

 1/1

Philip de Langes Allé 10 Tlf. 4170 1500
1435 København K Fax 4170 1515
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

 28. februar 2014

 Journalnr.: Ledelsessekretariatet UH

 Dagsorden for møde den 10. marts 2014

 Efter aftale med bestyrelsesformanden indkaldes hermed til 1. bestyrelsesmøde i 2014

Mandag den 10. marts 2014 kl. 10.00-13.00 i Skolerådssalen på
Kunstakademiets Skoler for Arkitektur, Design og Konservering, Philip
de Langes Allé 10, Holmen.

med følgende dagsorden:

1. Referat godkendes og underskrives

2. Bemærkninger til dagsordenen

3. Økonomi

 3.a. Status på arbejdet i økonomifunktionen v. Claus L. Jacobsen, PwC (bilag)

 3.b. Årsrapport 2013 (bilag)

 3.c. Økonomisk prognose (bilag)

 3.d. Status på lønrevision

4. Meddelelser fra bestyrelsesformanden

5. Meddelelser fra rektor (bilag - siden sidst)

6. Opfølgning på KADK’s strategiarbejde (bilag)

7. Eventuelt

Philip de Langes Allé 10 Tlf. 4170 1500
1435 København K Fax 4170 1515
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

 27. december 2013

 Journalnr.: 002742 Ledelsessekretariatet UH

 Referat fra møde i bestyrelsen d. 18. december 2013 på
Kunstakademiets Skoler for Arkitektur, Design og Konservering, kl.
10.00-13.00

Bestyrelsesdeltagere:
Formand Johannes Due (JD), Debora Domela (DD), Mette Kynne Frandsen (MKF), Tobias Koefoed-
Nordentoft (TKN), Carsten Holgaard (CH), Thomas Bo Jensen (TBJ), Jesper Stub Johnsen (JSJ), Karen
Mosbech (KM), Ann Merethe Ohrt (AMO), Jane Richter (JR), Anne-Louise Sommer (ALS).

Øvrige deltagere:
Rektor Lene Dammand Lund (LDL), Prorektor Svend Lawaetz (SL), Økonomichef Villy Dahl Jensen.

Afbud:
Anders Byriel (AB).

Referent:
Uffe Hundrup (UH), Ledelsessekretariatet

Dagsorden:

1. Referat godkendes og underskrives

2. Bemærkninger til dagsordenen

3. Meddelelser fra bestyrelsesformanden

4. Meddelelser fra rektor (bilag - siden sidst)

5. Budget 2014 (bilag)

6. Status vedr. ny faglig struktur – strategipakke 8

7. Beskæftigelsesoversigt 2013 (bilag)

8. Eventuelt

Ad 1. Referat godkendes og underskrives
Ingen bemærkninger til referatet.

Ad 2. Bemærkninger til dagsordenen
Bestyrelsesformanden meddelte, at han under punkt 5: Budget 2014 - ønskede at lukke punktet
kortvarigt med henblik på at give bestyrelsen en orientering om resultatet af dialogen med Styrelsen for
Videregående Uddannelser (VUS) i forbindelse med arbejdet med KADK’s budget for 2014.

Ad 3. Meddelelser fra bestyrelsesformanden
Formanden meddelte,

 at rektoratet og formand på møde med VUS bl.a. har drøftet KADK’s budget for 2014, proces
for selveje samt KADK’s adgang til Ph.d.-midler. VUS forventer at sende et lovforslag om
selveje i høring i januar med forventet ikrafttrædelse pr. 1. januar 2015 [lovforslaget sendes i
høring i bestyrelsen]. Rigsrevisionens rapport om selveje udsendes til orientering til

2/4

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

bestyrelsen. På mødet med VUS blev det meddelt, at KADK allerede har fået tildelt ekstra
midler til forsknings- og Ph.d.-området for 2013-2014 samt 2015. KADK vil ikke få adgang til
yderligere Ph.d.-midler.

 Bestyrelsesformanden orienterede kort om det netop overståede valg til bestyrelsen.
Formanden bød herefter Jane Richter velkommen, ønskede Heidi Jacobsgaard Schøbel
tillykke med hendes genvalg og takkede Tobias Kofoed-Nordentoft for hans arbejde i
bestyrelsen.

Ad 4. Meddelelser fra rektor
Rektor meddelte,

 at KADK har haft besøg af hhv. Klimaminister Martin Lidegaard i forbindelse med symposiet:
Træ i en bæredygtig byggekultur d. 29. november 2013 og af Kulturminister Marianne Jelved
i forbindelse med den internationale konference: Form til velfærd/Forming welfare.

 at KADK har haft en række bekendtgørelser vedrørende de kunstneriske videregående
uddannelser i høring. Formålet med bekendtgørelserne er bl.a. at give de kunstneriske
videregående uddannelser et regelsæt, som er sammenligneligt med de øvrige uddannelser
under Uddannelsesministeriet. Bekendtgørelserne indeholder bl.a. forslag til nyt regelsæt for
udpegning af censorer – herunder at Akademiraadet ikke længere har mulighed for at udpege
censorer. Bekendtgørelserne indeholder desuden initiativer fra regeringens fremdriftspakke -
f.eks. at alle studerende fremover skal tilmeldes 30 ECTS per semester/ 60 ECTS per år og de
studerende kan ikke framelde eksaminer. Forslaget til bekendtgørelsen lægger samtidig op til,
at de studerende som ikke består en bedømmelse, skal tilmeldes det efterfølgende semesters
uddannelseselementer samtidig med, at de indhenter det studieelement de ikke bestod. Den
endelige bekendtgørelse forventes at træde i kraft for indskrevne studerende pr. 1. september
2015.

 at regeringens Produktivitetskommission d. 17. december har udgivet en rapport, der bl.a. ser
på uddannelsesområdet generelt, men som også behandler de kunstneriske uddannelser.
Rektor redegjorde herefter for rapportens overordnede konklusioner vedr. de kunstneriske
uddannelser.

 at regeringen desuden har nedsat et kvalitetsudvalg, der skal se på kvalitet og relevans i de
videregående uddannelser. Udvalget skal efter planen udgive to rapporter. Den første rapport
forventes at se nærmere på de overordnede strukturer og lovgivningsmæssige rammer –
herunder taxametersystemet. Den anden rapport forventes at se nærmere på uddannelsernes
indhold - bl.a. på den faglige kvalitet og relevans. Rektor orienterede om, at Danske
Universiteters Rektorkollegium allerede har haft besøg af Jørgen Søndergaard, der er formand
for regeringens kvalitetsudvalg. Rektor håber at få et møde i stand med Jørgen Søndergaard.

 at KADK på forskellig vis har bidraget til den kommende arkitekturpolitik.

Ad 5. Budget 2014
Bestyrelsesformand foreslog at punktet, som tidligere meddelt, kortvarigt blev lukket med henblik på en
orientering vedrørende hhv. rektoratets og bestyrelsesformandens dialog med VUS i forbindelse med
arbejdet med at få Budget 2014 på plads. Formanden gav herefter bestyrelsen en orientering om
dialogen med VUS, hvorefter punktet igen blev behandlet som åbent.

Prorektor Svend Lawaetz fremlagde forslag til Budget 2014, der er udarbejdet i tæt dialog med VUS.
Prorektor orienterede om, at KADK’s økonomi har det værre end forventet, og når det ses i
sammenhæng med faldende bevillinger og generelt stigende udgifter, udgør det en fremadrettet
økonomisk udfordring. KADK står blandt andet over for nye udgifter i forbindelse med implementering

3/4

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

af den nye faglige struktur, nye studieordninger og forberedelse af selvejeproces m.v. Disse udgifter er
medregnet i forslag til budgettet.

Prorektor gennemgik budgettet, der viser et forventet underskud på 6,1 mio. kr. i 2014. Prorektor
fremlagde en række forslag til besparelser på lønomkostninger, bygningsomkostninger og driftsudgifter
med henblik på at få budgettet til at gå i balance i 2015:

Reduktion af bygningsomkostninger
Budgettet indeholder bl.a. forslag om at opsige flere lejemål for KADK’s bygninger svarende til 1,5 mio.
kr. i 2014 og 4 mio. kr. i 2015. I budgettet er desuden indregnet et fald i lejeindtægter som følge af, at
KADK i højere grad bliver nødt til at udnytte lokalerne til egne formål.

Reduktion af lønomkostningerne
Der er budgetteret med besparelser på lønomkostningerne svarende til 2,5 mio. kr. i 2014 og 7,5 mio.
kr. i 2015. I løbet af 2014 er det derfor nødvendigt at finde lønbesparelser på ca. 5 % svarende til
omkring 20 årsværk for at få budgettet i balance i 2015.

Driftsbesparelser
Der skal i budgettet findes besparelser for ca. 1 mio. kr. på driftsudgifterne i 2014 som følge af stigende
udgifter til bl.a. ny faglig struktur (herunder flytteprocessen i forbindelse med lokaleplan mv.). Ledelsen
har iværksat en gennemgang af alle poster på driftsbudgettet for at finde de nødvendige besparelser.

Det forventede underskud på 6,1 mio. kr. i 2014 reducerer egenkapitalen (inkl. statsforskrivninger, som
kan betegnes som en form for kassekredit) til ca. 1 mio. kr. Det betyder, at KADK gradvist fra 2015 må
opbygge en egenkapital der kan fungere som buffer og som er uafhængig af statsforskrivninger.

Bestyrelsen drøftede herefter budgetforslaget – herunder udfordringer i forbindelse med opsigelse af
lejemål og den forventede selvejeproces. Rektoratet meddelte, at bestyrelsen vil blive orienteret
nærmere om selveje, så snart KADK ved, hvilken type selveje KADK overgår til. Uddannelsesministeriet
har tidligere meddelt at overgang til taxameter- og selvejemodel skal være udgiftsneutral.

Rektor orienterede herefter om den videre proces for implementering af Budget 2014. Ledelsen
udsender et nyhedsbrev til alle ansatte efter bestyrelsesmødet med bestyrelsens overordnede
konklusioner. Der er desuden indkaldt til møde i Samarbejdsudvalget (SU) d. 19. december, hvor SU vil
blive orienteret om bestyrelsens beslutning. SU vil på mødet desuden drøfte tidplan for gennemførelse
af lønreduktioner, og den præcise proces forventes meldt ud i starten af det nye år. For at budgettet skal
have virkning i 2014 er det nødvendigt at iværksætte en afskedigelsesproces allerede i januar 2014.

Bestyrelsen godkendte forslaget til Budget 2014. Formanden understregede, at bestyrelsen vil blive
orienteret, såfremt der skulle opstå større ændringer i forhold til det budgetterede. Rektor takkede
bestyrelsen for at godkende et budgetunderskud og understregede, at det er afgørende, såfremt KADK
ikke skal ud i endnu større lønreduktioner i 2014.

4/4

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Ad 6. Status vedrørende ny faglig struktur – strategipakke 8
Rektor orienterede om,

• at fordelingen af VIP-medarbejderne på de nye institutter er på plads (nærmere information er
lagt på intranettet).

• at der er en god dialog omkring dimensionering af institutterne og overgangsordninger blandt
andet med de studerende fra arkitektskolen og designskolen.

• at arbejdet med de nye studieordninger skrider positivt frem.
• at der i det nye år vil blive meldt en lokaleplan ud samt en justering af den administrative

struktur, der afspejler organiseringen i den nye faglige struktur.
• at ledelsen desuden arbejder på at udarbejde en pixibog med beskrivelse af den nye faglige

struktur, som kan bruges af bestyrelsen og andre eksterne interessenter m.v.

Ad 7. Beskæftigelsesoversigt 2013
Rektor orienterede om beskæftigelsesoversigtens overordnede konklusioner. Bestyrelsen drøftede
herefter oversigten, og muligheden for i højere grad at få belyst den internationale
beskæftigelsessituation for dimittender fra KADK. Rektor understregede, at disse oplysninger ikke
fremgår af oversigten (registreres ikke af Danmarks Statistik). KADK er i gang med egne
dimittendundersøgelser, og vil fremadrettet se om budgettet tillader en nærmere undersøgelse af
beskæftigelsen for dimittender fra KADK, der er bosat uden for Danmark. Bestyrelsen opfordrede til at
skele til andre uddannelsesinstitutioners arbejde med at følge dimittender via alumnesystemer.
Bestyrelsen drøftede herudover EU’s arbejde med en 5+2-ordning for arkitektuddannelsen samt
muligheden for i højere grad at arrangere internationale match-making arrangementer.

Ad 8. Eventuelt
Prorektor orienterede om Rigsrevisionens genbesøg i november. Rigsrevisionen havde ingen
bemærkninger. De har tillid til, at KADK er i god gænge. PricewaterhouseCoopers (PwC) vil efter aftale
gennemgår regnskaberne igen i februar. Rigsrevisionen har udbedt sig PwC’s rapport.

Bestyrelsesformanden meddelte, at Moderniseringsstyrelsen har rykket deadline for indberetning af
årsregnskabet, hvilket gør det nødvendigt at rykke bestyrelsesmødet i marts frem. Uffe Hundrup
udsender nye forslag til mødedatoer. Mødet d. 26. marts 2014 fastholdes til planlægning af bestyrelsens
globaliseringssatsning (mødet bliver for de medlemmer af bestyrelsen, der ønsker at bidrage med input
til fundraisingprocessen). Ledelsen forventes at udarbejde et oplæg til bestyrelsen i foråret 2014.

 1/2

Philip de Langes Allé 10 Tlf. 4170 1500
1435 København K info@kadk.dk
Danmark

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

 28. februar 2014

Journalnr.: Ledelsessekretariatet UH

 Indstilling til bestyrelsesmødet den 10. marts 2014

 Vedr. dagsordenens punkt 3
Økonomi

Sagsfremstilling:
Som det fremgår af dagsordenen er der under punktet samlet en række sager
vedrørende KADK’s økonomi:

3.a. Status på arbejdet i økonomifunktionen v. Claus L. Jacobsen, PwC (bilag)
3.b. Årsrapport 2013 (bilag)
3.c. Økonomisk prognose (bilag)
3.d. Status på lønrevision

Ad 3.a Status på arbejdet i økonomifunktionen v. Claus L. Jacobsen, PwC
PricewaterhouseCoopers (PwC) har fulgt op arbejdet med KADK’s økonomistyring
og de anbefalingerne, som PwC præsenterede på bestyrelsens strategiseminar i
oktober 2013. Den vedhæftede statusrapport fra februar 2014 viser en god fremdrift i
forhold til økonomistyringen, men der er dog stadig opgaver, der skal løses.
Statusrapporten fra PwC er vedlagt som bilag og Claus L. Jacobsen vil på
bestyrelsens møde d. 10. marts præsentere bestyrelsen for rapportens konklusioner.
Det indstilles, at bestyrelsen drøfter rapporten og de på mødet fremlagte
konklusioner.
Bilag: Statusrapport og opfølgning på anbefalinger, februar 2014 (PwC)

Ad 3.b Årsrapport 2013
Den vedhæftede årsrapport med regnskab for 2013 er i fortsat dialog med Styrelsen
for Videregående Uddannelser og forventes endeligt godkendt af styrelsen inden d.
13. marts 2013. Årsrapportens økonomiske del viser et underskud på regnskabet for
2013, mens den faglige del viser gode resultater på opnåelse af
udviklingskontraktens faglige mål. Det indstilles, at bestyrelsen orienteres om
vedlagte udkast til Årsrapport 2013 samt at bestyrelsen bemyndiger formanden til at
underskrive det af styrelsen endelige godkendte årsregnskab. Bemyndigelsen er
under forudsætning af, at KADK ikke har modtaget den endelige godkendte
Årsrapport 2013 fra styrelsen inden bestyrelsens møde d. 10. marts 2014.
Bilag: Udkast til KADK Årsrapport 2013 med regnskab

Ad 3.c. Økonomisk prognose
Det indstilles, at bestyrelsen med det vedhæftede bilag orienteres om det strategiske
flerårsbudget med udvikling i egenkapitalen efter regnskabet for 2013.
Bilag: Strategisk flerårsbudget efter regnskab 2013

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Ad 3.d. Status på lønrevision
Rigsrevisionen har januar 2014 gennemført en lønrevision på KADK.
Rigsrevisionens har på møde med KADK givet udtryk for, at der skal strammes op på
procedurer og bemyndigelser. KADK forventer at modtage den endelig rapport fra
Rigsrevisionen inden for en nærmere periode. Bestyrelsen orienteres, når rapporten
foreligger. Det indstilles, at bestyrelsen orienteres om status.

Sagsbehandlere:

Uffe Hundrup
Udviklingsmedarbejder, Ledelsessekretariatet

Villy Dahl Jensen
Økonomichef

PricewaterhouseCoopers Statsautoriseret Revisionspartnerselskab, CVR-nr. 33 77 12 31

Det Kongelige
Danske
Kunstakademis
Skoler for
Arkitektur, Design
og Konservering
(KADK)

Status og opfølgning på
anbefalinger i forbindelse med
afklaring af regnskabsmæssig
usikkerhed og tilpasning af
økonomiprocesser

Februar 2014

Indholdsfortegnelse

1. Baggrund for opgaven 3

1.1 Baggrund 3

1.2 Opsummering 4

2. Status og opfølgning på anbefalinger 7

2.1 Løbende afstemning af balancekonti: Feriepengeforpligtelse – beregning og hensættelse 7

2.2 Løbende afstemning af balancekonti: Varelager - bøger 8

2.3 Løbende afstemning af balancekonti: Varelager - værksted 8

2.4 Løbende afstemning af balancekonti: Øvrige balanceposter 10

2.5 Vurdering af Kompetenceløft i økonomiadministrationen 14

2.6 Gennemsigtig projektøkonomistyring: Eksternt finansierede forskningsprojekter 14

Baggrund for opgaven

KADK
PwC 3

1. Baggrund for opgaven

1.1 Baggrund

Vi foretog efter aftale en gennemgang af en række regnskabsrelaterede forhold på KADK i efteråret 2013 jf.

nærmere vores afrapportering herom i oktober 2013.

Vi har efter aftale foretaget en opfølgning herpå i februar 2014 med udgangspunkt i den bogførte balance pr. 31.

december 2013. Vores konklusioner på dette arbejde fremgår nedenfor.

Vi gør opmærksom på, at der ikke er foretaget revision. En fuldstændig revision kunne give anledning til

yderligere korrektioner. Vores gennemgang er primært baseret på interviews og gennemgang af specifikationer.

Ved en revision ville vi i større omfang have gennemgået og testet ned til underliggende dokumentation.

Herudover er nedskrivningen af projekterne fortsat opgjort med en vis usikkerhed som følge af manglende

grundlag for en korrekt bedømmelse og indregning. En detaljeret gennemgang af hvert projekt med det

korrekte grundlag, kan således medføre yderligere reguleringer til den opgjorte egenkapital, om end

usikkerhederne er blevet reduceret som følge af det udførte arbejde i perioden fra vores første gennemgang.

Baggrund for opgaven

KADK
PwC 4

1.2 Opsummering

I dette afsnit opsummeres rapportens hovedkonklusioner vedrørende status og opfølgning af anbefalingerne.

Opgørelse af effekt på egenkapitalen 30-09-13 31-12-13

TDKK TDKK

Egenkapital i alt jf. årsrapport 2012 17.398 17.398

Heraf reguleret egenkapital (startkapital) -5.400 -5.400

Egenkapital ultimo 2012 11.998 11.998

Korrektion til egenkapitalen primo - Skyldig bortfald 2.229 2.229

Resultat i perioden 1. januar til 30. september 2013 4.786 4.786

Egenkapital før 4. kvartal 19.013 19.013

Forventede/realiserede driftsresultat af 4 kvartal 2013 efter nedenstående reguleringer -1.665 -448

Egenkapital før øvrige reguleringer 17.348 18.565

Feriepenge

- Regulering af feriepengeforpligtelse ultimo 2012 (Opgøres en gang årligt) -7.368

- Regulering af feriepengeforpligtelse ultimo 2013 (Opgøres en gang årligt) -5.764

Varelager

-404 -404

- Værkstedslager -58 -1.278

Øvrige poster

- Hensat til tab på STADS ultimo 2012 tilbageført 500 500

- Øvrige driftsudgifter vedrørende før 4. kvartal 2013, aktiveret pr. 30. september 2013 -535 -535

Projekterne

- Hensættelse til tab på projekterne -7.775 -1.672

- Realiseret tab på projekterne -6.103

Mellemresultat 1.708 3.309

Skolens observation ved 31-12 gennemgang, ej bogført

- Difference på mellemregningskonti løn -300

- Manglende periodisering af driftsomkostninger 473

- Øvrige reguleringer 125

Revisionens observationer ved 31-12 gennemgang, ej bogført

- Estimeret difference på deposita -75

- Manglende hensættelse til rejseudgifter -440

- Periodeafgrænsningsposter -74

Estimeret fri egenkapital - 31. december 2013 1.708 3.018

Reguleret egenkapital (startkapital) 5.400 5.400

Reguleret egenkapital (startkapital) - Korrektion 46 46

Estimeret total egenkapital - 31. december 2013 7.154 8.464

Potentielle reguleringer

Hensat til lukning af CDF -2.000 0

Potentiel estimeret egenkapital - 31. december 2013 5.154 8.464

- Boglager

Baggrund for opgaven

KADK
PwC 5

På baggrund af vores gennemgang har vi opgjort ovenstående opgørelse over korrektioner til skolens
egenkapital i samarbejde med KADK’s administration. Opgørelsen tager udgangspunkt i de estimerede tal fra
vores gennemgang pr. 30. september sammenholdt med realiserede tal pr. 31. december 2013. Herudover er
der i opgørelsen medtaget reguleringer, som skolen har identificeret inden vores besøg i februar 2014, samt
reguleringer, som er blevet identificeret under vores besøg. Reguleringerne er ikke bogført pr. 31. december
2014 og korrigeres ikke i årsrapporten for 2013 som følge af beløbenes samlede størrelse, men tages som en
regulering i 2014.

Det realiserede resultat for 4. kvartal 2013 er korrigeret med fundne forhold fra vores gennemgang den 30.
september 2013, da disse er bogført.

Forbedring af egenkapitalen fra estimatet i efteråret er forklaret i nedenstående tabel:

De væsentligste årssager til forbedring af egenkapitalen ultimo 2013 skyldes at hensættelsen til lukning af CDF
ikke længere er aktuel, skolens resultat for 4. kvartal er bedre end forventet og feriepengeforpligtelsen er blevet
mindre som følge af færre antal ansatte.

Anbefalinger

På baggrund af vores gennemgang i september måned blev følgende hovedanbefalinger opstillet:

 Løbende afstemning af alle balancekonti

 Gennemgang og afstemning af alle projekter – snarest muligt og inden årsskiftet

 Kompetenceløft i økonomiadministrationen

 Implementering af en gennemsigtig projektøkonomistyring.

TDKK

Estimeret egenkapital ultimo 2013 pr. 30. september 5.154

- Hensættelse til lukning af CDF, ej aktuelt 2.000

- Regulering af feriepengeforpligtelsen 1.604

- Nedskrivning af værkstedslager -1.220

- Forbedring i forventet resultat for 4. kvartal 1.217

298

- Revisionens observationer ved 31-12 gennemgang, ej bogført -589

Egenkapital ultimo 2013 8.464

- Skolen observationer ved 31-12 gennemgang, ej bogført

Baggrund for opgaven

KADK
PwC 6

I forbindelse med vores gennemgang i februar 2014 har vi fuldt op på ovenstående anbefalinger:

Anbefaling Bemærkning
Løbende afstemning af alle balancekonti Skolen har udarbejdet en afstemningsinstruks på alle

balancekonti, samt fået udarbejdet en afstemning af
alle væsentlige balancekonti pr. 31. december 2013.
Afstemningen er foretaget i januar/februar 2014.

Skolen er således nået langt i implementeringen af
løbende afstemning af alle balancekonti.

Vi har dog følgende bemærkninger:

Vi anbefaler, at de udarbejdede instrukser uddybes
yderligere, da disse er meget overordnede og ej
forholder sig til hvilke handlinger der skal foretages
ved fejl og mangler. Vi har fået oplyst, at instrukserne
er version 1 og der således fortsat udestår et arbejde
med at forbedre instrukserne.

Herudover har vi konstateret, at der mangler
stillingtagen til, hvorvidt åbne poster på
afstemningerne er korrekte eller ej. Vi anbefaler, at
skolen fortsat arbejder med få udviklet
forrentningsgange, som sikrer at KADK forholder sig
til åbne poster på afstemningerne.

Gennemgang og afstemning af alle projekter – snarest
muligt og inden årsskiftet

Skolen har i starten af februar 2014 gennemgået over
280 projekter af skolens i alt 373 åbne projekter pr.
ultimo september. Der arbejdes fortsat på at
gennemgå de sidste ca. 100 projekter.

I forbindelse med gennemgangen har skolen lukket
283 projekter med et realiseret tab på TDKK 6.223.

Vedrørende åbenstående projekter har skolen helt
overordnet forholdt sig til eventuelt yderligere
nedskrivningsbehov og vurderet at, dette kan holdes
inden for den resterende hensættelse på TDKK 1.672
foretaget pr. 30. september 2013.

Vi skal anbefale, at dette arbejde fortsat prioriteres
højt.

Kompetenceløft i økonomiadministrationen Skolen har ansat 2 medarbejder i administrationen
siden vores besøg i september til at styrke skolen
controlling.

Implementering af en gennemsigtig
projektøkonomistyring

Implementering af en gennemsigtig
projektøkonomistyring er under udvikling – Se afsnit
2.6.

Vi skal anbefale, at implementeringen prioriteres.

Status og opfølgning på anbefalinger

KADK
PwC 7

2. Status og opfølgning på
anbefalinger

I dette afsnit gennemgås de enkelte anbefalinger, som fremgår af rapporten fra oktober 2013. For hver

anbefaling har vi udarbejdet en opfølgning og en status på fremdrift i implementeringen. I den forbindelse

er udført udvalgte reviews af, hvordan dette konkret har udmøntet sig.

2.1 Løbende afstemning af balancekonti:
Feriepengeforpligtelse – beregning og hensættelse

I dette afsnit behandles anbefalingerne vedrørende usikkerhed omkring nuværende metode til beregning af

forpligtelse, og risiko for regnskabsmæssig negativ resultatpåvirkning.

Anbefalinger

I tidligere notat anbefalede vi:

”1) Feriepengeforpligtelsen opgøres efter den eksakte model fremfor gennemsnitsmetoden.

2) For fremadrettet at sikre beregning af feriepengeforpligtelsen ud fra den eksakte metode bør følgende

tiltag gennemføres:

 Etablering af en entydig forretningsgang som:
o beskriver modellen
o beskriver hvilket datagrundlag der skal fremskaffes og hvornår
o beskriver hvem samt hvor ofte forpligtelsen skal beregnes.

3) Herudover anbefales det, at feriepengeforpligtelsen fremadrettet beregnes halvårligt, således at en

ændring til hensættelsen ikke kun påvirker driften ultimo året. Moderniseringsstyrelsen har kun krav om

genberegning af feriepengeforpligtelsen ved årsafslutningen.”

Status og opfølgning

Feriepengeforpligtelsen pr. 31. december 2013 udgør en samlet forpligtelse på TDKK 18.739 mod en

beregnet forpligtelse pr. 30. september 2013 på TDKK 20.343.

Forskellen på TDKK 1.604 skyldes at forpligtelsen pr. 30. september var opgjort på baggrund af løn og antal

årsværker pr. 31. december 2012, hvorimod forpligtelsen pr. 31. december 2013 er opgjort på baggrund af

løn og årsværker pr. 31. december 2013.

Som følge af ovenstående er KADK’s resultat for 2013 påvirket med TDKK 5.764 pr. 31. december 2013 mod

TDKK 7.368 pr. 30. september 2013. Var feriepengeforpligtelsen korrekt indregnet i årsrapporten for 2012

vil skolen have haft en indtægt på TDKK 1.604.

Vi har modtaget opgørelse af feriepengeforpligtelsen pr. 31. december 2013 og sammenholdt opgørelsen

med Moderniseringsstyrelsens vejledning.

Status og opfølgning på anbefalinger

KADK
PwC 8

Vi har følgende bemærkninger til vores gennemgang:

1) Der er anvendt gennemsnitsmetoden ved beregningen af feriepengeforpligtelsen frem for den eksakte

metode. Vi anbefaler fortsat, at den eksakte metode anvendes, til trods for et hermed forbundet højere

ressourceforbrug.

2) KADK har udarbejdet en instruks for beregningen af feriepengeforpligtelsen. Instruksen er kortfattet og vi

anbefaler, at denne uddybes:

 Begrundelse for anvendelse af statens gennemsnit på 34,5 feriedage frem for et andet antal
restferiedage. Vi har fået oplyst at der anvendes 34,5 som følge af manglende muligheder for udtræk
af restferiedage for tidligere ferieår.

 Begrundelse for korrektion/ej korrektion af feriepengegrundlaget med engangsvederlag udbetalt i
december, så som bonus mv.

 Beskrivelse af hvilken model der anvendes og at der løbende bør kontrolleres for eventuelle nye
vejledninger på Moderniseringsstyrelsen hjemmeside.

2.2 Løbende afstemning af balancekonti: Varelager -
bøger

I dette afsnit behandles anbefalingerne vedrørende usikkerhed omkring værdiansættelsen og nedskrivning af

bøger fra forlaget. Usikkerheden består i tilstedeværelse, ukurans, kostpriser, og proces for optælling samt

værdiansættelse.

Status og opfølgning

Bogvarelageret er optaget til en værdi på 0 kr. mod TDKK 904 pr. 24. september 2013. KADK vurderer i lighed

med vores gennemgang i september, at bøgerne har en værdi på 0 kr.

Ud fra det oplyste omkring værdien og antallet af bøger, er vi fortsat enige i skolens håndtering af bøgerne ud

fra det oplyste.

2.3 Løbende afstemning af balancekonti: Varelager -
værksted

I dette afsnit behandles anbefalingerne vedrørende manglende gennemførelse af fysisk optælling, og dermed et

mangelfuldt grundlag for værdiansættelse af lagret. Risiko for regnskabsmæssig nedskrivning med signifikant

resultateffekt.

Anbefalinger

I tidligere notat anbefalede vi:

”Vi anbefaler, at varekøb fremadrettet bogføres direkte i driften. En direkte bogføring af varekøb i driften

medfører, at varekøb ikke akkumuleres i balancen ved en manglende fysisk optælling af varelageret. En

direkte bogføring af varekøb i driften medfører yderligere, at der ikke skal bruges ressourcer på en

løbende bogføring af et upræcist vareforbrug.

Værkstedslageret bør optælles to gange årligt, ved halvårsregnskab og ved årsafslutning og i tilknytning

hertil dannet baggrund for et ajourført bogført lager. Optællingen vil medføre en præcis opfølgning på

Status og opfølgning på anbefalinger

KADK
PwC 9

første og andet halvårs vareforbrug og skaber løbende fokus på en korrekt lageropgørelse. Ledelsen bør

overveje om en lageroptælling i forbindelse med hvert semesterstart vil være at foretrække, da det således

bliver muligt at opgøre indkøbsbehovet for det kommende semester. Såfremt lageroptælling foretages ved

semesterstart bør der indføres procedurer, som sikrer en pålidelig sandsynliggørelse af varelagerets

værdi ved årsafslutningen.

Det anbefales, at der udarbejdes en lageroptællingsinstruks i forbindelse med lageroptællingen som

forklarer procedurerne i forbindelse med optællingen og dermed sikrer en ensartet tilgang.

Det anbefales, at der indføres en ensartet lagerliste, som kan anvendes på tværs af værkstedslokationer.

Dette giver bedre mulighed for at kontrollere lagerlisterne og ensarter informationsniveauet. Tiltaget vil

ligeledes understøtte, at administrationen modtager de nødvendige informationer på standardiseret vis.

Efter hver lageroptælling bør lagerlisterne gennemgås i administrationen for at sikre en korrekt

anvendelse af kostpriser. Dette bør gøres ved at foretage en stikprøvekontrol af kostpriserne.

Lagerlisten bør ligeledes gennemgås for værdiforringelser i samarbejde med de ansvarlige for de enkelte

værksteder. Nedskrivningspolitikken kan formuleres således:

 Individuel vurdering
 Øvrige varer på baggrund af seneste købsfaktura:

o Varer købt mellem 0 og 12 måneder 0 % nedskrivning
o Varer købt mellem 12 og 24 måneder 50 % nedskrivning
o Varer købt over 24 måneder 100 % nedskrivning

Efter hver lageroptælling bør der udarbejdes en afstemning mellem optælling og den bogførte værdi af

varelageret. Dette vil sikre at reguleringer og nedskrivninger er bogført korrekt i balancen.

Hvis varesalg og vareforbrug bogføres på ensartede konti igennem året, vil det være muligt ved halvår og

helår at foretage en driftsøkonomisk opfølgning på sammenhæng mellem salgspriser og kostpriser – og

dermed avance eller tab på indkøb og salg af disse beholdninger. Dette anser vi som en minimumskontrol,

når der ikke foretages fysisk registrering af beholdningerne.”

Status og opfølgning

KADK har bogført værkstedslagerne til 0 kr. pr. 31. december 2013 mod TDKK 1.220 pr. 24. september 2013.

Økonomiafdelingen har valgt at nedskrive værkstedslageret til 0 kr. i balancen, da ledelsen ikke vurderer at der

er krav om at optage varelageret til en værdi i balancen jf. Moderniseringsstyrelsen vejledninger herom.

Dette begrundes med:

1. At der er tale om et mindre lager og
2. Lageret har ca. samme værdi år for år og
3. En manglende indregning af lagerværdien ikke forrykker det samlede omkostningsbillede væsentligt,

dvs. at indkøb og forbrug ikke væsentlig afviger fra hinanden år for år.

Værkstedslageret er opgjort til at have en værdi på TDKK 1.285 pr. 31. december 2013 mod en optalt værdi på

TDKK 1.502 pr. 31. december 2012. De opgjorte værdier er før vurdering af et eventuelt nedskrivningsbehov.

Såfremt værkstedslageret ikke var nedskrevet pr. 31. december 2013, ville skolens egenkapital pr. 31. december

2013 være TDKK 1.285 højere (Før et eventuelt nedskrivningsbehov)

KADK har udarbejdet en instruks for værkstedernes køb og salg af materialer til undervisning, herunder

procedurerne for optælling. Værkstedslageret skal optælles pr. 30/6 og pr. 31/12. Der skal benyttes

Status og opfølgning på anbefalinger

KADK
PwC 10

standardiserede optællingslister. Instruksen indeholder ligeledes en nedskrivningspolitisk, hvor

varebeholdninger over 2 år nedskrives til 0 kr. på optællingslisten.

Vi har ingen bemærkninger til instruksen.

Instruksen er ikke anvendt ved optællingen af varelagerne pr. 31. december 2013, da instruksen først er

udarbejdet efterfølgende.

Da instruksen ikke har været implementeret ved lageroptællingen ultimo 2013 og lageret er værdiansat til 0 kr.

har det ikke være muligt at efterprøve instruksen.

Optællingen af værkstedslagerne er nødvendig til trods for at lageret indregnes til 0 kr. i balancen. Dette er

nødvendigt for, at kunne beregne selskabets salgspriser og vurderer omfanget af svind fra lageret

(forvaltningsmæssige forpligtelser).

Vi har modtaget specifikation af den opgjorte værdi af værkstedslageret ultimo 2013. Vi har afstemt opgørelsen

til underliggende optællingslister og efterregnet listerne uden væsentlige bemærkninger.

I forbindelse med afstemning har vi konstateret, at der ikke er benyttet standardiserede lageopgørelseslister, da

instruksen ikke var udarbejdet på tidspunktet for optællingen jf. ovenstående.

Anbefalinger fremadrettet:

Til trods for at skolen ikke har indregnet værdien af værkstedslagerne anbefaler vi, at skolen følger den

udarbejdede instruks for værkstedlagerne for løbende opgørelse og kontrol. En tæt opfølgning af

værkstedslagerne er en forudsætning for korrekt opgørelse af salgspriserne og vurdering af svind på lagrene.

Det er således anbefalelsesværdigt, at skolen foretager halvårlige lageroptællinger og får opgjort kostpriserne og

nedskrivningsbehovet på de enkelte varer på lageret.

2.4 Løbende afstemning af balancekonti: Øvrige
balanceposter

I dette afsnit behandles anbefalinger vedrørende øvrige balancekonti, hvor der erfaringsmæssigt er risiko for

usikkerheder i opgørelsesmetoder/processer og hvor beløbende er væsentlige.

Anbefalinger

I tidligere notat anbefalede vi:

”Det anbefales, at der indføres månedsvis eller kvartalsvis afstemning af alle konti i balancen afhængigt af

omfanget af posteringer på den enkelte konto. Konti med mange bevægelser bør afstemmes månedsvis, da

en hyppig gennemgang mindsker risikoen for manglende overblik og fejl. Konti med få bevægelser kan

nøjes med at blive afstemt kvartalsvist.

Afstemninger bør omfatte konti, som Statens Administration afstemmer, da ansvaret for kontiene er

skolens og som kontrol af at KADK får hvad de betaler for til Statens Administration. Konti som

administreres af Statens Administration bør som minimum afstemmes af skolen hvert kvartal.

Afstemningerne kan tage udgangspunkt i en gennemgang af Statens Administrations afstemning for at

minimere ressourceforbruget.

Der bør udarbejdes en instruks, hvoraf det for hver konto fremgår:

- Hvem har ansvaret for afstemning
- Hvor ofte kontoen skal afstemmes

Status og opfølgning på anbefalinger

KADK
PwC 11

- Hvornår kontoen sidst er afstemt
- Instruks for hver enkelt konto. Se næste afsnit.

For hver konto bør der udarbejdes en instruks i Excel-afstemningsfilen som beskriver:

- Faneblad: ”Intro”
o Kort præsentation af kontoen: Hvad indeholder den
o Hvilke data og udtræk er krævet til brug for afstemning og hvor kan data/udtræk

fremfindes
- Faneblad: ”Afstemning”

o Her udarbejdes selve afstemningen.

En instruks sikrer, at opgaven hurtig kan overdrages til anden person ved sygdom, ferie eller travlhed hos

den afstemningsansvarlige.

Der oprettes en mappe for hver måned, hvor afstemningerne indlægges. Dette sikrer, at dokumentationen

bevares og der foretages ensartet gennemgang af kontiene hver måned.

Status og opfølgning

Vi har i forbindelse med vores besøg modtaget ”Instruks om afstemning af balancekonti i Navision”.

Instruksen er udarbejdet i februar 2014.

Af instruksen fremgår hver enkelt konto i balancen, hvem der har ansvaret for afstemning af kontoen og

hvor ofte de enkelte konti skal afstemmes.

Herudover har KADK udarbejdet en specifik instruks pr. konto i balancen. Vi har fået oplyst, at instrukserne

er en version 1, som løbende skal udvikles.

Vi har følgende bemærkninger til de udarbejdet instrukser:

 Instrukserne forholder sig ikke til fejl og mangler på kontoen. Vi anbefaler, at instrukserne uddybes
hermed.

Da instruksen kun har været implementeret ved afstemningen for december 2013, har vi ikke kunnet

forholde os til om afstemningsprocedurerne bliver fuldt eller ej.

Skolen har opbevaret sine afstemninger i en mappe oprettet til formålet, således afstemningerne kan

fremfindes, hvis dette bliver nødvendigt.

I forbindelse med vores besøg har vi gennemgået afstemningerne for væsentlige konti i balancen.

Gennemgangen har givet anledningen til følgende bemærkninger:

1) Generelle bemærkninger vedrørende afstemningerne:

Afstemningerne er udarbejdet sent i januar 2014, starten af februar 2014, hvilket har bevirket at

fundne fejl og mangler ikke er indarbejdet i balancen pr. 31. december 2013. KADK har fundet fejl

med en nettopåvirkning på TDKK 297 i indtægter for 2013. Vi har fået oplyst at fejlene korrigeres i

resultatet for 2014. Herudover har gennemgangen givet anledning til balancefejl på TDKK 2.273

(klassifikation inden for balancen).

Vi har ligeledes konstateret, at afstemningerne er udarbejdet og afstemt til balancen, hvorefter

skolen ikke har forholdt sig til posterne på specifikationen.

Status og opfølgning på anbefalinger

KADK
PwC 12

2) Specifikke bemærkninger vedrørende afstemningerne:

Vi henleder særlig opmærksomheden på bemærkning angående dankort terminalen på Bornholm (sidste

boks).

Konto
Korrektion til
egenkapitalen,

TDKK
Bemærkninger

Reguleringer identificeret af
skolen
Mellemregningskonti løn -300 Kontoen afstemmes af SAM.

Ved skolens afstemning af kontoen er der konstateret
en difference på TDKK 300 i for meget optaget
tilgodehavende. Beløbet er stadig ved at blive
undersøgt, men det vurderes, at beløbet vedrører
lønomkostninger for 2012, som bør udgiftsføres.

Periodeafgrænsningsposter 473 Ved gennemgang af periodeafgrænsningsposterne har
skolen identificeret TDKK 473, som er udgiftsført og
betalt i 2013, men vedrører omkostninger for 2014.

Øvrige reguleringer, netto 125 I forbindelse med skolens afstemning har skolen fundet
øvrige reguleringer for TDKK 125 i indtægter. Bl.a.
vedrører indtægten indtægtsførsel af modtaget
donation fra Danske Møbelindustris Fond på TDKK
197. Donationen er modtaget i 2011.

Reguleringer identificeret
ved vores gennemgang
Depositum -75 I forbindelse med afstemning af skolens depositum til

underliggende kontrakter har skolen konstateret
afvigelser mellem bogført tilgodehavende og beløb jf.
lejekontrakten, som skolen ikke har opdaget ved
afstemning af depositum til bogføringen, da kontrollen
ej omfattede en kontrol til skolens lejekontrakter.
Beløbet er opgjort til en nettoudgift på TDKK 75 og
består af ej modtaget depositum retur, TDKK 142 og
udgiftsført depositum i forbindelse med
huslejeopkrævningen, TDKK 67.

Fejlen kunne være opdaget ved en afstemning af
depositum til huslejekontrakterne i forbindelse med
afstemning af kontoen.

Rejseafregning mv. -440 Skolen har diverse tilgodehavende for udlæg på
mastercard mv. Beløbene er optaget som et
tilgodehavende i balancen. Tilgodehavende er udtryk
for en driftsomkostning, hvor omkostningsbilaget ej er
modtaget fra kortholderen. Skolen bør derfor hensætte
til den forventede udgift.

Herudover består kontoen af mange poster, som
mangler udligning. Vi har fået oplyst at skolen arbejder
herpå. Vi skal anbefale, at forholdet prioriteres.

Status og opfølgning på anbefalinger

KADK
PwC 13

Periodeafgrænsningsposter -74 På periodiseringen af forudbetalinger er der pr. 31.
december aktiveret TDKK 74 vedrørende saldi overført
fra Design skolen i 2012. Beløbet bør udgiftsføres, da
beløbet er fra før 2013.

Beløbet var indeholdt i ”øvrige driftsudgifter
vedrørende før 4. kvartal 2013” pr. 30. september.

Vi har medtaget beløbet som en korrektion pr. 31.
december 2013.

Øvrige
Hensættelser, lukning af CDF +2.000 Hensat til lukning af Center for Designforskning på

DKK 2 mio. var ved en fejl blevet bogført på reserveret
bevillinger pr. 30. september 2013.

Skolen var således ved en fejl blevet trukket DKK 2 mio.
i likvider pr. 30. september 2013. Forholdet var
medtaget som en potentiel regulering i vores notat fra
vores gennemgang af balancen pr. 30.

Vi har fået oplyst, at beløbet er modtaget retur, hvorved
beløbet ikke påvirker skolens resultat for 2013.

Skyldigt bortfald +2.229 Pr. 30. september havde skolen et tilgodehavende på
TDKK 2.229 som følge af en fejl i forbindelse med
nulstilling af driftskonti i 2011.

Beløbet er indtægtsført i resultatopgørelsen.

Beløbet var medtaget i opgørelsen over egenkapital
korrektioner pr. 30. september 2013. Beløbet er pr. 31.
december medtaget som en del af resultatet af driften
for 4. kvartal, da beløbet er udgiftsført i 2011.

Vi mener fortsat, at beløbet bør tages over
egenkapitalen, da det vedrører tidligere år, men
accepterer at beløbet tages over resultatopgørelsen, da
effekten på egenkapitalen er den samme.

Dankort maskine, Bornholm Skolen har i 4. kvartal 2013 udgiftsført TDKK 630
vedrørende en difference på skolens
mellemregningskonto med en dankortmaskine på
Bornholm. Fejlen skyldes en dobbelt bogføring af
indtægter fra 4 kvartal.
Beløbet er ikke indeholdt i oversigten under afsnit 1.2,
da beløbet er bogført ultimo 31. december 2013.

Vi har fået oplyst, at skolen har skabt fuldt overblik over
fejlen.

Vi anbefaler, at skolen indfører procedurer der sikrer
afstemning af skolens kontantkasser på uge eller 14
dags basis.

Status og opfølgning på anbefalinger

KADK
PwC 14

Anbefalinger fremadrettet:

Vi anbefaler, at skolen forsat arbejder med at få implementereret løbende afstemning af alle konti i balancen,

herunder uddybet skolens udarbejdede instrukser på de enkelte konti, således disse forholder sig til fejl og

mangler.

2.5 Vurdering af Kompetenceløft i
økonomiadministrationen

Der er siden vores sidste besøg i oktober 2013 blevet ansat to specialkonsulenter med henblik på at løfte

kompetenceniveauet i økonomiadministrationen. For at afdække, om dette vil medfører et løft af

kompetenceniveauet vil vi anbefale, at der følges tæt op på, om dette sikrer den nødvendige kvalitet i de

regnskabs- og økonomistyringsmæssige arbejdsopgaver.

2.6 Gennemsigtig projektøkonomistyring: Eksternt
finansierede forskningsprojekter

I dette afsnit behandles anbefalingerne vedrørende usikkerhed omkring håndtering af eksternt finansierede

projekter, herunder bl.a. manglende lukning af inaktive projekter med resultatmæssig effekt til følge. Ligeledes

er der usikkerhed omkring processerne for projektøkonomistyring, herunder økonomisk planlægning, sikring af

korrekt bogført løn, samt løbende controlling af projekterne. Ydermere er der usikkerhed omkring hvorvidt

KADK har hjemskrevet de berettigede midler, og hvorvidt KADK har overholdt kontraktuelle krav og dermed

leveret de aftalte ydelser til bevillingsgiver, herunder foretaget rapportering, til den aftalte projektsum.

Anbefalinger

I tidligere notat anbefalede vi:

”Grundet tidshorisonten blev alle de eksternt finansierede projekter ikke gennemgået i oktober 2013.

Opgørelsen over et eventuelt nedskrivningsbehov var derfor baseret på et kvalificeret skøn, som tog

udgangspunkt i det enkelte projekts saldo pr. 27. september 2013 samt tilgængelig viden og dokumentation,

herunder en tidligere økonomisk gennemgang af projektporteføljen. For at fastlægge et eventuelt eksakt

nedskrivningsbehov, er der behov for at alle eksternt finansierede projekter gennemgås.

For at minimere den økonomiske risiko og skabe økonomisk overblik over projektporteføljen, vil det være

nødvendigt for KADK at implementerer en gennemsigtig projektøkonomistyring i form af manglende

bevillingsskrivelser, systemunderstøttelse, registreringspraksis1 herunder fastlæggelse af stamdata,

governance, processer, arbejdsgange, instrukser etc.”

Status og opfølgning

Vurdering af projekterne:

Lukkede projekter:

Skolen har i starten af februar gennemgået 283 projekter ud af skolens 373 projekter pr. 30. september.

Gennemgangen har givet et nettotab på TDKK 6.223 og er modregnet i hensættelsen på TDKK 7.775 foretaget

pr. 30. september. Der resterer således en hensættelse på TDKK 1.552 til tab på de resterende projekter. I

oversigten over reguleringer er der kun medtaget et realiseret tab på TDKK 6.103, da TDKK 120 først er bogført

i 2014.

1 Der er eksempelvis identificeret projekter, hvor indtægter og omkostninger fejlagtigt er registreret på to forskellige
projekter. Et andet eksempel er fortsat bogføring af omkostninger på projekter, som er forældet.

Status og opfølgning på anbefalinger

KADK
PwC 15

Vi har gennemgået udvalgte projekter med konstateret tab/gevinst sammen med skolen. Skolen har udarbejdet

notatet: ”projektrapport”, hvori der angives en begrundelse for at udgiftsføre tabet eller indtægtsføre gevinsten.

Herudover begrundes hvorvidt projektet kan lukkes.

Åbne projekter:

Åbne projekter pr. 31. december 2013 kan opgøres således:

Af hensættelsen pr. 31/12-2013 er TDKK 120 anvendt indtil videre i 2014.

Åbne projekter vedrører primært igangværende projekter eller projekter med afslutning ultimo 2013. De åbne

projekter var primært omfattet af kategori 4 fra vores gennemgang pr. 30. september. Kategori 4 var projekter,

hvor skolen havde begrænset kendskab til projekterne og deres økonomi hvorfor det ikke var muligt for KADK,

at angive et formodet tab eller gevinst for det enkelte projekt.

Åbne projekter har påvirket skolens resultatopgørelse med TDKK 1.672 pr. 31. december 2013 svarende til

resthensættelsen til tab. Skolen har ikke indtægtsført eller udgiftsført tab på de enkelte projekter, da eventuel

tab/gevinster først udgiftsføres/indtægtsføres ved lukningen af et projekt. Det princip bør ændres fremadrettet

således tab/gevinster indregnes løbende ud fra en vurdering af projekternes færdiggørelsesgrad.

Det er skolens opfattelse, at tab på åbne projekter kan indeholdes i den resterende hensættelse på TDKK 1.672.

Estimatet bygger på en overordnet vurdering af projekterne, da skolen på nuværende tidspunkt alene har et

overordnet overblik over projekter. Overblikket er dog bedre end pr. 30. september, da skolen har fremfundet

bevillinger mv. på projekterne.

Vi har bedt skolen om at gennemgå og vurdere færdiggørelsesgrader og et eventuelt nedskrivningsbehov på alle

projekter med et tilgodehavende eller skyldig saldo på TDKK 300 eller højere. Skolen har alene udarbejdet en

overordnet vurdering af projekterne, da skolen på nuværende tidspunkt ikke har tilstrækkelig information til at

opgøre en pålidelig færdiggørelsesgrad. Skolen fandt ikke anledning til yderligere nedskrivninger på disse

projekter.

Vores gennemgang er alene baseret på forespørgsler og stikprøvevis afstemninger til bogføringen og bevillinger,

da vi ud fra det tilgængelige materiale ikke kan foretage en dybere gennemgang. Vi kan således ikke udtale os

om den fremtidige påvirkning af eksisterende projekter på skolens drift.

Opfølgning på implementering af gennemsigtig projektøkonomistyring:

Vi har forespurgt skolen på status for implementering af forretningsgange og procedurer der sikrer en

gennemsigtig projektøkonomistyring og korrekt afrapportering på projekterne fremover.

KADK har initieret et arbejde med en mere ensartet og gennemsigtig projektøkonomistyring og

systemunderstøttelse heraf. KADK har valgt Navisions Sagsmodul til den fremtidige projektøkonomistyring.

Det hidtil udførte arbejde i denne forbindelse (overvejelser i forbindelse med Sagsmodulet, etablering af

procedurer og forretningsgange) er ikke dokumenteret. Vi er blevet oplyst, at KADK er begyndt at oprette deres

projekter i Sagsmodulet.

Det er vores vurdering at KADK ikke pr ultimo februar 2014 har implementeret en gennemsigtig

projektøkonomistyring, der minimerer risikoen for tab fremadrettet.

Projekter TDKK

Skyldig arbejder 69 -10.567

Tilgodehavender 49 6.925

Netto skyldig arbejde 118 -3.642

Hensættelse pr. 31/12-2013 -1.672

Netto skyldig arbejde -5.314

Status og opfølgning på anbefalinger

KADK
PwC 16

Anbefalinger fremadrettet:

Vores samlede vurdering er, at det igangsatte arbejde med etablering af projektøkonomistyring ikke er

fuldstændig og fyldestgørende. Der udestår fortsat en række væsentlige afklaringer for at kunne skabe en

gennemsigtig økonomistyring, herunder håndtering af projekt-planlægning og opfølgning samt ekstern

rapportering (compliance med ekstern bevilling). Disse afklaringer er nødvendige for at kunne definerer

projekternes stamdata (projekttype, projektgruppe, start/slut datoer, stednummer, projektleder,

rapporteringsdato, etc.), projektskabeloner, registreringspraksis (overhead, medfinansiering, direkte

omkostninger, etc.), controllingprocesser (fremdriftsvurdering, disponeret forbrug, ikke-planlagt

medfinansiering, overhead tillæg, etc.), rapporter, vejledninger og procedurer (projektoprettelse, fakturering,

etc.) samt konstruerer en effektiv systemkonfiguration herunder mapning til ressource- og finansmodul. Der

udestår ligeledes at afklare behovet for kontroller og afstemninger mellem de forskellige moduler i Navision.

Det anbefales på denne baggrund, at KADK fortsat arbejder med design, konstruktion, implementering,

uddannelse og forankring af projektøkonomistyring. Dette er en forudsætning for, at KADK kan etablerer en

gennemsigtighed i projektporteføljen.

 Årsrapport 2013

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Årsrapporten omfatter følgende hovedkonto på finansloven: Hovedkonto:

§ 19.38.08, Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design

og Konservering.

Marts 2014

 Side 2

Oversigt over tabeller, noter og bilag ... 3

Virksomhedsoplysninger ... 4

1. Påtegning af det samlede regnskab ... 5

2. Beretning .. 6
2.1. Præsentation af virksomheden ... 6
2.2 Virksomhedens omfang ... 7
2.3. Årets resultater ... 7
2.3.1. Årets faglige resultater ... 7
2.4. Årets økonomiske resultat .. 11
2.5 Opgaver og ressourcer ... 12
2.6 Målrapportering ... 17
2.6.1 Målrapporteringens første del: skematisk oversigt ... 17
2.6.2 Målrapporteringens anden del: uddybende analyser og vurderinger 20
2.7 Redegørelse for reservation ... 23
2.8 Forventninger til det kommende år ... 23

3. Regnskab .. 24
3.1. Anvendt regnskabspraksis .. 24
4.2. Resultatopgørelse mv. .. 24
4.3 Balancen ... 26
4.4. Egenkapitalforklaring ... 27
3.5 Likviditet og låneramme.. 28
3.6 Opfølgning på lønsumsloft .. 28
3.7 Bevillingsregnskabet .. 28

4. Bilag til årsrapporten ... 29
4.1 Tilskudsfinansierede aktiviteter .. 31
4.2 Afrapportering fra KADK’s aftagerpaneler .. 31

 Side 3

Oversigt over tabeller, noter og bilag

Beretning og Målrapportering
Tabel 1: Virksomhedens økonomiske hoved- og nøgletal
Tabel 2: Sammenfatning af økonomi for virksomhedens opgaver
Tabel 2a: Centrale aktivitetsoplysninger
Tabel 2b: Nøgletal for Uddannelserne
Tabel 2c: Nøgletal for Forskningen
Tabel 3: Reservation
Tabel 4: Virksomhedens administrerede udgifter og indtægter
Tabel 5a: Målrapportering - udviklingskontrakt 2013-14

Regnskabstabeller
Tabel 6: Resultatopgørelse
Tabel 7: Resultatdisponering
Tabel 8: Balancen
Tabel 9: Egenkapitalforklaring
Tabel 10: Udnyttelse af låneramme
Tabel 11: Opfølgning på lønsumsloft
Tabel 12: Bevillingsregnskab
Obligatoriske noter
Note 1: Immaterielle anlægsaktiver
Note 2: Materielle anlægsaktiver
Obligatoriske bilag
Bilag 4.1: Tabel 17a: Tilskudsfinansieret forskningsvirksomhed (underkonto 95)
Bilag 4.1: Tabel 17b: Andre tilskudsfinansierede aktiviteter (underkonto 97)

Øvrige tabeller

Supplerende noter til regnskabet

 Øvrige bilag
 Bilag 4.2: Afrapportering fra KADK’s aftagerpaneler

 Side 4

Virksomhedsoplysninger

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Hovedadresse
Philip de Langes Allé 10
1435 København K
Tlf. 4170 1500
Fax 4170 1515

Bestyrelse, pr. 1. februar 2014 Formand Johannes Due
 Næstformand Mette Kynne Frandsen

 Anders Byriel
 Debora Domela
 Carsten Holgaard
 Thomas Bo Jensen
 Jesper Stub Johnsen
 Silje Loa Thrysøe Jørgensen
 Karen Mosbech
 Ann Merethe Ohrt
 Jane Richter
 Heidi Jacobsgaard Schøbel
 Anne-Louise Sommer

Strategisk Ledelsesteam
Rektor Lene Dammand Lund
Prorektor Svend Lawaetz

Fagleder, Kunstakademiets Arkitektskole Peter Thule Kristensen
Fagleder, Kunstakademiets Designskole Tine Kjølsen
Fagleder, Kunstakademiets Konservatorskole Mikkel Scharff
Forskningsleder Henrik Oxvig
Uddannelsesleder Ida Engholm

 Side 5

1. Påtegning af det samlede regnskab

Årsrapporten omfatter
Årsrapporten omfatter de hovedkonti på finansloven, som Det Kongelige Danske Kunstakademis
Skoler for Arkitektur, Design og Konservering, CVR 18975734 er ansvarlig for § 19.38.08, herun-
der de regnskabsmæssige forklaringer, som skal tilgå Rigsrevisionen i forbindelse med bevillings-
kontrollen for 2013.

Påtegning
Der tilkendegives hermed:

1. At årsrapporten er rigtig, dvs. at årsrapporten ikke indeholder væsentlige fejlinformatio-

ner eller udeladelser, herunder at målopstillingen og målrapporteringen i årsrapporten er

fyldestgørende.

2. At de dispositioner, som er omfattet af regnskabsaflæggelsen, er i overensstemmelse med

meddelte bevillinger, love og andre forskrifter samt med indgåelse af aftaler og sædvanlig

praksis, og

3. At der er etableret forretningsgange, der sikrer en økonomisk hensigtsmæssig forvaltning

af de midler og ved driften af de institutioner, der er omfattet af årsrapporten.

Sted, dato

Sted, dato

Underskrift

Underskrift

Rektor
Lene Dammand Lund

Kontorchef for Økonomi og Budget i Uddannelsesmi-
nisteriet:
Niels Korsby

 Side 6

2. Beretning

2.1. Præsentation af virksomheden
Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og Konservering (KADK) er
en statsinstitution under Uddannelses- og Forskningsministeriet.

KADK består af tre skoler og i alt fire uddannelser. Institutionen er forankret på flere lokaliteter:
Kunstakademiets Arkitektskole (KA) og Kunstakademiets Designskole (KD) på Holmen, Kunst-
akademiets Konservatorskole (KK) på Esplanaden samt Kunstakademiets Designskoles kunst-
håndværkeruddannelse på Bornholm (KDB).

2.1.1 Mission og hovedopgave
I henhold til Lov om videregående kunstneriske uddannelsesinstitutioner, jf. lbk. nr. 1673 af 11.
december 2013, har: ”Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og
Konservering som højere uddannelsesinstitution til opgave på kunstnerisk og videnskabeligt
grundlag at give uddannelse i arkitektur, design, kunsthåndværk, konservering og restaurering
indtil det højeste niveau samt at udøve kunstnerisk udviklingsvirksomhed og på videnskabeligt
grundlag at drive forskning inden for arkitektur, design, kunsthåndværk, konservering og re-
staurering”.

2.1.2 Vision
KADK ønsker at være internationalt anerkendt som Nordens førende akademi inden for arkitek-
tur, design og konservering. Vi vil skabe kandidater og viden, der former fremtiden, samfundet og
kulturarven og udspringer af en unik kobling mellem videnskab, praksis og kunstnerisk udvik-
ling.

Det skal ske i et internationalt campusmiljø med de bedste værksteder, tegnebordsundervisning
og projektbaseret uddannelse.

KADK’s kandidater skal være kendetegnet ved bevidstheden om, hvordan en særlig nordisk til-
gang til formgivning kan udvikles og omsættes i nye kontekster. Vi vil sikre, at vores kandidater
går ud i verden med analytiske, metodiske og kunstneriske færdigheder, der sætter dem i stand til
at skabe, forandre og bevare fremtidens samfund og kultur (KADK’s Vision og Strategi 2013-
2015).

2.1.3 Udviklingskontrakt 2013-2014
Der aflægges rapport for de økonomiske og faglige resultater i 2013 i henhold til den indgåede
udviklingskontrakt for 2013-2014 mellem KADK og Uddannelses- og Forskningsministeriet.

2.1.4 Hovedkonti på finansloven
Årsrapporten for 2013 omfatter følgende hovedkonto på finansloven:
Hovedkonto: § 19.38.08, Kunstakademiets Skoler for Arkitektur, Design og Konservering.

 Side 7

2.2 Virksomhedens omfang

Tabel 1: Virksomhedens samlede aktivitet
1000 kr., løbende priser Bevilling Regnskab

Drift
Udgifter 308.300,0 333.172,9
Indtægter 34.400,0 51.072,1

Administrerede ordninger mv.
Udgifter - -
Indtægter - -

Anlæg
Udgifter - -
Indtægter - -

For 2013 har § 19.38.08. Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og
Konservering en nettoudgiftsbevilling på 308,3 mio. kr. og en indtægtsbevilling på 34,4 mio. kr.
Regnskabet for 2013 viser bruttoudgifter for 333,2 mio. kr. og indtægter for 51,1 mio. kr.
KADK administrerer ikke bevillinger med tilskudsordninger ud over egen driftsbevilling. Forskel-
len mellem årets bevilling og regnskab hænger sammen med driftsunderskud og lukning af gamle
eksternt finansierede projekter.

2.3. Årets resultater
KADK’s faglige resultater i 2013 vurderes som tilfredsstillende og det økonomi-
ske resultat som ikke tilfredsstillende. På denne baggrund vurderes det samlede
resultat for 2013 som ikke helt tilfredsstillende.

Det økonomiske resultat skal ses i lyset af oprydning i regnskabet efter fusio-
nen, som har medført ekstraordinær belastning af regnskabet i 2013. Uden dis-
se korrektioner ville regnskabet have vist et mindre overskud.

2.3.1. Årets faglige resultater
Udviklingskontrakten fastsætter 18 delmål for KADK i 2013, hvoraf 11 er helt opfyldt, 6 er delvist
opfyldt, 1 mål er ikke opfyldt. Årets faglige resultater vurderes på den baggrund at være tilfreds-
stillende. Nedenfor beskrives de væsentligste faglige og ledelsesmæssige resultater i 2013 nærme-
re.

KADK står midt i en væsentlig strategisk, organisatorisk og faglig udviklingsproces, som følge af
de ambitiøse strategiprocesser som bestyrelsen og ledelsen igangsatte i 2012. Resultaterne i 2013
har særligt været præget af arbejdet med KADK’s første samlede vision og strategi - herunder og-
så det fortsatte arbejde med at gennemfører de mange store og planlagte fusions- og udviklings-
projekter på både det faglige og administrative område.

Bestyrelsen i 2013
Bestyrelsen godkendte i marts 2013 den første samlede vision og strategi for KADK. Strategien er
blevet til efter en omfattende proces med bl.a. workshops og høringer blandt ansatte og studeren-
de samt input fra eksterne interessenter. Den tre årige strategi har fået titlen: Kandidater og vi-
den, der former fremtiden. Med strategien har bestyrelsen sammen med ledelsen ønsket at sikre
et solidt grundlag, hvorfra kandidaternes internationale og faglige profiler kan styrkes med en til-

 Side 8

gang baseret på videnskab, kunst og praksis. Som opfølgning på strategien har bestyrelsen desu-
den på det årlige strategiseminar iværksat et arbejde med udvikling af mere langsigtede strategier
for hhv. en styrket internationalisering og et styrket samarbejde med KADK’s aftagere.
KADK’s regnskabsopgørelse for 3. kvartal 2013 viste et underskud, og KADK står som følge heraf
over for en periode med stram økonomisk styring og et stort ledelsesmæssigt fokus på økonomi-
en. Bestyrelsen godkendte, efter dialog med Styrelsen for Videregående Uddannelser, en over-
ordnet budgetplan for 2014 med besparelser, der skal bringe KADK’s budget i balance i 2015.
Dette er nærmere beskrevet under afsnittet om årets økonomiske resultater.

Vision- og strategiproces
Implementeringen af KADK’s første samlede vision og strategi har været et centralt omdrejnings-
punkt for det ledelsesmæssige og faglige arbejde i 2013. Strategien udpeger i alt 11 strategipakker
eller indsatsområder, hvoraf organiseringen af en ny struktur for alle institutionens studie- og
forskningsaktiviteter er den mest omfattende. Arbejdet med den nye såkaldte faglige struktur er
en ressourcekrævende proces, der bl.a. indbefatter en ny institutstruktur, nye uddannelsespro-
grammer, bemanding af nye institutter, fordeling af studerende, fordeling af lokaler og tilpasning
af administrationen, så den matcher den nye faglige organisering. Hertil kommer et omfattende
arbejde med at udarbejde nye studieordninger og indføre nye administrative processer og digitale
løsninger.

Arbejdet med KADK’s overordnede strategi er forløbet planmæssigt henover året, og strategien
er, efterhånden som grundlaget for den nye faglige struktur er faldet på plads, blevet udfoldet på
hhv. skole-, institut- og programniveau. Strategiarbejdet er desuden løbende blevet fulgt op med
bl.a. udgivelse af en fagavis, debatarrangementer og ”faglige saloner”, hvor alle ansatte har haft
mulighed for at bidrage til drøftelsen af de fællesfaglige ambitioner og visionens målsætning om
at skabe synergi mellem visionens tre overordnede elementer: forskning, kunst og praksis.

Ny faglig struktur
KADK’s nye faglige struktur blev formelt offentliggjort d. 16. september 2013 efter en forudgåen-
de proces med bl.a. workshops og høringer blandt skolens ansatte og studerende.

Den nye faglige struktur vil fra studiestart sommeren 2014 bestå af i alt 7 institutter fordelt på 3
institutter på Arkitektskolen, 2 institutter på Designskolen, 1 fælles institut mellem Arkitektsko-
len og Designskolen samt 1 institut på Konservatorskolen.

Det nye fælles institut samler for første gang de faglige miljøer fra arkitektskolen og designskolen
inden for fagene bygningskunst, rum-, møbel-, lys og tekstildesign. Med det nye fælles institut er
de studerendes mulighed for øget mobilitet styrket. Flere af kandidatprogrammerne kan f.eks.
søges af både bachelorer i arkitektur og i design. Instituttet er dermed det mest levede billede på
fusionen og vil på mange områder være dagsordensættende og fungere som fagligt fyrtårn i for-
hold til fremadrettede tværfaglige og tværinstitutionelle tiltag.

Formålet med den nye organisering er at sikre en bedre opfyldelse af KADK’s strategiske målsæt-
ninger om at skabe stærkere og mere profilerede kandidater. Dette opnås i den nye struktur bl.a.
ved at skabe en mere effektiv tværgående ledelsesstruktur, bedre mulighed for mobilitet blandt de
studerende og ved at skabe en tættere sammenhæng mellem undervisning og forskning. Som led i
arbejdet med den nye faglig struktur etableres også en fælles Ph.d.-skole, der gør det muligt at

 Side 9

knytte undervisningen og forskningen endnu tættere sammen, og styrke samarbejdet omkring
den forskningsbaserede del af undervisningen.

Administration og service
På det administrative område har KADK i 2013 gennemført en række væsentlige fusions- og ud-
viklingsprojekter, der har haft til formål at sikre en mere effektiv administration. Blandt de større
projekter, der i 2013 er blevet implementeret er en række større fælles IT-løsninger, som f.eks.
fælles journalsystem og fælles intranet. Der arbejdes fortsat på implementeringen af det studie-
administrative system, STADS, som forventes endeligt implementeret i 2014. Administrationen
har på lige fod med de faglige miljøer haft en strategiproces, og en planlagt tilpasning af admini-
strationen til den nye faglige organisering forventes at træde i kraft samtidig med den nye faglige
struktur. Grundet det særlige fokus på KADK’s økonomi er økonomifunktionen blevet opnorme-
ret med henblik på at sikre en bedre økonomistyring af bl.a. KADK’s mere end 370 forskningspro-
jekter.

Konservatorskolens 40 årsjubilæum
I 2013 fejrede KADK en helt særlig begivenhed. Den 30. maj 2013 kunne Kunstakademiets Kon-
servatorskole nemlig fejre 40 årsjubilæum. Dagen blev fejret i festsalen på Holmen med bl.a. fest-
forelæsning ved Bevaringschef og leder af Center for Kunstteknologiske Studier og Bevaring
(CATS), Statens Museum for Kunst, professor Jørgen Wadum.

KADK’s 7 nye institutter:

Arkitektskolen

• Institut for Bygningskunst og Kultur
• Institut for Bygningskunst og Teknologi
• Institut for Bygningskunst, By og Landskab

Fælles institut - Arkitektskolen og Designskolen

• Institut for Bygningskunst og Design

Designskolen

• Institut for Visuelt Design
• Institut for Produktdesign

Konservatorskolen

• Institut for Konservering

 Side 10

2.3.1.1 Uddannelserne

Aktivitetskrav, frafald og gennemsnitlige studietider
Antallet af aktive finansårsstuderende inden for normeret studietid er i 2013 i alt ca. 1575 fordelt
på 922 på arkitektuddannelsen, 515 på designuddannelsen, 81 på konservatoruddannelsen og
56,5 på kunsthåndværkeruddannelsen. Antallet af finansårsstuderende ligger således meget tæt
på aktivitetskravet på 1571 studerende med et lidt højere antal arkitekt- og konservatorstuderen-
de end forudsat og et lidt lavere antal design- og kunsthåndværkerstuderende.

Design- og arkitektuddannelserne havde i 2013 igen et stigende ansøgertal til både bachelor- og
kandidatuddannelserne hvor gennemsnitligt 10,8% af ansøgerne blev optaget på bacheloruddan-
nelserne og 9,9% af de eksterne ansøgere på kandidatuddannelserne. Til bacheloruddannelsen i
konservering og kunsthåndværkeruddannelsen var der en stigning i ansøgertallet på henholdsvis
169% og 22,8% i forhold til sidste optagelse. Stigningen skal ses i lyset af en målrettet kommuni-
kationsindsats.

KADK har øget sit antal af betalingsstuderende betydeligt og har i 2013 i alt 38 betalingsstude-
rende. KADK har de seneste år haft fokus på at tilbyde flere engelsksprogede kandidatprogram-
mer og oplever en meget stor interesse fra oversøiske ansøgere.

I 2013 gennemførte 93,6% kandidatuddannelsen inden for normeret tid + ét år, hvilket er et til-
fredsstillende resultat. Den gennemsnitlige studietid for studerende som gennemførte en af kan-
didatuddannelserne i 2013 var 2,8 år hvilket ligger på niveau med resultatet for 2012.

Det samlede frafald for bachelorårgang 2009 er på 16,6% og holder sig dermed inden for målet på
maksimalt 17% frafald. Frafaldet på kandidatårgang 2009 er på 11,8% og er dermed lavere end
det maksimale frafald på 13%. Det største frafald er på bacheloruddannelsen i arkitektur. Frafal-
det er højere blandt studerende som har søgt optagelse gennem kvote 1. Fra 2015 optages stude-
rende udelukkende via kvote 2, og KADK forventer derfor et mindre frafald fra bachelorårgang
2015.

2.3.1.2 Forskningen
KADK har i 2013 afholdt et symposium om kunstnerisk udviklingsvirksomhed inden for arkitek-
tur og design. Symposiet blev afholdt med henblik på at formulere kriterier for den faglige vurde-
ring af kunstnerisk udviklingsvirksomhed. Symposiet havde endvidere til formål at profilere sko-
lernes arbejde med kunstnerisk udviklingsvirksomhed. Der deltog omkring 150 personer fra
danske og udenlandske kunstneriske uddannelsesinstitutioner.

Også i 2013 deltog KADK i ”Innovationsnetværket Livsstil Bolig og Beklædning” bl.a. gennem ud-
stilling på møbelmessen i Milano, afholdelse af internationale modeseminarer og etablering af
fælles afgangs-modeshow på Børsen med Arkitektskolen Aarhus og Designskolen Kolding. Alle
events med stor virksomhedsdeltagelse og presseomtale.

Der blev indskrevet fire nye ph.d.-studerende ved KADK’s i 2013. Alle fire ph.d.-forløb er 100 %
eksternt finansieret - heraf to ErhvervsPhD’er. De to andre ph.d.-studerende er ansat andre ste-
der end på KADK, men modtager Ph.d.-grad fra KADK.

 Side 11

KADK har i 2013 arbejdet med at kortlægge og harmonisere kvalitetssikringen af forskningen på
de tre skoler og udarbejde et nyt samlet kvalitetssikringssystem. Det indledende arbejde med
publiceringsstrategi og etablering af ph.d.-skolen er igangsat. Der er endvidere et arbejde i gang
med at formulere en samlet strategi for ekstern finansiering som en del af kvalitetssikringsarbej-
det hvad angår forskningen på KADK.

KADK’s bibliotek har i 2013 øget sit fokus på at sikre en bredere adgang til digitale ressourcer ret-
tet mod fagene arkitektur, design og konservering. Både bøger og tidsskrifter samt e-ressourcer er
nemt tilgængelig og samlet i ’Findbasen’ – og på konserveringsområdet er der sikret adgang til
vigtige naturvidenskabelige databaser. Det har styrket biblioteket som hovedfagbibliotek for kon-
servering, at der er indgået samarbejdsaftaler med Bevaringsafdelingen på Statens Museum for
Kunst og Nationalmuseets Bevaringsafdeling.
Biblioteket spiller en central rolle i et initiativ om at samle alle KADK’s materialesamlinger i et
fælles Materialelaboratorium. Dette skal ses som en del af styrkelsen af aktiviteter og samarbejde
rettet mod erhvervet indenfor design og arkitektur. Biblioteket har i 2013 desuden satset på bru-
gerinddragelse som omdrejningspunkt i forhold til arkitekturbilleder.dk – der er den største dan-
ske billedbase med dokumentation om moderne dansk arkitektur. I alt 10 arkitektstuderende og
arkitekturinteresserede bidrager frivilligt gennem et crowdsourcing-projekt til arkitekturbasen.

2.4. Årets økonomiske resultat
Årets resultat for 2013 er et underskud på 8,7 mio. kr. I 2013 budgetterede KADK med et regn-
skab i balance, men gennemgang af KADK’s økonomi har imidlertid vist en række udfordringer
bl.a. som følge af fusionen. I samarbejde med revisorer fra PricewaterhouseCoopers er der af-
dækket fejl i hensættelsen til skyldige feriepenge, styring af de eksternt finansierede projekter
samt diverse balancekonti.
Hovedårsagerne til årets resultat er en hensættelse på 7,8 mio. kr. til dækning af underskud på
eksternt finansierede forskningsprojekter, korrigering af hensættelsen til feriepengeforpligtelsen
primo 2013 på 7,4 mio. kr. og nedskrivning af varelagrene på 3,8 mio. kr. Dertil kommer positive
registreringer i form af korrektioner på 2,2 mio. kr. i Designskolens regnskab fra 2011, reduktion
af feriepengeforpligtelsen ultimo 2013 med 1,6 mio. kr. samt forsinkelser i anvendelse af særlig
forskningsbevilling mv. på 6.5 mio. kr..
Egenkapitalen udgør nu 8,7 mio. kr. efter årets underskud på 8,7 mio. kr.

Økonomistyringen på KADK er gennemgået sammen med revisorer fra PricewaterhouseCoopers
(PwC). På baggrund af gennemgangen implementeres nye procedurer og et system til styring af
økonomien i de eksternt finansierede projekter. Desuden har KADK styrket økonomifunktionen.
Fremadrettet står KADK overfor en række udfordringer i forbindelse med implementeringen af
en ny faglig struktur og nye studieordninger mv. Sammen med faldende bevillinger har det ført
til, at KADK’s bestyrelse efter dialog med ministeriet har godkendt et budget for 2014 med et un-
derskud på 6,1 mio. kr. Der er dog samtidig iværksat en plan med reduktion i personale- og
driftsomkostninger, således at budgettet for 2015 vil være i balance. Derved kan egenkapitalen
genopbygges til et rimeligt niveau i forhold til usikkerhederne i budgettet. På den baggrund vur-
derer KADK, at årets resultat ikke er tilfredsstillende, men at der er igangsat et tilfredsstillende og
vigtigt arbejde for at igen skabe balance og ro omkring KADK’s økonomi.

 Side 12

Tabel 2: Virksomhedens økonomiske hoved- og nøgletal
1000 kr., løbende priser 2011 2012 2013
Resultatopgørelse
Ordinære driftsindtægter -336.477,3 -311.392,2 -300.834,0
- Heraf indtægtsført bevilling -307.609,0 -274.600,0 -273.412,8
- Heraf eksterne indtægter -28.868,3 -36.792,2 -27.421,2
Ordinære driftsomkostninger 341.281,3 305.597,0 305.876,4
- Heraf løn 180.770,2 180.838,3 177.202,5
- Heraf afskrivninger 6.380,5 6.258,1 6.083,7
- Heraf øvrige omkostninger 97.369,2 65.849,7 66.419,1
Resultat af ordinær drift 4.804,0 -5.795,2 5.042,4
Resultat før finansielle poster 5.120,3 -1.829,3 7.522,3
Årets resultat 6.971,6 -580,9 8.688,0
Balance
Anlægsaktiver 32.042,7 29.952,3 26.273,9
Omsætningsaktiver 60.668,9 54.367,5 47.343,7
Egenkapital 16.825,5 17.398,2 8.669,5
Langfristet gæld 26.977,8 24.256,5 21.633,5
Kortfristet gæld 46.918,5 41.116,1 40.184,0
Lånerammen 33.400,0 32.700,0 33.400,0
Træk på lånerammen (FF4) 26.977,8 24.165,4 21.439,9
Finansielle nøgletal
Udnyttelsesgrad af lånerammen 80,8 % 73,9 % 64,2 %
Negativ udsvingsrate 209,0 % 222,2 % 59,2 %
Overskudsgrad -2,1 % 0,2 % -2,9 %
Bevillingsandel 91,4 % 88,2 % 90,9 %
Personaleoplysninger
Antal årsværk 386,2 380,6 349,6
Årsværkspris 468,1 475,1 506,9
Lønomkostningsandel 53,7 % 58,1 % 58,9 %
Lønsumsloft 173.600,0 173.600,0 175.900,0
Lønforbrug 171.242,4 165.889,5 166.318,5

2.5 Opgaver og ressourcer

2.5.1 Opgaver og ressourcer: Skematisk oversigt
Tabel 3: Sammenfatning af økonomi for virksomhedens opgaver
1000 kr., løbende priser Indtægtsført

bevilling
Øvrige

indtægter
Omkostnin-

ger
Andel af årets

overskud

Hjælpefunktioner samt generel ledelse og
administration

-121.723,1 -22.737,2 148.328,2 3.867,9

Færdiguddannelse -105.634,8 -19.732,0 128.723,4 3.356,7
Forskning og udvikling -38.010,8 -7.100,2 46.318,9 1.207,8
National biblioteksservice -8.044,2 -1.502,6 9.802,4 255,6
I alt -273.412,8 -51.072,1 333.172,9 8.688,0

 Side 13

Omkostningsfordelingen mellem KADK’s opgaver svarer til den fordeling, der er budgetteret på
Finansloven for 2013. KADK arbejder på i 2014 at skabe en tættere tilknytning mellem opgaver
og økonomi.

2.5.2. Opgaver og ressourcer: Uddybende oplysninger

Nedenfor vises aktivitetsoplysninger for KADK i årene 2010 til 2013:

Aktive Finansårsstuderende indenfor normeret studietid
Finansårsstuderende

 2010 2011 2012 2013
Antal aktive finansårsstuderende indenfor normeret studietid
i alt 1687 1560 1575

- heraf arkitektstuderende 936 969 938 922
- heraf designstuderende 594 587 554 571,5
- heraf konservatorstuderende 72 81 68 81
Betalingsstuderende (er ikke medregnet i antallet af finans-
årsstuderende) 7 16 38

Aktive F-årsstud. forudsat i forbindelse med rammeaftalen i
alt 1597 1571 1571

- heraf arkitektstuderende 918 918 903 903
- heraf designstuderende 539 609 598 598
- heraf konservatorstuderende 70 70 70 70

Afvigelse i alt 40 -11 4

Antal ansøgere, optagne og færdiguddannede

DESIGN 2010 2011 2012 2013
Antal ansøgere til bacheloruddannelsen i design 1222 1502 1591 1637
Antal optagne pr. 1. oktober 105 97 102 110
Optagne i % af ansøgere 9% 6% 6% 7%
Færdiguddannede bachelorer 91 82 89 98

Antal studerende med en BA fra KADK som påbegynder
kandidatuddannelsen 75 73 75 82
Antal eksterne ansøgere til kandidatuddannelsen 118 184 268 301
Antal eksterne optagne pr. 1. oktober 23 13 25 31
Optagne i % af eksterne ansøgere 19% 7% 9% 10%
Færdiguddannede kandidater 81 84 98 99

 Side 14

ARKITEKTUR 2010 2011 2012 2013
Antal ansøgere til bacheloruddannelsen 942 1102 983 1096
Antal optagne pr. 1. oktober 213 200 154 185
Optagne i % af ansøgere 23% 18% 16% 17%
Færdiguddannede bachelorer 167 169 195

Antal studerende med en BA fra KADK som påbegynder
kandidatuddannelsen 154 136 131
Antal eksterne ansøgere til kandidatuddannelsen 285 453 620
Antal optagne pr. 1. oktober eksterne 36 54 60
Optagne i % af eksterne ansøgere 13% 12% 10%
Færdiguddannede kandidater 115 160 150 169
*Ny opdeling af data for arkitektstuderende og derfor findes
der ikke kosoliderede tal fra før 2011.

KONSERVERING 2010 2011 2012 2013
Antal ansøgere til bacheloruddannelsen i konservering 68 0 0 183
Antal optagne pr. 1. oktober 50 0 0 51
Optagne i % af ansøgere 74% 0,0% 0,0% 28%
Færdiguddannede bachelorer 38 0 0 42

Antal ansøgere til kandidatuddannelsen interne + eksterne* 28 8 3 28
Antal optagne pr. 1. oktober eksterne 27 7 3 28
Optagne i % af ansøgere 96% 88% 100% 100%
Færdiguddannede kandidater 18 6 10 15

KUNSTHÅNDVÆRK 2010 2011 2012 2013
Antal ansøgere til kunsthåndværkeruddannelsen 49 54 57 70
Antal optagne pr. 1. oktober 20 22 21 28
Optagne i % af ansøgere 41% 41% 37% 40%
Færdiguddannede kunsthåndværkere 19 17 20 17

 Side 15

Tabel 2B: Nøgletal for Uddannelserne

 Arkitektur Design Konservator Kunsthånd-
værk

Aktive studerende pr. 1.10.2013 1009 634 105 68

Heraf på bacheloruddannelsen

og på kandidatuddannelsen

491 346 52 68

518 288 53

Aktive finansårsstuderende inden for norme-
ret studietid på bacheloruddannelsen

501 293,5 51 61

Aktive finansårsstuderende inden for norme-
ret studietid på kandidatuddannelsen

421 221,5 30

Aktive finansårsstuderende i alt 922 515 81 56,5

Antal studerende som har gennemført bache-
loruddannelsen i 2013

195 98 42 17

Gennemsnitlig studietid for bachelorer i 2013 3,2 år 3,4 år 2,8 år 3,4 år

Antal studerende som har gennemført kandi-
datuddannelsen i 2013

169 99 15

Gennemsnitlig studietid kandidater i 2013 2,9 år 2,6 år 2,9 år

Antal ansøgere bacheloruddannelsen 1096 1637 183 70

Antal optagne på bacheloruddannelsen 185 110 51 28

Optagne i procent 17% 7% 28% 40%

Antal eksterne ansøgere kandidatuddannelsen 64 301 4

Antal optagne 17 31 4

Optagne i procent 27% 10% 100%

Antal ansøgere til engelsksproget kandidatud-
dannelse

556

Antal optagne 43

Optagne i procent 8%

Antal studerende med bachelor fra KADK som
påbegynder kandidatuddannelsen i 2013

131 82 24

Antal studerende i praktik 102 109 4 22

Antal studerende i praktik og på udveksling i
udlandet

77 71 2 8

Antal studerende på udveksling 51 37 0 0

Antal betalingsstuderende 28 8 0 2

 Side 16

Tabel 2C: Nøgletal for Forskningen 2013
 Arkitekt-

skolen
Design-
skolen

Konservator-
skolen

KADK
2012

KADK
2013

Ph.d.-volumen pr. 31.12.2013

 57 48*

Indskrivninger

1 2 1 10 4

Tildelte grader

1 1 1 9 3

Forskningsbibliometri – i alt

60 20 10 60 90

Videnskabelige monografier og antologier**

4 1 1 4 6

Videnskabelige konference- og tidsskriftsartik-
ler***

9 6 7 34 22

Videnskabelige konferencebidrag og -abstracts i
proceedings samt bidrag til antologier****

46 12 1 28 59

Ph.d.-afhandlinger 1 1 1 9 3

Doktorafhandlinger

0 0 0 0 0

Ekstern finansiering
opgjort som regnskabsførte omkostn. i mio. kr.

21,7 5,7 1,3 25.1 28,8

* I alt er 35 ph.d’er fuldt eksternt finansieret eller samfinansieret, heraf 9 ErhvervsPhD’er

** Indeholder: Bog / Antologi / Rapport

*** Indeholder: Tidsskriftsartikel / Konferenceartikel / Letter / Konferenceabstract i tidsskrift

**** Indeholder: Bidrag til bog/antologi / Konferencebidrag i proceedings (udg. i bog) / Bidrag til rapport /

 Konference-abstract i proceedings (udg. i bog) / Konferenceabstract til konference / Paper

Tabel 2C viser til forskel fra tidligere år, peer review udgivelser i følgende forma-
ter:Konferenceartikel (i tidsskrift)/Konferenceabstract (i tidsskrift)/Konferencebidrag i pro-
ceedings (i monografi, antologi)/Konferenceabstract i proceedings (i monografi, antologi).

Stigningen i den samlede forskningsbibliometri har bl.a. sammenhæng med den nye opgørelses-
metode, hvor supplerende relevante formater (proceedings m.v) er medtaget. Denne opgørelse er
mere retvisende og følger metoderne på det øvrige universitetsområde. Derudover er der et ud-
sving i forskningsproduktionen fra år til år. Tabellen viser endvidere, at det samlede antal ph.d.-
studerende, indskrivninger og tildelte ph.d.-grader er faldet væsentligt fra henholdsvis 57 til 48,
10 til fire samt ni til tre. Faldet i antallet af tildelte grader fra ni i 2012 til tre i 2013 dækker ikke
over et fald i forskningsaktiviteten, som det ellers umiddelbart kunne tyde på. Det er Fagligt Råd,
der formelt tildeler ph.d.-graden ved KADK. De ph.d.-forsvar, der har været afholdt efter mødet i
Fagligt Råd d. 1. oktober 2013, får først formelt tildelt graden på det næstkommende møde d. 7.
januar 2014. Ph.d.-afhandlingerne er dermed bedømt, men graden tildeles først i 2014. Den eks-
terne finansieringsaktivitet er som det fremgår af tabellen steget med 3,6 mio. kr. i forhold til i
2012, hvilket skal ses i lyset af oprydning af projekter med underskud, som påvirker omkostnin-
gerne med 7,6 mio. kr.

 Side 17

2.6 Målrapportering

2.6.1 Målrapporteringens første del: skematisk oversigt

Tabel 5A - målrapportering - Udviklingskontrakt 2013-14

Overordnet
mål

Indikator

Milepæle 2013

Resultat

Målop-
fyldelse

Mål 1:
Bedre
kvalitet i
uddannelser-
ne

1a
Nyt tværgående
kvalitetsudviklings-
system.

Kvalitetsorganisationen
er implementeret, og
kvalitetsudviklingssy-
stemet er igangsat.

Kvalitetsorganisationen og
Kvalitetssystemet er beskrevet,
men afventer endelig imple-
mentering i forbindelse ny fag-
lig struktur.

Delvist
opfyldt

1b
Sikre kandidaters
faglige profil mat-
cher aftagervirk-
somheders behov
via aftager- og kan-
didatundersøgelse.

Aftager og kandidatun-
dersøgelse for Kunst-
akademiets Arkitekt-
skole gennemføres i
første halvår.

Kandidat- og aftagerundersø-
gelsen i samarbejde med AAA,
AA, Danske Ark og AF blev
igangsat i 2012. Undersøgel-
sen er stødt på forsinkelser.
Ifølge revideret tidsplan ind-
samles data i den første halv-
del af 2014, og rapporten for-
ventes udarbejdet inden ud-
gangen af 2014.

Ikke op-
fyldt

Overordnet
mål

Indikator

Milepæle 2013

Resultat

Målop-
fyldelse

Mål 2:
Bedre sam-
menhæng i
uddannelses-
systemet

2a
Nyt tværgående ud-
dannelsesforløb på
kandidatniveau.

Udredning af mulighe-
der for nye kandidatfor-
løb, der går på tværs af
KADK og/eller sker i
samarbejde med andre
institutioner.

I 2013 er KADK’s nye institut-
struktur som implementeres
ved studiestart september
2014 blevet beskrevet sammen
med de nye bachelor- og kan-
didatprogrammer. Et af insti-
tutterne, Institut for Byg-
ningskunst og Design rummer
som noget nyt både kandidat-
programmer inden for arkitek-
tur og inden for design.

Helt op-
fyldt

2b
Etablering af ph.d-
skole

Udvikling af plan for
fælles ph.d-skole inden
for KADK.

KADK har udviklet plan for
fælles ph.d.-skole inden for
KADK. Planen forventes ende-
ligt godkendt af ledelsen i fe-
bruar 2014 med henblik på
implementering ved studie-
start september 2014.

Delvist
opfyldt

 Side 18

Overordnet
mål

Indikator

Milepæle 2013

Resultat

Målop-
fyldelse

Mål 3:
Tidligere fær-
dig og mindre
frafald

3a
Fuldførelsesprocent

1) 83 pct.
 på bacheloruddannel-
serne

2) 87 pct.
på kandidatuddannel-
serne

For studerende påbegyndt en
bacheloruddannelse på KADK
i 2009 er der et samlet fuldfø-
relse på 83,3 %

For studerende påbegyndt en
kandidatuddannelse på KADK
i 2009 er der et samlet fuldfø-
relse på 88,6 %

Helt op-
fyldt

3b
Gennemførelsestid

Minimum 90 % gen-
nemfører kandidat-
uddannelsen på norme-
ret tid + 1 år

93,6% af alle kandidater på
KADK i 2013 gennemførte in-
den for normeret tid + ét år.

Helt op-
fyldt

Overordnet
mål

Indikator

Milepæle 2013

Resultat

Målop-
fyldelse

Mål 4: Øget
innovations-
kapacitet

4a
Implementering af
undervisning i
entrepreneurship og
innovation i samtli-
ge studieordninger

Der udvikles en KADK
model for undervisning
i entrepreneurship og
innovation.

Udarbejdelsen af nye studie-
ordninger blev igangsat i
sommeren 2013. Der har været
indledende drøftelser af un-
dervisning i entrepreneurship
og innovation som fortsætter i
2014 hvor studieordningerne
færdiggøres.

Delvist
opfyldt

4b
Udvikling af nye
uddannelsesforløb,
der kombinerer
KADK fagligheder
med fagligheder fra
andre universiteter

KADK udvikler i sam-
arbejde med andre ud-
dannelsesinstitutioner
mindst 1 nyt tværfagligt
uddannelsesforløb.

KADK er i samarbejde med
CBS i gang med at udvikle en
kandidat-uddannelse med tit-
len ”Design-led Innovation
and Entrepreneurship" som
skal udbydes fra 2015. Som et
pilotprojekt har KADK og CBS
i 2013 udviklet et sommerkur-
sus som udbydes i 2014 til stu-
derende fra de to institutioner.

Helt op-
fyldt

4c
Udvikling af et nyt
forsknings- og in-
novationssamarbej-
de med erhvervsli-
vet med det formål
at skabe innovative
løsninger eller pro-
dukter med et ek-
sportmæssigt po-
tentiale.

Udredning af mulighe-
derne for at indgå et nyt
forsknings- og innova-
tionssamarbejde med
erhvervslivet med et
eksportmæssigt per-
spektiv.

KADK indgår i 2013 i flere nye
innovationsnetværk, og har
derudover etableret to er-
hvervsP.h.d.-samarbejder.

Helt op-
fyldt

4d
Antal studerende i
praktik

Minimum 210 stude-
rende i praktik i 2013.

KADK har i 2013 haft 237 stu-
derende i praktik

Helt op-
fyldt

 Side 19

Overordnet
mål

Indikator

Milepæle 2013

Resultat

Målop-
fyldelse

Mål 5:
Forskning og
kunstnerisk
udvikling

5a
Flere nyindskrevne
ph.d.-studerende
ved KADK

Antal nyindskrevne
ph.d.-studerende i
2013: 11

KADK har i 2013 indskrevet i
alt 4 nye Ph.d’er

Delvist
opfyldt

5b
Ekstern finansiering
af forsknings og
kunstnerisk udvik-
lingsvirksomhed

Ekstern finansiering i
2013: 21 mio. kr.

KADK havde i 2013 en ekstern
finansiering på 28,8 mio. kr.,
hvilket er en stigning på 3,6
mio. kr. i forhold til 2012. Den
eksterne aktivitet skal ses i ly-
set af en oprydning af projek-
ter med underskud, som på-
virker omkostningerne med
7,6 mio. kr

Helt op-
fyldt

5c
Øge synlighed om
kunstnerisk udvik-
lingsvirksomhed

Analyse og identifikati-
on af ambitiøse kriteri-
er for vurdering af
kunstnerisk udviklings-
virksomhed.

KADK har afholdt et velbesøgt
symposium om Kunstnerisk
udviklingsvirksomhed. Sym-
posiets bidrag og formulering
af vurderingskriterier forven-
tes publiceret i 2014.

Delvist
opfyldt

Overordnet
mål

Indikator

Milepæle 2013

Resultat

Målop-
fyldelse

Mål 6:
Strategi- og
fusionsarbej-
de

6a
Ny tværgående fag-
lig struktur

Visioner og handlepla-
ner for alle institutter
på KADK, som beskri-
ver forskning, udvik-
lingsarbejde og relatio-
ner til arbejdsmarke-
det.

KADK har i 2013 udarbejdet
visioner og programbeskrivel-
ser for alle nye institutter.

Helt op-
fyldt

6b
Nye tværgående sy-
stemer

KADK vil implementere
et nyt fælles journalise-
ringssystem samt
STADS for derigennem
at sikre en administra-
tiv understøttelse af
sammenhængen internt
på KADK.

KADK har implementeret et
nyt journaliseringssystem. Im-
plementeringen af STADS er
påbegyndt, og forventes afslut-
tet i 2014.

Delvist
opfyldt

6c
Nyt tværgående
kvalitetsudviklings-
system for forsk-
ningen

Kortlægge de eksiste-
rende kvalitetsudvik-
lingssystemer med
henblik på at udrede
mulighederne for har-
monisering.

KADK har i 2013 kortlagt de
eksisterede kvalitetssikrings-
systemer med henblik på at
udrede mulighederne for har-
monisering.

Helt op-
fyldt

 Side 20

Overordnet
mål

Indikator

Milepæle 2013

Resultat

Målop-
fyldelse

Mål 7:
Internationa-
lisering

7a
Flere udgående ud-
vekslingsstuderende
samt fastholdelse af
høje niveau af ind-
gående udvekslings-
studerende

Antallet af udgående
udvekslingsstuderende
øges med 5 % i 2013.
Antal bilaterale aftaler
med universite-
ter/skoler fra BRIK-
lande i 2013: 5 i alt.

I 2013 tog i alt 88 studerende
fra KADK på udvekslingsop-
hold. En stigning på 8% i for-
hold til 2012.

Antal bilaterale aftaler med
BRIK-lande i 2013: 5 i alt

Helt op-
fyldt

7b
 Flere betalende
studerende fra ud-
landet.

Antallet af betalings-
studerende i 2013 er
minimum 12 i alt.

Udvikling af mere mål-
rettede udbud og af-
sætning i forhold til
BRIK-landene.

Antallet af betalingsstuderen-
de på KADK i 2013 er i alt 38
stk.

I forbindelse med udvikling af
nye programmer er der fokus
på at kunne tilbyde program-
mer som kan tiltrække beta-
lingsstuderende fra bl.a. BRIK-
lande.

Helt op-
fyldt

2.6.2 Målrapporteringens anden del:
uddybende analyser og vurderinger

I følgende afsnit redegøres og analyseres de vigtigste mål i udviklingskontakten
2013-14 med et særligt fokus på de mål i aftalen for 2013, som kun er delvist op-
fyldt.

KADK’s nye faglige struktur skal som tidligere nævnt træde i kraft ved studiestart september
2014. Det er i den forbindelse værd at bemærke at størstedelen af årets målresultater er tæt knyt-
tet til det omfattende arbejde med at implementere KADK’s nye faglige struktur. Hovedparten af
de ”delvist opfyldte” mål kan derfor også først fuldt gennemføres i forbindelse med den endelige
implementering af den nye faglige struktur. KADK vurderer på den baggrund at arbejdet med
KADK’s faglige mål i 2013 er forløbet meget tilfredsstillende.

1A. Kvalitetssikringssystem
KADK igangsatte i efteråret 2012 udarbejdelsen af et fælles kvalitetssikringssystem som skal im-
plementeres på alle uddannelser i forbindelse med overgangen til den nye faglige struktur ved
studiestart sommeren 2014. Første del af arbejdet har fokus på at definere organiseringen af kva-
litetsarbejdet samt beskrive det overordnede system. Kvalitetsorganiseringen blev beskrevet i vin-
teren 2013 og forventes godkendt af den strategiske ledelse i februar 2014.

1b. Kandidat- og aftagerundersøgelse
Kandidat- og aftagerundersøgelsen i samarbejde med Arkitektskole Aarhus, Akademiske Arkitek-
ter, Danske Ark og Arkitektforbundet blev igangsat i 2012. Undersøgelsen er stødt på forsinkel-
ser i forhold til den oprindelige tidsplan. Forsinkelserne er begrundet i et behov for at sikre den
nødvendige kvalitet af undersøgelsen samt afklaring af juridiske spørgsmål som følge at Arkitekt-

 Side 21

skolen Aarhus ønskede at byde ind på udbud af opgaven. Forsinkelserne har ligget uden for
KADK’s påvirkning. Ifølge revideret tidsplan indsamles data i den første halvdel af 2014, og rap-
porten forventes udarbejdet inden udgangen af 2014.

2b. Etablering af ph.d.-skole
Med udgangspunkt i ph.d.-bekendtgørelsen af 27. august 2013, som omfatter både universiteter
og visse kunstneriske uddannelsesinstitutioner, og som giver KADK hjemmel til at oprette ph.d.-
skoler, har KADK igangsat arbejdet med at udvikle og organisere én ph.d.-skole med tre forsker-
uddannelsesprogrammer inden for henholdsvis arkitektur, design og konservering. Kvalitetssik-
ringen af ph.d.-uddannelsen tænkes forankret på ph.d.-skoleniveau – herunder udbydelse af ge-
neriske kurser på tværs af de tre forskeruddannelsesprogrammer. Det er hensigten, at de tre for-
skeruddannelsesprogrammer i løbet af 2014 etablerer relevante faglige samarbejder og koordine-
rer kursusudbuddet med bl.a. Arkitektskolen Aarhus og Designskolen Kolding.

4a. Implementering af undervisning i entrepreneurship og innovation i samtlige
studieordninger
Udarbejdelsen af nye studieordninger blev igangsat i sommeren 2013. Der har været indledende
drøftelser af undervisning i entrepreneurship og innovation som fortsætter i 2014 hvor studie-
ordningerne færdiggøres. Arbejdet relaterer sig til implementeringen af den nye faglige struktur.

4c. Udvikling af et nyt forsknings- og innovationssamarbejde med erhvervslivet
med det formål at skabe innovative løsninger eller produkter med et eksportmæs-
sigt potentiale.
KADK deltog i 2013 aktivt i ”Innovationsnetværket Livsstil Bolig og Beklædning” bl.a. gennem
udstilling på den internationalt anerkendte møbelmesse i Milano, afholdelse af internationale
modeseminarer og etablering af fælles afgangs-modeshow på Børsen med Arkitektskolen Aarhus
og Designskolen Kolding. En række forskellige danske virksomheder har været involveret i inno-
vationsnetværkets arbejde og har bl.a.bidraget til KADK’s udstilling på møbelmessen i Milano.

I regi af innovationsnetværket har KADK været med til at startet en møbelfaggruppe op. Møbel-
faggruppen består af repræsentanter fra Arkitektskolen Aarhus, TEKO Via University College og
Designskolen Kolding. Formålet med gruppen er, at skabe dialog og samarbejde imellem videns-
institutionerne og erhvervsvirksomhederne i møbelbrancen.

KADK er også blevet central partner i to nye netværk hhv. ”Innovationsnetværket Dansk Materia-
lenetværk” og ”Innovationsnetværket Dansk Lys” og indgår i ”INNOBYG – Innovationsnetværket
for bæredygtigt byggeri”. Der er dermed lagt op til en forøgelse af aktiviteterne i 2014.KADK på-
begyndte endvidere i 2013 to nye ErhvervsPhD-samarbejder med erhvervet. Det ene Erhvervs-
PhD-projekt arbejder inden for arkitekturområdet med udvikling af nye materialer og designpro-
cesser, hvor det andet beskæftiger sig med, hvordan kulturel performance konstruerer identitet i
en designantropologisk optik.

5a. Flere ny indskrevne ph.d.-studerende ved KADK
I 2013 blev der indskrevet fire nye ph.d.-studerende ved KADK’s ph.d.-skole. Alle fire ph.d.-forløb
er 100 % eksternt finansieret - heraf to ErhvervsPhD’er - og de ph.d.-studerende er ansat andre
steder end på KADK.

 Side 22

KADK har ikke levet op til milepælen i udviklingskontrakten, der lyder på 11 nye indskrivninger i
2013. Dette skyldes, at den igangværende fusionsproces af KADK’s skoler bl.a. har betydet, at de
tre ph.d.-stipendier, som der oprindeligt var budgetteret med i 2o13 ikke blev igangsat. De mange
usikkerheder for det faglige personale og de økonomiske udfordringer har endvidere været med-
virkende til, at der er afsendt færre ansøgninger om ekstern finansiering generelt. Nye Ph.d.-
opslag afventer den nye faglige struktur, således at kommende Ph.d.-projekter bedre kan kobles
på den nye strukturs faglige retning.

5c. Øge synlighed om kunstnerisk udviklingsvirksomhed.
KADK har på baggrund af Kulturministeriets rapport om kunstnerisk udviklingsvirksomhed fra
2012 afholdt et symposium i 2013 om kunstnerisk udviklingsvirksomhed inden for arkitektur og
design med henblik på at kunne formulere et sæt ambitiøse kriterier for den fremtidige vurdering
af kunstnerisk udviklingsvirksomhed. Herudover havde symposiet til formål at skabe et grundlag
for en mere synlig profilering af skolens kunstneriske udviklingsvirksomhed. Symposiet var vel-
besøgt med over 150 deltagere fra danske og udenlandske kunstneriske uddannelsesinstitutioner.
Det er ambitionen at symposiets bidrag publiceres i 2014, samt at der på baggrund af bidragene
formuleres et sæt vurderingskriterier, som kan udgøre grundlaget for en national og international
drøftelse af legitime kriterier for vurdering af kunstnerisk udviklingsvirksomhed.

6b. Nye tværgående systemer
KADK påbegyndte implementeringen af STADS i 2012 og projektet forventedes afsluttet i 2013
men blev delvist udsat. I december 2012 begyndte en drøftelse af hvorvidt den ministerielle pro-
jektledelse skulle flytte fra Kulturministeriet til Uddannelses- og Forskningsministeriet. Drøftel-
serne fortsatte gennem 2013 til det i efteråret 2013 blev besluttet at Uddannelses- og Forsk-
ningsministeriet overtager projektledelsen pr. 1. januar 2014. KADK's implementering af STADS
blev delvis sat i bero og vi fokuserede på at bruge STADS til optagelse til bacheloruddannelserne i
2013 samt at forberede overgangen til STADS for konservator- og kunsthåndværkeruddannelser-
ne. Arkitekt- og designuddannelserne vil få ny struktur fra september 2014 og det er derfor be-
sluttet at fastsætte overgangen til STADS for de to uddannelser til efteråret 2014.

7b. Flere udgående udvekslingsstuderende
I 2013 tog i alt 88 studerende fra KADK på udvekslingsophold. En stigning på 8% i forhold til
2012. KADK har 5 bilaterale aftaler med uddannelsesinstitutioner i BRIK-lande:
• Hong Kong Design Institute
• National Institute of Design, Indien
• Faculdade de Arquitetura e Urbanismo, Universidade Federal do Rio de Janeiro, Brasilien
• Central Academy of Fine Arts, China
• School of Architecture, Tsinghua University, China

 Side 23

2.7 Redegørelse for reservation
KADK har i 2013 anvendt de reserverede bevillinger fra 2012 til STADS og Styrkelse af forsk-
ning. KADK har ikke foretaget nye reservationer af bevilling i 2013.

Tabel 5: Reservation, hovedkonto § 19.38.08. Det Kongelige Danske Kunstaka-
demis Skoler for Arkitektur, Design og Konservering
1000 kr., løbende priser Reserveret år Reservation

primo
Forbrug i året Reservation

ultimo

Opgave 1 400,0 400,0 0,0
STADS 2012 400,0 400,0 0,0
Opgave 2 712,8 712,8 0,0
Styrkelse af forskning 2012 712,8 712,8 0,0

2.8 Forventninger til det kommende år
KADK har store forventninger til de faglige og administrative resultater i 2014. Året vil dog være
præget af en stram økonomisk styring og nøje ledelsesmæssig vægtning af nye udviklingstiltag.

På det faglige område vil den altoverskyggende proces fortsat være implementering af den nye
faglige struktur. Frem mod studiestart sommeren 2014 skal der efter planen gennemføres udbud
af de nye uddannelsesprogrammer, optagelse og fordeling af studerende, udarbejdelse af en plan
for fordeling af lokaler samt endelig godkendelse af nye studieordninger m.v. Alle processer skal
være implementeret, så de studerende kan begynde på de nye institutter i september 2014.

På det administrative område står KADK i 2014 overfor at sikre langsigtede effektiviseringer af
administrationen og implementering af større fælles digitale løsninger som STADS og ny fælles
hjemmeside. Skolen vil i 2014 også skulle forberede overgangen til selveje, såfremt der træffes
endelig beslutning herom.

Som opfølgning på bestyrelsens vedtagelse af budgettet for 2014 har KADK i skrivende stund sat
en større spareplan i værk. Med spareplanen er der planlagt besparelser på en række centrale om-
råder i 2014:
• Lønbudgettet reduceres svarende til ca. 20 årsværk i perioden 2014-2015
• Lejemål opsiges primo 2014 med henblik på at reduceres bygningsmassen sommeren 2014
• Driften planlægges herudover reduceret med ca. 1 mio. kr.
• Langsigtede effektiviseringer påbegyndes - f.eks. øget digitalisering af manuelle processer.

Lønbesparelserne er iværksat januar 2014, og de berørte medarbejdere er varslet.

 Side 24

3. Regnskab

3.1. Anvendt regnskabspraksis
KADK’s regnskabspraksis følger bekendtgørelsen om statens regnskabsvæsen, retningslinjerne i
Finansministeriets Økonomisk Administrative Vejledning samt Moderniseringsstyrelsens regn-
skabsregler og principper for omkostningsregnskaber og bevillinger. Årsrapporten for 2013 er op-
stillet efter Moderniseringsstyrelsens regnskabsprincipper og vejledning samt Uddannelsesmini-
steriets vejledninger og skemaer.
Som datagrundlag er til regnskabsdelen anvendt SKS, Navision Stat, bevillingsafregningen samt
KADK’s interne budget 2013 og 2014. KADK har ikke ændret regnskabsprincipper i 2013.

4.2. Resultatopgørelse mv.

4.2.1 Resultatopgørelse

Tabel 6: Resultatopgørelse
1000 kr., løbende priser Regnskab Regnskab Budget
 2012 2013 2014
 Ordinære driftsindtægter
 Indtægtsført bevilling
 Bevilling -276.600,0 -272.300,0 -270.900,0
 Anvendt af tidligere års reserverede bevillinger 0,0 -1.112,8 0,0
 Reserveret af indeværende års bevillinger 2.000,0 0,0 0,0
 Indtægtsført bevilling i alt -274.600,0 -273.412,8 -270.900,0

 Salg af varer og tjenesteydelser -11.998,9 -13.948,4 -8.985,0
 Tilskud til egen drift -24.793,3 -13.472,8 -19.000,0
 Gebyrer 0,0 0,0 0,0
 Ordinære driftsindtægter i alt -311.392,2 -300.834,0 -279.885,0

 Ordinære driftsomkostninger
 Ændring i lagre 425,9 3.698,6 0,0
 Forbrugsomkostninger
 Husleje 52.225,0 52.472,5 50.831,0
 Forbrugsomkostninger i alt 52.225,0 52.472,5 50.831,0
 Personaleomkostninger
 Lønninger 163.744,8 161.058,0 175.430,1
 Andre personaleomkostninger 867,5 749,7 0,0
 Pension 23.068,4 21.417,1 0,0
 Lønrefusion -6.842,4 -6.022,3 0,0
 Personaleomkostninger i alt 180.838,3 177.202,5 175.430,1

 Af- og nedskrivninger 6.258,1 6.083,7 5.907,0
 Andre ordinære driftsomkostninger 65.849,7 66.419,1 72.455,0
 Ordinære driftsomkostninger i alt 305.597,0 305.876,4 285.623,1

 Resultat af ordinær drift -5.795,2 5.042,4 5.738,1

 Side 25

 Andre driftsposter
 Andre driftsindtægter -1.869,0 -23.646,3 -1.400,0
 Andre driftsomkostninger 5.834,9 26.126,2 460,0
 Resultat før finansielle poster -1.829,3 7.522,3 4.798,1

 Finansielle poster
 Finansielle indtægter -42,6 -4,6 0,0
 Finansielle omkostninger 1.309,7 1.169,6 1.340,0
 Resultat før ekstraordinære poster -562,2 8.687,3 6.138,1

 Ekstraordinære poster
 Ekstraordinære indtægter -23,8 0,0 0,0
 Ekstraordinære omkostninger 5,1 0,7 0,0
 Årets resultat -580,9 8.688,0 6.138,1

Bemærkninger til resultatopgørelsen
Underskuddet på 8,7 mio. kr. i 2013 skyldes hovedsagligt følgende:

• Ekstraordinær hensættelse til feriepenge, som følge af manglende hensættelser tidligere
år på 7,4 mio. kr, og med justering ultimo 2013 med 1,6 mio. kr.

• Nedskrivning af bog- og materialelagrenes værdi til nul som følge af henholdsvis ureali-
stisk høj værdi og ubetydelig påvirkning på de årlige resultater. Samlet påvirkning af
regnskabet 2013 på 3.8 mio. kr.

• Gennemgang af KADK’s 373 eksternt finansierede forskningsprojekter med henblik på
opgørelse af status og lukning af afsluttede projekter. Der er i den forbindelse foretaget
en foreløbig nettonedskrivning på 7,8 mio. kr.

• Generel gennemgang og tilpasning af balanceposter.
• Rettelse af bogføring i 2011. Posteringen medførte i 2011, at årets resultat for 2011 blev

forværret med 2,2 mio. kr. Oprettelsen i 2013 har påvirket årets resultat positivt med 2,2
mio. kr.

• Forsinkelser i anvendelse af særlige forskningsbevilling på 6,5 mio. kr.

Faldet i personaleomkostninger skyldes personaletilpasninger i 2012. Sammen med en yderligere
tilpasning primo 2014 giver det et fortsat fald i personaleomkostninger i budgettet for 2014.
De ekstraordinære høje Andre driftsindtægter og Andre driftsomkostninger skyldes lukning af
gamle afsluttede eksternt finansierede forskningsprojekter.
Forskellen i Ændring af lagre fra 2012 til 2013 skyldes den tidligere nævnte nedskrivning af lag-
renes værdi til nul.
Ekstraordinære omkostninger på 0,7 tusinde kr. vedrører en fejlpost.

4.2.2 Resultatdisponering
Tabel 7: Resultatdisponering
1000 kr., løbende priser Regnskab Regnskab Budget
 2012 2013 2014
 Disponeret til bortfald 0,0 0,0 0,0
 Disponeret til reserveret egenkapital 0,0 0,0 0,0
 Disponeret udbytte til statskassen 0,0 0,0 0,0
 Disponeret til overført overskud 0,0 -8.688,0 -6.138,4

 Side 26

KADK har disponeret årets underskud på 8,7 mio. kr. til det overførte overskud.

4.3 Balancen

Tabel 8: Balancen

Aktiver (1000 kr.) Primo Ultimo Passiver (1000 kr.) Primo Ultimo
note: 2013 2013 note: 2013 2013

 Anlægsaktiver: Egenkapital

1
Immaterielle anlægsaktiver

Reguleret egenkapital (start-
kapital)

5.400,0 5.446,0

 Færdiggjorte udviklingsprojekter 729,5 1.775,2 Opskrivninger 0,0 0,0

Erhvervede koncenssioner, patenter,
licenser m.v.

64,0 306,5

Reserveret egenkapital 0,0 0,0

 Udviklingsprojekter under opførelse 762,1 0,0 Bortfald af årets resultat 0,0 0,0

 Immaterielle anlægsaktiver i alt 1.555,6 2.081,7 Udbytte til staten 0,0 0,0

2 Materielle anlægsaktiver 5 Overført overskud 11.998,2 3.223,5

 Grunde, arealer og bygninger 11.152,0 9.373,4 Egenkapital i alt 17.398,2 8.669,5

 Infrastruktur 0,0 0,0 Hensatte forpligtelser 1.549,0 3.130,6

 Transportmateriel 423,7 328,6

 Produktionsanlæg og maskiner 6.621,2 5.340,7 Langfristede gældsposter

 Inventar og IT-udstyr 4.390,2 3.703,5 FF4 Langfristet gæld 24.165,4 21.439,9

Igangværende arbejder for egen reg-
ning

409,6 0,0

FF6 Bygge og IT-kredit 0,0 0,0

 Materielle anlægsaktiver i alt 22.996,7 18.746,2 Donationer 91,1 193,6

 Statsforskrivning 5.400,0 5.446,0 Prioritetsgæld 0,0 0,0

 Øvrige finansielle anlægsaktiver 0,0 0,0 Anden langfristet gæld 0,0 0,0

Finansielle anlægsaktiver i alt 5.400,0 5.446,0

Langfristet gæld i alt 24.256,5 21.633,5

 Anlægsaktiver i alt 29.952,3 26.273,9

 Omsætningsaktiver:

3 Varebeholdning 3.860,6 0,0 6 Kortfristede gældsposter

4 Tilgodehavender 28.214,1 21.915,2

Leverandører af varer og tje-
nesteydelser

7.999,8 13.793,6

 Værdipapirer 0,0 0,0 Anden kortfristet gæld 7.709,5 3.742,1

 Likvide beholdninger Skyldige feriepenge 12.975,1 18.738,6

 FF5 Uforrentet konto 10.622,0 10.471,1 Reserveret bevilling 1.112,8 0,0

FF7 Finansieringskonto 11.551,6 14.667,7

Igangværende arbejder for
fremmed regning

11.296,6 3.702,4

 Andre likvider 119,2 289,7 Periodeafgrænsningsposter 22,3 207,3

 Likvide beholdninger i alt 22.292,8 25.428,5 Kortfristet gæld i alt 41.116,1 40.184,0

 Omsætningsaktiver i alt 54.367,5 47.343,7 Gæld i alt 65.372,6 61.817,5

 Aktiver i alt 84.319,8 73.617,6 Passiver i alt 84.319,8 73.617,6

Eventual forpligtelser: KADK har modtaget et krav om erstatning på i alt ca. 480.000 kr. som
følge af en arbejdsulykke.

 Side 27

Note 1: Vedlagt under afsnit4 Bilag
Note 2: Vedlagt under afsnit 4 Bilag
Note 3: KADK’s varelagre er i 2013 nedskrevet til værdien nul, jf. i øvrigt bemærkninger til resul-
tatopgørelsen. Fremtidige indkøb af varer udgiftsføres i driftsregnskabet.
Note 4: KADK’s tilgodehavender er reduceret med 6,3 mio. kr. fra 2012 til 2013. Dette skyldes
dels en ændret konteringspraksis vedrørende tilsagn til eksternt finansierede projekter og dels et
mindre udestående vedrørende debitorer, rejseafregninger og refusioner.
Note 5: KADK’s lokale Navision og Statens Budgetsystem (SB) har en difference på 86.821 kr.,
som har baggrund i en likviditetsoverførsel mellem KADK og Kulturministeriet efter ressortæn-
dringen i 2011. Differencen er uden held søgt udlignet i samarbejde med Moderniseringsstyrelsen
i 2013. KADK vil søge at rette dette i regnskabet for 2014.
Note 6: Forøgede kortfristede gældsposter vedrører leverandører af varer og tjenesteydelse skyl-
des forudbetalt huslejen for 1. kvartal 2014 bogført i december 2013 til betaling i januar 2014.
Anden kortfristet gæld er formindsket som følge af korrektioner i 2013 af fejl fra tidligere år,
skyldige feriepenge er forøget som følge af en ekstraordinær regulering af tidligere års manglende
hensættelser, og igangværende arbejder for fremmed regning er reduceret som følge af gennem-
gangen og lukning af eksternt finansierede forskningsprojekter.

4.4. Egenkapitalforklaring

Tabel 9: Egenkapitalforklaring
1000 kr., løbende priser
note: 2012 2013
 Egenkapital primo R-året 16.863,3 17.398,2
 Reguleret egenkapital primo 5.400,0 5.400,0
 +Ændring i reguleret egenkapital 0,0 46,0
 Reguleret egenkapital ultimo 5.400,0 5.446,0
 Opskrivninger primo 0,0 0,0
 +Ændringer i opskrivninger 0,0 0,0
 Opskrivninger ultimo 0,0 0,0
 Reserveret egenkapital primo 0,0 0,0
 +Ændring i reserveret egenkapital 0,0 0,0
 Reserveret egenkapital ultimo 0,0 0,0
 Overført overskud primo 11.417,3 11.998,2
 +Primoregulering/flytning mellem bogføringskredse 0,0 0,0
 +Regulering af det overførte overskud 0,0 -86,7
 +Overført fra årets resultat 580,9 -8.688,0
 - Bortfald af årets resultat 0,0 0,0
 - Udbytte til staten 0,0 0,0
 Overført overskud ultimo 11.998,2 3.223,5
 Egenkapital ultimo R-året 17.398,2 8.669,5

KADK har en samlet egenkapital på 8,7 mio. kr. ved udgangen af 2013 inklusiv statsforskrivnin-
gen på 5,4 mio. kr. Det er målet at KADK over tid har en egenkapital på et fornuftigt og rimeligt
niveau i forhold til usikkerhederne i budgettet. Med årets underskud og det budgetterede under-
skud i 2014 er egenkapitalen for lav, og derfor budgetteres med en genopbygning af egenkapita-
len i årene efter 2014.

 Side 28

En difference mellem SB og Navision på 86.821 kr. vedrørende overført overskud stammer fra
primosaldoen. Differencen er uden held søgt udlignet i 2013 i samarbejde med Moderniserings-
styrelsen. KADK vil søge at rette differencen i regnskabet for 2014.

3.5 Likviditet og låneramme

Tabel 10: Udnyttelse af låneramme
1000 kr., løbende priser 2013
Sum af immaterielle og materielle anlægsaktiver 20.634,2
Låneramme pr. 31. december 2013 33.400,0
Udnyttelsesgrad i procent 61,8 %

KADK har med 20,6 mio. kr. en udnyttelse af lånerammen på ca. 62 pct.

3.6 Opfølgning på lønsumsloft

Tabel 11: Opfølgning på lønsumsloft § 19.38.08. Det Kongelige Danske
Kunstakademis Skoler for Arkitektur, Design og Konservering
1000 kr., løbende priser 2013
Lønsumsloft FL 176.700,0
Lønsumsloft inkl. TB/aktstykker 175.900,0
Lønforbrug under lønsumsloft 166.318,5
Difference 9.581,5
Akkumuleret opsparing ultimo 2012 57.429,8
Akkumuleret opsparing ultimo 2013 67.011,3

KADK’s lønsumsforbrug i året ligger indenfor lønsumsloftet. Den akkumulerede opsparing af løn-
sum er på 67,0 mio. kr. ultimo 2013.

3.7 Bevillingsregnskabet

Tabel 12: Bevillingsregnskab § 19.38.08. Det Kongelige Danske Kunstakademis Sko-
ler for Arkitektur, Design og Konservering
1000 kr., løbende priser Regnskab

2012
Budget

2013
Regnskab

2013 Difference Budget 2014
Nettoudgiftsbevilling -276.600,0 -273.900,0 -272.300,0 -1.600,0 -270.900,0
Nettoforbrug af reservation 2.000,0 -1.100,0 -1.112,8 12,8 0,0
Indtægter -38.727,6 -41.110,0 -51.072,1 9.962,1 -10.385,0

Indtægter i alt -313.327,6
-

316.110,0

-
324.484,

9 8.374,9 -281.285,0
Udgifter 312.746,7 315.810,0 333.172,9 -17.362,9 287.423,1
Årets resultat -580,9 -300,0 8.688,0 -8.988,0 6.138,1

Afvigelsen mellem den budgetterede og den regnskabsførte nettoudgiftsbevilling skyldes dels et
Ændringsforslag til forslag til finanslov for 2013 på -0,6 mio. kr. og dels TB vedrørende hen-

 Side 29

holdsvis 7. fase af statens indkøbsprogram og begrænsning af statslige lønudgifter på i alt 1,0 mio.
kr.

4. Bilag til årsrapporten

Note 1: Immaterielle anlægsaktiver
1000 kr.

Færdiggjorte
udviklings-
projekter

Erhvervede
koncessioner,
patenter, li-
censer mv.

I alt

Primobeholdning 6.388,5 2.835,8 9.224,3
Opskrivning 0,0 0,0 0,0
Kostpris pr. 1.1.2013 (før afskr.) 6.388,5 2.835,8 9.224,3
Tilgang 1.513,8 384,8 1.898,6
Afgang 0,0 0,0 0,0
Kostpris pr. 31.12.2013 (før af-
skr.) 7.902,3 3.220,6 11.122,9
Akk. afskrivninger 6.127,1 2.914,1 9.041,2
Akk. nedskrivninger 0,0 0,0 0,0
Akk. af- og nedskrivninger
31.12.2013 6.127,1 2.914,1 9.041,2
Regnskabsmæssig værdi pr.
31.12.2013 1.775,2 306,5 2.081,7
Årets afskrivninger 468,2 142,4 610,6
Årets nedskrivninger 0,0 0,0 0,0
Årets af- og nedskrivninger 468,2 142,4 610,6
Afskrivningsperiode/år 5-8 år 3 år

Udviklings-
projekter un-
der opførelse

Primosaldo pr. 1.1 2013 762,1
Tilgang 1.566,6
Nedskrivninger 0,0
Afgang 2.328,7
Kostpris pr. 31.12.2013 0,0

 Side 30

Note 2: Materielle anlægsaktiver
1000 kr. G

runde, arealer og
bygninger

Infrastruktur

Produktionsanlæ
g og

m
askiner

Transportm
ateriel

Inventar og IT-
udstyr

I alt

Primobeholdning 28.450,9 0,0 21.725,9 1.054,9 20.503,1 71.734,8
Opskrivning 0,0 0,0 0,0 0,0 0,0 0,0
Kostpris pr. 1.1.2013 (før afskr.) 28.450,9 0,0 21.725,9 1.054,9 20.503,1 71.734,8

Tilgang 0,0 0,0 53,9 0,0 1.689,9 1.743,8
Afgang 0,0 0,0 0,0 0,0 0,0 0,0
Kostpris pr. 31.12.2013 (før af-
skr.) 28.450,9 0,0 21.779,8 1.054,9 22.193,0 73.478,6
Akk. afskrivninger 19.077,5 0,0 16.439,1 726,3 18.489,5 54.732,4
Akk. nedskrivninger 0,0 0,0 0,0 0,0 0,0 0,0
Akk. af- og nedskrivninger
31.12.2013 19.077,5 0,0 16.439,1 726,3 18.489,5 54.732,4
Regnskabsmæssig værdi pr.
31.12.2013 9.373,4 0,0 5.340,7 328,6 3.703,5 18.746,2
Årets afskrivninger 1.778,5 0,0 1.334,4 95,1 2.376,6 5.584,6
Årets nedskrivninger 0,0 0,0 0,0 0,0 0,0 0,0
Årets af- og nedskrivninger 1.778,5 0,0 1.334,4 95,1 2.376,6 5.584,6
Afskrivningsperiode/år 10 år - 5 - 10 år 5 år 3 - 5 år

 I gang-

værende
arbejder
for egen
regning

Primosaldo pr. 1.1. 2013 409,6
Tilgang 94,6
Nedskrivninger 0,0
Overført til færdige materielle an-
lægsaktiver 504,2
Kostpris pr. 31.12.2013 0,0

 Side 31

4.1 Tilskudsfinansierede aktiviteter

Tabel 17a: Tilskudsfinansieret forskningsvirksomhed (u.k. 95)

Løbende priser, 1000 kr.

Overført
overskud fra
tidligere år

Årets til-
skud

Årets udgif-
ter

Årets
resultat

Overskud til
videreførelse

Arkitektur 0,0 17.449,7 17.449,7 0,0 0,0
Design 0,0 3.649,3 3.649,3 0,0 0,0
Konservering 0,0 1.271,3 1.271,3 0,0 0,0
I alt 0,0 22.370,3 22.370,3 0,0 0,0

Tabel 17b: Andre tilskudsfinansierede aktiviteter (u.k. 97)

Løbende priser, 1000 kr.

Overført
overskud fra
tidligere år

Årets til-
skud

Årets udgif-
ter

Årets
resultat

Overskud til
videreførelse

Arkitektur 0,0 4.235,4 4.235,4 0,0 0,0
Design 0,0 2.032,4 2.032,4 0,0 0,0
Konservering 0,0 151,4 151,4 0,0 0,0
I alt 0,0 6.419,2 6.419,2 0,0 0,0

4.2 Afrapportering fra KADK’s aftagerpaneler
Afrapportering fra KADK’s tre aftagerpaneler er vedlagt nedenfor.

 1/1

Philip de Langes Allé 10 Tlf. 4170 1500
1435 København K Fax 4170 1515
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering
Arkitektskolen

 20. januar 2014

 Journalnr.: LS HeB/PTK

 Afrapportering for aftagerpanelet ved Kunstakademiets
Arkitektskole, 2013

Aftagerpanelet for Kunstakademiets Arkitektskole (en del af Det Kongelige Danske Kunstakademis
Skoler for Arkitektur, Design og Konservering, KADK), blev nedsat og beskikket i foråret 2013.
Medlemmerne af Kunstakademiets Arkitektskoles (KA’s) aftagerpanel er:

• Tina Saaby (formand), arkitekt, stadsarkitekt i København og gæsteprofessor på Sheffield
University. Repræsenterer bl.a. planlægning på byplan- og landskabsniveau.

• Johan Celsing, praktiserende arkitekt og professor ved KTH i Stockholm. Repræsenterer
en international kendt skandinavisk tegnestue, der bl.a. er kendt for transformation i
kulturhistorisk værdifulde omgivelser.

• Kasper Guldager Jørgensen, arkitekt, partner i 3XN, direktør i GXN (forskningsdelen af
3XN) med fokus på bæredygtighed. Repræsenterer en ny type tegnestuepraksis, hvor
forskning og udvikling er integreret i tegnestuens arbejde.

• Lone Feifer, arkitekt og programdirektør i VELUX med fokus på bæredygtighed.
Repræsenterer bl.a. bygningsproducentniveauet.

• Lene Tranberg, arkitekt og partner i Lundgaard og Tranberg Arkitekter A/S. Repræsenterer en
af Danmarks kunstnerisk mest profilerede tegnestuer.

Aftagerpanelet holdt deres første møde 10/10 2013. Mødet var primært et introduktions- og
præsentationsmøde, hvor aftagerpanelsmedlemmerne præsenterede sig selv og skolen blev præsenteret
ved fagleder Peter Thule Kristensen og rektor Lene Dammand Lund. KADK er midt i en omfattende
faglig omorganisering som følge fusionen mellem Kunstakademiets Arkitektskole, Danmarks Designskole
og Kunstakademiets Konservatorskole i juni 2011. Diskussion og orientering drejede sig derfor primært
om den nye faglige struktur på Arkitektskolen og processen for implementeringen af denne.

I 2014 planlægger aftagerpanelet at diskutere beskæftigelsessituationen for især nyuddannede arkitekter.
Den nye faglige struktur vil også løbende blive diskuteret. Derudover vil der løbende være aktuelle
emner, som vil blive taget op på møderne.

Der er planlagt 3 møder i KA’s aftagerpanel i 2014 plus et fælles møde for de tre aftagerpaneler på KADK.
Det er hensigten, at aftagerpanelet ikke kun betragter skolen samlet, men også fokuserer på de enkelte
institutters dagsordener og udfordringer. Besøg på arkitektskolens afgangsudstilling og møder med
udvalgte faglige miljøer er ligeledes under planlægning.

Med venlig hilsen

Formand for aftagerpanelet ved Kunstakademiets Arkitektskole

Tina Saaby

Beretning fra Kunstakademiets Designskoles
Aftagerpanel for arbejdet i 2013

Aftagerpanelet har i dette år arbejdet videre på et idékatalog med fokus på, hvordan flere kandidater
kan komme i arbejde. Beskæftigelsesrapporterne fra de sidste par år har vist en høj ledighed blandt
KADKs kandidater, som kan begrundes med, at design befinder sig i lavkonjunktur med deraf
følgende arbejdsløshed, men det er også af betydning, at KADK’s kandidater udfordres af
konkurrerende danske uddannelser/ kandidater og et internationalt arbejdsmarked.

Igennem behandling af dette idékatalog har Aftagerpanelet aktivt inddraget og involveret
studerende og lærere, og er kommet med en række anbefalinger til initiativer på både kort og langt
sigt, samt deltaget proaktivt i eksekveringen af tiltag og aktiviteter:

• Invitation til debat og diskussion internt på skolen og eksternt i pressen af skolens udfordringer

med dilemmaet om, at KADK på den ene side er et af de vanskeligste steder at blive optaget
som studerende i Danmark og på den anden side, at KADK har en af de højeste ledigheds-
procenter især blandt dimittenderne. Helt konkret udmøntede dette sig bl.a. i et debatindlæg i
Politiken den 11. september, en efterfølgende TV udsendelse på TV2NEWS, hvor KADK
medvirkede sammen med DDC, samt interne drøftelser med en nuancering af udfordringerne.

• Øget fokus på karriere og arbejdsliv fra starten af studiet, herunder arbejdet med trainee-
programmer og forbedring af de studerendes portfolios - med større forståelse af aftagernes
forventningerne til ansøgerne og indsigt i, hvad der reelt skal til for at komme i betragtning og
blive valgt.

• Mere samarbejde med erhvervspartnere, herunder case-competitions bl.a. med CBS og en
tættere dialog med DDC gerne i form af et forpligtende samarbejde.

• Øget tempo fra starten af studiet og oplevelsen af ’sense of urgency’ bl.a. gennem synliggørelse
af ’high-end students’ (de allerbedste), og at ’entrepreneurship’ ikke blot er et kursus, men at det
gennemsyrer uddannelsen fra start til slut.

• Flere events og foredrag fra virksomheder for at opnå større forståelse og indsigt i
virksomhedernes behov.

Beskæftigelsesoversigt 2013 fra Rektorkollegiet for de Kunstneriske og Kulturelle Uddannelser
viser nedslående tal, men Aftagerpanelet er skeptiske overfor rapportens retvisning og har opfordret
Rektorkollegiet til fremadrettet at forbedre datagrundlaget og bl.a. også medregne kandidater, som
finder beskæftigelse i udlandet. I dag fremgår de ikke i talgrundlaget, og det reelle ledighedstal kan
forhåbentlig være lavere, idet skolens personale med direkte kontakt til kandidaterne oplever, at
flere sidder i gode vellønnede jobs i udlandet. Beskæftigelsesoversigten er et vigtigt styringsværktøj
for den strategiske tilrettelæggelse af uddannelserne og giver Aftagerpanelet indsigt og mulighed
for den bedste vejleding.

Men trods kritik af selve rapporten, tvivler Aftagerpanelet ikke på, at der er stort potentiale i at
arbejde i videre i de spor, som sammen med skolen er blevet identificeret, i det næste år for at sikre
flere KADK kandidater i arbejde.

Malene Sihm Vejlsgaard | Formand for Kunstakademiets Designskoles Aftagerpanel

 1/2

Philip de Langes Allé 10 Tlf. 3268 6000
1435 København K Fax 3268 6111
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering
Designskolen

 13. jan 2014

 Journalnr.: Enhed: KADK/TKJ/UHU

 Kunstakademiets Designskoles opfølgning på
aftagerpanelets anbefalinger

Aftagerpanelet har i året arbejdet videre med idékataloget ”Nåleøjet” med fokus på, hvordan de
studerende skal kunne komme mere målrettet igennem studiet, blive endnu bedre klædt på til
arbejdslivet, blive mere fokuseret på det efterfølgende arbejdsliv, samt hvordan skolen kan øge andelen
af erhvervssamarbejder gennem de 5 års studietid. Det arbejde har i høj grad hvilet på de drøftelser
panelet har haft i forhold til Rektorkollegiet for de Kunstneriske og Kulturelle Uddannelsers (RKU)
beskæftigelsesoversigt og pressens dækning af den samlede beskæftigelsessituation.

Aftagerpanelet har i behandlingen af dette aktivt inddraget og involveret studerende og lærere, og er
kommet med en række anbefalinger til initiativer på både kort og langt sigt, samt deltaget proaktivt i
eksekveringen af tiltag og aktiviteter:

• Invitation til debat og diskussion internt på skolen og eksternt i pressen af skolens
udfordringer med dilemmaet om, at KADK på den ene side er et af de vanskeligste steder at
blive optaget som studerende i Danmark og på den anden side, at KADK har en af de højeste
ledighedsprocenter, især blandt dimittenderne.

• Øget fokus på karriere og arbejdsliv fra starten af studiet, herunder arbejdet med trainee-
programmer og forbedring af de studerendes portfolios - med større forståelse af aftagernes
forventninger til ansøgerne og indsigt i, hvad der reelt skal til for at komme i betragtning og
blive valgt.

• Mere samarbejde med erhvervspartnere, herunder case-competitions bl.a. med Copenhagen
Business School (CBS) og en tættere dialog med Dansk Designcenter (DDC) gerne i form af et
forpligtende samarbejde.

• Øget tempo fra starten af studiet og oplevelsen af ’sense of urgency’ bl.a. gennem synliggørelse
af ’high-end students’ (de allerbedste), og at ’entrepreneurship’ gennemsyrer uddannelsen fra
start til slut.

• Flere events og foredrag fra virksomheder for at opnå større forståelse og indsigt i
virksomheder og erhvervets behov.

Der er i årets løb fulgt op på aftagerpanelets anbefalinger, igennem bl.a. de overordnede principper, der
nu er beskrevet og ligger til grund for udviklingen af KADK´s nye faglige struktur. Der er herudover
etableret faste formater for Matchmaking events med Danish Design Awards (DDA), der er etableret
medlemsadgang for de studerende til DDA´s netværk, internet portalen Made In School er
videreudviklet til at indeholde en rekrutteringsplatform for erhvervet og har skiftet navn til FOLIO, der
er etableret karrieremoduler i samarbejde med erhverv og organisationer i den kommende studieplan,
de kommende studieplaner gør det muligt for den studerende at sætte tempoet op, der etableres flere
"business-talks”, og der er sammen med DDA og Danske Designere (DD) m.fl. taget initiativ til at
udvikle et format for en "business mentorordning".

2/2

Philip de Langes Allé 10 Tlf. 3268 6000
1435 København K Fax 3268 6111
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering
Designskolen

Som led i de generelle bestræbelser på at styrke dimittendernes færdigheder inden for
entrepreneurskab og forretningsudvikling har KADK desuden etableret et samarbejde med CBS om
udvikling af en kandidatuddannelse i designmanagement. Uddannelsen vil køre som et pilotprojekt i
2014.

Med genetableringen af Konservatorskolens og Arkitektskolens aftagerpaneler planlægges der
fremadrettet afholdt minimum et årligt fælles møde mellem de tre aftagerpaneler.

Tine Kjølsen
Fagleder, Kunstakademiets Designskole

 1/2

Esplanaden 34 Tlf. 4170 1500
1263 København K
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering
Konservatorskolen

 29. januar 2014

 Journalnr.: Enhed: Initialer

 Rapport fra Konservatorskolens aftagerpanel 2013

Aftagerpanelet blev sammensat og etableret i maj 2013. Panelet består af:
Michael Højlund Rasmussen (fmd.) ledende konservator Konserveringscenter Vest, Ølgod
Rikke Bjarnhof, enhedsleder Nationalmuseets Bevaringsafdeling
Lars Brock Andersen, ledende konservator, Museernes Bevaringscenter, Skive
Marie Vest, bevaringschef Det Kongelige Bibliotek
Jørgen Wadum, bevaringschef Statens Museums for Kunst suppleret af
Konservatorskolen fagleder, Mikkel Scharff og administrativ medarbejder, Christina Lund.

Da panelet først blev sammensat sent i maj og man ønskede at afholde et indledende møde med
Konservatorskolens afgående rektor, René Larsen før dennes afgang pr 1/9 2013, fandt det første møde
sted umiddelbart efter sommerferien i august. Herefter er der afholdt endnu et møde i november 2013.
På begge møde har KADK’s rektor, Lene Dammand Lund deltaget ud fra et fælles ønske om at se
Konservatorskolens forhold i den nye ramme, som fusionen KADK fortsat er.

Begge møder var præget af Konservatorskolens plads og rolle i KADK samt af de udfordringer, som vi
umiddelbart kan se som resultat af fusionen og fagets position i samfundet generelt.
Første møde kom i høj grad til at handle om selve den fusionsproces, som alle 3 skoler er omfattet af.
Rektor, Lene Dammand beskrev tanker og forløb frem til nu – hvilket var en helt fundamental forud-
sætning for at diskutere Konservatorskolen forhold fremover. Helt overordnet kommer Konservator-
skolen til at indgå som eet institut på linje med de øvrige institutter, der omfatter Arkitektskolens og
Designskolens fagområder. Konservatorskolen fastholder med mindre justeringer sin struktur og
bemanding gennem de næste 3 år, og man følger således de undervisningsplaner, der allerede var lagt.

Panelet enedes om i den kommende tid at tage hul på en række emner, der afspejler nogle af de

udfordringer som allerede før fusionen kunne anes blandt både aftagerne og skolens medarbejdere. Det

drejer sig om flg.:

1. Indholdet af de fem linjers undervisning i dag

Afdelingsbestyrerne inviteres til at fortælle panelet om deres undervisningsprogrammer.

2. Kortlægning af branchen

Der er behov for en oversigt over Konservatorskolens mulige aftagere.

3. Branchens potentiale

Aftagernes behov afdækkes og analyseres med henblik på at identificere, om der er områder i

undervisningen, hvor der er behov for en omlægning eller justering.

4. Diskussion af ny struktur

Det skal undersøges, om der er behov for en strukturændring af Konservatorskolen i årene

frem til næste optag i 2016.

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

På årets afsluttende møde blev panelet præsenteret for skolens undervisningsmæssige grundlag (den
europæiske kvalifikationsramme, som man har fulgt godt op på) samt de enkelte afdelinger – herunder
læringsmål, relation til aftagere og tilsvarende overordnede betragtninger. Blandt disse bør fremhæves,
at der ligger en stor udfordring i kandidatuddannelsen, hvor det er vanskeligt for skolen at udbyde linje-
/ fagspecifikke fortsætterkurser – altså opfølgning på fagligt specifikke emner fra bachelordelen.
Årsagen er dels historisk betinget, men vanskeliggøres i stigende grad af manglende ressourcer. Panelet
vil være opmærksomt på dette punkt og vil gerne diskutere mulighederne for at understøtte ønsket om
fortsætterkurser i dialog med Konservatorskolen.

Konservatorskolens afdelingsledere gav et indtryk af en god relation til aftagerne gennem diskussion af
faglige problemstillinger, som ønskes inddraget i undervisningen, samarbejde om lån af genstande,
hjælp til vejledning i forbindelse med opgaveløsning m.v. og gennem censorkorpsets arbejde. Desuden
søger man at skabe nye relationer og spotte potentielle aftagere, hvor konservatorers kompetencer kan
bringes i spil.

En præsentation af ph.d. ordningen viste, at Konservatorskolen indtil nu har leveret 4 ph.d.’er og har
lige så mange mulige kandidater på vej alene for 2014. Ordningen lider dog under en manglende ph.d.-
skole i KADK-regi, hvor man vil kunne udbyde fagrelaterede kurser. Værre er det, at forskningsrådene
ikke længere giver stipendier til enkeltstående ph.d.-forløb. Konservatorskolen er afhængig af, at folk
selv har finansiering med sig, og det betyder, at skolen kun har ringe indflydelse på, hvad ph.d.-
stipendiaterne skal arbejde med. En sådan medindflydelse bør sikres gennem tilstrækkelig økonomi
baseret på enkelte egne stipendier og/eller samfinansiering med andre relevante institutioner.
Det er panelets opfattelse, at disse helt elementære forudsætninger for produktion af ph.d.’er på KADK
må bringes på plads, og at KADK og Undervisningsministeriet må give spørgsmålet meget høj prioritet,
hvis Konservatorskolen skal kunne uddanne forskere på højeste niveau. Hvis man vil lave ph.d.’er på så
lille et fag, kræver det målrettet investering.

Sluttelig blev beskæftigelsessituationen diskuteret med udgangspunkt i Rektorkollegiets Beskæftigelses-
rapport 2013 baseret på tal frem til 2011.
Generelt ser det ud til, at Konservatorskolens dimittender klarer sig rigtig godt og følger den
almindelige AC beskæftigelsesgrad og -udvikling. Da mængden af dimittender er lille, kan der være
relativt store udsving fra år til år, men aftagerpanelet konkluderer, at beskæftigelsessituationen ikke
giver anledning til bemærkninger, og at faget præsterer godt. Det skyldes formentlig et begrænset optag
af bachelorstuderende.
Umiddelbart undrede man sig over, at Beskæftigelsesoversigt 2013 viste, at en relativ stor andel er
dimittenderne er lønmodtagere i den private sektor. Muligvis regner Danmarks Statistik de selvejende
institutioner (konserveringscentrene) som hørende til i den private sektor.

Michael Højlund Rasmussen
Formand
Ledende konservator, Konserveringscenter Vest, Ølgod, mhr@konsvest.dk

mailto:mhr@konsvest.dk

 1/1

Philip de Langes Allé 10 Tlf. 3268 6000
1435 København K Fax 3268 6111
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

 3. dec. 2013

 Journalnr.: Enhed: Økonomi Initialer: VJENS

 Strategisk flerårsbudget efter regnskab 2013

Tabel 1 viser regnskabet for 2013 sammenholdt med budget 2014 og de fremskrevne strategiske

budgetter for 2015 til 2017. I budgetterne for 2015 til 2017 er der taget udgangspunkt i budget 2014 med

justering for reduktion i løn- og driftsomkostninger i henhold til spareplanen.

Det regnskabsmæssige resultat for 2013 er bedre end forventede underskud på 12,5 mio. kr. i

rapporteringen fra 3. kvartal. Forskellen ligger i regulering af egenkapitalen over driften på 2,2 mio. kr.

(udestående fra lukning af Designskolens regnskab) samt et driftsresultat, som er 1,6 mio. kr. bedre end

forventet. Resultatet på egenkapitalen aflæses i tabel 2, hvor ultimo værdien er sammenholdt med

forventningen ved Budget 2014. Resultatet er en forbedring på 1,5 mio. kr.

Tabel 1. Budget KADK baseret på FFL 2014 (mio. kr.)
Mio. kr. 2013 R 2014 2015 2016 2017
Nettobevilling KADK (FFL 14) 272,3 270,9 264,8 259,5 247,3
Finanslovsreserve 1,1 0,0 7,9 14,0 19,6
Indtægter 22,3 10,9 10,9 10,9 10,9
Tilskud 28,8 19,0 19,0 19,0 19,0
Indtægter i alt 324,5 300,8 302,6 303,4 296,8
Løn 166,3 165,4 161,4 161,4 161,4
Husleje 52,5 51,1 48,6 48,6 48,6
Øvrig drift 79,5 65,5 65,3 65,3 63,5
Afskrivninger 6,1 5,9 5,9 5,9 5,9
Eksterne projekter 28,8 19,0 19,0 19,0 19,0
Omkostninger i alt 333,2 306,9 300,2 300,2 298,4

Årets resultat -8,7 -6,1 2,4 3,2 -1,6
2013 er i PL-niveau 2013 mens 2014 og frem er i niveau 2014.

Tabel 2. Egenkapitalen baseret på regnskab 2013 samt forslag til budget 2014
Mio. kr. 2013 R 2014 2015 2016 2017
Primo opgørelse 17,4 8,7 2,6 5,0 8,2
Regulering til åbningsbalance 0,0 0,0 0,0 0,0 0,0
Forventet resultat -8,7 -6,1 2,4 3,2 -1,6
Ultimo opgørelse efter R13 8,7 2,6 5,0 8,2 6,6
Forventning ved Budget 2014 7,2 1,1 3,5 6,7 5,1
Statsforskrivningen udgør 5,4 mio. kr. og er inkluderet i opgørelsen

 1/2

Philip de Langes Allé 10 Tlf. 3268 6000
1435 København K Fax 3268 6111
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

 2. december 2013

Journalnr.: 002401 Ledelsessekretariatet UH

 Meddelelser fra rektor

 Vedr. dagsordenens punkt 5.
Bilag vedr. siden sidst

KADK

• Rundbordsamtale med ministeren: En underviser fra hver af KADK’s tre skoler er
blevet inviteret til rundbordssamtale med den nye Uddannelses- og Forskningsminister d. 25.
februar om kvalitet i undervisningen.

• MADE - australsk-dansk studenterudvekslingsprojekt: Modtagelse af fem australske
MADE-studerende, der i januar og februar har arbejdet hos Hennings Larsen Architects, og
udvælgelse af fem danske studerende (to arkitektstuderende, to ingeniørstuderende og en
designstuderende.), der skal arbejde med Sydney Operahouse seks uger i juli og august.
Programmet, der i Danmark er sponsoreret af en række danske fonde, handler om – i Jørn
Utzons ånd – at fodre transdisciplinært samarbejde mellem ingeniører, arkitekter og
designere og om at fremme dansk-australsk samarbejde. Aftalen løber over ti år, og vil ved sin
afslutning have involveret 100 studerende. KADK har i den forbindelse en
sekretariatsfunktion, og Peter Thule Kristensen indgår i projektets danske styregruppe.

• Formidling: KADK’s rektor Lene Dammand Lund sætter i en serie artikler fokus på temaer

som: uddannelse, beskæftigelse, entrepreneurship, forskning og kunstnerisk udvikling. Følg
med på www.kadk.dk/Agenda, hvor vi samler artikelserien i den kommende tid.

Arkitektskole

• Programpræsentation: Præsentation den 24. februar af fire nye bachelorprogrammer og
tretten nye kandidatprogrammer (efter KA's studieordning) for alle arkitektskolens
studerende og undervisere. Præsentationen var en stor succes og vidnede om et stort
engagement hos skolens nye programansvarlige. For første gang blev den nye faglige struktur
for alvor materialiseret i form af en række fine powerpointpræsentationer, efterfulgt af
skriftlige præsentationer.

• Studieordning: Udvikling af ny studieordning og høringsrunde i KA's ledergruppe. Den nye

studieordning er tilpasset den nye faglige struktur og tillader større samarbejde på tværs af
KA og KD.

• Møder med branchen: KADK har afholdt møder med brancheorganisationer om

praktikordning.

• Fondsmidler: 3.750.000 kr. fra Realdania til forskning i 2014-2017 inden for
kulturarvsbevaring i forbindelse med kandidatprogrammet Kulturarv, Transformation og
Restaurering v. Prof. Christoffer Harlang. Støtten er opnået i kraft af KA's
bæredygtighedssatsning, hvor eksternt finansieret støtte "toppes op" af arkitektskolen.

• Ny afgangspris: Januarafgangen og afgangsudstilling er bl.a. blevet besøgt af

Arkitektskolens aftagerpanel, og i den forbindelse har DURAVIT indgået en aftale om en ny
fast årlig pris til afgangsprojekter, der integrerer arkitektur og design.

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Designskolen

• Designskolens aftagerpanel: Designskolen har fået nyt medlem af aftagerpanelet, adm.
dir. Niels Eskildsen fra Designers Remix, idet Christian Stadil er trådt ud.

• Programpræsentation: Præsentation den 17. februar af 5 nye bachelorprogrammer og tolv
nye kandidatprogrammer (efter KD's studieordning) for alle designskolens studerende og
undervisere. Præsentationen var en stor succes og vidnede om et stort engagement hos
skolens nye programansvarlige. For første gang blev den nye faglige struktur for alvor
materialiseret i form af en række fine powerpointpræsentationer, efterfulgt af skriftlige
præsentationer.

• Møder med branchen: Designskolen har holdt en række møder med diverse eksterne fra

branchen om praktikordning.

• Studieordning: Udvikling af ny studieordning og høringsrunde i KD's medarbejder og
ledergruppe. Den nye studieordning er tilpasset den nye faglige struktur og tillader større
samarbejde på tværs af KA og KD.

Konservatorskolen

• Konference- og kongresdeltagelse: Tidl. rektor for Konservatorskolen René Larsen har
været til bestyrelsesmøde i den internationale organisation for konserveringsuddannelse
(ENCoRE), hvor der lægges sidste hånd på den internationale konference i maj: “Teaching
Conservation-Restoration”. Mikkel Scharff har været til bestyrelsesmøde i den internationale
konserveringsorganisation IIC (International Institute for Conservation) som forbereder en
international kongres "An Unbroken History: Conserving East Asian Works of Art and
Heritage" i september 2014 i Hong Kong og endnu en kongres i Los Angeles 2016 om
konservering af samtidskunst.

• Fiskefossil: Konservatorskolens Naturhistoriske linje har foræret et fiskefossil
til Molersmuseet på Mors - fossilet er udgravet på en studietur til Orkneyøerne og prepareret
af de studerende.

• Medierne: Naturhistorisk linjes studerende har deltaget i partering af de to hvaler, der
strandede i februar måned på Vestkysten, hvilket både publikum og medier viste stor
interesse for.

 1/1

Philip de Langes Allé 10 Tlf. 3268 6000
1435 København K Fax 3268 6111
Danmark info@kadk.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

 28. februar 2014

Journalnr.: Ledelsessekretariatet UH

 Indstilling til bestyrelsesmødet den 10. marts 2014

 Vedr. punktet 6
Opfølgning på KADK’s strategiarbejde

Indstilling:
Det indstilles, at bestyrelsen orienteres om status for arbejdet med KADK’s vision og strategi for 2013-
2015.

Bilag:

- Dynamisk opfølgning på implementering af KADK Strategi 2013-2015 og opfølgning på
udviklingskontrakt med uddannelsesministeriet

- Bilag til dynamisk opfølgning på KADK Strategi 2013-2015

Sagsbehandlere:

Svend Lawaetz
Prorektor

VIDENSKAB

PAKKE STATUS EVT. BEMÆRKNING

1 Styrket kernefaglighed og robuste forskningsmiljøer Under planmæssig udvikling

2 Tværdisciplinær synergier ved ny viden med alliancer Under planmæssig udvikling

3 International viden kompetencer Planmæssigt - delvis igangsat

KUNST
PAKKE STATUS EVT. BEMÆRKNING

4 Synlig kunstnerisk profil og kunsterisk udvikling Under planmæssig udvikling

5 Levende kunsterisk/kulturelt campusmiljø Under planmæssig udvikling

PRAKSIS
PAKKE STATUS EVT. BEMÆRKNING

6 Tættere dialog med praksis og erhverv Under planmæssig udvikling

7 Model for efter- og videreuddannelse Planmæssigt - delvis igangsat

NYE RAMMER

PAKKE STATUS EVT. BEMÆRKNING

8 Ny faglig struktur Under planmæssig udvikling

9 Styrket synlighed Navne-/lovproces forsinker proces for visuelt identitet

10 Kvalitetsudvikling Under planmæssig udvikling

11 En samlet administrativ enhed Under planmæssig udvikling

DYNAMISK OPFØLGNING PÅ IMPLEMENTERING
AF KADK STRATEGI 2013-2015 OG OPFØLGNING
PÅ UDVIKLINGSKONTRAKT MED UDDANNELSESMINISTERIET

Implementering forløber planmæssigt Implementering er udfordret Der er problemer med implementeringen

VIDENSKAB

UDV. KONTRAKT STRATEGIPAKKE PROJEKTER FRA STRATEGIPAKKERNE 1-3 PERIODE IMPLEMENTERINGSGRAD STATUS BEMÆRKNING/HANDLING

5A 1 1. KD+KK model for kritisk masse i fagmiljøer 2013-2014 Fokus på kobling af forskning og uddannelse

5B 1 2. Øge eksterne forskningsbevillinger 2013-2014
Specifikke mål opsættes i ny faglig struktur, samt
øget administrativ support

1 3. Forskningsevaluering på KA 2012-2013 Afsluttet

1 4. Ny model for ekstern faglig publisering 2013-2014 Under planmæssig udvikling

2A 2 5. Udvikle kandidatprogram ml. KD/KA - møbel og rum 2013-2014 Under planmæssig udvikling

4B 2 6. Udvikle et nyt uddannelsesforløb (KD, Kea og DTU) + (KADK+CBS) 2013-2014
Uddannelsesforløb med KD, Kea og DTU er
gennnemført og afsluttet

7A 3 7. Flere KADK stud. på international udveksling (plan for hver skole) 2014-2015 Under planmæssig udvikling, 8% stigning i 2013

7B 3 8. Styrke internationalt udbud og øge antallet af betalingsstuderende 2014-2015 Øget med 300 % samt nye målrettede programmer

3 9. Afdække mulighed for udbud i udlandet 2014-2015 Opstart i 2014

KUNST
UDV. KONTRAKT STRATEGIPAKKE PROJEKTER FRA STRATEGIPAKKERNE 4-5 PERIODE IMPLEMENTERINGSGRAD STATUS BEMÆRKNING/HANDLING

5D 4 10. Øget kunstnerisk profil på KUV 2013-2014
International konference gennemført 2013, der
arbejdes med kriterier

5 11. Kunstnerisk campus: Plan for værksteder og samlinger 2013-2014 Planmæssig afdækning

PRAKSIS

UDV. KONTRAKT STRATEGIPAKKE PROJEKTER FRA STRATEGISKEPAKKERNE 6-7 PERIODE IMPLEMENTERINGSGRAD STATUS BEMÆRKNING/HANDLING

4A 6 12. Innovation/entrepreneurship på alle uddannelser 2013-2014
Opmærksomhed på, at entrepreneurship forankres i
de kommende fagbeskrivelser/ uddannelsesplaner

4C 6 13. Innovationspartnerskab på institut for møbel og rum 2013-2014 Under planmæssig udvikling

7 14. Model for efter- og videreuddannelse og afdækning af området 2014-2015 Pilotprojekt, diplomudd. igangsat m. INDEX

FÆLLES
RAMMER

UDV. KONTRAKT STRATEGIPAKKE PROJEKTER FRA BL.A. STRATEGIPAKKERNE 8-11 PERIODE IMPLEMENTERINGSGRAD STATUS BEMÆRKNING/HANDLING

6A 8 15.1 Ny faglig struktur: Etablering af institutter/fordel VIP/stud 2013-2014 Pågår i øjeblikket

6A 8 15.2 Ny faglig struktur: Tværgående undervisning 2013-2014 Er lige igangsat

2B 8 15.3 Ny faglig struktur: Etablering af KADK phd skole 2013-2015 Første skitser i dialogproces

6A 8 15.4 Ny faglig struktur: Justering af TAP struktur 2013-2014 Implementeres forår/ sommer 2014

6A 8 15.5 Ny faglig struktur: Lokalefordeling 2013-2014 Under planmæssig udvikling

6A 8 15.6 Ny Faglig struktur: Studieordning/planer osv. 2013-2014 Arbejdet med nye studieordninger er påbegyndt

6B 9 16. Ny website 2013-2014 Under planmæssig udvikling

17. Ny visuel identitet 2014-2015 Afventer lovproces. Se punkt 24

9 18. Øget synlighed i det danske mediebillede 2014-2015 Under planmæssig udvikling

9 19. International positionering på udvalgte platforme 2014-2015 Igangsættes i 2014

1A 10 20. Fælles kvalitetsudviklingssystem - uddannelser 2013-2014 Under planmæssig udvikling

6C 10 21. Kvalitetsudviklingssystem - forskning/kunst.udv. 2013-2014 Under planmæssig udvikling

6B 11 22. Tværgående administrative systemer/STADS 2013-2014 Under planmæssig udvikling

6B 11 23. Ny økonomistyringsmodel 2013-2015 Under planmæssig udvikling

11 24. Selveje og taksametermidler 2014/2015 Afventer tidsplan fra Uddannelsesministeriet

BILAG TIL DYNAMISK OPFØLGNING PÅ KADK STRATEGI 2013-2015

Implementering forløber planmæssigt Implementering er udfordret Der er problemer med implementeringen Afsluttet

	Pkt 1 2014-03-10 endelig dagsorden til bestyrelsesmøde
	Pkt 2 LDL_2013-12-18 udkast bestyrelsesreferat til elektronisk godk
	Pkt 3 Indstilling Økonomi1
	Pkt 3a KADK opfølgning februar 2014 PWC
	Pkt 3b Årsrapport2013 bestyrelsen
	280214 KADK årsrapport 2013 _bemærkninger fra UDS m KADK rettelser UH m ny tabel 2c Bestyrelse
	Oversigt over tabeller, noter og bilag
	1. Påtegning af det samlede regnskab
	2. Beretning
	2.1. Præsentation af virksomheden
	2.1.1 Mission og hovedopgave
	2.1.2 Vision

	2.2 Virksomhedens omfang
	2.3. Årets resultater
	2.3.1. Årets faglige resultater
	2.4. Årets økonomiske resultat
	2.5 Opgaver og ressourcer
	2.5.1 Opgaver og ressourcer: Skematisk oversigt
	2.5.2. Opgaver og ressourcer: Uddybende oplysninger

	2.6 Målrapportering
	2.6.1 Målrapporteringens første del: skematisk oversigt
	2.6.2 Målrapporteringens anden del: uddybende analyser og vurderinger
	2.7 Redegørelse for reservation
	2.8 Forventninger til det kommende år

	3. Regnskab
	3.1. Anvendt regnskabspraksis
	4.2. Resultatopgørelse mv.
	4.2.1 Resultatopgørelse
	4.2.2 Resultatdisponering

	4.3 Balancen
	4.4. Egenkapitalforklaring
	3.5 Likviditet og låneramme
	3.6 Opfølgning på lønsumsloft
	3.7 Bevillingsregnskabet

	4. Bilag til årsrapporten
	4.1 Tilskudsfinansierede aktiviteter
	4.2 Afrapportering fra KADK’s aftagerpaneler

	Note 1: Immaterielle anlægsaktiver

	Bilag 4 2 Afrapporteringer KADK aftagerpaneler - samlet
	Afrapportering KA aftagerpanel 2013_endeligUH
	Beretning_2013_final_MSV
	KDopfølgning_på aftager_anbefalinger2014 endelige
	KK aftagerpanel afrapportering 2013

	Pkt 3c Strategisk budget efter R-13
	Pkt 5 2014-03-10 Pkt - Pkt 5 Meddelelser fra rektor1
	Pkt 6 Indstilling status vision og strategi
	Pkt 6 KADK_Projektoversigt_Bestyrelsen_28022014
	KADK opsummering 2802014
	KADK projektoversigt 28022014

