

 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

 23. februar 2018

 Journalnr.: 36743 Ledelsessekretariatet ESL

 Dagsorden for ordinært bestyrelsesmøde, torsdag den 1.
marts 2018, kl. 09:00 til 13:00

 Efter aftale med bestyrelsesformanden indkaldes hermed til 1. ordinære bestyrelsesmøde i
2018

Torsdag den 1. marts 2018 kl. 09:00 til 13:00 på KADK, Holmen, selve
bestyrelsesmødet varer fra kl. 9-12, hvorefter der vil være frokost med
deltagelse af Mette Kynne Frandsen.

1. Velkomst og godkendelse af dagsorden og referat, bilag 1 A (referat fra mødet den 14.

december 2017)

2. Orientering fra bestyrelsesformand og rektor, bilag 2 A (”siden sidst”)

3. Intro til nye bestyrelsesmedlemmer, bilag 3 A (oversigt over bestyrelsesmedlemmer)

4. Strategi, indstilling samt bilag 4 A og 4 B (Bestyrelsens årsplan samt ny visuel

identitet og nyt navn)

5. Økonomi – årsrapport, indstilling samt bilag 5 A (årsrapport)

6. APV, indstilling samt bilag 6 A (notat vedr. Arbejdspladsvurdering (APV) og

Medarbejdertilfredshedsundersøgelse (MTU) på KADK 2017/18)

7. Personalesag (lukket punkt)

8. Eventuelt

 1/4

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

 21/12 2017

 Journalnr.: 36017 Enhed: l-sek Initialer: esl

 Referat fra ordinært bestyrelsesmøde, torsdag den 14.

december 2017, kl. 9-12

Deltagere: Anders Abraham (AA), Ann Merete Ohrt (AMO), Christian Bason (CB), Dan Stubbergaard

(DST), Jesper Stub Johnsen (JSJ), Karen Mosbech (KM), Mette Kynne Frandsen (MKF), Mette Lis

Andersen (MLA), Ole Sørensen (OSO), Anne-Louise Sommer (ALS), Jane Richter (JR)

Fraværende: Lisbeth Dam (LD), Josephine Nørtoft Saabye (JNS)

Øvrige deltagere: Rektor Lene Dammand Lund (LDL), Prorektor Svend Lawaetz (SLAW), Chef for

Kommunikation og Ledelsessekretariat Søs Holmdal (SHOL), Chef for Økonomi og HR Villy Dahl

Jensen

Referent: Eva Simoni Lomholdt

Dagsorden

1. Velkomst og godkendelse af dagsorden og referat, bilag

2. Orientering fra bestyrelsesformand og rektor, bilag

3. Status for rammekontrakt, LUKKET PUNKT, bilag

4. Økonomi – budget for 2018 og 3. kvartals regnskab, bilag

5. Opfølgning på bestyrelsesevaluering, LUKKET PUNKT, bilag

6. Status på udviklingsprojekter, særligt fokus på projekter med FN’s

bæredygtighedsmål

7. Opdateret årsplan, bilag

8. Eventuelt

Ad. 1. Velkomst og godkendelse af dagsorden og referat

Mette Lis bød velkommen til årets sidste bestyrelsesmøde.

Dagsordenen blev godkendt.

2/4

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Referater fra møder henholdsvis 26. – 27. september 2017 og 22. november 2017 blev godkendt.

Ad. 2. Orientering fra bestyrelsesformand og rektor

MLA orienterede om igangværende afklaring af beskikkelsessituationen for de bestyrelses medlemmer,

hvor den nuværende beskikkelsesperiode udløber primo 2018. Der var enighed i bestyrelsen om, at det

af hensyn til kontinuiteten i bestyrelsens arbejde vil være hensigtsmæssigt hvis beskikkelsesperioden

kan forlænges for disse medlemmer i en periode. Mette Kynne Frandsen har meddelt, at hun grundet

andre opgaver ønsker at udtræde af bestyrelsen. Pt. afventes Ministerens stillingtagen.

Rektor orienterede om:

- at uddannelsen på Bornholm netop er blevet prækvalificeret. Dette er et vigtigt skridt i processen for

at få realiseret den nye professionsbachelor-uddannelse.

- at rektor i forbindelse med den omtalte rapport ”De Kunstneriske Uddannelser i Kulturministeriet,

Forslag til en fremtidig organisering”, er inviteret med til møde om hvordan vi på KADK arbejder med

de udfordringer, rapporten fremhæver. I rapporten foreslås bl.a., at der kunne være samarbejde med

KADK f.s.v.a. kunstnerisk udviklingsvirksomhed.

- at KADKs samarbejde med AS3 vedrørende beskæftigelsessituationen for dimittender pågår. Det er

endnu ikke så langt at vi har grundlag for at evaluere processen, og dermed følge op på det til en

kommende runde 2, evt. i samarbejde med AS3. Dette vil ske på et kommende bestyrelsesmøde. Der er

mange designere, der har afsluttet et forløb, men endnu ikke er kommet i arbejde. Der blev stillet

forslag om, at forløbet skulle være obligatorisk for alle studerende og at det var vigtigt, at de studerende

tidligt bliver klar over vigtigheden i at få et arbejde efter endt uddannelse. Desuden, at KADK kan

overveje hvordan man arbejder strategisk med at modne såvel arbejdsmarkedet og de studerende.

- at samarbejdet med CBS går støt fremad og det forventes at der kan udbydes en fælles

kandidatuddannelse fra 2018. Det blev fremhævet at det er vigtigt, at det indlærte CBS-stof bliver brugt

aktivt i vores faglige miljøer, så man har begge områders viden.

- at udstillingen om cirkulær har været en meget stor succes – se nærmere under pkt. 6

Ad. 3. Status for rammekontrakt

LUKKET PUNKT

Ad. 4. Økonomi – budget for 2018 og 3. kvartals regnskab

VDJ orienterede uddybende om 3. Kvartalsregnskabet;

Efter 3. kvartal viser regnskabet et overskud på 17,8 mio. kr., og forventningerne for 4. kvartal viser et

underskud på 11,9 mio. kr. Der har været et efterslæb i udgifterne bl.a. som følge af forsinkelse i

besættelse af nye udviklingsstillinger. Som konsekvens af forsinkelsen blev der udmeldt 2 mio. til

styrkelse af kvaliteten i undervisning før sommerferien. Desuden falder en del af udgifterne til

udviklingsprojekterne med ekstern konsulenthjælp og større vedligeholdelsesprojekter først i 4. kvartal.

Samlet viser forventningen til 2017 et overskud på 5,9 mio. kr. Regnskabet for 2017 forventes dermed at

blive 3,9 mio. kr. bedre en budgetteret.

3/4

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Bestyrelsen tog kvartalsrapporteringen til efterretning.

SLAW orienterede vedr. budget for 2018. På trods af faldende bevillinger som følge af dimensionering

og omprioriteringsbidrag, bygger budgettet på en mere robust økonomi. De bevillingsmæssige

forudsætninger, som lå til grund for handlingsplanen for et nyt og fokuseret KADK, er stadig gældende.

Budgettet rummer indtægter på 296,9 mio. kr. og omkostninger på 294,9 mio. kr. Der budgetteres

således med overskud på 2,0 mio. kr.

På indtægtssiden er bevillingen for 3. gang reduceret som følge af omprioriteringsbidrag og

dimensionering.

Under omkostningerne indgår nu løn fra udviklingsstillinger, og lønnen er justeret med forventet

lønudvikling i 2018. Under driften er der bl.a. afsat 2,0 mio. kr. til kompetenceudvikling, og under

huslejen forventes lærlingeskolen afhændet i løbet af 2018.

En række forhold kan få betydning for det udarbejdede budget. Det er tredje år med faldende

bevillinger, og det kan for alvor mærkes i de faglige miljøer, hvor der arbejdes med både gamle og nye

studieplaner. Samtid kan centrale tiltag på fx indkøbsområdet, øget krav til registreringsrammen på

regnskabsområdet og andre tværgående effektiviseringstiltag betyde ekstra pres på omkostningerne i

2018.

Der er som tidligere år afsat 1.5 mio. kr. til generelt beredskab, samt et budgetteret overskud på 2 mio.

kr. til imødegåelse af disse risici.

Bestyrelsen godkendte budgettet for 2018.

MLA takkede ledelsen for en god og sikker økonomistyring, der har skabt stabilitet og tillid til KADKs

økonomiske styring. MLA orienterede om, at der i 2018 vil blive udarbejdet et opdateret strategisk

budget med længere tidshorisont.

Ad. 5. Opfølgning på bestyrelsesevaluering

LUKKET PUNKT

Ad. 6. Status på udviklingsprojekter, særligt fokus på projekter med FN’s bæredygtighedsmål

Rektor gennemgik status på de igangværende udviklingsprojekter – omfattet af

handlingsplan/udviklingsplanen. Bestyrelsen tog orienteringen til efterretning.

Rektor orienterede om:

- at alle udviklingsprojekter har en stor deltagelse af såvel medarbejdere og studerende og trækker en

stor del af skolens ressourcer, og der er brug for at forstærke koordineringen mellem projekt- og

basisorganisation. Der er afsat ressourcer til frikøb for medarbejdere der deltager i projekterne. I det

nye år arbejdes med at etablere en kommunikations –og beslutningsplan i udviklingsprojekterne.

-at der er blevet arbejdet med at få kommissorier på plads for projekterne, og sikre sammenhæng i de

forskellige projekter. Projektet vedr. den tværgående undervisning er ikke nået helt så langt som ønsket,

bl.a. som følge af skift af fagleder.

4/4

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Bestyrelsen tog orienteringen til efterretning.

Den fremtidige rapporteringsform på fremdriften af udviklingsprojekterne blev drøftet. Fremadrettet

fremlægges en oversigt der markerer fremdriften i samtlige udviklingsprojekter med ” rød, gul, grøn”

markeringer. Denne suppleres med uddybende beskrivelser af de af projekterne, der kræver yderligere

orientering til bestyrelsen.

MLA pointerede, at det ikke er bestyrelsen rolle, at forholde sig i detaljer til alle projekter, men

udelukkende de der har strategisk betydning på bestyrelsesniveau behandles mere dybdegående.

De projekter der fremadrettet vil være med i projektoversigten er alle strategiske: vigtige,

lovgivningsmæssige, stor økonomisk værdi m.v. Udviklingsprojekterne omfatter både opfølgning på

dimensioneringen og deciderede udviklingsprojekter, og der arbejdes med at tydeliggøre

sammenhængen i de forskellige projekter.

I forhold til projekter i pipeline er: EU persondataforordningen, erhvervskandidatordningen –hvor vi

genre vil have arkitektuddannelsen med som pilotprojekt. Af en samlet udmeldt pulje på 5 mio. til

afklaring af problematikker f.s.v.a. dobbeltuddannelser har vi modtaget 900.000 fra puljen i f.t.

bygningskonstruktørerne, der tidligere har haft mulighed for at fortsætte uddannelsen på

arkitektuddannelsen. APV er netop gennemført, og der offentliggøres resultater til januar.

Punktet blev afsluttet med en orientering fra rektor om den meget vellykkede og velbesøgte udstilling

om cirkulær økonomi. Udstillingen blev etableret efter et bredt call fra Udstillingsudvalget, hvor alle,

såvel studerende, undervisere og forskere kunne byde ind med egne projekter, og dermed give et

tværsnit af hvad der rør sig på KADK af forskellige tiltag. Offentlige forelæsninger relateret til

udstillingen har været meget velbesøgte.

Udstillingen har desuden været besøgt af rigtigt mange beslutningstagere, politikere, erhvervsfolk m.v.

som LDL har vist rundt - der har været udtrykt stor anerkendelse af KADKs arbejde med dette nye

samfundsrelevante tema.

Ad. 7. Opdateret årsplan

Bestyrelsen tog den opdaterede årsplan ad notam, dog ses der alternative på tidspunkter for

strategiseminar.

Ad. 8. Eventuelt

Intet til dette punkt.

 1/5

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

 23/02 2018

 Journalnr.: 36743 Enhed: l-sek Initialer: hebe

Dagsordenens pkt. 2.

Siden sidst til bestyrelsesmødet 1. marts 2018

KADK internt
Åbent Hus 2018 – stor succes
Torsdag den 1. februar kl. 13-19 blev der afholdt Åbent Hus på KADK. Dagen bød på et tæt
program med oplæg fra faglederne og studieadministrationen. Der var mulighed for at møde
studerende og undervisere fra programmerne, se de mange udstillede projekter eller komme
en tur rundt og se skolen på en studenter-guidet tur. Der var kaffe til alle, og
studieadministrationen gav grundig information om ansøgningsprocesserne.
Der var meget stor interesse for arrangementet. Eftermiddagen igennem var der ca. 2500
besøgende hvilket er deltagerrekord. Hele campus summede af nysgerrige interesserede
gæster der blev mødt af studerende og medarbejdere, der viste skolen og deres projekter
frem. KADK havde forud for Åbent Hus lagt små videoklip ud på de sociale medier, som
orienterede sig mod en bred potential ansøgerskare.

Kort nyt om censorordningen
KADK har i et notat fra 29. september 2017 peget på en række bestemmelser i
bekendtgørelsen om eksamen og censur ved de videregående uddannelser, som det vurderes
at vi ikke lever op til. Dette kan give problemer i forbindelse med akkrediteringsprocessen.
Censorordningen er på vej tilbage på sporet og har nu fokus på at sammensætte et nyt
censorkorps på baggrund af de 532 indkomne ansøgninger. Indstilling forventes klar i marts
2018. Der er desuden taget beslutning om indkøb og implementering af et nyt censor-IT
system, som forventes at kunne tages i brug ved vintereksamen 2018/2019.

Kandidatprogram i samarbejde med CBS - status
KADK’s ny kandidatprogram, der udvikles og udbydes i samarbejde med CBS, er nu udviklet
så langt, at undervisningsplaner for uddannelsen er indleveret til studienævn for hhv.
Design- og Arkitektskolen til godkendelse. Kandidatprogrammet har fået titlen Strategic
Design and Entrepreneurship og der forventes opstart september 2018 med 20 studerende
fra CBS og 20 studerende fra KADK. Programmet udbydes på engelsk og fokus er lagt på at
give de design- og arkitekturstuderende nye muligheder: at kunne opstarte nye virksomheder
inden for arkitektur og design, samt at kunne indgå på taktisk eller strategisk niveau i
virksomheder.

Udviklingsprojekt om EU persondataforordning
Der er udarbejdet en kortlægning af persondata og en gap-analyse ved hjælp af eksterne
konsulenter. Analysen viser at der generelt er hjemmelsmæssig dækning for KADK’s
behandling af persondata. De primære mangler ligger på området for beskrivelse af
processerne med persondata og oplysninger til de registrerede om formålet med
registreringen. Der mangler desuden organisering af KADK’s egenkontrol med de

2/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

registrerede persondata, samt en uafhængig tilsynsfunktion med reference direkte til
rektoratet og bestyrelsen. Der er udarbejdet et første udkast til kommissorium for projektet,
som skal behandles i Strategisk Ledelse. Tidsplanen forventes at blive overholdt.

SuperForm Lab rykker på Campus og nyt fælles KADK Metalværksted
Første skridt i den lokalereduktion der skal føre til en tilpasset campus samlet på Holmen, er
igangsat. Lærlingeskolen på Refshaleøen er opsagt med udgangen af 2018 og de aktiviteter
der er i bygningen i dag, reduceres og samles på Holmen. Det betyder en mindre rokade
omkring de gule værkstedsbygninger. Lokalerokaden er ikke som sådan det planlagte
KADK:LAB, men vi benytter anledningen til at afprøve nogle nye og mere tværfaglige
værksteder ligesom vi opruster de involverede værksteder teknologisk. I overskrifter betyder
det:

• Udstillingsværkstedet samlokaliseres med Bygning/Service’s værksted
• De to metalværksteder samles i et nyt KADK metalværksted
• Super Form Lab fusioneres med Arkitektskolens gipsværksted
• Serigrafi fusioneres med Tekstil Tryk
• Roland Academy flyttes til Designskolens træværksted

KADK:LAB leder
Vi har opslået den nyoprettet stilling som KADK:LAB leder. Ansøgningsfristen er d. 15/3
2018. Vi søger efter en visionær leder der kan samle og videreudvikle KADK’s højt
specialiserede værksteder og laboratorier under en ny fælles paraply - KADK:LAB. Vores
vision er, at KADK:LAB skal være et samlende fagligt kraftcenter på højt teknologisk niveau,
der understøtter de studerendes kompetencer, kreativitet og viden inden for design,
arkitektur og konservering. KADK:LAB skal i fremtiden være med til at sikre, at alle
studerende løbende igennem deres uddannelse får praktisk erfaring med fagområdernes nye
og mest relevante teknologier. KADK:LAB vil også være central i udvikling af ny kunstnerisk
viden og forskning af høj kvalitet inden for KADK’s fagområder.

Eksterne uddannelsesevalueringer på Konservatorskolen og Designskolen
For at opfylde kravene til institutionsakkreditering skal KADK gennemføre regelmæssige
evalueringer af vores uddannelser. Disse evalueringer skal ses som en slags erstatning for de
tidligere uddannelses-akkrediteringer, blot med den forskel, at vi nu selv skal stå for dem. Et
grundlæggende krav er, at evalueringen skal gennemføres med hjælp af et panel af eksterne
eksperter, der skal have forstand på såvel fagområdet som det at tilrettelægge og lede
uddannelser.
Vi har netop modtaget ekspertpanelets rapport fra evalueringen af konservatoruddannelsen,
som er den første uddannelsesevaluering vi har gennemført på denne måde. Ekspertpanelet
giver KADK en række anbefalinger til udvikling og tilpasning af konservatoruddannelsen.
Rapporten står over for offentliggørelse til medarbejderne og opfølgning i de relevante fora.
Samtidig har vi taget de første spadestik til næste runde, hvor vi vil lade designuddannelsen
komme igennem samme proces. Den bliver grebet lidt anderledes an end evalueringen af
konservatoruddannelsen. Fordi vi for nylig har lavet så mange ændringer vil vi i højere grad
bruge ekspertpanelet til at vurdere vores intentioner med den nuværende uddannelse og om
vi lykkes med disse i praksis. Denne evaluering forventes færdig i januar 2019.

Afdækning af behovet for efter- og videreuddannelse af bygningskonstruktører.
Projektet er udviklet på foranledning af Uddannelses- og forskningsministeriet, der ønsker en
afdækning af potentialer og anbefalinger i forhold til etablering af videreuddannelse for
Bygningskonstruktører. Baggrunden for projektet er at bygningskonstruktører p.t. har
begrænsede videreuddannelsesmuligheder efter lov om begrænsning af dobbeltuddannelse.

3/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Formålet med projektet er at udarbejde et beslutningsgrundlag til ministeriet, der indeholder
anbefalinger til en arkitektoverbygning og/eller efter- og videreuddannelse for
bygningskonstruktører på KADK, der er funderet på KADK´s unikke styrker. Undersøgelsen
koordineres med en anden bevillingsmodtager (Et konsortium af uddannelsesinstitutioner
ledet af Erhvervsakademi Lillebælt). KADK har modtaget et tilskud på 1. mio. kr. og projektet
forventes gennemført i løbet af 2018.

Status på medlemmerne af de tre aftagerpaneler
De medlemmer af de tre aftagerpaneler som stod for at udløbe er blevet genbeskikket.
Dermed er der ingen ændringer i sammensætningen som er som følger:

• Arkitektskolens aftagerpanel
Medlemmerne af Arkitektskolens aftagerpanel er: formand Tina Saaby, arkitekt,
stadsarkitekt i København og gæsteprofessor på Sheffield University samt
medlemmerne Lone Feifer, arkitekt og direktør for arkitektur og bæredygtigt byggeri
i VELUX-gruppen; Kasper Gulager Jensen, partner i 3xN, direktør i GxN med fokus
på bæredygtighed; Signe Cold, arkitekt og medstifter af tegnestuen Entasis samt
Martin Manthorpe, civilingeniør og direktør for strategi og forretningsudvikling i
NCC.

• Designskolens aftagerpanel
Medlemmerne af Designskolens aftagerpanel er: formand Malene Sihm Vejlsgaard,
cand. merc. og international brand konsulent samt medlemmerne Vinay
Venkatraman, CEO og stifter af Leapcraft; Rasmus Drucker Ibfelt, co-founder,
creative director og partner i e-Types og Playtype; Morten Dybro, salgs- og
udviklingschef for Dansk Mode og Tekstil; Niels Bastrup, creative director for Royal
Copenhagen.

• Konservatorskolens aftagerpanel
Medlemmerne af Konservatorskolens aftagerpanel er: formand Michael Højlund
Ramussen, konservator og leder af Konserveringscenter Vest samt medlemmerne
Rikke Bjarnhof, chef for Bygning og Inventar på Nationalmuseet, Dagmar Warming,
direktør på Ribe Kunstmuseum, Andreas Grinde, samlingschef på Rosenborg Slot og
Marie–Louise Jacobsen, museumschef på Københavns Museum.

Nyt fra Arkitektskolen
KADK søgte den 15. januar 2018 om at udbyde kandidatuddannelsen i arkitektur som
erhvervskandidat (kandidatuddannelse på halv tid) fra september 2019. Vi planlægger at to
af kandidatprogrammerne udover at være fuldtidsprogrammer også udbydes som
erhvervskandidat med særligt tilrettelagte forløb, så de studerende kan opnå 15 ECTS per
semester samtidig med at de arbejder minimum 25 timer om ugen i virksomheden hvor de er
ansat. Vores ansøgning blev godkendt den 31. januar 2019.

Nyt fra Designskolen
KADK er medlem af Designforum. Designforum er initieret af DDC og er bl.a. vokset ud af en
kortlægning af design-kapaciteten i Danmark. I den forbindelse blev det klart, at der var brug
for et fælles forum med design var på dagsordenen. Der er mange aktører i feltet og mange
forskellige opgaver der skal løftes i fællesskab. Designforum samler således alle design-
organisationerne og de mange forskellige uddannelses- og forskningsinstitutioner under en
fælles paraply. Målet er i fællesskab at sætte design på dagsordenen så mange forskellige
steder i samfundet som muligt. New York-Danmark samarbejdet og en samarbejdsaftale med
Parsons School of Design er vokset ud af Designforum, ligesom det her drøftes hvordan vi
med fordel kan arbejde tættere sammen fx omkring efter- videreuddannelse og Folkemødet i
2019.

4/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Møbeldesignstuderende viser bud på fremtidens skolemøbler i Stockholm
9 studerende fra programmet Møbeldesign på Institut for Bygningskunst og Design har
arbejdet intensivt med skolemøbler anno 2020 og resultatet kunne opleves på den netop
overståede Stockholm Furniture and Light Fair, hvor over 700 møbel- og lysdesignere
præsenterede deres nyeste produkter. Som et led i arbejdet har de studerende researchet
grundigt på skoler i København for ved selvsyn at udpege hvor og hvordan inventaret i
indskoling og mellemtrin kan forbedres og tilpasses fremtidens undervisningsforhold.

Nyt om professionsbachelor Bornholm
Efter at vi har fået godkendt vores ansøgning om prækvalifikation af uddannelsen i
kunsthåndværk/glas og keramik som professionsbacheloruddannelse, skal uddannelsen nu
igennem en akkreditering som ny uddannelse. Det er gennem drøftelser mellem KADK,
Danmarks Akkrediteringsinstitution og Uddannelses- og Forskningsministeriet, Styrelsen for
Forskning og Uddannelse blevet besluttet, at uddannelsen skal tilrettelægges som
en kunstnerisk professionsbacheloruddannelse. Den skal derfor have et nyt grundlag i form
af en kvalifikationsramme, der beskriver, hvad den færdige kandidat fra uddannelsen skal
kunne. Styrelsen har formuleret et udkast til denne nye kvalifikationsramme, som vi netop
har haft i høring og indgivet høringssvar til.

Nyt fra Konservatorskolen
Mikkel Scharff har meddelt at han ønsker at stoppe som institut- og fagleder for
Konservatorskolen og gå tilbage til sin lektorstilling. Den nye institut- og fagleder på
Konservatorskolen forventes at tiltræde sommeren 2018, og Mikkel Scharff vil i en
overgangsperiode fungere som sparringspartner og overlevere relevante opgaver.

Uddannelsespolitik

Proces i Kulturministeriet
Lene Dammand lund har deltaget i et møde i Kulturministeriet hvor kulturministeriets
rektorer deltog. Hun har fortalt om KADK’s fusionsproces og om, hvordan vi håndterer
udfordringer som arbejdet med kunstnerisk udviklingsvirksomhed, akkreditering, mm.

Rapport om museerne – KADK høringssvar og møde med Chr. Nissen
Kulturminister Mette Bock igangsatte juli 2017 en visionsproces, der skal bidrage til
udviklingen af fremtidens museer med særligt fokus på en ny statslig bevillingsstruktur - og
nedsatte i den forbindelse to visionsgrupper, der skulle udarbejde forslag til området. Øvrige
interessenter blev også inviteret til at komme med input, og KADK indsendte derfor et notat,
der peger på de store udfordringer der er i dag med at bevare den danske kulturarv.
I slutningen af januar 2018 afholdt kulturministeriet konferencen ”Visioner for
museumsområdet”, hvor visionsgruppernes forslag samt øvrige indkomne forslag blev
præsenteret og debatteret. Baseret på forslagene og drøftelserne på konferencen vil
kulturministeren hen over foråret udarbejde et bud på et nyt tilskudssystem.
Tidligere generaldirektør i DR Christian Nissen var ankerperson bag den en af de to nedsatte
visionsgrupper. Lene Dammand Lund mødtes med ham få dage før kulturministeriets
konference for at begrunde KADK’s indspil til visionsarbejdet, og for derved at drøfte
hvordan bevaring af kulturarven – som igennem lang tid har været nedprioriteret af
museerne – kan få en betydelig plads i forhold til et nyt bevillingssystem på området. En
væsentligt budskab for KADK er, at der er behov for at ansætte flere uddannede
konservatorer på de danske kulturarvsbærende institutioner. Herudover er der behov for et
samlet overblik over Danmarks kulturarvsgenstande samt en national tilstandsrapport for
disse, og her kan KADK tilbyde viden, kompetencer - og kan påtage sig en afgørende rolle.

5/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

KADK er blevet kontaktet af DR Indland på baggrund af det indsendte indspil, og DR
forbereder lige nu at dække bevaringsproblematikken – muligvis gennem flere indslag/
historier, og er i dialog med KADK’s kommunikationsafdeling.

Indlæg i Altinget
LDL havde d. 8. februar 2018 et indlæg i Altinget under overskriften: Lad od forklare de unge
hvorfor de skal uddanne sig inde for teknologi. Forsknings- og uddannelsesministeren
svarede på bl.a. på indlægget således ”Enig i, at ny teknologi generelt også kan bringe dansk
design og arkitektur i front internationalt. Det er også interessant, hvordan arkitektur og
design kan bringe nye teknologiske løsninger i overensstemmelse med brugernes og
erhvervslivets behov og blive til varige og brugbare løsninger. Det er ikke mindst vigtigt at
anvende den nyeste teknologi i vores uddannelser og i vores forsknings- og
udviklingsaktiviteter. Når regeringen i forbindelse med initiativet om nye digitale initiativer
har afsat 30 millioner kroner til universiteterne, er det fordi jeg er optaget af, hvordan store
datasæt udnyttes bedst muligt, og hvordan det påvirker os. Det vurderer jeg, at
universiteterne har særlige forudsætninger for at gøre os klogere på.”

Kronik i Berlingske
LDL har sammen med Lene Espersen skrevet en kronik i Berlingske d. 27/12 2017 hvor der
sættes spørgsmålstegn ved om der fremover vil være nok arkitekter da der er intet der tyder
på at efterspørgsel efter danske arkitekter ikke vil stige. Erhvervsministeren har ”fundet
kronikken interessant”. Venstres uddannelsesordfører var i forbindelse med kronikken på
besøg på KADK og kvitterede for at være blevet gjort opmærksom på at omgås
dimensionering med særlig forsigtighed på KADK’s område.

Kriterier for KUV (kunstnerisk udviklingsvirksomhed)
RKU (Rektorerne for de Kunstneriske Uddannelser) er enige om at se hvor langt man skabe
enighed om kriterier mm for kunstnerisk udviklingsvirksomhed. Der vil blive afholdt møde
mellem forskningscheferne fra de tre institutioner. RKU har møde om KUV med
Akkrediteringsrådes formand og direktør d. 12. marts 2018.

 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

 06/02 2018

 Journalnr.: Enhed: Initialer

 KADKs bestyrelse

 Pr. 1. februar 2018

Bilag 3 A

KADKs bestyrelse fra 1. februar 2018 intern/
ekstern

Funktionsperiode

Medlemmer: Mail:

Fra dato Til dato

Anders Abraham aabra@kadk.dk intern 01-02-2016 31-01-2020

Ann Merete Ohrt amo@kadk.dk intern 01-02-2016 31-01-2020

Anne-Louise
Sommer

als@designmuseum.dk ekstern juni 2011 31-01-2019

Christian Bason chb@ddc.dk ekstern 01-02-2016 31-01-2020

Dan Stubbergaard dan@cobe.dk ekstern 01-02-2016 31-01-2020

Emil Holck
Reimert

emre1768@edu.kadk.dk intern 01-02-2018 31-01-2020

Jane Richter jr@kadk.dk intern 01-02-2016 31-01-2020

Jesper Stub
Johnsen

jesper.stub.johnsen@natmus.dk ekstern juni 2011 31-01-2019

Karen Mosbech km@freja.biz ekstern juni 2011 31-01-2019

Mette Lis
Andersen

mettelis.andersen@gmail.com formand 09-03-2015 05-03-2019

Ole Sørensen oso@kadk.dk intern 01-02-2016 31-01-2020

Rune Pilegaard rupi1724@edu.kadk.dk intern 01-02-2018 31-01-2020

Thomas Madsen-
Mygdal

mygdal@twentythree.net ekstern 01-02-2018 31-01-2020

 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

 23. februar 2018

 Journalnr.: 36743 Ledelsessekretariatet esl

 Indstilling til bestyrelsesmøde d. 1. marts 2018

 Vedr. dagsordenens punkt 4

Strategi

Følgende emner behandles under punkt 4:

• Bilag 4 A) Bestyrelsens årsplan 2018

• Bilag 4 B) Ny visuel identitet og nyt navn for KADK

Bestyrelsens årsplan 2018
På mødet gennemgår rektor KADKs strategiske markører siden fusionen og der vedtages en årsplan for
bestyrelsens strategiske arbejde i 2018.

Ny visuel identitet og nyt navn for KADK
Det foreslås, at der igangsættes en proces og indhentes retmæssige tilbud fra eksterne relevante
konsulenter, der kan bidrage til en effektiv proces og målrettet involvering af de vigtigste interessenter
samt naturligvis udvikling af de konkrete produkter. Processen tilrettelægges med fokus på inddragelse
af bestyrelsen på bestyrelsesseminaret i september.

Der henvises til de vedlagte bilagsnotater for yderligere information.

Indstilling:

- Det indstilles, at bestyrelsen på mødet godkender bestyrelsens årsplan 2018

- Det indstilles, at bestyrelsen på mødet godkender beslutning om igangsættelse af proces vedr.
ny visuel identitet og nyt navn for KADK

Bilag:

- 4 A): Bestyrelsens årsplan 2018

- 4 B): Ny visuel identitet og nyt navn for KADK

Bilag 4 A: Bestyrelsens årsplan 2018

1. marts 26. juni 26.-27. september 13. december

Bestyrelsens strategi
og rammekontrakt

Tilbageblik/Overblik/Fremblik
Som introduktion/genopfriskning får
bestyrelsen en præsentation af KADKs
strategiske arbejde.

Ny Strategisk Rammekontrakt
Bestyrelsen præsenteres for den
fireårige kontrakt med ministeren og
drøfter rektoratets plan for at indfri
målene.

KADK Vision/Strategi 2018
Med afsæt i rammekontrakten drøfter
bestyrelsen indholdet af en ny samlet
KADK vision/strategi for 2018-2021.

Bestyrelsen præsenteres for et færdigt
oplæg til Vision/Strategi 2018-2021
(beslutningspunkt).

2018 bestyrelsestema:
Et KADK på højeste
internationale
kvalitetsniveau

Kvalitetsudvikling af uddannelserne
Bestyrelsen drøfter kvalitets-
ambitionerne, hvordan der arbejdes
systematisk med kvalitetsudvikling mod
en institutionsakkreditering i 2019 –
herunder bestyrelsens ansvar.

Kvalitet i forskning/kunst. udvikling
Bestyrelsen præsenteres for KADKs
strategi for forskning og kunstnerisk
udviklingsvirksomhed. Det drøftes
hvordan der arbejdes med kvalitet i de
kommende år.

2018 bestyrelsestema:
Et mere
samfundsrelevant og
synligt KADK

Dimittender hurtigere i arbejde
Det drøftes hvordan de studerendes
erhvervs- og teknologiske kompetencer
øges, samt hvordan KADK understøtter
en effektiv overgang til et bredere
arbejdsmarked. Et særligt fokus lægges
på en drøftelse af designmarkedet.

Øge efter- og videreuddannelse
Det drøftes, på baggrund af en strategi for
området, hvordan KADK øger udbuddet
af efter- og videreuddannelse.

Herunder:
Kommunikation

Ny visuel identitet
Bestyrelsen har udtrykt ønske om
udvikling af en ny visuel
identitet/navn. Beslutning vedr.
igangsætning af projektet.

Kommunikation og public affair
Bestyrelsen præsenteres for og drøfter
KADK’s arbejder med FN´s verdensmål
samt en plan for public affair det
kommende år. Der drøftes evt.
igangsættelse af en omverdensanalyse.

Ny visuel identitet
Bestyrelsen vil på en workshop arbejde
med input til den nye visuelle identitet.

Status på kommunikationsstrategi
Der gøres status over arbejdet med
kommunikationsstrategi.

2018 bestyrelsestema:
KADK i økonomisk
balance

Årsrapport 2017 behandles herunder
både regnskab og rapportering på
udviklingskontrakten med Ministeren.

Kvartalsregnskab og prognose.

Campus Holmen
Der orienteres om status på planerne
om at nedbringe huslejeudgifterne.

Konservatorskolens flytning til Holmen
(beslutningspunkt).

Bestyrelsen orienteres om overvejelser
vedr. styrkelse af
laboratorier/værksteder.

Kvartalsregnskab og prognose 2018.

Campus Holmen
Evt. opfølgning på flytning af
Konservatorskolen.

Kvartalsregnskab/prognose 2018.

Strategibudget 2019-2023
(beslutning).

Budget 2019 (beslutning).

 1/2

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

 23. februar 2018

 Journalnr.: 36743 Komm. &
Ledelsessekretariatet

 Bilag til bestyrelsesmøde d. 1. marts 2018

 Vedr. dagsordenens punkt 4 - Strategi

Beslutning om igangsættelse af ny visuel identitet og nyt navn for KADK

Baggrund
KADKs aktuelle visuelle identitet er en midlertidig løsning, der blev besluttet i forbindelse med fusionen
mellem Arkitekt-, Design- og Konservatorskolen i 2011. Der har således aldrig været udviklet en
egentlig ny fælles visuel identitet, der er målrettet KADKs forskellige kommunikationsbehov og
relevante modtagere. Samtidig viser analyser og faglige erfaringer, at KADK har en stor udfordring i
forhold til sit nuværende navn. Det bliver anvendt på mange forskellige måder både internt og i
omverdenen, hvilket svækker muligheden for at opnå mest mulig synlighed omkring KADK og styrke
den strategiske fortælling om KADK. Samtidig ligger der et stort potentiale i forhold til at skabe en ny
visuel identitet og nyt navn, som i højere grad afspejler KADKs forandringsrejse frem mod en mere
åben og samfundsrelevant uddannelses- og forskningsinstitution. Både ny visuel identitet og nyt navn
har således også været efterspurgt i bestyrelsen og drøftet som en del af KADKs
kommunikationsstrategi og handlingsplan.

Udfordringer
Der er nogle konkrete udfordringer omkring den aktuelle visuelle identitet og navn, som ønskes løst.
Visuel identitet i dag:
 KADKs brandhierarki er uklart i forhold til hoved- og subbrands og udnyttes ikke optimalt
 Logoet er ikke brugbart til digital anvendelse og giver utydelig afsenderkommunikation
 Manglen på en visuel identitet skaber manglende loyalitet overfor KADK-brandet
 Der bruges mange udgifter på løbende ad hoc udvikling af grafik til forskellige lokale projekter
 KADK kan ikke kapitalisere på den samlede eksterne eksponering og styre et konsistent udtryk
 Modtagerne oplever ikke en samlet og ensartet kommunikation

Navn i dag:
 Der er ikke en fælles og enslydende brug af KADKs navn
 KADKs navn kan anvendes på mange forskellige måder – enten i den korte eller lange udgave
 Det lange navn er svært at huske og besværligt at have med i skriftlig kommunikation og presse
 Det korte navn vækker ikke resonans eller følelser hos hverken afsender eller modtager
 Det er stadig skolenavnene, der er de dominerende i forhold til f.eks. omtale og googlesøgninger
 Det svækker KADKs mulighed for synlighed og gennemslagskraft, når navnet ikke anvendes ens

Løsninger
For at styrke kommunikationen og fortællingen om KADK er der brug for udvikling af:
 En ny brandarkitektur
 Et nyt navn
 En ny visuel identitet

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Udgangspunktet for arbejdet bør være i funderet i ‘digital first’, da sociale medier og digital
kommunikation i dag er en dominerende kommunikationsform og kun vokser i omfang og betydning i
de kommende år.

Herudover bør KADKs samlede kommunikationskanaler danne grundlaget for udviklingen af ny visuel
identitet og nyt navn, så modtagerne af KADKs kommunikation bliver adresseret fra starten. Følgende
produkter skal dermed indgå i udviklingen af ny visuel identitet og nyt navn:
 Hjemmeside
 SoMe-kanaler (Facebook, Twitter, Instagram, LinkedIN, Snapchat, mm.)
 Powerpoint
 Mailsignaturer
 Nyhedsbreve
 Notatskabeloner
 Øvrig grafik (film, plakater, postkort, mm.)

Proces
Det foreslås, at der igangsættes en proces og indhentes retmæssige tilbud fra eksterne relevante
konsulenter, der kan beskrive -og bidrage til en effektiv proces og målrettet involvering af de vigtigste
interessenter samt naturligvis udvikling af de konkrete produkter. Processen tilrettelægges med fokus
på inddragelse af bestyrelsen på bestyrelsesseminaret i september.

 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

 23. februar 2018

 Journalnr.: 36743 Ledelsessekretariatet esl

 Indstilling til bestyrelsesmøde d. 1. marts 2018

 Vedr. dagsordenens punkt 5
Økonomi

Følgende emner behandles under punkt 5 – Økonomi, bilag 5 A: Årsrapport og påtegnelse af regnskab
for 2017

Årsrapport og påtegnelse af regnskab for 2017

Vedlagt er udkast til Årsrapport 2017 med regnskab. De overordnede konklusioner fra årsrapporten
viser, at såvel KADK’s faglige resultater som KADK’s økonomiske resultater vurderes tilfredsstillende.
Årets samlede resultat i 2017 vurderes derfor som tilfredsstillende.

Af årsrapportens faglige del fremgår det, at KADK i 2017 har 13 delmål i udviklingskontrakten. Af de 13
delmål er 12 helt opfyldt, og 1 delmål (vedr. karriererådgivning) er ikke opfyldt. Årets faglige resultater
vurderes på den baggrund at være tilfredsstillende. Afrapporteringen er samtidig den sidste for
udviklingskontrakten, som i 2018 erstattes af en strategisk rammeaftale med Uddannelses- og
Forskningsministeriet for perioden 2018 til 2021. Årsrapporten giver en samlet opsummering på
udvalgte områder.

Af årsrapportens økonomiske del fremgår det, at KADK har et overskud på regnskabet for 2017 på 5,2
mio. kr. Der var budgetteret med et overskud på 2,0 mio. kr., så resultatet er 3,2 mio. kr. bedre end
budgettet. Resultatet vurderes som tilfredsstillende.

Årsrapporten har været gennem en godkendelsesproces i Styrelsen for Institutioner og
Uddannelsesstøtte.

Der henvises til det vedlagte bilagsnotat for yderligere information om punktet.

Indstilling:

- Det indstilles, at bestyrelsen på mødet godkender og underskriver årsrapporten

-

Bilag:

- Bilag 5 A: Årsrapport

Bilag 5 A

Årsrapport mangler endelig godkendelse i ministeriet, og vil blive
fremsendt når denne godkendelse foreligger.

 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

 23. februar 2018

 Journalnr.: 36743 Ledelsessekretariatet esl

 Indstilling til bestyrelsesmøde d. 1. marts 2018

 Vedr. dagsordenens punkt 6

Orientering vedr. gennemført Arbejdspladsvurdering (APV) og
Medarbejdertilfredshedsundersøgelse (MTU) på KADK 2017/18, samt fremadrettet
proces

Følgende emner behandles under punkt 6:

• Bilag 6 A): Orientering vedr. gennemført Arbejdspladsvurdering (APV) og
Medarbejdertilfredshedsundersøgelse (MTU) på KADK 2017/18, samt fremadrettet proces

Det er lovpligtigt at gennemføre en APV og pålagt statsinstitutioner at gennemføre en MTU minimum
hvert 3. år, hvor seneste APV/MTU blev gennemført i 2014. APV er ”en stillingtagen til virksomhedens
arbejdsmiljøproblemer, og hvordan de løses”, hvor MTU´en tilfører en større detaljeringsgrad i
afdækningen af trivslen på arbejdspladsen. November/december 2017 er der således gennemført en
kombineret Arbejdspladsvurdering (APV) og Medarbejdertilfredshedsundersøgelse (MTU) på KADK.

Der henvises til det vedlagte bilagsnotat for yderligere information.

Indstilling:

- Det indstilles, at bestyrelsen på mødet orienteres om gennemført Arbejdspladsvurdering
(APV) og Medarbejdertilfredshedsundersøgelse (MTU) på KADK 2017/18, samt fremadrettet
proces.

Bilag:

- Bilag 6 A: Notat vedr. gennemført arbejdspladsvurdering (APV) og
Medarbejdertilfredshedsundersøgelse (MTU) på KADK 2017/18

 1/2

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

 23/02 2018

 Journalnr.: 36743 Enhed: Initialer
MSCH/HKA

 Notat vedr. Arbejdspladsvurdering (APV) og
Medarbejdertilfredshedsundersøgelse (MTU) på KADK
2017/18

 Vedr. dagsordenens pkt. 6, bilag 6 A

November/december 2017 er gennemført en kombineret Arbejdspladsvurdering (APV) og
Medarbejdertilfredshedsundersøgelse (MTU) på KADK.

Baggrund og forberedelse

Det er lovpligtigt at gennemføre en APV og pålagt statsinstitutioner at gennemføre en MTU minimum
hvert 3. år, hvor seneste APV/MTU blev gennemført i 2014. APV er ”en stillingtagen til virksomhedens
arbejdsmiljøproblemer, og hvordan de løses”, hvor MTU´en tilfører en større detaljeringsgrad i
afdækningen af trivslen på arbejdspladsen.

I forlængelse af løbende omprioriteringsbidrag og dimensioneringen har KADK iværksat
handlingsplaner og projekter, der har de budt på forandringer og for en lang række medarbejdere.
Bl. a. derfor blev der å et seminar for den samlede ledelse (Rektorat, fag-, institut- og administrative
ledere) i august måned 2017 sat fokus på ledernes arbejde med trivsel og arbejdsmiljø.
På KADK er arbejdet med det fysiske arbejdsmiljø forankret i Arbejdsmiljøorganisationen (AMO) og
arbejdet med det psykiske arbejdsmiljø er forankret i Samarbejdsudvalget (SU).

Med henblik på at forberede APV/MTU, herunder udarbejde spørgeramme og temaer, samt forslag til
opfølgningsplaner, blev der nedsat et tværgående udvalg under SU og AMO.
Udvalget består af en A- og B-siderepræsentant fra henholdsvis SU og AMO, med lederen af AMO som
formand og en projektleder fra Ledelsessekretariatet.
Udvalgets oplæg til plan og spørgeskema har været behandlet i SU og i AMU i løbet af efteråret 2017.
Konsulentfirmaet Health Group A/S har bistået med faglig sparring, dataindsamling og konklusioner,
de varetog også denne opgave i 2014.

Resultater

Resultaterne af den aktuelle APV/MTU viser, at KADK samlet set på flere parametre har opnået et
bedre resultat end i 2014.

Generelt ligger KADK højt i vurderingen af det fysiske arbejdsmiljø. 91% angiver, at de generelt er
tilfredse med det fysiske arbejdsmiljø, hvilket er en større andel end i 2014 (87%) og højere end eksternt
benchmark på 84% (uddannelsesinstitutioner). Også tilfredsheden med det psykiske arbejdsmiljø har
været i fremgang. Den generelle tilfredshed er på 79%, hvilket er på niveau med det eksterne
benchmark (80%) og er en fremgang fra 75% i 2014.

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

GENEREL TILFREDSHED MED ARBEJDE OG ARBEJDSPLADS

Tabel 1. Tilfredshed med job og arbejdsmiljø. Andel "tilfreds/meget tilfreds"1.

"Tilfreds/Meget
tilfreds"

(n=80) (n=95) (n=55) (n=17) TOTAL
HG-

benchmark
Admin/
bibliotek

Arkitektur

Design
Konser-
vering

2017

2014

Job som helhed 94% 89% 87% 71% 89% 89% 92%

Måden, kompetencer

bruges på
86% 82% 78% 82% 83% 85% 82%

Fysisk arbejdsmiljø 86% 94% 89% 100% 91% 87% 84%
Psykisk arbejdsmiljø 84% 77% 76% 76% 79% 75% 80%

 Opfølgning og handlingsplaner

Resultaterne fra spørgeskemaundersøgelsen viser overordnet set et positivt resultat på trods af de
vanskelige vilkår og forandringer, som KADK og medarbejderne har været igennem. Men der er også
områder, hvor der er plads til forbedringer.
Det bekræftes af drøftelser i ledergrupper, SU og AMO på baggrund af resultaterne af
interviewundersøgelsen.
Under disse drøftelser har nogle temaer været særligt fremherskende (se nedenfor) og det forventes at
SU og AMO vil pege på, at det er blandt disse, at de generelle temaer for opfølgning og handlingsplaner
skal findes.

SU temaer AMO temaer
 Balance Rod

Forudsigelighed Rengøring

Udviklingsmuligheder for medarbejdere Computerarbejde

Enighed/information om strategisk retning Belysning

Fællesskabsfølelse Indeklima

Nogle af de generelle temaer vil også skulle indgå i lokale dialoger i alle enheder, hvor lokale
problemstillinger ligeledes drøftes. Det munder ud i en handlingsplan pr. enhed.

SU og AMO følger op på de lokale handlingsplaner og vurderer, om de decentrale handlingsplaner giver
anledning til yderligere initiativer på KADK-niveau.

Tidsplan for opfølgende proces behandles på SU-møde den 27. februar 2018.

	Pkt. 1 _Dagsorden bestyrelsesmøde 2018_03_01_LDL
	Pkt. 1_Bilag 1 A_Referat_bestyrelsesmøde_14_12_2017_til Bestyrelsen
	Ad. 1. Velkomst og godkendelse af dagsorden og referat
	Dagsordenen blev godkendt.
	Referater fra møder henholdsvis 26. – 27. september 2017 og 22. november 2017 blev godkendt.
	Ad. 2. Orientering fra bestyrelsesformand og rektor
	Ad. 5. Opfølgning på bestyrelsesevaluering
	LUKKET PUNKT
	Ad. 7. Opdateret årsplan

	Pkt. 2_Bilag 2 A_siden sidst_LDL
	Dagsordenens pkt. 2.
	Siden sidst til bestyrelsesmødet 1. marts 2018
	KADK internt
	Uddannelsespolitik

	Pkt. 3_Bilag 3 A_Bestyrelsesmedlemmer pr. 1. februar 2018_LDL
	Pkt. 4_ indstilling vedr. Strategi
	Pkt. 4__bilag_4 A_2018.03.01.BM.Årsplan 2018.V4
	Pkt. 4_Bilag 4 B_Ny visuel identitet og nyt navn_LDL
	Pkt. 5 indstilling til økonomi 1. marts 2018
	Pkt. 5_Bilag 5 A_ Årsrapport mangler endelig godkendelse i ministeriet
	Pkt. 6_indstilling vedr. APV_LDL
	Pkt. 6_Bilag 6 A_APV_2_LDL

