

 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

 12. juni 2015

 Journalnr.: 11419 Ledelsessekretariatet UH

 Dagsorden for møde den 22. juni 2015

 Efter aftale med bestyrelsesformanden indkaldes hermed til 3. bestyrelsesmøde i 2015

Mandag den 22. juni 2015 kl. 10.00-13.00 på Skolerådssalen, Philip de
Langes Allé 10, Holmen.

med følgende dagsorden:

1. Referater godkendes og underskrives

2. Bemærkninger til dagsordenen

3. Meddelelser fra bestyrelsesformanden

4. Meddelelser fra rektor

5. Økonomi

5a. Kvartalsregnskab - 1. kvartal 2015 inkl. forecast (bilag)

5b. Orientering om henvendelse fra Rigsrevisionen vedr. KADK’s egenkapital

5c. Orientering om 1 % besparelse på de videregående uddannelser i 2015 (bilag)

5d. Orientering om status på underslæbssag (bilag)

6. Kontrol fra Rigsrevisionen (bilag)

7. Anbefalinger fra Udvalget til fremtidssikring af de kunstneriske uddannelser

8. Dagsorden for bestyrelsesseminar (bilag)

9. 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

 18. marts 2015

 Journalnr.: 10472 Ledelsessekretariatet UH

 Referat fra møde i bestyrelsen d. 9. marts 2015, kl. 10.00-13.00 i
Skolerådssalen, Holmen.

Bestyrelsesdeltagere:
Stedfortrædende formand Mette Kynne Frandsen (MKF), Anders Byriel (AB), Debora Domela (DD),
Carsten Holgaard (CH), Thomas Bo Jensen (TBJ), Jesper Stub Johnsen (JSJ - fra pkt. 5), Silje Jørgensen
(SJ), Karen Mosbech (KM), Ann Merethe Ohrt (AMO), Jane Richter (JR), Heidi Jacobsgaard Schøbel
(HJS), Anne-Louise Sommer (ALS).

Fraværende:
Formand Mette Lis Andersen

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

Referent:
Uffe Hundrup (UH), Ledelsessekretariatet

Dagsorden:

1. Referat godkendes og underskrives

2. Bemærkninger til dagsordenen

3. Meddelelser fra stedf. bestyrelsesformand,

 - herunder orientering om bestyrelsens beskikkelsesperiode m.v.

4. Meddelelser fra rektor – siden sidst (bilag)

5. Godkendelse af Årsrapport 2014 (bilag)

 - herunder status på opfølgning på løn- og personalestyring

6. Status på strategiopfølgning (bilag)

7. Eventuelt

Ad 1. Referat godkendes og underskrives
Referatet blev godkendt uden bemærkninger.

Ad 2. Bemærkninger til dagsordenen
Dagsorden blev godkendt uden bemærkninger.

Ad 3. Meddelelser fra stedfortrædende formand
Næstformand Mette Kynne Frandsen bød velkommen og meddelte, at hun leder mødet, idet KADK’s
nyudpegede formand desværre ikke kunne være til stede. Næstformanden orienterede om, at Mette Lis
Andersen pr. 6. marts 2015 er beskikket som formand for KADK’s bestyrelse for en periode på 4 år.

2/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Mette Lis har solid ledelseserfaring inden for en række større virksomheder og organisationer,
herunder som adm. direktør i Københavns Kommunes Teknik og Miljøforvaltning, miljøchef i DSB,
direktør i Realdania By samt Fondschef i Realdania m.v.

Rektor meddelte, at bestyrelsen inviteres til kaffemøder med den ny formand inden for nærmeste
periode. Den første formelle opgave for den nye formand er deltagelse i ministerens Uddannelsesmøde
d. 9. og 10. april 2015 sammen med rektor.

Næstformanden meddelte herefter:

• at spørgsmålet om evt. forlængelse af de eksterne medlemmers beskikkelsesperiode til og med
d. 31. januar 2016 afventer fortsat svar fra ministeriet. Spørgsmålet vil blive taget op med
ministeriet nu hvor ny formand er ombord.

• at Anders Byriel har meddelt, at han ikke stiller sig til rådighed til genbeskikkelse, når hans
beskikkelsesperiode udløber d. 30. juni 2015.

• at hun i sin periode som fungerende formand har deltaget i en række arrangementer, herunder
diplomoverrækkelse. Hun var imponeret over de mange gode afgangsprojekter og
understregede, at bestyrelsen bør overveje, hvorledes der kan arbejdes videre med
samarbejdet med virksomheder i forbindelse uddeling af priser og hæder til afgængerne.

• at hun endvidere har deltaget i to arrangementer med uddannelsesministeren d. 8. januar
2015 vedrørende hhv. underskrivning af KADK’s underviklingskontrakt for 2015-2017 samt
rundbordssamtale om kvalitet i uddannelserne.

Ad 4. Meddelelser fra rektor
Rektor meddelte,

• at der med bestyrelsesmaterialet er sendt et link ud i forbindelse med en debat, der er blevet
rejst af landets designstuderende på bloggen: Idoart.dk. Debatten har givet anledning til klager
fra studerende vedr. bl.a. manglende feedback på opgaver, tilfredsstillende
undervisningsplanlægning og rettidig meddelelser om ændringer af lokaler etc. Institutlederne
følger op med de studerende. Institutleder Mathilde Aggebo har bl.a. overtaget et program og
lagt en ny undervisningsplan for de studerende som følge af sygdom blandt undervisere.
Rektor informerede om, at der har været en meget konstruktiv dialog med de studerendes
formandskab i forhold til at identificere, hvorvidt problemerne bunder i indkøringen af den
nye struktur eller blot er enkeltstående forhold. Rektor har desuden i samarbejde med de
studerende arrangeret en workshop med henblik på at komme med input og indgå i dialog
med underviserne. Rektor understregede endvidere, at miljøerne er meget små og med få
bærende undervisere. Sygdom blandt underviserne kan derfor nemt skabe sårbare situationer
som ledelsen må drøfte, hvorledes håndteres fremadrettet.

• at rektor er inviteret til møde d. 10. marts vedrørende en ny vækst- og innnovationshub i
Bryghuset, som Realdania er i færd med at opføre, og som forventes at stå klar i 2018.
Byggeriet skal rumme det nye Dansk Arkitektur Center såvel som virksomheder og
organisationer, der arbejder med arkitektur, byggeri, byudvikling og design. Visionen for
projektet er at skabe et innovationshus, hvor virksomheder og forskere samles om at udvikle
og dele viden om fremtidens bæredygtige og intelligente byer og byggerier. Alle universiteter er
inviteret til mødet. Rektor ser positivt på samarbejdet, men har behov for at høre nærmere om
strukturen for samarbejdet, herunder i forhold til en foreslået phd-skole.

• at rektor har deltaget i et statusmøde vedr. opfølgning på regeringens vækstplan for de
kreative erhverv. KADK afventer at styrelsen følger op på de mål som KADK er involveret i.

3/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

• at der fra regeringens side er stort fokus på kvalitet i uddannelserne. Ministeren er i den
forbindelse kommet med en opfølgning på kvalitet- og Relevansudvalgets anbefalinger. Rektor
forventer at ministeren indkalder KADK til et møde, når udvalget til fremtidssikring har
fremlagt deres anbefalinger. De foreløbige konklusioner fra Kvalitets- og Relevansudvalget
betyder, at bestyrelsen i fremtiden også vil komme til at drøfte kvalitet i uddannelsen som et
centralt emne. Rektor vurderer, at bestyrelsens involvering vil være fint i overensstemmelse
med det kvalitetsudviklingsarbejde, som er igangsat med henblik på at opnå
institutionsakkreditering.

Ad 5. 5. Godkendelse af Årsrapport 2014 - herunder status på opfølgning på løn- og

personalestyring

Prorektor Svend Lawaetz orienterede om arbejdet med Årsrapport 2014. Årsrapporten er godkendt af
styrelsen, og de sidste deltaljer vedrørende udpegning af ny formand er indføjet. Årsrapporten består
overordnet set af en økonomisk og faglig afrapportering.

Den økonomiske afrapportering viser et underskud i 2014 på 2,4 mio. kr., mod et budgetteret
underskud på 6,1 mio. kr. Det økonomiske resultat skal ses i sammenhæng med det fortsatte arbejde,
der har været i 2014 med oprydningen i Økonomi og HR-funktionerne samt den besparelsesplan, der
blev iværksat i foråret. Hertil kommer usikkerheder i forbindelse med implementeringen af den nye
faglige struktur og behovet for hensættelser til reetablering af lejemål. Prorektor understregede, at vi
med resultatet er landet præcist som annonceret i forbindelse med halvårsregnskabet. Årets
økonomiske resultatet vurderes på den baggrund at være tilfredsstillende, og der er med resultatet
skabt et godt grundlag for KADK’s økonomi fremadrettet.

Økonomi og HR-chef Villy D. Jensen gennemgik herefter regnskabet i nærmere detaljer, herunder tabel
4, 6 og 7. Det forbedrede resultat skyldtes ud over spareplanen bl.a. tilbageholdenhed og besparelser i
administrationen, besparelse i forbindelse med brug af puljemidler samt at KADK har optaget flere
betalingsstuderende. Budgettet for 2015 viser et overskud på 3,0 mio. kr. til nødvendig styrkelse af
egenkapitalen.

Svend Lawaetz orienterede om, at der har været særligt fokus på årsrapporten i år, og at KADK løbende
har været i dialog med styrelsen om KADK’s opfølgning på økonomien.

Den faglige afrapportering viser, at vi har opfyldt 12 mål helt, mens 7 mål er delvis opfyldt og ingen mål
er ikke opfyldt. Resultatet vurderes tilfredsstillende, særligt set i lyset af det omfattende arbejde med
implementeringen af den nye faglige struktur. Prorektor gennemgik herefter de mål, som KADK kun
har opfyldt delvist i 2014, og som der er redegjort for i årsrapporten.

Bestyrelsen drøftede herefter resultatet, og vurderede, at det på baggrund af de særlige udfordringer og
omstændigheder, der har præget 2014 er et meget tilfredsstillende resultat.

Heidi Jacobsgaard Schøbel påpegede, at antallet af aktive finansårsstuderende i tekstdelen skal være
overensstemmende med aktivitetsoplysninger i tabel 2a. Uffe Hundrup retter til inden indsendelse til
styrelsen.

Bestyrelsen godkendte herefter årsrapport og årsregnskabet.

4/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Økonomi og HR-chef Villy D. Jensen orienterede herefter om opfølgning på løn og personalestyringen.
Ud af de fem punkter som revisionsfirmaet PwC har tidligere har fremhævet, har KADK nu afsluttet
yderligere punkter. Blandt de udeståender, der fortsat mangler er procedurer for at kunne følge op på
KADK’s feriepengeforpligtelse. Arbejdet med implementering af et tids- og fraværssystem er mere
omfattende en forventet. Gennemgangen af de omkring 1800 personalesager er endvidere påbegyndt,
men det har vist sig svært at få sat skub i arbejdet. Det arbejdes på at sætte nødvendige ressourcer af til
arbejdet, således at tidsplanen overholdes og projektet som planlagt kan afsluttes 2015. Derudover
arbejdes der på at få værkstedsmedarbejderne over på ny overenskomst.

Der følges månedligt op på løn- og personalestyringen via møder på KADK. Herudover mødes KADK
løbende med styrelsen. Næste møde er d. 18/3-2015. Rigsrevisionen har anmeldt besøg den 24/3 med
henblik på opfølgning lønrevisionen.

KADK’s nye tids- og fraværsregistreringssystem er blevet testkørt i administrationen og implementeres
nu på Konservatoruddannelsen, herefter Designuddannelsen og sidst på Arkitektuddannelsen.

Ad 6. Status på Strategiopfølgningen
Prorektor gennemgik de udleverede bilag, der bestod af strategioversigt med samtlige mål for perioden
2013-2015 og en oversigt med opsummering af status de overordnede strategipakker. Prorektor
orienterede om, hvilke mål, der er afsluttet eller udgår.

Prorektor præsenterede herefter en revideret oversigt med KADK’s kommende strategiske mål for
perioden 2015-2017. Den nye og reviderede strategioversigt indeholder mål fra udviklingskontrakten
samt de mål i den nuværende strategioversigt, der endnu ikke er afsluttet og dermed forlænges. Den nye
oversigt vil fremover fungere som udgangspunkt for bestyrelsens halvårlige opfølgning på strategien, og
vil på et senere tidspunkt blive revideret, når KADK’s kommende strategi for 2016-2017 er vedtaget af
bestyrelsen.

Bestyrelsen drøftede herefter strategioversigten, og bestyrelsen opfordrede til at statuskodningen evt.
justeres i henhold til, hvor langt projekterne er. Bestyrelsen drøftede arbejdet med værkstederne, og
rektor opfordrede til at drøftelse blev taget op, efter udvalget til fremtidssikring af de kunstneriske
uddannelser havde fremlagt deres anbefalinger, og der er taget politisk stilling.

Rektor informerede om, at bestyrelsens tidligere strategidrøftelse om bl.a. øget internationalisering vil
blive indføjet, når strategi 2016-2017 er endeligt udarbejdet. Bestyrelsen ser gerne at ledelsen kommer
med et oplæg til bestyrelsen.

Næstformanden vurderede, at Udvalget til fremtidssikring af de kunstneriske uddannelsers rapport vil
fungere som vigtigt input til bestyrelsens næste strategiseminar. Udvalgets rapport forventes i april,
men rektor oplever allerede nu, at den politiske retorik er skærpet, og vi må forvente at de kunstneriske
uddannelser på lige fod med de øvrige uddannelser risikere at blive dimensioneret.

Rektor orienterede herudover om det store fremadrettede arbejde med udviklingen af et fælles
kvalitetssikringssystem for uddannelserne og forskningen ved KADK.

7. Eventuelt.
Næste ordinære bestyrelsesmøde er d. 22. juni 2015. Bestyrelsen drøftede muligheden for at indkalde til
et ekstraordinært bestyrelsesmøde med, såfremt nødvendigt. Bestyrelsen strategiseminar i april er

5/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

blevet aflyst grundet den forsinkede rapport fra udvalget til fremtidssikring af de kunstneriske
uddannelser. Rektor vil drøfte behovet for at indkalde ekstraordinært møde samt evt. nyt seminar med
formanden.

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

 22. maj 2015

 Journalnr.: 11129 Ledelsessekretariatet UH

 Referat fra møde i bestyrelsen d. 6. maj 2015, kl. 15.00-16.30 i
Skolerådssalen, Holmen.

Bestyrelsesdeltagere:
Formand Mette Lis Andersen, Næstformand Mette Kynne Frandsen (MKF), Debora Domela (DD), Carsten
Holgaard (CH), Jesper Stub Johnsen (JSJ), Silje Jørgensen (SJ), Karen Mosbech (KM), Ann Merethe Ohrt
(AMO), Jane Richter (JR), Heidi Jacobsgaard Schøbel (HJS).

Fraværende:
Anders Byriel (AB), Thomas Bo Jensen (TBJ), Anne-Louise Sommer (ALS).

Øvrige deltagere:
Rektor Lene Dammand Lund (LDL), Prorektor Svend Lawaetz (SL), Chef for Ledelsessekretariat og
Kommunikation Kristian Rise.

Referent:
Uffe Hundrup (UH), Ledelsessekretariatet

Dagsorden:

1. Velkomst

2. Rapport fra Udvalget til fremtidssikring af de kunstneriske uddannelser

under Uddannelses- og Forskningsministeriet.

3. Eventuelt

Ad 1. Velkomst

Bestyrelsesformand Mette Lis Andersen bød velkommen, og benyttede lejligheden til at takke
bestyrelsesmedlemmerne for den række af møder hun har haft de sidste to uger på KADK, og hvor hun
havde haft mulighed for at hilse på de enkelte medlemmer. Hun glæder sig til samarbejdet.

Formanden informerede om, at hun ud over møder med bestyrelsesmedlemmerne også har været på
inspirerende rundtur med hver af faglederne på de tre skoler.

Ad 2. Rapport fra Udvalget til fremtidssikring af de kunstneriske uddannelser under

Uddannelses- og Forskningsministeriet.

Formanden orienterede herefter om baggrunden for indkaldelse til det ekstraordinære møde.
Udvalget til Fremtidssikring af de kunstneriske uddannelser under Uddannelses- og
Forskningsministeriet har torsdag d. 30. april offentliggjort deres rapport. Rektor og
bestyrelsesformand har i den anledning været hasteindkaldt til møde i ministeriet. Budskabet fra
Uddannelses- og Forskningsministeren var, at der ikke vil blive truffet en hurtig politisk beslutning om
rapportens anbefalinger. Ministeren ønskede at invitere til dialog med institutionerne om udvalgets
anbefalinger.
Formanden understregede, at der ikke vil blive truffet beslutninger på bestyrelsesmødet i dag.
Formanden opfordrede til at mødet blev brugt til at høre bestyrelsesmedlemmerne første reaktion og

2/3

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

synspunkter på rapportens anbefalinger med henblik på en fortsat dialog og forberedelse af det
kommende møde i juni.

Bestyrelsen drøftede herefter rapportens ti anbefalinger vedr.:

1. Dimensionering
2. Nyt optag
3. Kompetencer
4. Fokuseret forskning
5. Forandring af institutionskultur
6. Samarbejde og arbejdsdeling
7. Uddannelsesstruktur og overbygningsmuligheder
8. Øget efteruddannelsesudbud
9. Obligatoriske praktikforløb
10. Praksis i undervisningen

Bestyrelsesformanden opsummerede på baggrund af drøftelserne, at der umiddelbart synes at være
enighed i bestyrelsen om:

• At rapporten - trods anbefaling af dimensionering - overordnet set indeholder en række
elementer, der på en række punkter ligger i tråd med KADK’s igangværende strategiarbejde

• At rapporten indeholder en række anbefalinger som KADK umiddelbart vil kunne arbejde
videre med, mens andre af anbefalingerne skal drøftes nærmere.

• At rapportens anbefaling af fastholdelse af bevillingsniveau varmt støttes og sikre udvikling af
uddannelserne.

• At rapporten indeholder en række konkrete anbefalinger som bestyrelsen har noteret sig. De
konkrete anbefalinger fra udvalget må opfattes som én model blandt flere løsningsmodeller.
Bestyrelsen vurderer, at de konkrete anbefalinger vedr. f.eks. fagfordeling skal gøres til
genstand for nærmere drøftelse i bestyrelsen.

• At rapporten ønskes suppleret med en drøftelse af de beslægtede uddannelsers indvirkning på
arbejdsmarkedet for KADK’s dimittender.

• At rapporten giver anledning til at bestyrelsen drøfter niveauet for kritisk masse og kvalitet i
uddannelserne

Rektor oplyste, at departementschef Uffe Toudal deltager i RKU-møde fredag d. 8. maj. Forventningen
er, at RKU-rektorerne på mødet vil blive yderligere informeret om den kommende politiske proces, og
hvorledes uddannelsesinstitutionerne vil blive inddraget.

Formanden forslog på baggrund af drøftelserne, at ledelsen forbereder en række oplæg til næste møde
med henblik på at kvalificere bestyrelsens beslutningsgrundlag.

Næste ordinære møde er d. 22. juni (mødet d. 1. juni reserveres dog fortsat). Formanden foreslog, at
bestyrelsen endvidere holder et opfølgende strategiseminar i august. Uffe Hundrup udsender nærmere
datoer pr. mail.

Ann Merete Ohrt omdelte et notat udarbejdet på baggrund af input fra undervisere og forskere på
Designskolen.

3/3

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Ad 3. Eventuelt
Rektor orienterede kort om status på genbeskikkelse af bestyrelsen. Ministeriet skal tage stilling til
medlemmernes beskikkelse. Rektor fik opbakning til forslag om at forskyde de eksterne medlemmers
beskikkelsesperiode, således at bestyrelsen ikke udskiftes på én gang. Bestyrelsen kan sende forslag til
nyt bestyrelsesmedlem til Uffe Hundrup.

Prorektor og rektor orienterede kort bestyrelsen om status på sag om underslæb.

Heidi J. Schøbel takkede herefter afslutningsvis af, idet hun ikke fortsætter i bestyrelsen grundet
afgang. Formanden takkede Heidi for godt samarbejde.

 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

 12. juni 2015

 Journalnr.: 11419 Ledelsessekretariatet UH

 Meddelelser fra rektor

 Vedrørende dagsordenens punkt 4
Bilag vedrørende siden sidst

KADK

• Afgangsudstilling: Fredag den 26. juni kl. 15:30 kan du møde de nye arkitekt- og
designkandidater og deres afgangsprojekter ved en sommerlig åbning af afgangsudstillingen.
KADK’s Afgang Sommer 2015 viser resultaterne af et intensivt afgangsforløb, hvor 140
nyuddannede arkitekter og 80 nyuddannede designere har arbejdet med det sidste store
studie- og udviklingsprojekt. Udstillingen finder sted på Holmen frem til d. 16. august 2015.

• Future of Fashion 2015: KADK, Designskolen Kolding og Via Design viser sommerens

afgangsmodeshow på Børsen den 24. juni. Future of Fashion er for virksomheder, erhverv og
branche, som er relevante for de nyuddannede designere.

• Samarbejde om international sommerskole: I et nyt tiltag samarbejder KADK og
Central Saint Martins College of Arts and Design i 2015 om et helt nyt to-ugers
sommerprogram. "Dual City - London Copenhagen: Contemporary Digital Print For Fashion".
Sommerskolen er et betalingsforløb, der kan søges af studerende og designere fra hele verden
og foregår 1 uge i London og 1 uge i København. Arrangeres af Ann Merete Ohrt (Fashion
Design) og Malene Kristiansen (Tekstildesign) i samarbejde med Central Saint Martins.

• Launch Nordic Summit 2015: Den 28. april var KADK vært for Launch Nordic Summit. I
forbindelse med konferencen havde KADK besøg af Nordens mest prominente designere,
forskere, entreprenører og materialespecialister fra organisationer som Nike Inc., NASA,
USAID, US State Department, IKEA Group, Novozymes, Kvadrat, LEGO Group, H&M,
Carlsberg, Haldor Topsøe, Ellen MacArthur Foundation samt flere nordiske ministerier og
offentlige institutioner. Temaet for årets LAUNCH Nordic Summit var innovationer med
potentiale til at skalere globalt, samt nytænkende prototyper og teknologier. Innovationer kan
være nye forretningsmodeller, teknologier, procesteknologier eller programmer, der har
potentiale til at skabe en mere bæredygtig verden af materialer og materialeproduktion.

• Design som kulturarv: KADK arrangerer i samarbejde med CBS, Designmuseum Danmark
og Dansk Design Center en seminarrække der sætter designbegrebet til debat. Første seminar
fandt sted. 27. maj 2015 på Designmuseum Danmark.

• Fernisering på Milano-udstilling: Den 21. maj inviterede studerende fra Institut for
Bygningskunst og Design til fernisering af dele af den hjemvendte Milanoudstilling. Dorte
Mandrup og Mathilde Aggebo bød velkommen. Tekstil facaden er genopført på Campus på
Holmen foran kantinen. På biblioteket vises envidere Ellinor Ericsson møbeldesign. Ellinor er
netop færdiguddannet fra Designskolen og hendes møbler er ankommet til KADK efter at have
været udstillet på Milanomessen. Møblerne kan ses på biblioteket fra den 30. april 2015.

• Samarbejder med FN: Codesign på KADK indgår i øjeblikket i et samarbejde med FN's
udviklingsprogram UNDP i Kosovo. Her er tre studerende fra kandidatuddannelsen i Codesign
igang med et samarbejde med bl.a. unge fra Pristina. Formålet er at udforske, hvordan
codesign-metoder kan bruges til udviklingsarbejde.

• Priser og hæder til KADK’s studerende: Northern Lighting Student Design Award 2015
blev i år vundet af Mads Peter Sætter-Lassen, som er kandidatstuderende på KADK. Han vandt
prisen for lampedesignet 'Buddy', som dommerne kalder ’originalt og multi-funktionelt’.

Arkitektstuderende Marie Joo Thorup og Troels Skov-Carlsen har netop vundet konkurrencen
om at tegne Aarhus Festuge og og Aarhus 2017's nye informationscenter foran studerende fra
arkitektskoler i hele Skandinavien.

https://kadk.dk/nyheder/codesign-studerende-laver-udviklingsarbejde-med-fn
https://kadk.dk/nyheder/codesign-studerende-laver-udviklingsarbejde-med-fn
https://kadk.dk/nyheder/kadk-studerende-vinder-skandinavisk-arkitektkonkurrence
https://kadk.dk/nyheder/kadk-studerende-vinder-skandinavisk-arkitektkonkurrence

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Et hold arkitektstuderende har tegnet vinderkoncept for nytænkende ungdomsboliger, som
opføres på Rådhuspladsen i København. KADK studerende er også med i finalen om Colliers
Award 2015.

• Forskningens døgn: KADK holdt Forskningens Døgn på Holmen d. 23. og 24. april. Her var
bl.a. åbning af galleriudstillingen ”Hverdagslandskabet som kulturarv” af ph.d.-studerende
Lars Rolfsted Mortensen og ph.d. Silje Erøy Sollien fra Arkitektskolen. Udstillingen viser fotos
og tegninger af efterkrigstidens industrilandskaber i Danmark og forstadsbebyggelse på Ilha
de Mocambique og vises indtil 5. juni 2015.

https://kadk.dk/nyheder/arkitektstuderende-bag-vinderkoncept-nytaenkende-ungdomsbolig
https://kadk.dk/nyheder/kadk-studerende-med-i-finalen-om-colliers-award-2015
https://kadk.dk/nyheder/kadk-studerende-med-i-finalen-om-colliers-award-2015

 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

 12. juni 2015

 Journalnr.: 11419 Ledelsessekretariatet UH

 Indstilling til bestyrelsesmøde d. 22. juni 2015

 Vedr. dagsordenens punkt 5
Økonomi

Følgende emner behandles under punkt 5 - Økonomi:

• 5a. Kvartalsregnskab – 1. kvartal inkl. forecast

• 5b. Orientering om henvendelse fra Rigsrevisionen vedr. KADK’s egenkapital

• 5c. Orientering om 1 % besparelse på de videregående uddannelser

• 5d. Orientering om status på underslæbssag

Der henvises til de vedlagte bilagsnotater for yderligere information om de enkelte punkter. Vedrørende
punkt 5b og 5c oplyses bestyrelsen om følgende:

5b. Orientering om henvendelse fra Rigsrevisionen vedr. KADK’s egenkapital
Styrelse for Videregånde Uddannelser har pr. mail informeret KADK om, at Rigsrevisionen er
fremkommet med følgende bemærkninger vedrørende forhold omkring KADK’s egenkapital i
forbindelse med Rigsrevisions bevillingskontrol:

«Årets økonomiske resultat for 2014 viser et underskud på 2,4 mio. kr. KADK's egenkapital er herefter
reduceret til at udgøre 0,8 mio. kr. (ekskl. statsforskrivning). Egenkapitalen er faldet fra at udgøre 7%
i forhold til omsætningen i 2011 til 0,28% i 2014. Regnskabet viser desuden, at KADK har en meget lav
soliditetsgrad, der udgør 1,1% (ekskl.statsforskrivning). Efter Rigsrevisionens opfattelse skal KADK
ikke oparbejde en stor egenkapital, men forsøge at bibeholde et vist råderum. Den meget lave
egenkapital kan påvirke skolens mulighed for at iværksætte nye initiativer og investeringer.
Rigsrevisionen vurderer, at KADK vanskeligt vil kunne tåle flere negative driftsresultater uden
atdette truer skolens økonomiske fundament, herunder medføre, at KADK kan være nødsaget tilat
trække på statsforskrivningen.»

KADK har orienteret Styrelsen om, at KADK’s 1. kvartalsregsnskab fortsat viser et forventet overskud på
3. mio. kr. med henblik på styrkelse af egenkapitalen. Den nye dispositionsbegrænsning på 1% (jf.
punkt 5c) vil dog betyde et dårligere resultat for KADK, der vil gøre det sværere at opbygge en
egenkapital.

5c. Orientering om 1 % besparelse på de videregående uddannelser
KADK har d. 20. maj 2015 modtaget orienteringsbrev fra Styrelsen for Videregående Uddannelser om
dispositionsbegrænsning på 1% for samtlige institutioner under Uddannelses- og
Forskningsministeriet. Begrænsningen i dispositionsadgangen vedrører bevillinger på finansloven for
2015 (yderligere information fremgår af det vedlagte orienteringsbrev).

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Der arbejdes i Økonomi på at afklare betydningen af dispositionsbegræsningen. Med afsæt i majmåneds
regnskab forventes forecast udarbejdet for implemteringen af dispositionsbegræsningen. Bestyrelsen
orienteres nærmere på bestyrelsesmødet.

Indstilling:

- Det indstilles, at bestyrelsen på mødet orienteres nærmere om de nævnte underpunkter under
dagsordenens punkt 5.

Bilag:

- Bilag til 5.a: 1. kvartalsregnskab inkl. forecast

- Bilag til 5.b: Orienteringsbrev af d. 20. maj 2015 fra Styrelsen for Videregående Uddannelser

- Bilag til 5.d: Notat vedr. status på underslæbssag

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

 7. maj 2015

 Journalnr.: Enhed: Økonomi Initialer: RFOR

 Opfølgning på budget 2015 efter 1. kvartal

Budget 2015 i tabel 1 er vedtaget på bestyrelsens møde den 17. december 2014. Der er budgetteret med et overskud på
3,0 mio. kr. som følge af indtægter på 303,5 mio. kr. og udgifter på 300,5 mio. kr. Efter 1. kvartal viser regnskabet et

overskud på 7,7 mio. kr., og forventningerne for 2.-4. kvartal viser et underskud på 4,7 mio. kr. Samlet viser

forventningen til 2015 et overskud på 3,0 mio. kr., hvilket udtrykker, at der ikke på nuværende tidspunkt er grundlag for
ændring i de samlede forventninger til 2015. Bevillingen er reduceret med 0,4 mio. kr. som følge af 9. fase i Statens

Indkøbsprogram, men til gengæld er forventningen til indtægterne forøget tilsvarende.

Regnskabsopfølgning efter 1. kvartal 2015

Regnskabet efter 1. kvartal viser et overskud på 7,7 mio. kr. som følge af indtægter på 76,5 mio. kr. og udgifter 68,8 mio.

kr. Overskuddet efter 1. kvartal hænger sammen med lavere udgifter end forventet.

Tabel 1. Samlet opfølgning 2015 efter 1. kvartal
Forbrug 1. Kvartal Forventning

(mio. kr.) Budget Mio. Kr. % af bud. 2.-4. kvt. 2015 i alt Dif.

Indtægter 303,5 76,5 25% 227,0 303,5 0,0
 - Bevilling 275,4 68,8 25% 206,2 275,0 -0,4
 - Indtægter 11,6 4,5 39% 7,5 12,0 0,4
 - Tilskud 16,5 3,2 19% 13,3 16,5 0,0

Udgifter 300,5 68,8 23% 231,7 300,5 0,0
 - Løn 163,4 36,7 22% 126,7 163,4 0,0
 - Øvrig drift 66,0 10,6 16% 55,4 66,0 0,0
 - Husleje 48,7 17,3 36% 31,4 48,7 0,0
 - Afskrivninger 5,9 1,0 17% 4,9 5,9 0,0
 - Eksterne projekter 16,5 3,2 19% 13,3 16,5 0,0

Total 3,0 7,7 257% -4,7 3,0 0,0

Indtægterne ligger væsentlig over budgettet hovedsagligt på grund af periodeforskydning på indbetalinger fra de to

Master programmer og betalingsstuderende samt en højere indtægt end forventet på Diplomuddannelsen i designbaseret

procesfacilitering og læring. Samtidig er der en mindreindtægt på fællesområdet, da der endnu ikke er afregnet overhead
og uddannelsestilskud vedrørende Ph.d’er fra eksterne projekter til ordinær virksomhed.

Udgifterne udgør samlet set 23 % af budgettet, og særligt driftsudgifterne afviger fra et forventet gennemsnitsforbrug på

25 %. Det hænger hovedsagligt sammen med generel tilbageholdenhed på Arkitektur, Design og Administration med

den øvrige drift i 1. kvartal. Der er dog også et mindreforbrug vedrørende løn som tilskrives en forsinkelse i forbruget af
specielt timelæremidler samt at centrale lønpuljer udmøntes senere på året. Årsagen til de lavere afskrivninger skal

findes i at der blev foretaget en stor afskrivning ultimo 2014, som led i en oprydning og ensretning af anlægsmassen

samt at årets investeringer endnu ikke er fastlagt med udgangen af 1. kvartal. Det højere forbrug på husleje kan tilskrives
periodeforskydninger og giver ikke anledning til ændringer i forventningen til årsforbruget.

 1/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

3. Forventninger til 2.-4. kvartal

 I 2.-4. kvartal forventes et underskud på 4,7 mio. kr., således at det samlede resultat for 2015 forventes at blive et

overskud på 3,0 mio. kr.

På indtægterne er der reduktion af bevillingen på 0,4 mio. kr. som følge af 9. fase af Statens Indkøbsprogram. Til

gengæld er forventningerne til indtægter forøget tilsvarende på grundlag af de høje indtægter fra studerende fra
Diplomuddannelsen i designbaseret procesfacilitering og læring.

Forventningerne til forbruget fastholdes på det samlede niveau for budgettet. Det skyldes, at de første 3 måneder ikke

giver et solidt grundlag for ændring af prognosen, samt at der er en usikkerhed vedrørende sagen om underslæb på

KADK og dens påvirkning på årsregnskabet for 2015. Der forventes en større afklaring ved halvårsrapporteringen.

Vurdering af budgettet

Med et overskud på 7,7 mio. kr. efter 1. kvartal er der et godt udgangspunkt for økonomien i resten af budgetåret. Det er

dog stadig for tidligt på året til at afgøre, om det kan betyde et bedre samlet resultat for 2015. I næste rapportering for
første halvår vil der være større afklaring af forventningerne til resten af året.

2/2

Direktøren

 Side 1/1

20. maj 2015

Styrelsen for Videregående

Uddannelser

Bredgade 43

1260 København K

Tel. 7231 7800

Fax 7231 7801
Mail uds@uds.dk

Web www.ufm.dk

CVR‐nr. 3404 2012

Ref.‐nr. 15/006889‐05

Det Kongelig Danske Kunstakademis Skoler for Arkitektur, Design og Konserve-
ring (KADK)

Orientering om dispositionsbegrænsende cirkulære

Finansministeriet har d. 11. 2015 maj udstedt et dispositionsbegrænsende cirkulære
(Cirkulære nr. 9317 af 11. maj 2015 om begrænsning af dispositionsadgangen ved-
rørende bevillinger på finansloven for 2015)1.

Dispositionsbegrænsningen skyldes, at den opregning af bevillingerne, der er ind-
arbejdet i finansloven for 2015, har vist sig at være for høj i forhold til Finansmini-
steriets seneste skøn for udviklingen i priser og lønninger. Finansministeriets sene-
ste skøn er således ca. 1 pct. lavere for hhv. priser og lønninger end de skøn, der
ligger til grund for opregningen i finansloven for 2015.

På Uddannelses- og Forskningsministeriets område reduceres bevillingerne med i
alt 273,4 mio. kr.

Dispositionsbegrænsningen betyder, at samtlige bevillinger til driftsudgifter redu-
ceres med ca. 1,0 pct. Bevillingen til KADK reduceres således med 2,7 mio. kr. –
heraf 1,6 mio. kr. lønsum. Ændringen vil blive lagt i Statens Budgetsystem snarest
og vil således få betydning for de månedlige likviditetsanvisninger.

Eventuelle spørgsmål til dispositionsbegrænsningen kan rettes til:
Chefkonsulent Nicolai Ebsen, Kontor for Budget og Finanslov
E-mail: nieb@uds.dk
Tlf.: 7231 7844

Med venlig hilsen

Nils Agerhus
Direktør

1 https://www.retsinformation.dk/Forms/R0710.aspx?id=170473

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

 12/06 2015

 Journalnr.: Enhed: Økonomi Initialer VJENS

 Status på sag om underslæb på KADK

KADK har i marts 2015 konstateret underslæb begået af en betroet medarbejder i Økonomi.

Sagen blev straks anmeldt til politiet, og de har efter det oplyste afsluttet efterforskningen af
sagen. Der forventes et retsmøde i sagen til efteråret.

Der blev iværksat personaleretslige skridt overfor medarbejderen, som ikke længere er ansat
på KADK.

KADK indgik straks efter konstateringen af underslæbet en aftale med Pricewaterhouse-
Coopers (PwC) om at afdække omfanget af underslæbet.

Det samlede underslæb er pr. opgjort til 3,8 mio. kr. Yderligere beløb kan være gemt i
regnskabet, men det er vurderingen, at der i så tilfælde vil være tale om mindre beløb.

Rigsrevisionen er orienteret om sagen og har kommenteret den i rapportering om
årsrapporten 2014.

Der er iværksat en proces i Økonomi med opfølgning på PwC-rapportens anbefalinger for at
undgå lignende hændelse fremadrettet.

 1/1

 1/5

Det Kongelige Danske Kunstakademis Skoler

for Arkitektur, Design og Konservering

St. Kongensgade 45

1264 København K

Tlf. 33 92 84 00

Fax 33 11 04 15

rr@rigsrevisionen.dk

www.rigsrevisionen.dk

Lønrevision af Det Kongelige Danske Kunstakademis Skoler for Arkitek-

tur, Design og Konservering.

 19. maj 2015

Rigsrevisionen har udført lønrevision af Det Kongelige Danske Kunstakade-

mis Skoler for Arkitektur, Design og Konservering (KADK) i perioden 24. marts

til 16. april. De foreløbige resultater af revisionen blev drøftet på et afsluttende

møde den 29. april 2015.

Revisionens formål

Formålet med lønrevisionen har været at vurdere, om KADKs forretnings-

gange og interne kontroller understøtter, at lønregnskabet bliver rigtigt, og at

dispositionerne foretages i overensstemmelse med love, overenskomster og

andre aftaler, der gælder for statslige ansættelsesmyndigheder.

Revisionens indhold

Ved revisionen har Rigsrevisionen fokuseret på at følge op på de bemærknin-

ger og anbefalinger, som Rigsrevisionen havde ved lønrevisionen 2013.

Revisionen omfattede en gennemgang af følgende områder:

 organisation og instrukser på personale- og lønområdet

 personaleadministration

 særlige ydelser

 lønadministration

Revisionen omfattede videre en stikprøvevis gennemgang af lønudbetalinger.

Rigsrevisionen har indgået en aftale med Finansministeriets Koncernrevision

(FKR) om, at revisionen af ØSC’s opgavevaretagelse udføres af FKR. Dvs.

om de aftalte handlingsbeskrivelser bliver fulgt, og om ØSC udfører de opga-

ver, der er aftalt og beskrevet i kundeaftalerne.

Det er dog fortsat Rigsrevisionen, som varetager revisionen af, at lønordrer

bliver registreret korrekt i lønsystemet. Revisionen har derfor omfattet en stik-

prøvevis gennemgang af registreringerne i lønsystemet.

Kontor: 12. kontor

J.nr.: 2015-5671-12

Til orientering for:

Uddannelses- og Forsknings-

Ministeriet og Styrelsen for Videre-

gående Uddannelser

 2/5

Rigsrevisionens vurdering

Det er Rigsrevisionens samlede vurdering, at forretningsgange og interne

kontroller på de gennemgåede områder ikke i alle tilfælde fungerede ikke helt

tilfredsstillende og ikke på alle områder opfyldte de krav, der stilles til en god

og pålidelig personale- og lønforvaltning. KADKs forretningsgange og interne

kontroller på lønområdet understøttede således ikke fuldt ud, at regnskabet

bliver rigtigt. På området personaleadministration vurderede Rigsrevisionen

dog, at dispositionerne var i overensstemmelse med love, overenskomster og

andre regler, der gælder for statslige ansættelsesmyndigheder.

Rigsrevisionen har ved vurderingen bl.a. lagt vægt på følgende forhold:

1. Rigsrevisionen har konstateret, at KADK har fulgt op på eller er i gang med

at følge op på de fleste af de anbefalinger, der blev givet ved lønrevisionen

i 2013. Dette finder Rigsrevisionen tilfredsstillende.

2. Den organisatoriske tilrettelæggelse af personale- og lønområdet virker

hensigtsmæssig med en klar opgave- og ansvarsfordeling. Rigsrevisionen

finder dog, at lønområdet, i en periode, har været meget sårbart, og kunne

ved revisionen konstatere, at mange af beslutningerne sker uden ledel-

sens viden. Rigsrevisionen skal derfor anbefale, at lønområdet får større

ledelsesmæssig bevågenhed.

3. KADK’s regnskabsinstruks lever op til gældende vejledning for området

personale- og lønadministration. For dette område indeholder instruksen

en kortfattet, men fyldestgørende beskrivelse af forretningsgange og in-

terne kontroller på personale- og lønområdet. Videre har KADK taget initi-

ativ til, sammen med PwC, at udarbejde en række procesbeskrivelser og

flow-charts, som understøtter de beskrevne forretningsgange. Ved revisio-

nen kunne Rigsrevisionen desuden konstatere, at der findes opdaterede

underskriftsbilag for bemyndigede medarbejdere på personale- og lønom-

rådet.

4. Som led i sin handlingsplan til forbedring af personale- og lønforvaltningen

har KADK, med assistance fra PwC, iværksat en gennemgang af samtlige

personalesager til kontrol af, om der udbetales korrekt løn til medarbej-

derne, samt om lønnen er dokumenteret. Videre bliver personalesagerne

gennemgået for anciennitet og uddannelse.

Det blev ved revisionen oplyst, at der foretages en gennemgang af de ud-

betalte særlige ydelser, ligeledes til kontrol af, om ydelserne er dokumen-

terede og godkendte af bemyndigede medarbejdere. Der er gennemgået

ca. 400 af 785 registrerede timelønninger, uden at man har fundet fejl af

 3/5

nævneværdig karakter. Rigsrevisionen vurderer derfor, at den gennemgå-

ede stikprøve har været tilstrækkelig.

Det er videre oplyst, at der er gennemgået 20 honorarsager. Da honorarer

udgør en væsentlig del af de særlige ydelser, finder Rigsrevisionen, at stik-

prøven med fordel kan udvides. For så vidt angår udenlandske honorarer

til medarbejdere med fiktive cpr-numre, blev det oplyst, at de ikke har væ-

ret omfattet af stikprøven. Her finder Rigsrevisionen, at disse også bør

indgå i KADK's gennemgang af særlige ydelser.

5. Siden Rigsrevisionens lønrevision i 2013 er det Rigsrevisionens vurdering,

at der er sket en klar forbedring i forretningsgangene i HR-funktionen.

Rigsrevisionen har ved revisionen ikke haft adgang til de elektroniske per-

sonalesager og har alene baseret revisionen på de dokumenter, der lø-

bende er udleveret af HR-medarbejderne. Ved nyansættelser foretaget i

andet halvår af 2014 kan vi se en klar forbedring i dokumentationen af an-

sættelsesprocedurerne samt dispositionerne. Der findes en fyldestgørende

mailkorrespondance, som viser beslutningerne om indplacering, lønniveau

og tildeling af tillæg. Dette finder Rigsrevisionen tilfredsstillende.

6. Ved revisionen har Rigsrevisionen gennemgået 23 personalesager, og i 8

af de 23 sager har Rigsrevisionen haft enkeltstående bemærkninger i for-

bindelse med sagsbehandlingen, som er blevet drøftet ved revisionen og

taget til efterretning.

7. Gennemgangen af sagerne viste videre, at en udenlandsk medarbejder

omfattet af skatteordning for udenlandske forskere og nøglemedarbejdere

efter tre år havde fået ændret sin skatteprocent fra 25% til 55%. Medarbej-

deren fik efter en længere mailkorrespondance med lønmedarbejderen,

ændret sin skatteprocent tilbage til 25%, idet man har henholdt sig til, at af-

talen er ændret til at gælde i 60 måneder. Rigsrevisionen skal gøre op-

mærksom på, at skatteprocenten i så tilfælde skal ændres til 26% jfr.

SKAT’s hjemmeside. Rigsrevisionen finder videre, at medarbejderen, for at

være omfattet af det der nu er 26% ordningen, skal kunne dokumentere

dette ved en accept fra SKAT.

8. Rigsrevisionen har gennemgået særlige ydelser udbetalt ved KADK. De

særlige ydelser udbetales fortrinsvis på baggrund af manuelt udfyldte time-

sedler. I flere tilfælde har der været fejl i sammentællingerne af de anførte

timer, fejlene er som udgangspunkt fundet inden indrapporteringen til HR-

Løn. I et enkelt tilfælde er sammentællingsfejlen dog rettet med en ny fejl.

Rigsrevisionen skal anbefale, at timesedler, så vidt muligt, understøttes di-

gitalt.

 4/5

9. Ved gennemgangen af timelønsudbetalingerne, var timesedler godkendte

af en dertil bemyndiget, dog var flere af timesedlerne ikke underskrevet af

medarbejderen selv, og i nogle tilfælde var de underskrevet af en anden

medarbejder for den medarbejder, der havde udført arbejdet. Rigsrevisio-

nen skal anbefale, at både medarbejderen og lederen underskriver time-

sedlerne, for at sikre, at der er enighed om de noterede timer. Hvis medar-

bejder sender timesedlen via mail, bør denne vedlægges, som dokumenta-

tion.

10. Rigsrevisionen har gennemgået KADK’s forretningsgange for indrapporte-

ring til HR-Løn, samt oversendelse af bilag til ØSC. Videre har vi set på de

tilhørende kontroller. Ved oversendelse af bilag til ØSC sker det primært

ved hjælp af de digitale blanketter. Rigsrevisionen kunne konstatere, at

den medarbejder, som oversender bilag til ØSC, også er den medarbejder,

der varetager uddatakontrollen. Rigsrevisionen finder således, at en enkelt

medarbejder i en længere periode har haft den fulde råderet over lønudbe-

talingerne. Ligeledes har det været den samme medarbejder, som har ind-

rapporteret til HR-Løn. Ved revisionens start kunne Rigsrevisionen derud-

over konstatere, at der var 25 ikke godkendte bilag i HR-Løn, som var ef-

fektuerede uden at være godkendte af en anden medarbejder. Rigsrevisio-

nen finder, at det bør sikres, at alle indrapporteringer til HR-Løn er god-

kendte inden den enkelte lønkørsel.

11. Ved revisionen blev der, som ved revisionen i 2013, fundet dobbelt hono-

rering for samme arbejde registreret i samme måned. Den første registre-

ring er uden underskrift, og den næste registrering er med underskrift. Vi-

dere fremgik det ikke af bilagene, at de var indrapporteret til lønsystemet.

Registreringerne var godkendt af to forskellige medarbejdere i HR-Løn.

Rigsrevisionen finder det kritisabelt, at der indrapporteres bilag uden un-

derskrifter, videre finder Rigsrevisionen, at indrapporterede bilag bør mar-

keres, således at det er synliggjort, at bilaget er lønbehandlet.

12. Rigsrevisionens stikprøvevise gennemgang viste videre, at der med jævne

mellemrum opstår skyldig løn. To medarbejdere har, som følge heraf, haft

en meget favorabel tilbagebetalingsordning for skyldig løn opstået i

2012/2013. De to opståede skyldige beløb er først færdigtilbagebetalt i

2015. Aftalerne er indgået med en lønmedarbejder og regnskabschefen,

uden den øverste ledelses viden. Rigsrevisionen finder, at skyldig løn skal

tilbagebetales over en kortere periode, og finder videre, at den øverste le-

delse bør godkende tilbagebetalingsaftalen.

13. KADK har til brug for indrapportering til HR-Løn et antal adgangskoder.

Ved revisionen kunne Rigsrevisionen konstatere, at KADK pr. 20. april

2015 havde 23 åbne koder i lønsystemet. Af de 23 koder, tilhører de 10

 5/5

koder medarbejdere, som ikke længere er ansat ved KADK, idet de er fra-

trådte i hhv. 2013 – 2014 og 2015. 9 af koderne er læseadgange, og én

kode er en ekspertadgang. Videre kunne Rigsrevisionen konstaterer at én

medarbejder er i besiddelse af 2 ekspertkoder, hvilket kan give medarbej-

deren den fulde råden over lønudbetalingerne. Rigsrevisionen finder, at

der bør være fokus på personkodeadministrationen, og koder bør lukkes,

når medarbejderne fratræder, så mulig besvigelsesrisiko minimeres.

Vi gør opmærksom på, at den endelige og samlede konklusion i form af en er-

klæring med revisionsberetning for 2014 vil basere sig på resultaterne af alle

revisioner vedrørende regnskabsåret.

Svarfrist

Rigsrevisionen skal bede om KADKs bemærkninger til brevets pkt. 2, 4 og 7 -

13. For de bemærkninger, der giver anledning til ændringer i forretningsgange

mv., bedes KADK angive, hvordan og hvornår ændringerne forventes iværk-

sat.

KADKs svar på de ovennævnte punkter og eventuelle kommentarer til brevet

bedes sendt til Rigsrevisionen senest 12. juni 2015.

Kontaktpersoner

KADK er velkommen til at kontakte Rigsrevisionen, hvis der er spørgsmål til

brevet. Spørgsmål kan rettes til undertegnede på tlf. 33 92 84 64 eller via e-

mail til rr@rigsrevisionen.dk.

Med venlig hilsen

Birthe Lundgrén

Revisor

mailto:rr@rigsrevisionen.dk

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

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

 8/06 2015

 Journalnr.: Enhed: Økonomi Initialer: VJENS

Rigsrevisionen
St. Kongensgade 45
1264 København K

Lønrevision af KADK

Rigsrevisionen har i brev af 19. maj 2015 fremsendt resultatet af den udførte lønrevision i perioden 24.
marts til 16. april 2015. KADK skal i den forbindelse meddele følgende om de udførte revisionspunkter:

1. Lønadministrationen
Rigsrevisionen finder, at lønområdet i en periode har været meget sårbart og at mange beslutninger
tages uden ledelsens viden. Rigsrevisionen anbefaler derfor en større ledelsesmæssig bevågenhed på
lønområdet.

På lønområdet er KADK bemandet med 2 lønmedarbejdere i Økonomi, som varetager det daglige
lønadministrative arbejde. Hertil kommer to medarbejdere i HR, som har erfaring med det løn-
administrative arbejde i HR-løn, og kan indtræde som vikar i tilfælde af lønmedarbejdernes forfald. I
2014/15 har den ene lønmedarbejder været på barselsorlov, og i den periode har den ene HR-
medarbejder fungeret som deltidsvikar på lønområdet. I denne periode har team-lederen for
bogholderiet også været i stand til at kontrollere og godkende indberetningerne til lønsystemet.

KADK mener, at den daglige normeringen på lønområdet er tilstrækkelig til sikring af området. KADK
vil dog i forbindelse med en kommende barsel på lønområdet vælge en anden løsning, som gør området
mindre sårbart end Rigsrevisionen har oplevet under revisionsbesøget.

KADK vil i den kommende tid have større ledelsesmæssig bevågenhed på lønområdet og i den forbind-
else have fokus på, i hvilket omfang lønadministrationen træffer beslutninger uden ledelsens viden.

2. Gennemgang af personalesager
Som opfølgning på lønrevisionen 2013 har KADK indledt en gennemgang af samtlige personalesager for
at kontrollere sagerne for fejl. Rigsrevisionen har i den forbindelse forholdt sig til gennemgangen af
timelønninger og på grundlag af KADK’s gennemgang vurderet, at den gennemgåede stikprøve er
tilstrækkelig. KADK har imidlertid efter nærmere vurdering valgt at gennemgå alle sager vedrørende
timelønninger.

På honorarsager er der gennemgået en stikprøve på 20 sager. Rigsrevisionen ser gerne denne stikprøve
udvidet og en gennemgang af sagerne med udenlandske honorarer til medarbejdere med fiktive CPR-
numre. KADK vil udvide stikprøven på honorarsagerne og gennemgå sagerne med udenlandske
honorarer.

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

3. Rigsrevisionen har fundet en udenlandsk medarbejder omfattet af skatteordningen for udenlandske
forskere og nøglemedarbejdere ikke er behandlet rigtigt. KADK vil gennemgå sagen og om nødvendigt
tage initiativ til rettelse heraf.

4. Rigsrevisionen har i visse tilfælde konstateret fejl i sammentælling på timesedlerne og manglende
underskrifter fra medarbejder.

Rigsrevisionen konstaterer, at de fundne fejl i sammentællingerne i næsten alle tilfælde er rettet før
indberetning til lønsystemet. I den forbindelse anbefaler Rigsrevisionen digital understøttelse af time-
sedlerne. KADK har påbegyndt implementering af digital understøttelse af området. Systemet er pt.
implementeret i administrationen og et enkelt institut. Det er fortsat planen, at den digitale understøt-
telse af området er gennemført på hele KADK med udgangen af 2015.

Indtil den fulde digitale understøttelse af timesedlerne er gennemført vil der være skærpet fokus på den
lønadministrative behandling. Som led i den øgede ledelsesmæssige fokus på området foretages der
hurtigst mulig en fornyet gennemgang af procesbeskrivelserne for området med henblik på sikring af
tilstrækkelig kvalitet i sagsbehandlingen.

5. Rigsrevisionen har gennemgået forretningsgangen for oversendelse af bestillinger til ØSC og fundet,
at oversendelse til ØSC og efterfølgende uddatakontrol fra lønkørslen varetages af samme person.
Materialet til oversendelse til ØSC udarbejdes i HR og sendes via lønmedarbejderen til ØSC. ØSC
varetager hele den lønadministrative behandling af sagen på grundlag af de fremsendte indgåede aftaler
i form af kontrakter. KADK’s lønmedarbejder foretager ikke nogen sagsbehandling på bestillingen og
har dermed ikke nogen andel i indberetningen til lønsystemet. ØSC behandler ikke sagen uden at have
modtaget fyldestgørende materiale i form af kontrakter. KADK’s lønsagsbehandler er meget erfaren og
finder ofte fejl i ØSC’s sagsbehandling af bestillingerne.

Når lønnen er kørt, foretages der månedlig kontrol af lønnen i forbindelse med de månedlige opfølg-
ningsmøder med de budgetansvarlige på institutterne og i administrationen. Her gennemgår Økonomi
og HR lønoversigten med den budgetansvarlige, og der drøftes ændringer i personalet.

På det grundlag finder KADK ikke, at lønmedarbejderen har fuld råderet over lønudbetalingerne.

6. Indberetning af timeløn til HR-løn foretages af KADK’s lønmedarbejdere. Rigsrevisionen har fundet,
at 25 indberetninger ikke var godkendt forud for en lønkørsel. KADK tilstræber altid forudgående
godkendelse i HR-løn for alle timelønsudbetalinger. Hvis det glipper med den forudgående
godkendelse, foretages kontrol og godkendelse efterfølgende.

7. Rigsrevisionen har fundet et eksempel på dobbelt udbetaling af honorar i samme måned for det
samme arbejde. KADK medgiver, at det ikke burde forekomme. I forbindelse med den øgede
ledelsesmæssige bevågenhed vil KADK hurtigst mulig gennemgå procesbeskrivelsen på området og
lønadministrationens arbejde med den.

8. Rigsrevisionen har fundet to medarbejdere med tilbagebetalingsordninger, som strækker sig over
mange år. Tilbagebetalingsordningerne er indgået i 2012/2013 og godkendt af den på tidspunktet
fungerende økonomichef. KADK skal medgive, at aftalerne ikke burde have være så lange. I efter-
følgende sager er der ikke givet så lange tilbagebetalingsordninger, og ordningerne er godkendt af
Økonomichefen eller prorektor.

2/3

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

9. Rigsrevisionen har fundet gyldige personkoder til HR-løn på fratrådte medarbejdere. KADK har
straks taget initiativ til at få lukket fratrådte brugere og indført en kvartalsvis gennemgang af bruger-
listen i HR-løn sammen med brugerlisten fra Navision Stat. Det skal i den forbindelse bemærkes, at
Moderniseringsstyrelsen opkræver et gebyr på 1.200 kr. for bestilling af en brugerliste. Det finder
KADK meget uhensigtsmæssigt og et helt forkert signal. Det burde være muligt for institutionerne selv
at trække en brugerliste. KADK vil tage sagen op med Styrelsen for Videregående Uddannelser.

Med venlig hilsen

Villy Dahl Jensen
Økonomi og HR-chef

3/3

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

St. Kongensgade 45
1264 København K

Tlf. 33 92 84 00

rr@rigsrevisionen.dk
www.rigsrevisionen.dk

Afrapportering af den afsluttende revision af KADKs regnskab for 2014 10. juni 2015

1. Rigsrevisionen har udført afsluttende revision af KADKs regnskab for 2014.
Vi gennemgår nedenfor resultaterne af revisionen, som KADK bedes forholde
sig til senest den xx. xx 2015.

Revisionens formål og indhold
2. Formålet med den afsluttende revision har været at vurdere, om KADK har
foretaget basale regnskabsmæssige afstemninger og kontroller ved godken-
delsen af regnskabet, og om der er væsentlige fejl og mangler i regnskabet.
Ved revisionen har vi ligeledes indhentet oplysninger og dokumentation ved-
rørende opfølgning på tidligere konstateret forhold og iværksatte tiltag.

3. Rigsrevisionen har via SKS gennemgået det materiale mv. der vedrører
ØSC’s regnskabserklæringer og KADK’s kvitteringer for periode 12 og 13.

4. Herudover omfattede den afsluttende årsrevision for regnskabsåret 2014
en gennemgang og vurdering af KADK’s årsrapport for at vurdere, om den in-
deholder en tilfredsstillende rapportering af mål og resultater. Ved revisionen
er det endvidere påset, at årsrapporten er udarbejdet i overensstemmelse
med Moderniseringsstyrelsens vejledning om udarbejdelse af årsrapport.

5. Rigsrevisionen aflagde besøg ved KADK den 27. februar og den 12. maj
2015 vedrørende den afsluttende årsrevision 2014.

Ledelsens ansvar for årsrapporten
6. Årsregnskabet underskrives af KADK’s ledelse, jf. Bekendtgørelse om sta-
tens regnskabsvæsen mv.

Med underskriften tilkendegives:

• at årsrapporten er rigtig, dvs., at årsrapporten ikke indeholder væsent-
lige fejlinformationer eller udeladelser, herunder at målopstillingen og
målrapporteringen i årsrapporten er fyldestgørende,

10. kontor

J.nr.: 2014-5671-11

Til orientering for:
UFM og UDS

 1/8

• at de dispositioner, som er omfattet af regnskabsaflæggelsen, er i
overensstemmelse med meddelte bevillinger, love og andre forskrifter
samt med indgåede aftaler og sædvanlig praksis, og

• at der er etableret forretningsgange, der sikrer en økonomisk og hen-
sigtsmæssig forvaltning af de midler og ved driften af de institutioner,
der er omfattet af årsrapporten.

7. Bestyrelsen har jf. Bekendtgørelse om styrelse af Det Kongelige Danske
Kunstakademis skoler for Arkitektur, Design og Konservering, det overordne-
des ansvar for institutionens samlede virksomhed. Rektor er ansvarlig for den
daglige ledelse mv. inden for de rammer, bestyrelsen har fastsat i Instruks for
rektor på KADK.

Rigsrevisionens samlede vurdering og anbefalinger
8. Rigsrevisionen har ved den afsluttende revision vurderet, at KADK har fore-
taget tilfredsstillende basale regnskabsmæssige afstemninger og kontroller
ved godkendelsen af regnskabet. Rigsrevisionen har ikke ved revisionen kon-
stateret væsentlige fejl og mangler i KADK’s regnskab.

9. Det er endvidere Rigsrevisionens vurdering, at rapporteringen af mål og re-
sultater i KADK’s årsrapport er tilfredsstillende.

10. Rigsrevisionen konstaterede, at KADK i 2014 har fortsat den oprydning i
regnskabet, der er afledt af fusionen mellem Arkitekt-, Design-, og Konserva-
torskolen medio 2011. Rigsrevisionen kan konstatere, at KADK har ydet en
stor indsats for at få forbedret og tilrettelagt betryggende forretningsgange og
interne kontroller. Vi vurderer, at regnskabsforvaltningen og regnskabsaflæg-
gelsen er væsentligt forbedret i 2014, og de iværksatte initiativer fremadrettet
vil medvirke til at sikre, at den løbende regnskabsaflæggelse og årsrapport vil
give et retvisende billede af KADK’s økonomiske stilling.

11. Vi vurderer desuden, at der fra KADK’s ledelse fortsat er den nødvendige
fokus på området.

Årsrapport 2014
12. Ved vurderingen af mål og resultater i årsrapporten, har vi bl.a. lagt vægt
på, at der i beretningen er foretaget en velbegrundet vurdering af de overord-
nede finansielle og faglige resultater samt forventningerne til det kommende
år, samt at KADK har afgivet en samlet redegørelse for resultatopnåelsen i
kontraktperioden 2013-2014.
KADK har været i dialog med Uddannelsesstyrelsen omkring målopfyldelsen,
forinden aflæggelse af årsrapporten.

13. KADK redegør i oversigtsform for status for alle mål i udviklingskontrakten
og uddyber alle ”delvis opfyldte” mål i årsrapporten. KADK har opgjort, at 12

 2/8

af udviklingskontraktens 19 mål blev helt opfyldt, mens 7 mål blev delvist op-
fyldt i 2014.

14. Rigsrevisionen finder generelt KADK's målrapportering tilstrækkelig og
dækkende for udviklingskontrakten. Det er dog Rigsrevisionens vurdering, at
målopfyldelsesgraden for de enkelte mål i udviklingskontrakten bør afspejles
ved vurderingen af opfyldelsesgraden i årsrapporten, således at et mål, der er
fastsat til en bestemt værdi i udviklingskontrakten udelukkende vurderes som
opfyldt, såfremt målets værdi er nået.

15. KADK vurderer på helt opfyldte mål og delvis opfyldte mål. Dette er ikke i
overensstemmelse med Moderniseringsstyrelsens vejledning, hvor der kun
sondres mellem nået mål og ikke mål, og hvor der skal gives en samlet vurde-
ring af graden af målopfyldelse, hvor vægtningen fx kan gå fra 1-5.

16. Vi skal i den forbindelse fremhæve KADK’s vurderinger af resultaterne
vedrørende målene 3.a., 5.a., 6.c. og evt. 7.a., hvor vi vurderer, at resultatet
ud fra de oplysninger KADK har afgivet, ikke bedømmes til at være delvist op-
fyldt.

17. Vedrørende resultatmål 1.c. tages der udgangspunkt i data fra 2011/2012,
hvor ledigheden for arkitektuddannede var forbedret, mens ledigheden for de-
signuddannede var forringet. Milepælene for 2014 vurderes således på bag-
grund af data fra 2011-2012. Det burde fremgå af målrapporteringen, hvorfor
der anvendes data fra 2011-2012.

Rigsrevisionens øvrige bemærkninger
18. Ved revisionsbesøgene besvarede KADK hovedparten af Rigsrevisionens
spørgsmål, og KADK har efterfølgende fremsendt supplerende materiale og
afstemninger. Rigsrevisionen anser de modtagne svar og afstemninger/-spe-
cifikationer for tilfredsstillende. Rigsrevisionen har dog følgende bemærknin-
ger til svarene og afstemningerne/specifikationerne og det materiale vi i øvrigt
har gennemgået:

Ekstraordinær afskrivning på anlægsmassen og ændret regnskabspraksis
19. Rigsrevisionen har gennemgået dokumentation for en ekstraordinære af-
skrivning på anlægsmassen på 5,0 mio. kr., som KADK har foretaget ultimo
2014. Forholdet er omtalt på side 32 i årsrapporten, hvor den ekstraordinære
afskrivning dog er opgjort til 5,7 mio. kr. KADK har efterfølgende oplys, at dif-
ferencen på 0,7 mio. kr. mellem den faktiske afskrivning på 5,0 mio. kr. og
den en årsrapporten anførte på 5,7 mio. kr. skyldes en fortegnsfejl ved bereg-
ningen. Fortegnsfejlen påvirker ligeledes opgørelsen af de administrative be-
sparelser, der er anført til at udgøre 8,3 mio. kr., men i stedet burde være an-
ført til 9 mio. kr.

 3/8

20. Rigsrevisionen anbefaler, at KADK i forbindelse med udarbejdelse af års-
rapporten fremover sikrer, at der foretages kvalitetskontrol af økonomiske
data/tal og andre oplysninger i årsrapporten.

21. KADK har, som følge af manglende sammenhæng mellen de indlagte le-
vetider i Navision Stat og de fastlagte regnskabsprincipper i regnskabsinstruk-
sen og Moderniseringsstyrelsens vejledninger på området, foretaget en gen-
nemgang af anlægsmassen i december 2014. I den forbindelse har KADK fo-
retaget ændringer i klassifikation og teknisk levetid for en række aktiver,

22. Rigsrevisionen finder, at ændringen i regnskabsprincipperne burde være
omtalt i årsrapporten for 2014 under 3.1. Anvendt regnskabspraksis, ligesom
der burde være sammenligningstal.

23. Rigsrevisionen finder det tilfredsstillende, at KADK har foretaget en gen-
nemgang af anlægsmassen, og har tilpasset klassifikation og afskrivnings-
praksis til Moderniseringsstyrelsens principper.

24. Rigsrevisionen forventer desuden, at KADK etablerer en registrerings-
praksis for anlægsaktiverne, der fremover gør det muligt, at dokumentere de
enkelte aktivers fysiske og organisatoriske placering. KADK kan fx. tilføje lo-
kation/bygningsnummer/lokalenummer under fanebladet ”Diverse” på anlæg-
skortet for de enkelte aktiver.

Hensættelser til reetablering af lejemål
25. KADK har ultimo 2014 hensat 11 mio. kr. til reetablering af lejemål ved fra-
flytning.

26. KADK har opgjort Istandsættelsen til 663,17 kr. pr. m2. Flytteopgørelsen
er fra oktober 2014, og de øvrige 11 lejemål tager udgangspunkt i denne m2-
pris for istandsættelse og opgørelse som er godkendt af økonomichefen.

27. Rigsrevisionen har ingen bemærkninger til opgørelsesmetoden, men skal
anbefale, at udlejers navn og reference til lejekontrakt bliver tilføjet på opgø-
relsen, og at forpligtelser til reetablering fremover indarbejdes i lejekontrak-
terne.

Regnskabsinstruks:
28. Rigsrevisionen har gennemgået KADK's opdateret regnskabsinstruks fra
september 2014. Gennemgangen skal ses som en opfølgning på den gen-
nemgang, vi foretog ved den løbende årsrevision, hvor vi modtog et forelø-
bigt udkast til KADK's regnskabsinstruks. Det foreløbige udkast gav anledning
til en række kommentarer og anbefalinger.

29. Vi kan konstatere, at KADK i det væsentligste har taget hensyn til vores
kommentarer i den opdaterede version af regnskabsinstruksen.

 4/8

30. Vi kan dog konstatere, at der fortsat udestår 2 områder, hvor KADK mang-
ler at udarbejde instruktioner, hhv. vejledning for indkøbsområdet samt en in-
struks for betalingsterminaler på KADK (Bornholm). Rigsrevisionen skal anbe-
fale, at KADK tilvejebringer disse mangler snarest muligt.

31. Herudover skal vi fortsat anbefale, at KADK, jf. vores tidligere kommenta-
rer til den foreløbige regnskabsinstruks pkt. 18., at der indføres oplysninger i
regnskabsinstruksen om, hvem der fører kontrol med debitor- og kreditorstam-
data.

32. Regnskabsinstruksen giver i øvrigt anledning til følgende kommentarer og
anbefalinger:

• Af 1. afsnit i kapitel 2, KADK’s regnskabsopgaver, fremgår det, at den
regnskabsansvarlig kontrollerer brugerkontrollisten i Navision Stat i
forbindelse med godkendelse af kvartalsregnskaberne i SKS.
Rigsrevisionen skal gøre opmærksom på, at proceduren er ændret fra
og med 1. kvt. 2014, således at brugerlisterne i Navision Stat ikke
længere vedhæftes i SKS. ØSC gennemgår Navision Stat brugerne
for ØSC, mens KADK har ansvaret for kontrol af egne brugere.

Rigsrevisionen anbefaler, at KADK fremover, med et fast interval gen-
nemgår brugerkontrollisten i Navision Stat (Administration/Brugerad-
ministration/Brugerkontrol/Brugerkontrolliste), samt at den udførte
kontrol dokumenteres ved datering og påtegning af rapportudtrækket.
Rigsrevisionen anbefaler tillige, at regnskabsinstruksen ajourføres
vedrørende denne opgave.

• Vedrørende afsnit 2.1.1. om tilrettelæggelse af registrering henviser
KADK til ”SAM’s regnskabsinstruks” vedrørende ansvar og procedu-
rer og sikring af personmæssige adskillelse mellem den regnskabs-
mæssige registrering og betalinger. Dette er ikke korrekt, der skal i
stedet henvises til ”ØSC’s regnskabsinstruks”.

Set i lyset af den passerede besvigelsesag skal Rigsrevisionen endvi-
dere anbefale, at afsnittet i regnskabsinstruksen uddybes, således at
det tydeligt fremgår, hvilke opgaver KADK hhv. ØSC/SAM har ansva-
ret for, herunder:

• Hvem har ansvaret for tildeling af autorisationer?
(Der må kun autoriseres medarbejdere, for hvem det er nødvendigt at
benytte systemet, og de dele, der er nødvendigt for udførelse af deres
arbejdsopgaver)

 5/8

• Hvem/Hvorledes/og hvor ofte sikrer/opdaterer KADK gældende be-
myndigelser.

• Hvem sikrer, at ØSC har en oversigt over ajourførte bemyndigelser

med underskrifter og initialer/underskriftskartotek?

• Hvem/Hvorledes sikrer KADK, at ØSC orienteres om nye kreditorer,

der oprettes via Den Decentral Indrapportering (DDI), således at disse
kan blive oprettet i kreditormodulet i Navision Stat.

Vedrørende afsnit 2.9.2. Forvaltning af andre ikke-statslige aktiver eller passi-
ver fremgår det, at Rigsrevisionen skal informeres, når der oprettes nye lega-
ter, såfremt de optages i regnskabet samt ved nedlæggelse af legater. Rigsre-
visionen finder ikke længere denne praksis nødvendig, og sidste del af afsnit-
tet kan derfor slettes.

33. Gennemgangen gav ikke anledning til yderligere bemærkninger, og det er
vores vurdering, at der ved den opdaterede regnskabsinstruks er etableret til-
fredsstillende beskrivelser af, hvorledes regnskabsforvaltningen er tilrettelagt.

Rigsrevisionen anbefaler dog , at regnskabsinstruksen ajourføres med hen-
syn til ansvarsforhold og ovenstående kommentarer. Rigsrevisionen skal
bede KADK om at fremsende den reviderede regnskabsinstruks, når ajourfø-
ringen er afsluttet.

Retningslinjer for eksternt finansierede projekter
34. Rigsrevisionen har gennemgået KADK's retningslinjer for eksternt finan-
sierede projekter. De modtagne retningslinjer er 1. udgave af retningslinjerne,
der er gældende fra 1/1 2015. KADK har oplyst, at retningslinjerne vil blive
evalueret en gang årligt.

35. Vi skal indledningsvis bemærke, at det er virksomhedens ledelse der su-
verænt bestemmer og beslutter, hvorledes områdets opgavevaretagelse skal
tilrettelægges, dog under iagttagelse af gældende regler på området.

36. Vi finder det positivt, at KADK har imødekommet Rigsrevisionens kritik på
området, og at KADK har iværksat en række initiativer samt tilvejebragt ret-
ningslinjer på området, som vurderes at ville medvirke til at styrke KADK’s
projektadministration.

37. Det er desuden Rigsrevisionen vurdering, at retningslinjerne vil være med
til at sikre forankring af opgaverne samtidig med, at de vil medvirke til at un-
derstøtte administrationen af de eksterne projekter.

 6/8

38. Retningslinjerne giver anledning til følgende kommentarer og anbefalin-
ger:

• Krav til tidsregistrering/kontering bør fremgå tydeligere.

• KADK bør overveje, om der er behov for at sikre, at der sker en god-
kendelse hos institutlederen, hvis overheadprocenten fraviges.

• Vedrørende projektoprettelsesskemaet anbefaler vi, at omkostnings-

stedet og underkonto fremgår af projektoprettelsesskemaet, og at der
endvidere angives om tilskudsyder stiller krav om ekstern revision.

39. Det fremgår af afsnit 3.1. i vejledningen, hvilke grunddokumenter der skal
opbevares i journaliseringssystemt Casepoint.

Rigsrevisionen finder, at eventuelle aflagte regnskaber og faglige rapporter
samt godkendelse heraf fra bevillingsgivers side, ligeledes journaliseres.

40. Rigsrevisionen skal generelt bemærke, at det af hensyn til regnskabsaf-
læggelsen over for bevillingsgiver, er vigtigt, at forskningsadministrationen al-
lerede på budgetterings/oprettelsestidspunktet forholder sig til de generelle
regler for KADK samt de for projektet specielt gældende betingelser/retnings-
linjer. Formålet er at afdække eventuelle krav til regnskabsaflæggelsen, så
der løbende kan ageres herefter i forhold til den konkrete bogføring af udgifter
herunder eksempelvis bogføring af lønudgifter, udstyrsudgifter, moms mv.

41. Rigsrevisionen finder generelt, at et løbende korrekt registreret tidsforbrug
er en afgørende forudsætning for korrekt opdeling og bogføring mellem KADK
drift og tilskudsfinansiering.

Horizon 2020 projekter
42. Af KADK's årsrapport 2014 fremgår det, at KADK har modtaget 2 EU-be-
villinger fra Horizon 2020, hvoraf KADK ifølge det oplyste er koordinator på
det ene projekt.
Rigsrevisionen reviderer som led i sin revision af KADK også eventuelle regn-
skaber for projekter med eksterne tilskud, fx fra EU. Revisionen udføres i hen-
hold til God Offentlig Revisionsskik (GOR). Erfaringsmæssigt vurderer vi, at
EU-projekter generelt kan være en udfordring, og det er derfor vigtigt, at for-
valtningen sker i henhold til de gældende regler på området.

43. Rigsrevisionen opkræver revisionshonorar for revision af EU-tilskudsfinan-
sierede projekter (fx Horizon 2020), hvorfor KADK bør henvende sig til Rigsre-
visionen for at få beregnet et overslag på udgiften til revision, som skal indgå i
projektets budget, før ansøgning om projekter.

 7/8

44. Rigsrevisionen udsender hvert år en anmodning til ministeriet om at ind-
rapportere om projekter på ministeriets område, således at Rigsrevisionens
revisionsopgave kan planlægges i god tid, også selvom den først forventes
udført om 1 år eller mere.

45. Rigsrevisionen er organiseret således, at revision af EU-projekter hører
under Rigsrevisionens 5. kontor. Det er aftalt, at Rigsrevisionen (ved fuld-
mægtig Sultan Kayiran, tlf. 33 92 86 25) tager kontakt til forskningsadministra-
tionen omkring processen.

Bevillingskontrol 2014
46. Rigsrevisionen konstaterede i forbindelse med bevillingskontrollen, at
KADK har tilsidesat bevillingsreglen om, at saldoen for virksomhedens langfri-
stede gæld tilsammen ikke må overstige værdien af virksomhedens materielle
og immaterielle anlægsaktiver, jf. Budgetvejledning 2011, pkt. 2.6.4.

47. Vi har konstateret, at overskridelsen bl.a. skyldes en opskrivning på del-
regnskab 30715-001 Nationalejendomme på 2.997.104 kr., der er foretaget i
2011.

KADK har oplyst, at posten er bogført i et delregnskab/bogføringskreds, som
KADK ikke anvender, men som indgår i KADK’s samlede regnskab i SKS.
Opskrivninger vedrører en bygning i Amaliegade, der er tinglyst tilhørende
Kulturministeriet. KADK har taget taget sagen op med Uddannelsesministe-
riet, således at bogføringen flyttes til Kulturministeriet. Rigsrevisionen anbefa-
ler, at forholdet bringes i orden snarest muligt i samarbejde med ministeriet og
Statens Administration.

Beretning om revisionen af statsregnskabet 2014
48. Resultaterne af den løbende årsrevision vil sammen med resultatet af den
afsluttende årsrevision vil indgå i Rigsrevisionens samlede vurdering af mini-
sterområdet for 2014. Den samlede vurdering baseres på resultaterne fra alle
revisioner på ministerområdet. Den samlede vurdering bliver rapporteret til
Statsrevisorerne i beretning om revisionen af statsregnskabet for 2014.

Kontaktperson
49. Ved eventuelle spørgsmål til brevet kan jeg kontaktes på tlf. 339 28548 el-
ler via e-mail til rr@rigsrevisionen.dk med oplysning om det j.nr., der står i
brevhovedet.

Med venlig hilsen

Helle Wonge
revisor

 8/8

mailto:rr@rigsrevisionen.dk

 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

 12. juni 2015

 Journalnr.: Ledelsessekretariatet UH

 Foreløbigt program for bestyrelsens strategiseminar
d. 17.-18. august 2015 på Bornholm

Foreløbigt program for bestyrelsens strategiseminar d. 17.-18. august 2015

Program mandag d. 17. august

Del 1: velkomst og siden sidst

Kl. 08.30-09.15

Ankomst til hotel

Kaffe og morgenbrød

Kl. 9.15

Velkomst v. bestyrelsesformand og rektor

Siden sidst - status på politisk situation/regering m.v.

Del 2: Nuværende strategi/udviklingskontrakt (halvårlig opfølgning).

Kl. 9.30

Halvårlig opfølgning og status på udvalgte indsatser:

- Indsats 1: Øge ekstern forskningsfinansiering (inkludering af

forskningsstrategi)

- Indsats 10-12: Karrierevejledning/praktik/erhvervssamarbejder

- Indsats16. Kvalitetsudvikling og institutionsakkreditering (evt. gæst)

Kl. 12.30

Frokost

Del 3: Udvalgsrapport

Kl. 13.30

Opfølgning og strategiske drøftelser vedr. arkitekt- og designuddannelserne

Del 4: Økonomi samt kommunikationsstrategi

Kl. 16.30

Drøftelse vedr. KADK’s egenkapital samt kommunikationsstrategi

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Program fortsat

Program tirsdag d. 18. august

Del 5: Afgang København eller besøg på Glas og Keramik (for interesserede)

Kl. 8.00-8.45 Morgenmad

Kl. 9.30

1. Afgang mod København(forventet ankomst kl. 10.35)

Kl. 9.00

2a. Afgang mod Glas og Keramik, Bornholm (for de interesserede)

Kl. 11.30

2b. Afgang fra Glas og Keramik mod København (forventet ankomst kl. 13.05).

	Pkt 1a Dagsorden bestyrelsesmøde 2015-06-22
	Pkt 1b 2015-03-09 Referat bestyrelsen
	Pkt 1c 2015-05-06 Bestyrelsesreferat fra d. 6. maj 2015
	Pkt 4 Pkt 4 Meddelelser fra rektor 2015-06-22 sidens sidst
	Pkt 5 indstilling til økonomi
	Pkt 5a 2. Budgetopfølgning 1 kvartal 2015
	Pkt 5c 1. Dispositionsbegrænsning KADK
	Pkt 5d 6. Staus på underslæb
	Pkt 6 3a. Afrapportering af lønrevision 2014
	pkt 6 3b. Lønrevision 2014 svarbrev
	Pkt 6 4. Afrapportering til KADK den 10062015
	Afrapportering af den afsluttende revision af KADKs regnskab for 2014

	Pkt 8 Foreløbigt program strategiseminar 2015UH

