrives.

Tema	Beskrivelse
Forretningsidé	Forretningsideen beskriver kort hva institusjonen driver med. Det nye e-læringstilbudet beskrives så i forhold til behovet i markedet. Til slutt beskrives leverandørens styrke/fortrinn i forhold til leveransen. Innholdet i dette punktet hentes fra Verdiforslaget i BMC.
Personopplysninger	I dette avsnittet skal de personer som står bak forretningsideen, eller som er ressurspersoner for leveransen beskrives. Dette hentes fra Nøkkelressurser i BMC.
Produkt / tjeneste	<p><u>Læringsmålet for e-læringstilbudet:</u> Her beskrives formål og læringsmål. Dette finnes i Verdiforslaget.</p> <p><u>Produksjon og leveranse av e-læringstilbudet:</u> Her må en hente stoffet fra Verdiforslaget og Nøkkelaktiviteter for å produsere og levere e-læringen.</p> <p><u>Behov for underleveranser:</u> Dersom underleveranser trengs må de beskrives her. Leveranser som utgjør en del av verdikjeden kan hentes fra Nøkkel partnere.</p>

Marked	<p>Innholdet i dette punktet er:</p> <p>Hvilke kundegrupper skal vi selge til. Dette hentes fra Kundeselement. Skal kurset være for ansatte i bedriften, bedriftens kunder eller også eksterne kunder.</p> <p>Hvordan kan et e-læringstilbud som er utviklet for en bedrift gjenbrukes for nye bedrifter? Her må en spesielt vurdere om den opprinnelige leveransen har en IPR-avtale som muliggjør dette. IPR er beskrevet under Nøkkellressurser.</p> <p>Andre forhold som må dekkes her er:</p> <p>Kjøpskriterier (Kanaler og kundeselement)</p> <p>Geografisk område for e-læringsproduktet (Kundeselement)</p> <p>Størrelsen av markedet, f.eks. i antall bedrifter og i omsetning? (Kundeselement)</p> <p>Prognose for utvikling av markedet? (Kundeselement)</p> <p>Hvem er de største konkurrentene. Hva er deres styrke og svakheter? (Kundeselement)</p>
Markeds- og salgsaktiviteter	<p>Her må en finne fram til en konkret liste over tiltak og kostnaden ved disse:</p> <p>Aktiviteter; Mål med aktivitet; Tidsrom; Kostnad</p> <p>Eksempel:</p> <p>Annonse; Mulighet for kurspåmelding; 3 innrykk; 20 000</p> <p>Stoff her kan hentes fra Kanaler og fra Nøkkellaktiviteter.</p>
Økonomi	<p><u>Produktkalkyle:</u></p> <p>Dette er et vesentlig punkt. Utvikling av et e-læringstilbud vil som regel innebære investering i ulike former for digitalt læremateriell, leksjoner, videoopptak etc. Kostnadene ved dette utviklingsarbeidet er fast og må fordeles over antall ganger tilbudet skal brukes og antall studenter som deltar. Det blir da viktig å vurdere hvor generelt lærematerialet kan være eller om det er bedriftsspesifikt. Dette må framgå av Verdiforslaget.</p> <p><u>Salgsbudsjett:</u></p> <p>Salgsbudsjettet skal vise omfanget av forventet salg fordelt per måned / semester / år. Dette vil gi inntektsstrømmen for produktet. Tall for dette kan hentes fra Inntektskilder (strømmer).</p> <p><u>Driftsbudsjett:</u></p> <p>Driftsbudsjettet kan settes opp for ett eller flere år. Det kan også settes opp for gjennomføring av et enkelt kurs.</p> <p>Inntekter består av salgsinntekt fra bedrift som bestiller og fra bedriftens kunder eller eksterne kjøpere. Variable kostnader består av lønnskostnader for undervisningstjenester som veiledning, øvingsretting, eksamen etc per student. I tillegg kan det være variable kostnader til lisenser.</p>

	<p>Inntekter fratrukket Variable kostnader gir Dekningsbidrag.</p> <p>Dekningsbidraget må dekke en andel av utviklingskostnadene, se produksjonskalkyle. I tillegg må det dekke andre faste kostnader f.eks. knyttet til studieadministrasjon, husleie etc. etc. Den siste kostnadsgruppen dekkes gjerne som et påslag i prosent, typisk 40% for en undervisningsinstitusjon.</p> <p>Dekningsbidrag fratrukket Fase kostnader gir Driftsresultatet. Hvis dette er positivt vil det være forsvarlig å gjennomføre tilbudet. Hvis det er negativt kan følgende alternativ vurderes:</p> <p>a) Kunden betaler en høyere pris, eller garanterer for flere påmeldinger eller lignende.</p> <p>b) De faste kostnadene reduseres, f.eks. ved et enklere utviklingsarbeid</p> <p>c) Tilbudet er ikke realistisk og kan ikke gjennomføres.</p>
Kapitalbehov og finansiering	Ved etablering av nye e-læringstilbud antar vi at kapitalbehovet er begrenset. Dette er derfor ikke utviklet videre i denne modellen.
Organisasjon og administrasjon av bedriften	Her skal en beskrive de faglige og administrative ressurser som trengs for å kunne utvikle og gjennomføre tilbudet. Dette er en sammenstilling av hvordan de personene (nøkkelressursene) vi har i bedriften skal brukes for å gjennomføre aktiviteter som skal produsere e-læringstilbudet, gjennomføre det og administrere det. Dette er beskrevet som Nøkkelaktiviteter .

Tabell 20 – Aktuelle tema for: Løsningsdesign -> forretningsmodell

Etter at Sesjon IV – løsningsdesign er gjennomført vil vi ha overført den informasjonen som er utviklet gjennom BMC, over i en mer tradisjonell forretningsplan. På BMC-stadiet kan en ha flere ulike modeller, mens forretningsplanen normalt vil være mer konkret i forhold til det som skal gjennomføres. Her må en også gjennomføre beregninger som viser hva som skal til for at tilbudet skal være bærekraftig.

5.6. Sesjon V – Ferdigstillelse

I den femte og siste sesjonen skal forretningsplanen presenteres og kvalitetssikres.

Fig. 18 - Utsnitt av tankekart (Mindmap) for ferdigstillelse

Ferdigstillelse av forretningsplan med aktiviteter og ansvarsfordeling kan skje ved at det utarbeides en Handlingsplan som et vedlegg til forretningsplanen. I tillegg kan det være aktuelt å lage en produkt- / markedsoversikt. Dette er særlig aktuelt når e-læringstilbudet har flere kundesegment. I tillegg kan det være aktuelt å lage flere ulike versjoner av planen. Ledelsen trenger kanskje kun en *Oppsummert forretningsplan*, mens andre som skal gjennomføre deler av planen trenger en langt flere detaljer. Er det behov for investeringer, vil økonomidelen ha et større fokus.

Referanser

- Erickson, H. L. (2007). *Concept-based curriculum and instruction for the thinking classroom*. Corwin Press.
- Europeisk kvalifikasjonsrammeverk. (2011). Hentet den 30. mars 2011 fra Regjeringen.no sin nettside
http://www.regjeringen.no/upload/KD/Vedlegg/Internasjonalt/Europa/Europeisk_kvalifikasjonsrammeverk.pdf.
- Fjørtoft, H. (2009). *Effektiv planlegging og vurdering: rubrikker og andre verktøy for lærere*. Fagbokforlaget.
- GoogleDocs. (2011). Hentet den 7. mars 2011 fra Google Docs sin nettside: <http://docs.google.com>.
- Innovasjon Norge. (2011). Hentet den 30. mars 2011 fra Innovasjon Norge sin nettside
<http://www.innovasjon norge.no/upload/Kundeportal/filer/Produkter/Forretningsplan-mal.doc>.
- Lovdata. (2011). Hentet den 30. mars 2011 fra Lovdata sin nettside om universitets- og høyskoleloven fra 2005.
<http://www.lovdata.no/all/hl-20050401-015.html>.
- MindManager. (2011). Hentet den 7. mars 2011 fra MindManager sin nettside:
<http://www.mindjet.com/products/mindmanager-9-win/overview>.
- Mindjet. (2011). Hentet den 7. mars 2011 fra Mindjet sin nettside: <http://www.mindjet.com/products/mindjet-catalyst/overview>.
- NetSupport. (2011). Hentet den 7. mars 2011 fra NetSupport School sin nettside: <http://www.netsupportschool.com/>.
- Osterwalder, A., & Pigneur, Y. (2010). *Business Model Generation: A Handbook for Visionaries, Game Changers, and Challengers*. John Wiley and Sons.
- Projectplace. (2011). Hentet den 7. mars 2011 fra Projectplace sin nettside: <http://www.projectplace.no/>.
- Sharepoint. (2011). Hentet den 7. mars 2011 fra Wikipedia sin nettside http://en.wikipedia.org/wiki/Microsoft_SharePoint.