
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

6. juni 2019

Journalnr.: 40781 Ledelsessekretariatet ESL

Dagsorden for ordinært bestyrelsesmøde,
torsdag den 20. juni 2019, kl. 09.00 til 13.00

Efter aftale med bestyrelsesformanden indkaldes hermed til 2. ordinære bestyrelsesmøde i
2019.

Mødet afholdes på Campus Holmen, Philip de Langes Allé 10

1. Velkomst og godkendelse af dagsorden

2. Omverdensanalyse, bilag (lukket)

3. Orientering
a) Orientering fra formand
b) Orientering fra rektor (bilag)

4. Økonomi
a) Kvartalsregnskab og prognose, bilag

5. Vision og Strategi
a) Opfølgning på strategi og vision, bilag
b) Opfølgning på nøgletal, bilag

6. Status på strategiske udviklingsprojekter
a) Status på strategiske udviklingsprojekter, bilag

1. Udviklingsprojekt 23: KADK: LAB, forklæde (procesnotat)
2. Udviklingsprojekt 26 (Campusplan): Flytning af Konservatorskolen,

bilag – lukket punkt
3. Udviklingsprojekt 1: Kvalitetsudvikling af uddannelserne, bilag

7. Et mere samfundsrelevant og synligt KADK
a) Opfølgning på vækstteamets anbefalinger/rapport

8. Orientering vedr. kommende strategiseminar (11. – 12. september)

9. Eventuelt

10. Personalesag
Lukket punkt

 1/6

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

 14/03 2019

 Journalnr.: 40024 Enhed: l-sek Initialer: esl

 Referat fra ordinært bestyrelsesmøde, onsdag den 13.

marts 2019, kl. 9-13:00

Deltagere: Ann Merete Ohrt (AMO), Ditte Lysgaard (DS), Mette Lis Andersen (MLA), Ole Sørensen

(OSO), Lone Feifer (LF), Thomas Mygdal-Madsen (TMM), Emil Holck Reimert (ER) og Louise Preene

(LP) Christian Bason (CB), Jesper Stub Johnsen (JSJ)

Fraværende: Dan Stubbergaard (DST), Anders Abraham (AA), Jane Richter (JR), Søs Holmdal

(SHOL)

Øvrige deltagere: Rektor Lene Dammand Lund (LDL), Prorektor Svend Lawaetz (SLAW), Villy Dahl

Jensen (VDJ), Susanne Hegelund (SH) og Peter Mose (PM)

Referent: Eva Simoni Lomholdt

Dagsorden

1. Velkomst og godkendelse af dagsorden

2. Orientering

a) Orientering fra formand

b) Orientering fra rektor (bilag)

3. Økonomi

a) Årsrapport 2018 (bilag)

4. Vision og Strategi

a) Vision og strategi 2019-2021 (bilag)

b) Bestyrelsesrapportering/nøgletal (bilag)

5. Et KADK på højeste internationale niveau

a) Kvalitetsudvikling af forskning og kunstnerisk udviklingsvirksomhed (bilag)

b) Kvalitativ ad hoc undersøgelse af beskæftigelse blandt nyuddannede

6. Et mere samfundsrelevant og synligt KADK

a) Foranalyse vedr. brand/visuel identitet (bilag)

b) Omverdensanalyse

2/6

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

7. Personalesag

Lukket punkt

8. Eventuelt

Ad. 1. Velkomst og godkendelse af dagsorden

Mette Lis bød velkommen, især til de nye bestyrelsesmedlemmer Ditte Lysgaard og Lone Feifer.

Bestyrelsen har med de nye medlemmer har fået en god samlet profil. Dagsordenen blev godkendt.

Ad. 2. Orientering

a) Orientering fra formand

På ministerens besøg på KADK den 21. januar blev vores bevillingsmodel drøftet. Der er ingen

automatik i, at vi får flere midler til undervisning når f.eks. vi får en ny uddannelse

akkrediteret, sådan som der er på universiteterne. Der var lydhørhed og forståelse hos såvel

ministeren som embedsmænd om dette. På baggrund af ministerens besøg er KADKs leder af

samarbejdsprogrammet med CBS efterfølgende blevet inviteret til at fortælle om programmet

på det årlige uddannelsesmøde mellem ministeren og de videregående uddannelser.

b) Orientering fra rektor

LDL orienterede om en international evaluering af det danske innovationssystem. Panelet

udtrykte på mødet med KADK forundring over, at design ikke fylder mere i det danske system.

Der bliver på tværs af ministerier arbejdet med opfølgning på vækstrapporten for de kreative

erhverv. KADK er i dialog med de relevante ministerier.

LDL præsenterede og gennemgik den opdaterede årsplan, der vil blive eftersendt sammen med

referatet.

Ad. 3. Økonomi

a) Årsrapport

SLAW orienterede om den udarbejdede årsrapport, og måden den var struktureret på, ud
fra en fast model fra Moderniseringsstyrelsen.

Årsrapportens resultater for 2018 er tilfredsstillende.
VDJ gennemgik årsregnskabet i forhold til budget. Resultatet for 2018 er et overskud på
8,6 mio. kr. Det er 6,6 mio. kr. bedre end det budgetterede overskud på 2,0 mio. kr.
Resultatet skyldes indtægter på 302,9 mio. kr., som samlet er 6,0 mio. kr. bedre end
budgettet, og udgifter på 294,3 mio. kr. som er 0,6 mio. kr. mindre en budgettet.
Salgsindtægter på 14,4 mio. kr. kommer bl.a. fra betalingsstuderende samt efter-og
videreuddannelsen og studerendes køb af materialer til undervisningen. Der har været
stor aktivitet på eksternt finansierede projekter i 2018. Det har betydet indtægter på 22,6
mio. kr., hvilket er 5,1 mio. kr. mere budgettet.

På udgiftssiden er lønudgifterne 4,4 mio. kr. mindre end budgetteret. Dette skyldes bl.a.

3/6

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

vakante VIP- og TAP-stillinger. Vakante VIP-stillinger under stillingsstrukturen kan tage lang
tid at besætte, og ved besættelse af stillingen med en intern ansøger, opstår der en ny
ledig stilling.

Øvrig drift er 0,8 mio. kr. højere end budgetteret (63,2 mio. kr.). Til gengæld er

huslejeudgifterne 0,8 mio. kr. mindre, da vi har fraflyttet lejemål tidligere end planlagt og

dermed sparet udgifter til betaling af husleje.

LDL gjorde opmærksom på, at der vedr. strategien om øget forskningsfinansiering er et

vågent øje med det forhold, at der kan opstå flaskehalse, hvor forskere har travlt med

bevilliger de tidligere har hjemtaget.

Egenkapitalen blev gennemgået.

Ultimo 2018 udgør egenkapitalen 38,8 mio. kr. En vurdering af behovet for

risikoafdækning har anslået et dækningsbehov på 14,4 mio. kr.

SLAW supplerede med, at vi i de seneste år har arbejdet fokuseret på at imødekomme en

kritik fra Rigsrevisionen i forhold til at have en egenkapital på et fornuftigt niveau.

Balancen ultimo 2018 er på 119,3 mio. kr. Egenkapitalen er forøget som følge af

overskuddet, og det samme gælder de likvide beholdninger.

SLAW gennemgik målrapportering på strategisk rammekontrakt 2018 til 2021. Alle mål er

opfyldt eller danner grundlag for en ”baseline” jf. det er første år kontrakten opgøres. Det

er tilfredsstillende.

To områder blev fremhævet. Henholdsvis Uddannelses- og Forskningsministeriets tal for

ledighed på dimittender, hvor baseline er 22,5 % og nu ligger på 16 %. Desuden f.s.v.a. ”Min

uddannelse ruster mig til job” hvor ministeriet har spurgt de studerende om deres

holdning til den uddannelse de går på. Den er nu på 3,6, hvilket også er baseline. Dette skal vi

være opmærksomme på fremadrettet i relation til de studerendes

motivation til ”arbejdsparathed”.

Bestyrelsen drøftede kort, hvordan man kunne forventningsafstemme i forhold til de

studerendes fokus på job efter endt uddannelse. Spørgsmålet vil blive drøftet igen på et

senere tidspunkt.

Vedr. årets økonomiske resultat er der en forholdsvis stor forskel på det forventede

resultat, der blev præsenteret i december, og så det endelige resultat. Der arbejdes på at få

bedre budgettal fremover såvel som forventningerne til årets resultat.

MLA orienterede om det processuelle i forhold til udarbejdelsen af årsrapporten.

Ministeriets frister kan ikke flyttes, så vi er bundet af de udmeldte datoer. Det overvejes om

processen kan justeres ift. bestyrelsen fremadrettet.

Vedr. egenkapitalen drøftede bestyrelsen begrænsninger og muligheder for at anvende

denne, når vi er statsinstitution. Vi vil gerne prøve at undersøge muligheden for at få lov

4/6

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

til at anvende en del af egenkapitalen, til ex. flytning af Konservatorskolen eller andre

prioriterede projekter.

SLAW redegjorde for, at der i en flytteproces forventeligt vil være ekstraudgifter i forhold

til at flytte medarbejdere rundt, bygge om og nyindrette i eksisterende bygninger.

Bestyrelsen godkendte og underskrev årsrapporten.

Bestyrelsen gav desuden rektoratet mandat til at forsøge at få tilladelse til at aktivere

egenkapitalen til udvalgte strategiske projekter. Der vil bliver fulgt op på dette på

septembermødet. Til juni-mødet fremlægger rektoratet hvilke prioriterede indsatser der

foreslås.

Ad. 4. Vision og Strategi

a) Vision og strategi 2019-2021

På decembermødet blev et udkast til vision og strategi præsenteret og vedtaget og LDL fik

samtidig mandat til at arbejde videre med en mere kommunikerbar og slagfærdig version

på engelsk og dansk. LDL gennemgik forskellige danske og internationale

uddannelsesinstitutioners visioner som inspiration.

I 2013-versionen skrev vi ”kandidater og viden der former fremtiden”. Forslaget til den

nye engelske vision er kort og klart: ”Make.Change”.

Bestyrelsen drøftede det fremlagte oplæg, herunder forslag til nye emner, der kunne

overvejes inddraget. Der var enighed om, at det nye oplæg var meget velformuleret og

gennemtænkt. Bestyrelsen vil på kommende møde få fremlagt endeligt forslag til vision og

dertil hørende strategier.

b) Bestyrelsesrapportering/nøgletal

SLAW orienterede om, at det udarbejde udkast fokuserer på, at bestyrelsen kan følge

strategimplementeringen og gennemgik derefter udkast til konkrete nøgletal.

Der var i bestyrelsen enighed om, at det er godt at følge strategimplementeringen med

nøgletal. Det blev i drøftelsen pointeret, at det var vigtigt at foretage en prioritering af

nogle få relevante nøgletal, samt se på, hvor der evt. allerede var tilgængeligt

datamateriale udarbejdet, der kunne bruges. Der var fra bestyrelsen en række konkrete

input til nøgletal.

LDL takkede for de mange gode input, bæredygtighedsaspektet vil blive udfoldet i

forbindelse med årsafrapporteringen fra næste år. Rektoratet arbejder videre med de

fremkomne forslag og kommer senere med et bud på hvilke nøgletal, der vil være mest

relevante og på hvilken måde disse kan præsenteres.

MLA supplerede med, at yderligere forslag kan sendes til SLAW.

Ad. 5. Et KADK på højeste internationale niveau

a) Kvalitetsudvikling af forskning og kunstnerisk udviklingsvirksomhed

LDL orienterede om det fremsendt bilag og KADKs særkende i relation til ex. private

5/6

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

virksomheder. Forskning styres for eksempel ikke så stramt. Der er i det nye kvalitetssystem

arbejdet med at finde en balance, hvor vi fra central hold får oplysninger ind om, hvilke fonde

den enkelte forsker arbejder på at få midler fra, så vi har en idé om, hvorvidt vi er på sporet.

Omvendt lægger vi ikke et specifikt krav ud på den enkelte forsker for det kan føre til

uhensigtsmæssig suboptimering.

LDL påpegede, at vi på KADK også har kunstnerisk udviklingsvirksomhed (KUV), som nu
er en del af kvalitetssystemet, og som det i øvrigt er sværere at få funding til.

b) Kvalitativ ad hoc undersøgelse af beskæftigelse blandt nyuddannede

LDL orienterede om resultatet af undersøgelsen. Svarprocenten er 47. Procenttallene for ledige

dækker over et meget lille antal faktiske personer. Det kan ses, at 25% er i arbejde under en

måned efter de har færdiggjort deres uddannelse. 78% af KA-kandidater arbejder inden for

deres faglige felt, mens dette ikke i samme grad er tilfældet for designere.

Der foregår desværre ”gratis arbejde” i forskellige former, både blandt designere og arkitekter.

40% har samlet udført ulønnet arbejde og dette skal der rettes op på i dialog med branchen

Ulønnet arbejde fører kun sjældent til et fast arbejde. 76% af udenlandske dimittender

bosiddende i Danmark er i lønnet arbejde, altså et højere tal end f.s.v.a. danske dimittender.

Bestyrelsen drøftede de fremlagte tal og det aftaltes, at den samlede analyse sendes til

bestyrelsen, til evt. drøftelse på kommende møde.

Ad. 6. Et mere samfundsrelevant og synligt KADK

a) Foranalyse vedr. brand/visuel identitet

LDL fremlagde hovedpunkterne fra den udarbejde foranalyse vedr. brand. LDL gennemgik

forskellige brand-hierarkier. Anbefalingen er, at vi får et nyt stærkt moder-brand.

Bestyrelsen drøftede fordele og ulemper ved valg af forskellige brandstrukturer, fremtidssikring,

herunder med hensyn til forståelsen af hvad institutionen KADK er, og gav tilslutning til, at

arbejde videre med ét moderbrand.

b) Omverdensanalyse

Hegelund og Mose ved Susanne Hegehund (SH) og Peter Mose (PM), præsenterede de

foreløbige resultater i den nye omverdensanalyse. Denne er udarbejdet på samme måde som

analysen fra 2015, og der vil blive udarbejdet en egentlig rapport om ca. en måned, som

fremsendes til bestyrelsen.

I 2015 var opfattelsen sammenfattende og generelt blandt de interviewede, at KADK (bredt

forstået som såvel institution, studerende og medarbejdere) var introverte og ikke engagerede

med omverden på en særlig proaktiv måde. I den nu gennemførte omverdensanalyse er dette

synspunkt i høj grad forbedret. KADK har rykket sig. FNs verdensmål har været en meget

stærk faktor i den sammenhæng, det har været relationsskabende og skabt opmærksomhed.

LDL får bred anerkendelse for sin store indsats. Der peges på at flere medarbejdere og ledere

muligt kan bringes i spil og bidrage yderligere til KADKs image.

6/6

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Vedr. uddannelsen udtrykker de interviewede, at det er fint med CBS-samarbejdet, godt med

praktik, men de ser gerne en bredere/almen uddannelse så der kan arbejdes i teams. Specielt

fremadrettet fokus på byplanlægningen. Og der peges på mere fokus på

arbejdsmarkedsparathed, man savner at designere kommunikerer en mere tydelig profil.

KADKs politisk interessevaretagelse er fin – blandt andet ift. relevante ministre. Også politiske

ordførere og embedsværket (der er der når ministeren skifter), kan der knyttes yderligere

kontakter til. God synlighed i egne cirkler i faget og branchen, men der må gerne skabes mere

synlighed i den brede offentlighed.

Bestyrelsen drøftede sammensætningen generelt af gruppen af de (anonyme) interviewede i

forhold til at kunne afklare, fra hvilken forståelse disse talte ud fra. Og så frem til, at den

endelige rapport ville blive klar. Denne bliver offentlig tilgængelig på hjemmesiden som den

tidligere omverdensanalyse.

Ad. 7. Personalesag

Lukket punkt.

Ad. 8. Eventuelt

Intet til dette punkt.

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

16/5. 2019

Journalnr.:40781 Enhed: Rektorat Initialer:

Punkt 2) Opfølgning på Omverdensanalyse

Anledning

KADK har på opfordring af bestyrelsen fået udarbejdet en omverdensanalyse ” KADK SET

UDEFRA - II Interessentanalyse april 2019”.

Sagsfremstilling

Eksterne rådgivere har udarbejdet en ny omverdensanalyse ” KADK SET UDEFRA - II

Interessentanalyse april 2019” der giver et kvalitativt indblik i, hvordan omverdenen opfatter

hvor og hvordan, der er sket forandringer på KADK siden en tilsvarende analyse fra 2015.

Analysen baserer sig på 22 kvalitative interviews, der dækker et bredt felt af interessenter fra

branchen, samt enkelte politikere, embedsmænd, universitetsfolk og repræsentanter fra

organisationsverdenen. De er overordnet blevet stillet disse spørgsmål:

• Hvordan opfatter de KADK’s overordnede brand?

• Hvordan opfattes de ledelsesmæssige greb i en periode, hvor KADK er under pres?

• Hvordan har KADK siden 2015 arbejdet med at tydeliggøre sin samfundsværdi?

• Hvordan har KADK arbejdet med politisk interessevaretagelse og bygget nye

relationer og alliancer op?

• Hvordan er dimittendernes muligheder for at begå sig på arbejdsmarkedet?

Analysen, hvis foreløbige resultat blev gennemgået af konsulenterne på opgaven, på

bestyrelsesmødet den 13. marts, giver et samlet indtryk af at ledelsen har gjort en meget

stor indsats, og at det er gået i den rigtige retning de seneste fire år. Men den peger også på

områder, hvor der kan styrkes yderligere.

Indstilling

På bestyrelsesmødet vil rektoratet fremlægge analysens hovedanbefalinger, og den

påtænke opfølgning. Det indstilles, at bestyrelsen drøfter rektoratets oplæg.

Bilag (lukket)

Analysens anbefalinger, og rektoratets opfølgning.

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

24. maj 2019

Journalnr.: 40781 Ledelsessekretariatet ESL

Bilag til dagsordenens punkt 3 b) Orientering fra rektor

Siden sidst, juni 2019

Generelt
Udstilling Rigsdagsgården 3/4 - 30/6

Siden sommeren 2016 har KADK arbejdet med FN’s verdensmål. Det har affødt over 500

afgangsprojekter og en række samarbejds- og forskningsprojekter – alle med afsæt i verdensmålene. Et

udvalg af dem kan nu opleves i Rigsdagsgården på Christiansborg. På store billedplancher bliver 17

konkrete og vidt forskellige projekter præsenteret, et for hvert af verdensmålene. Projekterne viser bud

på løsninger, som kan gøre vores verden mere bæredygtig, i form af produkter, tjenesteydelser og

oplevelser. Folketingets formand Pia Kjærsgaard og rektor talte ved udstillingsåbningen d. 4. april.
Udstillingen løber frem til 30. juni.

Uddannelses- og Forskningsmøde i Kolding 4/4-5/4
Rektor og bestyrelsesformand Mette Lis Andersen deltog begge i Uddannelses- og Forskningsmødet i
Kolding. Temaet var ’Mod en ny innovationskultur?’ Det er Uddannelses- og Forskningsministeren der
står bag mødet som samler repræsentanter for ledelser og beslutningstagere på de videregående
uddannelser, forskningssektoren og innovationsrådet. Mødet handlede i år om, hvordan der kommer
mere innovation og entreprenørskab i de videregående uddannelser. KADK var blevet bedt om at
fortælle om samarbejdet med CBS. I forlængelse af mødet har rektor og fagleder for Designskolen
Mathilde Aggebo skrevet en kronik i Børsen om paradigmeskiftet fra STEM til STEAM og vigtigheden af
at styrke de kreative uddannelser især i forbindelse med teknologi, (se bilag til dagsordenens punkt 6 a).

Ministerens nye talentudspil
Uddannelsesinstitutioner inden for Uddannelses- og Forskningsministeriets område har mulighed for
at søge midler til udvikling og drift af talentforløb for de mest talentfulde studerende.
Talentaktiviteterne skal kræve en ekstraordinær indsats af de studerende og indeholde faglige
udfordringer på et særligt højt niveau. Derudover er der fokus på, at aktiviteterne er tværfaglige og giver
de studerende mulighed for at arbejde med virkelige udfordringer fra eksempelvis virksomheder eller
forskningsprojekter. Aktiviteterne kan afvikles på den enkelte uddannelsesinstitution eller i samarbejde
med virksomheder eller andre uddannelsesinstitutioner i Danmark eller i udlandet. Ansøgningsfristen
er den 29. august 2019. Bevillingen kan anvendes over flere år, dog inden udgangen af 2022. KADK
overvejer at søge, emnet bliver i så fald digitalisering på højeste niveau – i en eller anden form.

Regeringen sætter fokus på underviseres digitale kompetencer
Regeringen har barslet med en national handlingsplan for de videregående uddannelser: Digitale
kompetencer og digital læring. Der er afsat 81 mio. kr. over fire år til bl.a. at styrke de digitale
kompetencer blandt underviserne på de videregående uddannelser og etablere og drifte et national
videns- og ressourcecenter og aktiviteter der skal understøtte samarbejde og videndeling på tværs af

2/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

institutionerne. KADK har mødtes med ITU for at drøfte en evt. fælles ansøgning om
kompetenceudviklingsmidler formodentlig rettet mod medarbejdere.

KADK’s arbejde med verdensmålene inspirerer internationalt
Arkitekternes internationale sammenslutning, Union of International Architects, har underskrevet et
manifest, der beskriver, hvordan arkitekter kan bidrage til FN’s 17 verdensmål. 3,2 millioner arkitekter
verden over går nu i KADK’s fodspor. Formålet med manifestet er, at få arkitektstanden til at tage
verdensmålene til sig og aktivt arbejde med dem, når de udvikler, tegner og bygger fremtidens
arkitektur. Udkastet til Dhaka Deklarationen er skrevet af Natalie Mossin, Thomas Bøjstrup og Sofie
Stilling, alle fra KADK.

Nyt netværk på KADK samler byggeriets parter om FN’s 17 verdensmål
Den danske byggebranche og vidensinstitutioner samles i et fagligt netværk som skal undersøge,
hvordan man i praksis kan få indarbejdet FN’s 17 verdensmål i arkitektur og i byggebranchen.
Netværket er forankret på KADK under ledelse af professor Anne Beim (CINARK, Institut for
Bygningskunst & Teknologi), og har netop fået en bevilling på 400.000 kr. fra innovationsnetværket
InnoByg, som hører under Styrelsen for Institutioner og Uddannelse. Ved at samles i et neutralt
netværksrum får bygherrer, rådgivervirksomheder og vidensinstitutioner mulighed for sammen at
opbygge en fælles viden og udveksle konkrete erfaringer med verdensmålene med det formål at
oversætte og indarbejde dem i byggeriet.

Leverandør af ny visuel identiet

D. 29. april igangsatte KADK en proces for at finde en leverandør, som kan hjælpe med at udvikle en ny

visuel identitet og navn til KADK. For at sikre en god proces bliver det en ekstern leverandør med

erfaring fra lignende arbejde i store organisationer der kommer til at stå for forløbet og udvikling af

forslaget. Det er et krav at leverandøren udvikler løsninger hvor der tages særligt hensyn til:

• Inddragelse af studerende og medarbejderne, som besidder en stor kreativ kapacitet

• Skolernes historie og fælles fremtid

• Seglets lange historie og praktiske og symbolske betydning for KADK, herunder tilknytningen

til Det Kgl. Danske Kunstakademi.

Målet er at have et forslag til visuel identitet og navn i slutningen af 2019 – der behandles i bestyrelsen -

og herefter bliver det implementeret på KADK’s forskellige platforme.

KADK selvevalueringsrapport
KADK har d. 1. april indsendt selvevalueringsrapport til Danmarks Akkrediteringsinstitution i
forbindelse med institutionsakkreditering. Rapporten beskriver, hvordan KADKs kvalitetssikrings- og
udviklingssystem virker i praksis, og den skal i første omgang fungere som grundlag for det
akkrediteringspanel, der kommer på besøg på KADK i slutningen af juni samt igen i efteråret.

Besøg fra Taiwan
Fredag d. 12. april fik KADK besøg af en større delegation af undervisere fra Taiwan med den
taiwanesiske viceundervisningsminister i spidsen. Gæsterne blev vist rundt på beklædningsværkstedet
og i stolesamlingen, som de havde ytret ønske om at se. Rundturen endt i auditorium 3 hvor
institutleder Katrine Lotz lavede en kort præsentation af KADK.

3/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Opfølgning på nedbringelse af egenkapitalen
På seneste bestyrelsesmøde blev det drøftet at undersøge muligheden for at aktivere en del af
egenkapitalen bl.a. som konsekvens af Konservatorskolens flytning. Der er siden indmeldt tal til
KADK’s bidrag til forslag til Finanslov 2020, hvor det fremgår at KADK forventer en samlet realisering
af egenkapitalen på ca. 20 mio. kr. i perioden 2020 til 2023. Det skyldes flytning af Konservatorskolen
til Campus Holmen og yderligere fortætning af campus i perioden – herunder nødvendige flytninger af
værksteder osv. Ministeriet har bedt om et notat på sagen, som er fremsendt 15/5 og vi afventer deres
evt. respons. Anvendelsen af egenkapitalen inkluderes desuden også i arbejdet med KADK’s strategiske
budget, som drøftes på bestyrelsens seminar til september.

Forskning
5 mio. til forskning i bevaring
KADK’s forskning i konservering styrkes med en bevilling på 5. mio. kr. fra EU’s Horizon 2020-
rammeprogram. Som partner i det europæiske projekt CollectionCare skal KADK være med til at
udvikle nye digitale teknologier, der hjælper de små museer med at overvåge deres samlingers
bevaringsstand. Ud af et samlet budget på 46 mio. kr. har KADK fået tildelt de 5 mio. KADK er blandt
andet ansvarlig for at bidrage til nedbrydningsmodeller for malerier ved hjælp af samme type
computersimulation, som benyttes i forbindelse med konstruktion af bygninger, m.m. og vil blive udført
i et samarbejde mellem forskere fra Institut for Konservering og Institut for Bygningskunst og
Teknologi.

KADK seminar om forskning og KUV 2019
KADK’s udvalg for forskning og KUV afholdt d. 14. maj 2019 det årlige Forsknings- og KUV-seminar
hvor ca. 90 medarbejdere deltog. Årets tema var ekstern finansiering med interne og eksterne oplæg
om bl.a. kvalitetssikring og -udvikling på KADK, organisering af forskningsmiljøer, sammenhæng
mellem interne og eksterne forskningsmidler samt præsentation af det store EU-projekt CollectionCare,
jf. ovenfor. Udover spændende præsentationer gav dagen mulighed for dialog og netværksskabelse på
tværs af KADK’s seks institutter.

Artikel i Nature
Fagleder ved Arkitektskolen, Jakob B. Knudsen har sammen med et internationalt forskerteam udviklet
en ny mapping-metode baseret på big data, der kortlægger boligforholdene i Afrika syd for
Sahara. Metoden viser bl.a., at de afrikanske boligforhold har undergået en dramatisk forandring over
de seneste 15 år. Andelen af huse, der lever op til FN’s minimumskrav for en god bolig, er fordoblet fra
11 til 23 % fra 2000-2015. Udviklingen er umiddelbart positiv, men der er stadig 53 mio. mennesker
som lever under slumlignende boligforhold. Derfor kan forskningsprojektets metode få en afgørende
betydning i forhold til at sikre en bæredygtig befolkningsudvikling – en udfordring, som også adresseres
af FN’s Verdensmål. Teamet har netop publiceret to artikler i tidsskriftet NATURE om projektet;
“Reduced mosquito survival in metal-roof houses may contribute to a decline in malaria transmission in
sub-Saharan Africa” og “Mapping changes in housing in sub-Saharan Africa from 2000 to 2015”.

CITA-forskere vinder international pris
Forskere fra Center for IT og Arkitektur, CITA, har vundet Prix BLOXHUB Interactive for
arkitekturforskning, der undersøger, hvordan robotplanteteknologi kan gøre vores byer bedre at bo i.
Vinder-projektet fra CITA bygger på forskningsprojektet Flora Robotica, der undersøger, hvordan brug
af ny robotteknologi kan manipulere planter til at ”gro” arkitektoniske strukturer frem. Målet med

4/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

projektet er at forbedre urbane rum – ikke blot for mennesker, men også for forskellige dyrearter, der
har fået sværere leveforhold i takt med byudviklingen.

FN’s særligt udsendte klima-diplomat besøger KADK

Luis Alfonso De Alba, der er udpeget som FN’s generalsekretærs særlige udsending på klimaområdet,

besøgte KADK d. 2. april. Han så bl.a. projekter fra Alaska og udvalgte designprojekter med fokus på

nye materialer og talte om klimaløsninger med studerende. ”Jeg er imponeret over, hvor sofistikeret I

arbejder med arkitektur og design. I adresserer ikke kun materialevalg og byggemetoder, men forholder

jer også til, hvordan løsningerne kan bringe CO2-udslippet ned, rense vand og have betydning for

fødevaresikkerheden,” sagde Luis Alfonso De Alba under besøget. Luis Alfonso De Alba brugte også

tiden på KADK til at mødes med repræsentanter fra KADK’s klimagruppe og fra regeringens

Ungeklimaråd for at få ungdommens input til, hvordan vi bør gribe klimaudfordringerne an.

Baggrunden for De Albas besøg i København var FN-konferencen 1.-3. april hvor verdens lande

samledes til en diskussion af, hvordan Parisaftalen og FN’s verdensmål kan komme til at spille endnu

bedre sammen og bedst understøtte implementeringen af konkrete løsninger som forberedelse til FN’s

klimatopmøde til september i New York.

Bæredygtigt byggeri i Indien

Den indiske regering har sat gang i et storstilet boligprojekt, hvor den i løbet af de næste tre år skal

bygge flere millioner boliger til landets fattigste. På invitation fra Indiens boligminister har Center for

Industriel Arkitektur (CINARK) v/ph.d.-studerende Line Kjær Frederiksen (CINARK) og

Arkitektskolens fagleder Jakob Brandtberg Knudsen været i New Delhi for at fortælle om

bæredygtighed og ny teknologi i byggeriet på en konference. Konferencen samlede internationale

teknologivirksomheder, universitetsforskere, politikere og entreprenører i New Delhi for at udveksle

viden, løsninger og know-how om ny teknologi og bæredygtige metoder, som kan hjælpe Indiens

enorme boligprojekt godt på vej.

Bevilling til Centre for Visibility Design

Centre for Visibility Design på Institut for Visuelt Design, forsker i læsbarheden af skrifttyper og

piktogrammer. Centeret producerer forskningsbaseret ny viden, der kan bidrage med viden og

værktøjer til at skabe den mest læsbare typografi, både for normalt- og svagtseende læsere. Microsoft

Seattle har uopfordret doneret en halv million til centeret, særligt målrettet et delprojekt om brug af

eye-tracker til svagsynede læsere. Midlerne er ikke bundet til en særlig leverance, der er fuld

forskningsfrihed, det eneste krav er at levere god forskning.

Uddannelse
Ansøgninger til KADK’s uddannelser 2019

I 2019 har der været optag til alle KADK’s tre bacheloruddannelser og den nye professionsbachelor,

Crafts in Glass and Ceramics. I alt modtog vi 1601 ansøgninger. Antallet af ansøgere til bachelor i design

er steget med 11% i forhold til 2018 (fra 519 til 577) og Arkitektur ligger med 889 ansøgere i år på niveau

med 2018 hvor der var 867 ansøgere. Til bachelor i konservering, hvor der i år er optag til to

programmer, modtog vi 82 ansøgninger og til Crafts in Glass and Ceramics søgte 53 om optagelse.

Det har også været muligt for eksterne at søge ind på KADK’s tre kandidatuddannelser. Her er

ansøgertallene til både kandidat i design og i arkitektur steget kraftigt i forhold til 2018. Til kandidat i

5/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

design modtog vi 55% flere ansøgninger: 442 ansøgninger mod 285 i 2018. Til kandidat i arkitektur

modtog vi 796 ansøgninger – en stigning på 26% i forhold til 2017. Til kandidat i konservering modtog

vi fire ansøgninger fra eksterne ansøgere, sidste år var der en ansøgning.

'DIFFERENT BODIES' en af de bedste på Milan Design Week

Udstillingen ’DIFFERENT BODIES – Leaving no one behind’ skabt af studerende fra Institut for

Bygningskunst og Design ved KADK, er blevet udpeget til en af de fem bedste udstillinger på årets

designmesse i Milano af det anerkendte magasin Domus. Udstillingen kaster lys over en kompleks

problemstilling: Hvordan skaber vi et inkluderende samfund og et fællesskab, som alle mennesker kan

deltage ligeværdigt i? DIFFERENT BODIES består af et udvalg af kunstneriske installationer, som

publikum kan interagere med. For eksempel sætter udstillingen fokus på hudsult: manglen på fysisk

kontakt med andre mennesker. Installationen rummer en tekstilvæg, der reagerer ved publikums

berøringer og imiterer vores største sanseorgan: huden. På den måde inviteres publikum til på egen

krop at mærke, hvad berøring betyder og gør ved dem.

”From the need for human touch to the ubiquity of body-shaming, projects drove home the message

that there is no such thing as one-size-fits-all design”. Domus Magazine. Milan Design Week 2019

'DIFFERENT BODIES' udspringer af et samarbejde mellem KADK og Bevica Fonden, der handler om at

få fremtidens arkitekter og designere til at tænke universel tilgængelighed og inklusion ind i deres

arbejde.

Studerende transformerer bindingsværkshus på Bornholm

Arkitekt- og konservatorstuderende fra KADK har taget hul på et stort projekt, hvor de sammen med

ingeniørstuderende og håndværkslærlinge skal restaurere, transformere og energirenovere et gammelt

hus på Bornholm. Formålet med ”Lærlingenes Hus” er at træne de studerende i at kombinere gamle

håndværkstraditioner med den nyeste viden om bæredygtighed og cirkulær økonomi. De studerendes

projekter bliver præsenteret og diskuteret i forbindelse med Folkemødet på Bornholm 13.-16. juni 2019,

hvor det også bliver besluttet hvilke studieprojekter, som håndværkerlærlingene skal arbejde videre

med. ”Lærlingenes Hus” er ejet af Dansk Håndværk og støttet af Realdania.

Siden sidst på Konservatorskolen

Konservatorskolen har gennemført optagssamtaler til sommerens nye bachelorhold på programmerne

Grafisk konservering og Kulturhistorisk konservering. På grund af de nye studieordninger starter kun 2

bachelorprogrammer efter sommerferien, men med større hold. Sommeren skal bruges til at tænke nyt i

forhold til at tilpasse og anvende undervisningslokaler, -metoder og udstyr til de nye holdstørrelser,

hvor også kandidatprogrammet denne gang har fået usædvanlig mange tilmeldte.

Samtidig summer skolen af de bachelorstuderendes eksamensaktiviteter, hvor de gode historier i deres

konserveringsprojekter har tiltrukket medieinteresse for, så flere er blevet formidlet til offentligheden.

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

22/05 2019

Journalnr.: 40781 Enhed: Rektorat Initialer: esl

Dagsordenens punkt 4 a) Kvartalsregnskab og prognose

Anledning

Bestyrelsen skal sikre løbende budgetopfølgning idet bestyrelsen over for ministeren er

ansvarlig for institutionens anvendelse af den samlede bevilling.

Sagsfremstilling

Regnskabet efter 1. kvartal 2019 viser et overskud på 10,7 mio. kr. primært som følge af
mindre udgifter i 1. kvartal. Prognosen for hele 2019 viser et overskud på 2,0 mio. kr. blandt
andet på grund af tilbagebetaling af for meget opkrævet grundskyld i perioden 2011 til 2018
på 2,7 mio. kr.

Opfølgning på prognosen fra Q3 2018 har medført, at der arbejdes på en bedre prognose for
de eksternt finansierede projektbevillinger.

Som noget nyt rummer kvartalsregnskabet opfølgning på indkøbsområdet. Styrelsen for
Institutioner og Uddannelsesstøtte har udtrykt forventning om, at bestyrelsen løbende følger
indkøbsområdet.

Indstilling

Det indstilles, at bestyrelsen på mødet tager kvartalsregnskab og prognose til efterretning.

Bilag

Bilag: kvartalsregnskab og prognose

1/3

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

14/05 2019

Journalnr.: 40781 Enhed:Økonomi InitialerARAH

Punkt 4 a)
Opfølgning på budget 2019 efter 1. kvartal

Budget 2019 i Tabel 1 er vedtaget af bestyrelsen i december 2019. Budgettet viser indtægter
og udgifter på 292,8 mio. kr. svarende til et resultat i balance.
Efter 1. kvartal viser regnskabet et overskud på 10,7 mio. kr. Det forventede resultat for 2.-4.
kvartal er et underskud på 8,7 mio. kr. Der forventes dermed samlet et overskud på 2,0 mio.
kr. for hele 2019 som følge af samlede indtægter på 292,8 mio. kr. og samlede udgifter på
290,8 mio. kr.

Regnskabet efter 1. kvartal 2019
Efter 1. kvartal udgør de samlede indtægter på 25 % af budgettet, mens de samlede udgifter
udgør 22 % af budgettet. Det regnskabsmæssige underskud på 10,7 mio. kr. hænger sammen
med mindre forbrug på løn og drift i 1. kvartal. På løn skyldes mindre forbruget primært
vakante stillinger og på driften er der en tendens til at forskyde en del af forbruget til senere
på året. Samtidig er en række puljer og reserver ikke bragt i spil endnu.
Omsætningen på de eksternt finansierede projekter udgør efter 1. kvartal 23 % af budgettet
for 2019.

Tabel 1. Samlet opfølgning 2019 efter 1. kvartal
Forbrug 1. Kvartal Forventning

(mio. kr.) Budget Mio. Kr. % af bud. 2-4. kvt. 2019 i alt Dif.

Indtægter 292,8 73,7 25% 219,1 292,8 0,0
 - Bevilling 258,2 64,6 25% 193,7 258,2 0,0
 - Salgsindtægter 14,6 4,6 31% 10,0 14,6 0,0
 - Eksterne projekter 20,0 4,5 23% 15,5 20,0 0,0

Udgifter 292,8 63,0 22% 227,8 290,8 2,0
 - Løn 157,3 34,9 22% 122,4 157,3 0,0
 - Øvrig drift 60,9 10,3 17% 52,3 62,6 -1,7
 - Husleje 49,3 12,4 25% 34,3 46,6 2,7
 - Afskrivninger 5,3 0,9 17% 3,4 4,2 1,1
 - Eksterne projekter 20,0 4,5 23% 15,5 20,0 0,0

Total 0,0 10,7 -8,7 2,0 2,0

2/3

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Vurdering af regnskabet efter 1. kvartal
Overskuddet efter 1. kvartal på 10,7 mio. kr. svarer overskuddet efter 1. kvartal i 2017 og
2018. Når overskuddet i januar og februar ligger over de tidligere års overskud, skyldes det,
at KADK først har modtaget faktura for 1. kvartals husleje fra Bygningsstyrelsen i marts.
Huslejen til Bygningsstyrelsen betales normalt kvartalsvis forud.

Figur 1. Resultat – udvikling i overskud (2015-2019)

Forventninger til 2.-4. kvartal 2019
I 2.-4. kvartal forventes et underskud på 8,7 mio. kr. som følge af indtægter på 219,1 mio. kr.
og udgifter på 227,8 mio. kr. Samlet set giver det et forventet overskud på 2,0 mio. kr. for
2019.

Der er på nuværende tidspunkt ikke noget grundlag for at vurdere ændrede indtægter i
forhold til budgettet. Til gengæld forventes udgifterne at blive 2,0 mio. kr. mindre end det
samlede udgiftsbudget for 2019. Justeringen hænger primært sammen med forventet mindre
forbrug på afskrivninger som følge af forsinkelse af investeringerne og en tilbagebetaling af
forkert opkrævning af grundskyld på to af lejemålene hos Jeudan i perioden 2011 til 2018 på
2,7 mio. kr.

Opfølgning på prognose for Q3 2018 og regnskabsresultat
Efter afslutning af regnskabet for 2018 har Økonomi gennemgået prognosen ved Q3 i forhold
til det endelige regnskabsresultat for at undersøge årsagen til forskellen på 3,4 mio. kr. Q3-
prognosen viste et overskud på 5,2 mio. kr., mens regnskabet viser et overskud på 8,6 mio.
kr. Prognosen er udarbejdet i september på grundlag af regnskabstallene fra august.
De samlede omkostninger ved Q3-prognosen og regnskabet viser kun en forskel på 0,3 mio.
kr. Til gengæld er der 3,7 mio. kr. mere i indtægter ved regnskabet end i Q3-prognosen, som
stammer fra de eksternt finansierede projekter. Det betyder, at aktiviteten på de eksterne

3/3

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

finansierede projekter har været højere end forventet mens aktiviteterne på den ordinære
virksomhed har været tilsvarende mindre end forventet.
For at undgå de samme differencer på de fremtidige prognoser, arbejdes der først og
fremmest på en bedre prognose for de eksternt finansierede projekter. Det sker ved at følge
afløbet fra eksisterende projekter og tilgang af nye projekter mere præcist. Ved at følge
afløbet fra de enkelte projekter forventes prognosen for den samlede omsætning af blive mere
præcis.

På de øvrige budgetposter har der været ændrede forudsætninger i løbet af perioden fra
september til afslutning af regnskabet. Det er fx forsinkelse på investeringer og tidligere
opsigelse af et lejemål. Fordelingen af udgifter på løn og drift kan være vanskelige at
forudsige, da tjenesteydelserne både kan afregnes som honorar (løn) og øvrig drift til en
virksomhed. Det vurderes dog ikke at have særlig stor effekt på resultatet.

Indkøb
Styrelsen for Institutioner og Uddannelsesstøtte har i forbindelse med opfølgning på
tværgående fokusområder d. 10. december 2018 bemærket, at KADK’s bestyrelse ikke
løbende følger op på indkøbsområdet. Styrelsen forventer, at KADK’s bestyrelse løbende
følger op på indkøbsområdet, og at KADK’s ledelse og bestyrelse fortsat har fokus på
indkøbspraksis. Derfor vil kvartalsrapporterne fremover rumme et afsnit om indkøb på
KADK.

KADK’s indkøbspolitik angiver hvem, der køber ind for KADK. Regnskabsafdeling kontroller
løbende overholdelse af disse regler i forbindelse med betaling af faktura og kontrol af
udlægsafregninger.

Som offentlig institution er KADK forpligtet til at anvende statens indkøbsaftaler. Efter hvert
kvartal modtager KADK en complience-rapport fra ministeriet, som viser om indkøb på
KADK foretages i henhold til statens indkøbsaftaler. På et møde med koncernindkøberen fra
ministerområdet gennemgås compliance-rapporten for afvigelser og
opmærksomhedspunkter.

I første kvartal 2019 har KADK foretaget indkøb i relation til statens indkøbsaftaler for ca. 1
mio. kr.
Ud af første kvartals indkøb har KADK en comliance på 70%. Der er aftalt opfølgning på
indkøbene uden for indkøbsaftalerne.

I 2019 vil KADK arbejde med organiseringen af indkøbet. I første omgang med fokus på
brugen af betalingskort til indkøb bredt på KADK.

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

22/05 2019

Journalnr.: 40781 Enhed: Rektorat Initialer: esl

Dagsordenens punkt 5 a) Opfølgning på Vision og strategi

Anledning

Bestyrelsen vedtog på sit møde i december en vision og strategi for KADK 2019-21. Der er

siden arbejdet videre med sproglige formuleringer og den er sat op i et midlertidigt lay-out.

Det endelige lay-out udarbejdes når KADK har en ny visuel profil.

Indstilling

Det indstilles, at bestyrelsen på mødet vedtager den nye udgave af Vision og strategi for

KADK 2019-2021

Bilag

Bilag KADK visionsfolder

MAKE.
CHANGE.

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

+45 4170 1500
info@kadk.dk
www.kadk.dk

Philip de Langes Allé 10
1435 København
Danmark

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

KADK I TAL

ARKITEKTURPR. 01.10.2018 DESIGN KONSERVERING I ALT

514 63 1437

21/7 14/2 5/1 40/10

Samlet antal studerende

Ph.d.-studerende/
erhversPhD-studerende

 867 577 0* 1444

160 93 0* 253

Antal ansøgere (BA 2018)

Antal optagne (BA 2018)

Antal medarbejdere
(årsværk)

309 173 265,9 mio. kr.
Antal VIP’er
(årsværk)

Bevilling

860

*Konservatorskolen havde ikke optag af nye studerende i 2018

KADK
Vision og strategi

UDKAST

MISSION

“Det Kongelige Danske Kunstakademis Skoler

for Arkitektur, Design og Konservering har som

højere uddannelsesinstitution til opgave på

kunstnerisk og videnskabeligt grundlag at give

uddannelse i arkitektur, design, konservering

og restaurering indtil det højeste niveau samt

at udøve kunstnerisk udviklingsvirksomhed og

på videnskabeligt grundlag at drive forskning

inden for arkitektur, design, kunsthåndværk,

konservering og restaurering”.

Bekendtgørelse af lov om videregående
kunstneriske uddannelsesinstitutioner,
nr. 59 af 26. januar 2015, med senere ændringer.

3KADK – Vision & strategi

MAKE. CHANGE.
KADK
Vision og Strategi 2019-2021

Vedtaget af KADK’s bestyrelse
december 2018

Da KADK er i proces med at udvikle
en ny visuel identitet, er dokumentet
i sin nuværende form at betragte som
midlertidigt.

VISION

Vi fremmer viden og talent, der skaber forandring.

Konkret bæredygtig forandring for både planet og mennesker.

Det er den globale sammenhæng, vi ser os selv i.

Derfor er vores vision ’Make. Change’.

Vi er i hjertet af arkitektur, design og konservering.

Forankret i en stolt tradition. Formet af international forskning

og praksis.

Herfra rækker vi ud til samarbejde, som skal skabe og forandre.

MAKE.
CHANGE.

5KADK – Vision & strategi

VÆRDIER

Det Kongelige Danske
Kunstakademis Skoler for
Arkitektur, Design og
Konservering bygger på et
stærkt bånd af tværgående
værdier.

Frihed og fællesskab

Vi tror på at en tydelig forventningsafstem-
ning med store frihedsgrader er grundlaget
for den største værdiskabelse.

Mangfoldighed

Vi ønsker at tiltrække de dygtigste
studerende og medarbejdere, uanset deres
personlige baggrund. Vi skaber en kultur,
hvor der er tolerance og åbenhed, og hvor
forskellighed ses som en styrke.

Gennemslagskraft

Vi tilstræber en direkte indvirkning på det
internationale og nationale samfund
gennem vores kandidater, gennem resulta-
terne af vores forskning og gennem samar-
bejde.

Kritisk refleksion

Vi ønsker et lærende miljø med eksperi-
menter, saglig kritisk refleksion og høj
diversitet i teorier og holdninger.

Trivsel

Vi ønsker at fremme trivsel gennem en god
omgangstone, gensidig støtte, en god
balance mellem arbejde og fritid og et godt
fysisk arbejdsmiljø.

7KADK – Vision & strategi

STRATEGI 2019-2021

Uddannelse

Kvaliteten af uddannelserne skal være på højeste niveau.
Vi vil i strategiperioden særligt styrke kandidaternes mulighed
for at tage andel i samfundsudviklingen af digitale teknologier
og bæredygtige løsninger. Vi vil øge volumen af uddannelses-
aktiviteter og således i højere grad medvirke til bæredygtig
vækst i Danmark.

Forskning

Kvaliteten af vores forskning
skal være på højeste niveau.
Vi vil i strategiperioden særligt
styrke KADK’s bidrag inden for
nye digitale teknologier og
bæredygtige løsninger.

Organisatoriske rammer

KADK’s organisatoriske
rammer skal understøtte
vores vision og strategi, både de
interne forudsætninger og ønsket
om eksternt samarbejde og
gennemslagskraft. Det skal sikres
at KADK’s økonomi er i balance.

Handlinger

•	 Vi har fortsat fokus på – og udvikler aktiviteter som bidrager til at bringe
KADK’s dimittender hurtigt i arbejde

•	 Studerende og medarbejderes kompetencer inden for digital teknologi og
bæredygtighed øges

•	 Vi har en samlet indsats for at understøtte FN’s verdensmål frem mod 2030

•	 Vi indgår i nye strategiske samarbejder omkring uddannelse og tilbyder
uddannelsesformater, som understøtter eksternt samarbejde

•	 Vi øger antallet af kurser, programmer og/eller uddannelser, herunder
efter- og videreuddannelsestilbud og flere betalingsstuderende

•	 Vi arbejder målrettet på at øge trivsel hos studerende og medarbejdere,
bl.a. gennem bedre planlægning

•	 Vi opnår institutionsakkreditering af vores kvalitetsudviklingssystem for
uddannelse i 2020

Handlinger

•	 Kvaliteten af forskningen øges, bl.a.
gennem et nyt, samlet kvalitetsud-
viklingssystem

•	 Vi øger volumen af forskning inden
for digitale teknologier og bære-
dygtighed

•	 Vi øger den eksterne forsknings-
finansiering bl.a. gennem flere
eksterne samarbejder

Handlinger

•	 Vi forbedrer den digitale support
af uddannelserne, bl.a. gennem et
nyt Learning Management System

•	 Vi styrker KADK:LAB

•	 Vi skaber forudsætning for at
konservator-, arkitektur- og
designuddannelserne kan samles
på Holmen senest i 2023

•	 Vi iværksætter en strategi som
skal øge bæredygtigheden i
KADK’s drift

•	 Vi får en ny visuel identitet, som
kommunikerer klart, hvad KADK
står for

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

23/5 2019

Journalnr.: 40781 Enhed: Rektorat Initialer:

Dagsordenens pkt. 5 b) Bestyrelsesrapportering/Nøgletal

Anledning

Det har været efterspurgt i bestyrelsen hvorvidt den normale løbende rapportering kan

suppleres med udvalgte nøgletal.

Sagsfremstilling

Rektoratet tilvejebringer løbende rapporteringer til bestyrelsen i form af regnskaber,

rigsrevisionsrapporter, status på udviklingsprojekter osv. Disse rapporteringer skal bl.a. sikre

bestyrelsens kan kontrollere at offentlige midler er brugt hensigtsmæssigt, at KADK udvikler

sig i den retning bestyrelsen har aftalt med rektoratet, og at bestyrelsen på et oplyst grundlag

kan træffe beslutninger på et kvalificeret grundlag om KADK´s udvikling.

På bestyrelsesmødet i marts 2019, drøftede bestyrelsens konkrete nøgletal og rektoratet

skulle til dette mød udvælge nogle får strategisk relevante nøgletal.

Indstilling

Det indstilles, at bestyrelsen på mødet drøfter både relevansen af de forelagte nøgletal og

forholder til de første data som er beregnet.

Bilag

Bilag: Udkast til rapportering og nøgletal, af 23/5 2019

UDKAST:

Bestyrelsesrapportering/nøgletal

Bestyrelsesmøde 20. juni 2019
Version: 24. maj

Bilag dagsordenens pkt. 5 b)

Drøftelse:
Er de præsenterede nøgletal relevante for at følge
fremdrift i strategien?

Forudsætninger og afgræsninger
 Rektoratet skelner mellem driftsnøgletal som følges af driftsledelsen og

strategiske nøgletal som følges af bestyrelsen.

 De strategiske nøgletal skal indikere om KADK´s strategiimplementering har de
ønskede effekter, men kan ikke vise alle effekter.

 For at skabe strategisk fokus er der udvalgt få nøgletal

 Nøgletallene benchmarkes med sektoren hvor det er muligt

 Internationale rankingordninger er ikke inkluderet, men afdækkes nærmere

 Nøgletal vedr. KADK´s egen bæredygtighed er ikke inkluderet og vil i stedet indgå
som et element i udviklingen af en bæredygtig drift med årlig rapportering

 Dette er første version og den skal udvikles løbende fx vil der fra 2020 indføres ny
kontostruktur på tværs af sektoren der forventes at give nye analysemuligheder
gennem fælles ministerielt datavarehus.

Strategisk tema Eksempler på indikatorer/nøgletal

Uddannelse Antal studerende pr. VIP (Videnskabelige medarbejdere)

Antal deltidsundervisere i forhold til VIP

Ledighedsprocent for dimittender

Index for indtægtsudvikling på nye aktiviteter
• Nye uddannelser/efter- og videreuddannelse,
• Internationale betalingsstuderende
• Ekstern forskningsfinansiering

Forskning Antal forskningspublikationer

Organisatoriske rammer VIP/TAP rati0 (antal teknisk administrativt personale
(TAP) pr. VIP medarbejder

Udkast
Strategiske nøgletal til opfølgning på bestyrelsens strategi

Udkast
Strategiske nøgletal

2014 2015 2016 2017 2018 Mål 2021

Antal studerende pr. VIP 8,3 ?

Omfang af deltidsundervisere 0,23 ?

Dimittendledighed 23% 16% 17% ?

Antal forskningspublikationer 70 79 ?

Index: Nye indtægter 100 ?

TAP pr. VIP 0,80 ?

 Antal studerende pr. VIP viser hvor mange studerende der er pr. vip medarbejderårsværk (VIP+DVIP)
 Omfanget af deltidsundervisere viser hvor mange Deltidsundervisere der er pr. VIP årsværk
 Dimittendledighed: Viser ledigheden 4. til 7. kvartaler efter dimission. (Kilde: Udd. og forsk.ministeriet)
 Antal forskningspublikationer
 Nye indtægter: Index for omsætning for Efter- og videreuddannelse., Ekstern forskningsfinansiering og

internationale. Betalingsstuderende
 Tech/Adm . medarbejdere dvs. antal TAP pr. VIP/DVIP

Udkast
Eksempler på bench mark med sektorer (2018)

KADK RKU DK UNI

Antal studerende pr. VIP+DVIP 8,30 8,00 5,90

Deltidsundervisere pr. VIP 0,23 0,18 0,10

Dimittendledighed 17% (2016) Landsgennemsnit kandidater: 11%

TAP pr. VIP+DVIP 0,80 0,76 0,75

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

23/5 2019

Journalnr.: 40781 Enhed: Komm. Initialer: MSCH

Dagsordenens punkt 6 a)
Status for KADK’s strategiske udviklingsprojekter

Anledning

Bestyrelsen orienteres om og drøfter halvårligt status for KADK’s strategiske udviklingsprojekter.

Sagsfremstilling

Bestyrelsen præsenteres for at overblik (se bilag) over de enkelte projekters gennemførelsesgrad.

Aktuelt består porteføljen af 9 projekter. Samtlige projekter er ”i grønt”.

I foråret 2019 er 6 projekter blevet afsluttet, idet de har opfyldt deres mål:

• Projekt 2: Kvalitet i forskning og KUV

• Projekt 11: Langtidsplanlægning af undervisning

• Projekt 17: Erhvervskompetencer i arkitekt- og designuddannelserne

• Projekt 18: Omsætning af faglighed til beskæftigelse

• Projekt 19: Bygningskonstruktøruddannelse

• Projekt 20: Erhvervskandidatuddannelse

Desuden er der etableret 3 nye projekter:

• Projekt 24: Onboarding af nye kolleger

• Projekt 25: Tværgående undervisning på kandidatniveau KA, KD, KK

• Projekt 26: En samlet campusplan

Indstilling

Det indstilles, at bestyrelsen orienteres om og drøfter den aktuelle status for KADK´s strategiske

udviklingsprojekter.

Det indstilles endvidere, at bestyrelsen fremover udelukkende orienteres om de mest centrale

projekter i den strategiske udviklingsportefølje, som for nærværende er:

• Projekt 1: Kvalitetsudvikling og institutionsakkreditering

• Projekt 21: Visuel identitet og branding

• Projekt 26: En samlet campusplan

Bilag

Bilag til dagsordenens punkt 6 a) Status på den samlede strategiske udviklingsportefølje.

Progression i
Udviklingsporteføljen
juni 2019

Grøn indikator: Projektet afvikles som forventet

Gul indikator: Der er udfordringer - opmærksomhed

Rød indikator: Projektet er i problemer

Blå indikator: Projektet er afsluttet

Bilag til dagsordenens punkt 6 a)

Strategiske udviklingsprojekter Periode Afsluttet Bemærkning

2. Kvalitetsudvikling af forskning/KUV 2017-18

9. Flytning af Konservatorskolen 2017-21
Ikke afsluttet, men integreret i nyt
projekt 26: Samlet campus på
Holmen

11. Langtidsplanlægning af undervisning 2017-19

17. Erhvervskomp. i design- og arkitektuddan. 2017-18

18. Omsætning af faglighed til beskæftigelse 2017-19

19. Bygningskonstruktør overbygning 2018-19

20. Erhvervskandidatuddannelsen 2018-19

Afsluttede udviklingsprojekter 2019

Strategiske udviklingsprojekter Periode Gennem-
førelsesgrad

Status Bemærkning

1. Kvalitetsudvikling og
institutionsakkreditering 2016-19 85%

7. KADK tema: FN’s 17
bæredygtighedsmål 2017-19 75%

21. Branding og visuel identitet 2018-19 10%

22. Digital understøtning af undervisning
på KADK 2018-19 90%

23. KADK:LAB fra vision til handling 2018-19 90%

24. Onboarding af nye kolleger 2019 30%

25. Tværgående undervisning
kandidatniveau 2019/20 0% Projektet er ikke påbegyndt

26. En samlet campus på Holmen 2019 45%
Inkluderer plan for flytningen af
Konservatorskolen tidligere projekt
9)

Udviklingsporteføljen juni 2019

Projekter igangsat 2019

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

21/5 2019

Journalnr.: 40781 Enhed: Initialer: MAGG

Dagsordenens punkt nr. 6 a) 1
KADK:LAB - fra vision til handling

Anledning

KADK har, som en del af handlingsplanen fra 2016, stort fokus på styrkelse af de studerendes

teknologiske og erhvervsrettede kompetencer bl.a. igennem etablering af højteknologiske værksteder og

laboratorier (labs).

Der har indtil videre været gennemført to udviklingsprojekter, der resulterede dels i en visionsrapport

og dels i en konkret plan og klarere rammer for KADK:LAB. På mødet gives der en status på processen

idet vi er klar til at påbegynde implementering af en lidt større runde af nye tiltag fra studiestart 2019.

Sagsfremstilling

Bestyrelsen bliver præsenteret for de væsentligste elementer i KADK:LAB 2019:

1. Værksteder og LABs organiseres i stører klynger herunder en helt ny teknologifokuseret klynge

indenfor ”Creative Technologies & Computational Design”.

2. Der etableres nye rumtyper som gør værksteder og LABs mere fleksible og tilgængelige. Det

betyder bl.a. at forskning, KUV og undervisningsprogrammer kan placeres i fysisk nærhed af

værksteder og LABs.

3. IT-undervisningen, som er en del af arkitektskolens tværgående undervisning, inddrages i

oprustning af de studerendes digitale kompetencer bl.a. i forhold til Digital Fabrikation og

Computational Design.

4. Uddannelserne prioriterer deres brug af værksteder og LABs. Nogle klynger bliver store og vil

supportere mange studerende menes andre klynger er mindre og supportere færre mere

specialiserede studerende.

5. Der etableres klare rammer for de studerendes adgang til værksteder og LABs.

6. Bæredygtighed fremmes didaktisk bl.a. i kraft af et fælles materiale- og ressourcecenter med

fokus på genanvendelse, bærerdygtige materialer og affaldssortering.

KADK:LAB kan herefter fungere som et fagligt fundament og udviklingsplatform for KADKs-
uddannelser, forskning og KUV og som et forum for tværfagligt samarbejde både internt og eksternt.

KADK:LAB er skalerbart og kan være grundstenen i et fremtidigt iværksætter- og innovationsmiljø fx
”LINKD”, som er regeringens udmøntning af anbefalingerne fra Vækstteamet for de Kreative Erhverv,
hvor virksomheder, studerende og forskere samarbejder tværfagligt om at skabe nye

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

forretningsmodeller, produkter og services med udgangspunkt i kreativitet, teknologi og
forretningsforståelse.

Indstilling

Det indstilles, at bestyrelsen orienteres om KADK:LAB 2019 som det fundament som KADK:LAB skal

videreudvikles på, i de kommende år.

Bilag

Ingen bilag

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

24. maj 2019

Journalnr.:40781 Ledelsessekretariatet UH

Dagsordenens punkt 6 a) nr. 3
Status på institutionsakkreditering af KADK,
udviklingsprojekt nr. 1

Anledning
Alle videregående uddannelsesinstitutioner skal jf. Lov om akkreditering institutionsakkrediteres for at
kunne udbyde uddannelser. KADK har her i foråret formelt startet op på akkrediteringsprocessen som
en af de sidste videregående uddannelsesinstitutioner og i den forbindelse orienteres bestyrelsen om
status og den videre proces frem mod den endelig afgørelse.

Status og proces for institutionsakkreditering
Som led i institutionsakkrediteringen har KADK d. 1. april 2019 indsendt en selvevalueringsrapport til
Danmarks Akkrediteringsinstitution (jf. bilag). Selvevalueringsrapporten er en beskrivelse af, hvordan
KADK’s kvalitetssikrings- og udviklingssystem på uddannelsesområdet fungerer i praksis. Rapporten
har til formål at danne grundlag for drøftelser med det akkrediteringspanel, der over to omgange skal
besøge KADK i forbindelse med akkrediteringen.

Det første panelbesøg finder sted d. 25. og 26. juni. Her vil panelet med udgangspunkt i
selvevalueringsrapporten interviewe udvalgte repræsentanter fra ledelse, bestyrelse, aftagere,
medarbejdere og studerende (De udvalgte repræsentanter er orienteret af KADK’s kvalitetsteam og
indkaldt til møder).

Det andet panelbesøg finder sted i november/december. Her vil fokus være på en række udvalgte audit-
trails (emner/områder) som panelet på baggrund af første besøg vil gå i dybden med.
Akkrediteringsinstitutionen meddeler på forhånd emnerne for audits-trails, dokumentationskrav samt
hvilke interessenter fra KADK, der forventes at deltage.

På baggrund af de to besøg og audit-trails m.v. udarbejder panelet sammen med
Akkredteringsinstitutionen i foråret 2020 en indstilling til afgørelse, som KADK får i høring, hvorefter
Danmarks Akkrediteringsråd, træffer den endelig afgørelse i oktober 2020.

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Den samlede proces for institutionsakkrediteringen fremgår af nedenstående oversigt:

De tre mulige afgørelsestyper
Akkrediteringsrådet kan på baggrund af Akkrediteringspanelets indstilling træffe følgende tre typer af
afgørelser:

Afgørelsestype Konsekvens

Positiv Med en positiv akkreditering skal KADK’s uddannelser ikke længere løbende
uddannelsesakkrediteres enkeltvis, heller ikke ved oprettelse af nye uddannelser
(prækvalificering stadig påkrævet). Institutionsakkrediteringen gælder 6 år.

Betinget Med en betinget akkreditering fastsætter Akkrediteringsrådet en plan for
opfølgning på kritikpunkter, og vi skal gen-akkrediteres efter to år. Alle
eksisterende uddannelses skal fortsat turnusakkrediteres, og alle nye
uddannelser skal uddannelsesakkrediteres før oprettelse

Afslag Vi kan ikke oprette nye uddannelser. Eksisterende uddannelser skal akkrediteres
igen. Vi kan i værste fald miste retten til at udbyde uddannelser.

Blandt de 32 afgørelser på institutionsakkreditering som Akkrediteringsrådet har afgivet er der indtil
videre 19, der har opnået en positiv akkreditering (hvoraf 8 efter genakkreditering), 11 har opnået en
betinget positiv akkreditering og 2 institutioner har fået afslag på institutionsakkreditering.

Indstilling:
- At bestyrelsen orienteres om status og videre proces for institutionsakkreditering af KADK, og
tager orienteringen til efterretning.

Bilag: KADK – selvevalueringsrapport i forbindelse med institutionsakkreditering, 29. marts 2019
udleveres på mødet.

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

24/5 2019

Journalnr.: 40781 Enhed: Rektorat Initialer: esl

Dagsordenens punkt 7 a) Vækstplan
Opfølgning på regeringens vækstplan for de kreative erhverv og drøftelse af arbejdet med
vækst på KADK i bredere forstand

Anledning

På et tidligere møde er det blevet aftalt, at bestyrelsen skulle følge op på regeringens arbejde

med en vækstplan for de kreative erhverv, når en handlingsplan var fremlagt. En sådan blev

præsenteret af regeringen kort før valget blev udskrevet.

Sagsfremstilling

Den 1. maj præsenterede den daværende regering en vækstplan for de kreative erhverv. Der

står 4 daværende ministre bag planen; erhvervsministeren, kulturministeren,

udenrigsministeren og uddannelses -og forskningsministeren. Status på planen er at den er

fremlagt, men ikke udmøntet inden valget. Det betyder at den afventer at en kommende

minister beslutter sig for, hvad der skal prioriteres (om noget).

Tre ud af vækstplanens otteogtyve initiativer ligger under Uddannelses- og

Forskningsministeriets område, herunder:

Etablering af Laboratorium for Innovation og Kreativitet Danmark (LINKD).

LINKD skal være et iværksætter- og innovationsmiljø, hvor virksomheder, studerende og

forskere samarbejder tværfagligt om at skabe nye forretningsmodeller, produkter og services

med udgangspunkt i kreativitet, teknologi og forretningsforståelse. LINKD skal etableres i

tilknytning til de kunstneriske uddannelsesinstitutioner under Uddannelses- og

Forskningsministeriet. Der er afsat 20 mio. kr. i årene 2020 - 2022 til initiativet. KADK har, i

RKU-regi, været i dialog med ministeriet, hvor vi har udtrykt interesse for at huse dette nye

initiativ.

Tilskud til efter- og videreuddannelsesaktiviteter.

Der afsættes midler til at yde nyt tilskud til efter- og videreuddannelsesaktiviteter på de

kunstneriske uddannelsesinstitutioner for at øge aktiviteten. Et statsligt tilskud vil betyde, at

flere medarbejdere i det kreative erhverv kan efter- og videreuddannes. Der er afsat 6 mio. kr.

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

i årene 2020 – 2022. Midlerne skal fordeles mellem Uddannelses- og Forskningsministeriet

og Kulturministeriet.

KADK har gennem flere år kæmpet for, på linje med universiteterne, at få Såkaldte ”STÅ-

midler” til videreuddannelse. Det er endnu uvist om midlerne kan anvendes på den måde

eller for eksempel vil blive givet til udvikling af nye aktiviteter.

Servicetjek af forskning relevant for de kreative erhverv.

Uddannelses- og Forskningsministeriet vil foretage et servicetjek af forskningen på de

offentlige institutioner med relevans for de kreative erhverv, herunder med særlig fokus på

forskningen på de kunstneriske uddannelsesinstitutioner. Servicetjekket skal danne grundlag

for en dialog med institutionerne om deres forskningsaktiviteter herunder brugen af

ordninger og tiltrækning af midler fra de offentlige forskningsfonde.

Dette er meget relevant, hvis det kan vinkles til at handle om vores adgang til offentlige

forsknings -og innovationsmidler. På Uddannelses- og forskningsministerens årlige

forsknings -og uddannelsesmøde, undrede Christian Ketels, direktør for Boston Consulting

Group, der står for den kommende evaluering af Danmarks forskningsindsats, sig over, at vi i

DK ikke i højere grad satser på det, vi gode til og kendte for. I stedet har vi de senere år satset

hårdt på såkaldte STEM-kompetencer (Science, Technology, Engineering & Mathematics), og

en aktuel international evaluering af Innovationsfonden viser, at kun 0,3% af midlerne er

gået til humanistiske fag. De kunstneriske fag nævnes slet ikke. Det er problematisk, står der i

evalueringen, fordi store potentialer for tværfaglig innovation går tabt.

I en artikel i Børsen har Fagleder Mathilde Aggebo og Lene takket for vækstplanen og

samtidig gjort bl.a. gjort opmærksom på det forskningsmæssige ”efterslæb”, der er på

området

Indstilling

Det indstilles, at bestyrelsen orienteres om og drøfter initiativer i vækstplanen af interesse for

KADK.

Bilag

Vækstplan for de kreative erhverv

Artikel fra Børsen

Vækstplan for
de kreative erhverv
Et kreativt Danmark i front

MAJ 2019

Erhvervsministeriet

B i l a g t i l d a g s o r d e n e n s p u n k t 7 a)

Indhold

Forord . . 	 5

De kreative erhverv – nu og i fremtiden . 	 6

Seks indsatsområder skal bidrage til regeringens vision om vækst i et kreativt Danmark 	 10

Vækstplanens initiativer . . 	 12

Styrkede kompetencer til fremtidens jobs . . 	 14

Bedre vilkår for investeringer og crowdbaseret finansiering . 	 18

Flere kreative iværksættere skal skabe bæredygtige forretninger . . 	 22

Mere kreativitet og innovation i offentlige udbud . 	 24

Gode vilkår for at håndhæve ophavsrettigheder . 	 26

Øget international synlighed og eksport . . 	 28

Økonomioversigt . . 	 32

Vækstplan for de kreative erhverv 3

Forord

Danske kreative virksomheder har et godt
udgangspunkt for vækst. De kreative erhverv
udgør allerede en væsentlig del af dansk økonomi
og er et vigtigt eksporterhverv med en stor og
stigende eksport.

Samtidig er der ingen tvivl om, at vi kan noget
særligt i Danmark. Vi har et samfund præget af
tillid og flade hierarkier. Og vi har en tradition
for at sætte mennesket i centrum, som har sine
rødder i andelsbevægelsen, og som trives i de
kreative erhverv. Når vi formgiver og udvikler nye
produkter og løsninger, gør vi det derfor med en
særlig sans for både æstetik, funktion og læring.
Det er Danmarks kreative DNA. Og det giver os en
helt særlig position, når det kommer til at udnytte
de nye vækstmuligheder i digitaliseringen og den
stigende globale velstand, der skaber en øget efter-
spørgsel efter kreative produkter og ydelser.

Regeringen lægger vægt på, at der er gode ramme-
vilkår for erhvervslivet i Danmark, og arbejder
løbende på at forbedre dem. Som led i dette
arbejde har regeringen nedsat et vækstteam for
kreative erhverv, der er kommet med en række
gode anbefalinger til, hvad der skal til for at øge
væksten i de kreative erhverv. Dem vil regeringen
gerne takke vækstteamet for.

Med udgangspunkt i vækstteamets anbefalinger
har regeringen identificeret seks indsatsområder
med 28 initiativer, der kan opfylde regeringens
vision om at skabe vækst i et kreativt Danmark.

Erhvervslivet skal have adgang til ny viden samt
kreative og kunstneriske medarbejdere, som har
kompetencer til arbejdsmarkedets behov og kan
løfte virksomhedernes innovationsevne i samspil
med ny teknologi og kommerciel tænkning.

Forholdet mellem kreative vækstmiljøer og inve-
stormiljøet i Danmark skal modnes, så der er gode
muligheder for at skabe flere hurtigvoksende vækst-
iværksættere i de kreative erhverv.

Der skal være et mangfoldigt kulturliv, der udklæk-
ker flere kunstneriske og kreative iværksættere.

Offentlige udbud skal skabe gode rammer for at
bruge kreativitet til at udvikle innovative, bære-
dygtige og mere ressourceeffektive løsninger.

Virksomhederne skal have gode vilkår for at
håndhæve beskyttelsen af deres værker, vare-
mærker, opfindelser og nye forretningsmodeller
fra kopiering.

Og eksporten af kreative produkter og services skal
øges gennem en stærkere international fortælling
om Danmarks kreative DNA, og ved at flere kreative
virksomheder kommer i gang med at eksportere.

Rasmus Jarlov,
erhvervsminister

Mette Bock,
kulturminister

Anders Samuelsen,
udenrigsminister

Tommy Ahlers,
uddannelses- og forskningsminister

Vækstplan for de kreative erhverv 5

De kreative erhverv
– nu og i fremtiden

De kreative erhverv omfatter musik, arkitektur,
design, digitale spil, film og tv, radio, indhold
og apps til medieplatforme, animation, mode
og beklædning, møbler, interiør, scenekunst,
kommunikation, reklame og forlagsvirksomhed.

De kreative erhverv er vigtige eksporterhverv for
Danmark, som samlet sætter et betydeligt aftryk
i samfundsøkonomien. Erhvervene beskæftiger
117.000 personer på fuldtid og skaber samlet set
en omsætning på ca. 348 mia. kr. årligt, når den
afledte økonomiske aktivitet tælles med. Det kan
for eksempel være, når en designer eller en arkitekt
leverer services til andre dele af dansk erhvervsliv.

En stor del af omsætningen kommer via eksport
til udlandet, som i 2016 var på lidt over 92 mia.
kr. Siden 2008 har de kreative erhverv haft en eks-
portvækst, som har været næsten dobbelt så høj
som i resten af erhvervslivet. Særligt mode, møbler
og interiørbrancherne samt den audiovisuelle
industri sælger i stigende grad sine varer og tjene-
steydelser på de udenlandske markeder.

Globale vækstmuligheder for
de kreative erhverv
De kreative erhverv har en stor og stigende eksport,
og dansk kreativitet nyder allerede anerkendelse
i udlandet. Det skaber et solidt afsæt for vækst i et
kreativt Danmark.

Samtidig tyder den globale udvikling på, at efter-
spørgslen efter kreative produkter og ydelser vil
stige.

Digitaliseringen skaber en øget efterspørgsel
efter digitalt indhold, der kan fange den moderne
forbrugers opmærksomhed. Det åbner nye mulig
heder for særligt de audiovisuelle brancher som
spil, musik og film – ikke kun hos forbrugerne,
men også i erhvervslivet, der for eksempel benyt-
ter spilelementer til at påvirke brugeradfærd eller
bruger visuelle fortællinger til at nå deres kunder.
I den stadigt voksende techbranche er der desuden
kommet øget fokus på samspillet mellem tekno-
logi og mennesker, fordi det er vigtigt, at de digitale
løsninger også taler til vores følelser og værdier, og
at brugen af data foregår på etiske præmisser.

Vækstplan for de kreative erhverv6

Økonomisk
fodaftryk i 2016

De kreative erhverv
understøtter 117.000
arbejdspladser

Fuldtidsbeskæftigelse

... bidrager samlet
93 mia. kr. til BNP

Værditilvækst

 Direkte
 �Afledte effekter

(i andre erhverv)* 30

63

114

234

2

6

... leder til 348
mia. kr. omsætning
i dansk økonomi

Omsætning

... og bidrager
med 8 mia. kr. til
statskassen

Selskabsskat

37.600

79.200

Figur 1
De kreative erhvervs
samfundsøkonomiske
fodaftryk

Kilde:  D amvad Analytics.

*Anm. D e afledte effekter
angiver, hvad aktiviteten i de
kreative erhverv afføder af
aktivitet i andre erhverv, og
hvordan de kreative erhverv
indgår som input i de andre
erhvervs produktion.

2008 2010 2012 2014 2016

92 mia. kr.

63 mia. kr.

Figur 2
De kreative erhvervs
eksportvækst

4,2
pct.

vækst om året
Kilde:  D anmarks Statistik
samt egne beregninger.

Vækstplan for de kreative erhverv 7

Det at engagere og fastholde kunder og brugere
er generelt blevet centralt for at få succes på tværs
i erhvervslivet, og konkurrencen på markedet er
for stor til, at virksomhederne har råd til at ramme
forkert i forhold til forbrugerens behov. Det skaber
nye muligheder for blandt andet reklame- og kom-
munikationsbranchen, der er eksperter i at skabe
et tæt forhold mellem kunder og brands.

Med digitaliseringen sker handlen i stigende grad
på nettet, hvilket åbner op for, at flere små og mel-
lemstore danske virksomheder kan få adgang til
både globale nichemarkeder og massemarkeder,
for eksempel via de globale digitale markeds-
pladser som Amazon, Spotify og Netflix. Stigende

velstand og urbanisering i nye vækstmarkeder
øger også eksportpotentialet for danske virksom-
heder, da der kommer flere købestærke forbrugere,
som ønsker designmøbler, interiør, modetøj og
underholdning af høj kvalitet og efterspørger
moderne og klimavenlige boligløsninger.

Samtidig skaber den stigende velstand et øget pres
på verdens ressourcer, som øger efterspørgslen
efter bæredygtige og socialt ansvarlige produkter,
der bidrager til opfyldelsen af FN’s verdensmål.
Ifølge en rapport fra Dalberg for Udenrigsministe-
riet kan forretningsmulighederne for danske virk-
somheder i FN’s verdensmål være op til 400 mia.
kr. værd i 2030. Med urbaniseringen samles stadig

Figur 3
Omsætning (indenlandsk
salg og eksport) opgjort i
mia. kr. i de kreative erhverv,
2016

Kilde:  D anmarks Statistik samt
egne beregninger.

Anm. F iguren viser den direkte
eksport og afspejler dermed
ikke værdien af de ydelser,
som kreative erhverv leverer
til andre erhverv. Eksempelvis
når designere, arkitekter eller
digitale markedsføringsbu-
reauer leverer rådgivning, som
understøtter eksporten af varer
og tjenester i andre erhverv. 0 20 40 60 80 100 120

Design, arkitektur
og kunst

Forlag, kommunikation
og reklame

Audiovisuelle
industri

Mode, møbler
og interiør

Eksport
Indenlandsk salg

Mia. kr.

51 53

43 29

33 6

15 3

Vækstplan for de kreative erhverv8

flere mennesker om de større byer, hvilket øger
presset på både plads og ressourcer. Disse tenden-
ser skaber nye vækstmuligheder for de kreative
videnrådgivere, som arkitekter og designere, der
har kompetencerne til at udtænke nye innovative
og bæredygtige løsninger, og for mode- og møbel
industrien, hvis de formår at levere attraktive
bæredygtige produkter.

Fremtidssikrede rammevilkår
Hvis vækstmulighederne skal realiseres, er der
imidlertid behov for, at rammevilkårene fremtids-
sikres, så de kreative erhverv er godt rustede til den
forandringsproces, som pågår i virksomhederne,
som følge af digitaliseringen og forbrugernes større
krav til kvalitet, æstetik, tillid og bæredygtighed.

For at udvikle nye produkter og ydelser, der
imødekommer den globale efterspørgsel, kræver
det, at de kreative erhverv er godt med, når det
kommer til at koble kreative kompetencer med
tekniske, digitale og kommercielle kompetencer.
Det stiller nye krav til de kreative medarbejdere,
der skal kunne samarbejde med andre faggrupper
om at skabe innovative produkter og ydelser
i fællesskab.

Mange kreative produkter baserer sig på immate-
rielle aktiver, såsom ophavsrettigheder til film og
spil, og med digitaliseringen følger globalt orien-
terede virksomheder, som udvikler nye typer af
produkter og forretningsmodeller. Den stigende
efterspørgsel efter kreative produkter vil i de kom-
mende år gøre det mere attraktivt at investere i nye
kreative virksomheder. For at der kommer flere
investeringer i de kreative erhverv, skal danske
investorer imidlertid have et større kendskab til

de nye forretningsmodeller og mere viden om at
investere i og udvikle immaterielle aktiver. Samti-
dig skal det danske erhvervsfremmesystem under-
støtte kreative virksomheder med viden og vejled-
ning om, hvordan de omstiller eller skalerer deres
virksomhed i lyset af nye markedstendenser.

Efterhånden som globaliseringen og digitalise-
ringen åbner op for, at flere små og mellemstore
danske virksomheder kan få adgang til både glo-
bale niche- og massemarkeder, skaber det et større
behov for at beskytte virksomhedernes forretning
mod ulovlige downloads eller kopivarer. Når
virksomhederne i stigende grad driver forretning
globalt og på digitale markeder, stiller det også sti-
gende krav til håndhævelsen af virksomhedernes
ophavsrettigheder.

For at gribe mulighederne i urbaniseringen og
opfyldelsen af FN’s verdensmål er det desuden
vigtigt, at virksomhederne har gode muligheder for
at udvikle innovative og bæredygtige løsninger på
hjemmemarkedet, som efterfølgende kan afsættes
på et internationalt marked. Da en stor del af poten-
tialet i de kreative erhverv ligger i at øge eksporten,
er det også vigtigt både at understøtte kreative
virksomheder, som er på eksportmarkederne, og få
flere i gang med at eksportere. Virksomhederne skal
blandt andet have viden og vejledning om adgang
til nye markeder og handelsplatforme, og det skal
synliggøres internationalt, at danske kreative virk-
somheder har noget helt særligt at tilbyde.

Derfor har regeringen, på baggrund af anbefalin-
gerne fra vækstteam for kreative erhverv, identifi-
ceret seks indsatsområder, som er afgørende for at
realisere visionen om vækst i et kreativt Danmark.

Vækstplan for de kreative erhverv 9

Seks indsatsområder skal bidrage
til regeringens vision om vækst i et
kreativt Danmark

1. Styrkede kompetencer
til fremtidens jobs

Potentialet for yderligere vækst og inno-
vation i de kreative erhverv er afhængig
af adgangen til dygtige medarbejdere
med både kreative, forretningsmæs-
sige og tekniske kompetencer. Ifølge
World Economic Forum og McKinsey
& Company får kreative kompetencer
i fremtiden en lige så stor betydning for
vækst og udvikling på tværs af hele øko-
nomien som digitale og tekniske kom-
petencer, da rutineprægede arbejds-
opgaver i stigende grad automatiseres.
Derfor er det vigtigt, at de kreative med-
arbejdere uddannes til arbejdsmarke-
dets behov, og at kreative kompetencer
udbredes til andre erhverv.

De kunstneriske og kreative uddan-
nelser i Danmark er af høj kvalitet og
har gennem tiden uddannet en række
internationalt anerkendte kunstnere,
arkitekter og designere. En for stor andel
af dimittenderne fra flere af de kunstne-
riske videregående uddannelsesinstitu-
tioner har dog svært ved at finde beskæf-
tigelse eller få succes som iværksættere,
der omdanner deres kunstneriske virke
til forretningsmæssig succes. Samtidig
peger erhvervet på, at der er behov for,
at de studerende klædes bedre på til at
kombinere deres kreative kompetencer
med tekniske, digitale og forretnings-
mæssige kompetencer.

Regeringen vil derfor styrke samarbejdet
mellem erhvervslivet og de kunstneriske
uddannelsesinstitutioner og sikre, at
erhvervslivet har adgang til ny viden, der
kan danne grobund for udviklingen af
nye innovative løsninger.

2. Bedre vilkår for
investeringer og
crowdbaseret finansiering

God adgang til risikovillig kapital er vig-
tigt for at sikre den fremtidige udvikling
af nye innovative virksomheder med
digitale forretningsmodeller.

Der er et godt udgangspunkt for vækst
og fornyelse i de kreative erhverv, da
virksomhederne generelt er højt digi-
taliserede sammenlignet med andre
erhverv, og flere nystartede kreative
virksomheder udvikler sig til højvækst-
virksomheder. Kreative iværksættere
med digitale forretningsmodeller og
immaterielle aktiver støder imidlertid
ofte ind i finansieringsudfordringer i den
tidlige fase af deres udvikling i Danmark,
da de kreative erhverv ikke er lige så vel
integrerede i de kommercielle investor-
miljøer som andre erhverv.

Regeringen vil derfor styrke indsatsen
for at sikre gode rammevilkår for iværk-
sætteri og konkurrencedygtige investe-
ringsvilkår i Danmark, så også kreative
virksomheder har gode muligheder for
at fremskaffe tidlig risikovillig kapital til
perspektivrige projekter.

3. Flere kreative
iværksættere skal skabe
bæredygtige forretninger

Grænserne mellem erhvervslivet og
kunst- og kulturlivet bliver fortsat mere
udviskede blandt andet i takt med, at kul-
turprodukter indgår i kommercielle sam-
menhænge, og at digitaliseringen skaber
mulighed for, at flere kunstnere kan klare
sig på kommercielle vilkår ved at sælge
deres kunst i udlandet. Samtidig danner
dele af kulturstøtten udgangspunkt for
skabelsen af nye kreative virksomheder.

Forskellige tankesæt i erhvervslivet og
kunst- og kulturlivet betyder imidlertid,
at der for sjældent tænkes i muligheder
på tværs. Derfor er der et uudnyttet
potentiale i at bringe kulturindsatsen og
erhvervsfremmeindsatsen i bedre sam-
spil, når kunstnere med et kommercielt
potentiale skal blive iværksættere, som
både kan skabe nyskabende kunst og
drive forretning.

For at flere kulturprodukter og events
udvikler sig til bæredygtige virksom-
heder, vil regeringen arbejde for, at den
offentlige kultur- og erhvervsfremme
indsats i højere grad hænger sammen, og
at flere virksomheder og kunstnere får
øjnene op for de kommercielle mulig-
heder, der ligger i at samarbejde om at
sælge, markedsføre og skabe nye pro-
dukter sammen.

Vækstplan for de kreative erhverv10

4. Mere kreativitet
og innovation i
offentlige udbud

Kreativitet er et vigtigt værktøj til at
udtænke innovative og bæredygtige
løsninger, der skaber værdi for sam-
fundet, og som efterfølgende kan eks-
porteres. Hvis potentialet skal forløses,
er det derfor vigtigt, at de kreative
kompetencer udnyttes bedst muligt.

Med indkøb for ca. 355 mia. kr. årligt er
den offentlige sektor en vigtig kunde for
erhvervslivet, herunder kreative viden-
rådgivere som arkitekter, designere og
kommunikationsrådgivere, og udform-
ningen af offentlige udbud har stor
betydning for, hvor godt de kreative
kompetencer bliver brugt.

Mulighederne for at understøtte udvik-
lingen af innovative og bæredygtige løs-
ninger eksisterer allerede i udbudsloven
i dag, men brugen af dem kan med fordel
fremmes. Regeringen vil derfor arbejde
for, at offentlige ordregivere får en større
viden om mulighederne ved at lave
innovative udbud, og at der afprøves nye
samarbejdsformer. Det vil både skabe
en bedre anvendelse af investeringerne
og give virksomhederne mulighed for at
udvikle gode løsninger på hjemmemar-
kedet, som efterfølgende kan afsættes på
et internationalt marked.

5. Gode vilkår
for at håndhæve
ophavsrettigheder

Danmark har generelt gode rammer for
at beskytte ophavsrettigheder for de
kreative erhverv og har en stærk tradi-
tion for et balanceret og velfungerende
ophavsretssystem. Ophavsretten presses
dog af digitaliseringen, som har medført
en stigende tendens til brug og deling af
for eksempel film, musik og digitale spil
fra ulovlige hjemmesider.

Den teknologiske udvikling og stigende
professionalisme hos de ulovlige tje-
nester øger behovet for at udvikle og
forbedre mulighederne for at håndhæve
ophavsrettigheder på internettet.

Et effektivt håndhævelsessystem kan
medvirke til at stimulere vækst, innova-
tion og nyskabelse af kreativt indhold,
ligesom ophavsrettens legitimitet beva-
res. Regeringen vil derfor arbejde for, at
håndhævelsen af ophavsrettigheder er
effektiv, og at der er klare konsekvenser,
hvis ophavsrettigheder krænkes.

6. Øget international
synlighed og eksport

Danmark er verdenskendt for kreativitet,
og kreative produkter og ydelser spiller
en vigtig rolle i vores økonomi. Det skyl-
des ikke mindst eksporten, og det er i høj
grad også der, at vækstpotentialet ligger
for store dele af de kreative erhverv.

Det danske kreative DNA er svært at
kopiere og udgør derfor et konkurrence-
parameter, som er værd at synliggøre
yderligere. For at understøtte eksporten
af dansk kreativitet vil regeringen iværk-
sætte en samlet markedsføring, der
formidler, hvordan det danske kreative
DNA medvirker til at skabe bedre og
mere attraktive produkter på tværs af
brancher. Samtidig vil regeringen iværk-
sætte en samlet indsats for at koordinere
og afvikle besøgsture for udenlandske
delegationer og medier med interesse
i dansk kreativitet.

Den globale udvikling og nye teknologier
og markeder skaber både muligheder
og potentielle udfordringer for kreative
danske virksomheder. Virksomhederne
skal i stigende grad kunne navigere i en
digital og mere socialt ansvarlig verden,
hvor produkterne afsættes på nye måder,
og hvor opfyldelsen af FN’s verdensmål
ligger højt på dagsordenen.

Regeringen vil derfor understøtte, at
eksporten øges, blandt andet ved at virk-
somhederne får mulighed for netværk
og sparring samt viden og vejledning om
adgang til nye markeder, styrket online
handel og brugen af e-handelsplatforme.

Vækstplan for de kreative erhverv 11

Vækstplanens initiativer

Styrkede kompetencer
til fremtidens jobs

1.	 Etablering af et stærkt iværksætter-
og innovationsmiljø på de kunstneri-
ske uddannelser, hvor virksomheder,
studerende og forskere samarbejder
om nye forretningsmodeller, produk-
ter og services med udgangspunkt
i kreativitet, teknologi og forretnings-
forståelse

2.	 Øget tilskud til målrettede efter-
og videreuddannelsesaktiviteter
på de kunstneriske uddannelses-
institutioner

3.	 Etablering af et videncenter for de
kunstneriske uddannelsesinstitutio-
ner under Kulturministeriet

4.	 Servicetjek af forskningen på de
offentlige institutioner med relevans
for de kreative erhverv

Bedre vilkår for
investeringer og crowd­
baseret finansiering

5.	 Styrkelse af matchfinansieringsord-
ningen, som skal skabe bedre vilkår
for investeringer i virksomheders
tidlige udvikling, herunder i kreative
iværksættervirksomheder

6.	 Mere viden og bedre data om
iværksættervirksomheder i de
kreative erhverv

7.	 Afsøgning af mulighederne for at
Vækstfonden indgår samarbejde med
crowdlendingplatforme i Danmark

8.	 Afsøgning af mulighederne for at
justere rammerne for equitycrowd-
funding med inspiration fra Sverige

Flere kreative iværksættere
skal skabe bæredygtige
forretninger

9.	 Styrket matchmaking mellem
erhvervslivet og kunst- og kulturlivet

10.	 Synliggørelse af tilskudsordninger
under Kulturministeriet på den nye
digitale erhvervsfremmeplatform

11.	 Inddragelse af vækstteamets anbe-
falinger i drøftelser med Danmarks
Erhvervsfremmebestyrelse om ram-
merne for arbejdet med fremtidige
klyngeindsatser samt i arbejdet for
en samling af Design Society og
datterselskaberne INDEX: Design to
Improve Life og Dansk Design Center
i ét selskab

12.	 Information om finansieringsmulig-
heder på den digitale erhvervsfrem-
meplatform

13.	 Målrettet oplysningsindsats over for
relevante erhvervs- og brancheorga-
nisationer for de kreative erhverv om
den digitale erhvervsfremmeplatform

14.	 Undersøgelse af, hvordan eksiste-
rende kulturstøtteordninger kan
fremme distribution af kunst og
kultur via nye digitale redskaber
og forretningsmodeller

Vækstplan for de kreative erhverv12

Mere kreativitet og
innovation i offentlige
udbud

15.	 Indsats for at udbrede gode eksem-
pler på innovative udbud

16.	 Ekstern evaluering af bedreudbud.dk
med henblik på at udvikle anbefalin-
ger til at gøre informationen lettere
tilgængelig og skabe en forbedret
brugerrejse

17.	 Afprøvning af nye samarbejdsformer
mellem byggeriets aktører

Gode vilkår for at håndhæve
ophavsrettigheder

18.	 Retsforfølgning af systematiske
krænkere af ophavsretsloven samt
gennemførelse af en undersøgelse
af retstilstanden på området i andre
lande

19.	 Indsats, der skal oplyse befolkningen
om, at det er ulovligt at streame og
downloade musik, film mv. uden
rettighedshavernes samtykke

20.	 Analyse af mulighederne for at
effektivisere den civilretlige adgang
til at blokere hjemmesider med
ulovligt indhold

21.	 Nedsættelse af en arbejdsgruppe,
der skal udarbejde løsningsmodeller
til at nedbringe sagsbehandlingstid
i forbindelse med blokering af
fuphjemmesider

22.	 Indsats, som skal gøre det nemmere
for forbrugerne at skelne mellem
lovlige og ulovlige digitale tjenester
på internettet

23.	 Styrkelse af samarbejdet mellem
rettighedshavere og internettets
mellemmænd

24.	 Mere klarhed om de principper,
der kan anvendes i forbindelse med
tvister om efterligning af digitale
interaktive produktioner

Øget international
synlighed og eksport

25.	 Etablering af et markedsførings-
konsortium for dansk kreativitet
i samarbejde med Dansk Industri,
Dansk Erhverv og Realdania

26.	 Placering af kreative vækstboostere
på udvalgte eksportmarkeder med
anker i Danmark, som skal styrke
erfaringsdeling og netværk på
markederne

27.	 Sikre at eksisterende initiativer inden
for e-handel også er relevante for de
kreative erhverv

28.	 Analyse af de samfundsøkonomiske
konsekvenser af en incitamentsord-
ning med særligt fokus på konkurren-
ceudsatte erhverv som spiludvikling,
animation og computerskabte visu-
elle effekter mv., der kun i begrænset
omfang modtager filmstøtte i dag

Vækstplan for de kreative erhverv 13

Styrkede kompetencer
til fremtidens jobs

Adgang til dygtige medarbejdere og ny viden,
der kan omsættes til nye produkter, løsninger og
forretningsmodeller, er et centralt rammevilkår
for, at virksomheder kan være konkurrencedygtige
og innovative.

Ser man på fremtidens arbejdsmarked, ventes
digitale og teknologiske færdigheder at blive mere
efterspurgte i alle brancher. Derudover viser stu-
dier fra World Economic Forum og Mckinsey &
Company, at kreative kompetencer bliver mindst
lige så vigtige som de digitale og teknologiske kom-
petencer i fremtidens arbejdsmarked.

Kreative kompetencer er vigtige for at skabe
æstetiske, etiske og anvendelige løsninger, hvor
brugerperspektivet er i højsædet. Samtidig viser
undersøgelser, at virksomheder, som anvender
kreative kompetencer i sammenhæng med andre
kompetencer, som for eksempel teknologi, it og
ingeniørkundskab, er mere innovative og oplever
hurtigere vækst i beskæftigelse og salg end virk-
somheder, hvor kreative kompetencer ikke indgår.

Danske kreative virksomheder er generelt langt
fremme, når det gælder digitalisering og brugen af
nye teknologier. Hvis mulighederne skal udnyttes
til fulde, skal de kreative medarbejdere have de
bedste forudsætninger for at sætte deres kompe-
tencer i spil i sammenhæng med de digitale og
teknologiske kompetencer.

De kunstneriske og kreative uddannelsesmiljøer
i Danmark er generelt stærke og anerkendte og
har gennem tiden udklækket en række interna-
tionalt anerkendte kunstnere inden for musik,
film, scene- og billedkunst samt arkitekter og
designere. Udover et berigende kunst- og kultur-
liv giver dette også danske virksomheder et stort

innovationspotentiale, som vi skal have et varigt
fokus på at udnytte.

De kunstneriske videregående uddannelsesinsti-
tutioner (for eksempel design- og arkitektskolerne
mv.) spiller en helt central rolle for udviklingen af
unge talenter med kreative kompetencer. Næsten
tre fjerdedele af dimittenderne fra de kunstneriske
videregående uddannelsesinstitutioner finder
arbejde i den private sektor, men en for stor andel
af dimittenderne har svært ved at finde arbejde.
For at nedbringe dimittendledigheden bliver arki-
tekt- og designuddannelserne dimensioneret frem
mod 2022, men der skal sideløbende tages hånd
om, at ledigheden også kan være udtryk for, at der
ikke er tilstrækkelig overensstemmelse mellem
eller gensidig viden om de kompetencer, kandida-
terne besidder, og virksomhedernes efterspørgsel.

På en række universiteter i Danmark og i udlandet
er der gode erfaringer med at udvikle dygtige kan-
didater fra kunstneriske og kreative miljøer med
kompetencer, som efterspørges af erhvervslivet.
Det sker særligt gennem deres forskellige iværk-
sætter- og innovationsmiljøer, hvor studerende
med både kreative, teknologiske og forretnings-
mæssige kompetencer udvikler nye innovative
løsninger og produkter i samarbejde med virksom-
heder og organisationer. Disse miljøer er designet
til at styrke vilkårene for innovation og økonomisk
vækst på tværs af brancher og har haft succes med
at uddanne dygtige dimittender med kompeten-
cer, som er efterspurgt bredt i erhvervslivet. Det er
noget, de kunstneriske videregående uddannelses-
institutioner i Danmark kan blive bedre til.

Den teknologiske og digitale udvikling stiller ikke
kun krav til nye kompetencer hos studerende og
dimittender. Den nuværende arbejdsstyrke vil

Vækstplan for de kreative erhverv14

også opleve større krav til omstilling og livslang
læring. Her spiller det danske efter- og videreud-
dannelsessystem en vigtig rolle, da efter- og videre-
uddannelse giver mulighed for at opkvalificere sig
løbende eller skifte spor i takt med, at der efter-
spørges nye kompetencer på arbejdsmarkedet.

I modsætning til de øvrige videregående uddan-
nelsesinstitutioner modtager de kunstneriske
uddannelsesinstitutioner i dag ikke en øget
bevilling, hvis deres efter- og videreuddannelses-
aktiviteter øges. Det kan betyde, at både udbud

og efterspørgsel af efteruddannelse begrænses.
Der er derfor behov for at understøtte rammerne
for, at erhvervslivet har adgang til kvalificeret
arbejdskraft ved at styrke efter- og videreuddan-
nelsesaktiviteter på de kunstneriske uddannelses-
institutioner.

Virksomheder inden for de kreative erhverv kan
omsætte forskning til innovative nye produkter,
løsninger og ideer, der kan bidrage til at skabe
højere vækst og nye arbejdspladser i Danmark.

Vækstplan for de kreative erhverv 15

Derfor er det vigtigt, at den offentlige forsknings-
indsats understøtter virksomhedernes behov for
ny viden.

I dag foreligger der ikke en samlet oversigt over
forskningen på de kunstneriske uddannelsesinsti-
tutioner, der giver en indsigt i, om den offentlige
forskningsindsats er tilstrækkelig til at understøtte
de kreative erhvervs behov. Samtidig kan der også
være forskning på øvrige offentlige institutioner,
der har relevans for virksomheder inden for kre-
ative erhverv. Der er derfor behov for et overblik
over forskningen på de offentlige institutioner med
relevans for de kreative erhverv, som skal bidrage
til en større forståelse af, hvordan forskningen kan
styrkes inden for de eksisterende rammer.

For at sikre en fortsat høj kvalitet i de kunstneriske
uddannelser på musikkonservatorierne og film-,
scene- og billedkunstskolerne er det centralt, at
uddannelserne bygger på en opdateret viden om
den kunstneriske praksis. Der er derfor behov for
at have fokus på kunstnerisk udviklingsvirksom-
hed, der udgør en central del af uddannelsernes
praksisnære og udviklingsorienterede viden-
grundlag, som er med til at sikre refleksion og
ny viden om kunst og kunstnerisk praksis på de
kunstneriske uddannelser i Kulturministeriet.

Det er samtidig vigtigt, at de kreative erhverv
ligesom andre erhverv har gode muligheder for at
rekruttere udenlandsk arbejdskraft for at kunne
få tilstrækkelig kvalificeret arbejdskraft, hvis de
oplever rekrutteringsudfordringer, jf. boks 1.

Regeringen har allerede taget en række initiativer,
der skal styrke virksomhedernes adgang til kvali-
ficeret arbejdskraft, herunder lanceret Teknologi-
pagten, hvor blandt andet erhvervslivet og uddan-
nelsesinstitutionerne samarbejder om at styrke
danskernes tekniske og digitale færdigheder.

Regeringen og Folketingets partier har også ind-
gået en aftale om mere fleksible universitetsud-
dannelser. Den skal blandt andet give de stude-
rende flere og bedre muligheder for at gå ind og ud
af universitetet og stifte bekendtskab med arbejds-
markedet undervejs i uddannelsen.

For at skabe endnu bedre rammer for virksomhe-
dernes rekruttering af kvalificeret arbejdskraft er
der behov for at styrke de kunstneriske og kreative
uddannelsers samspil med erhvervslivet og andre
fagdiscipliner. Det vil understøtte en langt bedre
overensstemmelse mellem kandidaternes kompe-
tencer og arbejdsmarkedets efterspørgsel og der-
igennem styrke erhvervslivets innovationsevne.
Samtidig kan det bidrage til, at der kommer flere
succesfulde iværksættere i de kreative erhverv.
Derudover er der behov for at styrke efter- og vide-
re-uddannelsessystemet, så også den eksisterende
arbejdskraft kan tilegne sig de kompetencer, som
efterspørges på arbejdsmarkedet.

Regeringens indsats for styrket rekruttering af udenlandsk arbejdskraft

Danske virksomheder skal kunne klare sig i den
internationale konkurrence. I en tid, hvor ny
teknologi hastigt forandrer virksomhedernes
efterspørgsel efter ny viden og kompetencer, er
det nødvendigt, at virksomhederne kan rekrut-
tere højtkvalificerede og dygtige medarbejdere
på tværs af landegrænser – også fra de lande, der
ikke er omfattet af EU-samarbejdet. Dette gælder
også for virksomheder i de kreative erhverv, som
i høj grad indgår i en international konkurrence
om de dygtigste medarbejdere. Ligesom i dansk
erhvervsliv generelt er andelen af udenlandsk
arbejdskraft stigende i de kreative erhverv, hvor
især arkitektur- og designbranchen i dag har en
meget høj andel af udenlandske medarbejdere.

De kreative erhverv rekrutterer udenlandske
specialister eller unge medarbejdere på niveau
med det øvrige erhvervsliv. Erhvervets udfor-
dring med at rekruttere kvalificeret arbejdskraft
i udlandet skal således adresseres i den generelle
indsats for rekruttering af udenlandsk arbejds-
kraft. Derfor fortsætter regeringen arbejdet med
at styrke alle danske virksomheders muligheder
for at rekruttere udenlandsk arbejdskraft senest
med fremsættelsen af nyt forslag om ændring af
udlændingeloven i februar 2019.

Boks 1

Vækstplan for de kreative erhverv16

Laboratorium for Innovation og Kreativitet Danmark (LINKED)

Laboratorium for Innovation og Kreativitet
Danmark (LINKED) skal være et iværksætter- og
innovationsmiljø, hvor virksomheder, studerende
og forskere samarbejder tværfagligt om at skabe
nye forretningsmodeller, produkter og services
med udgangspunkt i kreativitet, teknologi og for-
retningsforståelse. LINKED etableres i tilknytning
til de kunstneriske forsknings- og uddannelses-
miljøer. LINKED skal bidrage til at styrke de kunst-
neriske videregående uddannelsesinstitutioners
samspil med erhvervslivet om innovation og give
forskere, studerende, dimittender og virksomhe-
der bedre adgang til værksteder og testfaciliteter.
LINKED skal også forbedre samarbejdet mellem
uddannelsesinstitutionerne blandt andet gennem
tværfaglige uddannelsesprogrammer, hvor krea-
tivitet, teknologi og forretningsforståelse kobles.
Derudover skal LINKED styrke samarbejdet med
erhvervslivet, så dimittenderne og de studerendes
forudsætninger for at finde ansættelse i en virk-
somhed eller starte egen virksomhed forbedres.

LINKED’s aktiviteter skal være erhvervsrettede og
bestå af følgende:
•	 Entreprenørskab: Udvikle de studerendes

entreprenørskabsevner. Det kan for eksempel
ske ved, at de studerende, som en del af deres
uddannelse, arbejder med virksomhedspro-
jekter, egne startups eller prototyping.

•	 Virksomhedssamarbejder: Igangsætte pro-
blembaserede udviklingsprojekter fremsat
af virksomheder, hvor der i samarbejde med
forskere og studerende udvikles nye forret-
ningsmodeller, produkter og services.

•	 Faciliteter: Understøtte, at forskere, stude-
rende, dimittender og virksomheder får
adgang til faciliteter til prototype fremstilling
og test af ny digital teknologi.

•	 Tværfaglighed: Understøtte udviklingen af
tværfaglige uddannelsesforløb på tværs
af institutioner (for eksempel tekniske og
erhvervsøkonomiske) med henblik på at
kombinere kunstneriske færdigheder med
andre fagdiscipliner.

•	 Følgeforskning: LINKED kan medvirke til at
fremme kapacitetsopbygning i de kunstne-
riske videnmiljøer blandt andet i forhold til,
hvordan kreative kompetencer bedst medvir-
ker til at skabe værdi i danske virksomheder.

Boks 2

Regeringen vil

•	 etablere Laboratorium for Innovation og
Kreativitet Danmark som et iværksætter- og
innovationsmiljø, hvor virksomheder, stude-
rende og forskere samarbejder om at skabe nye
forretningsmodeller, produkter og services med
udgangspunkt i kreativitet, teknologi og forret-
ningsforståelse, jf. boks 2.

•	 øge tilskuddet til målrettede efter- og videre
uddannelsesaktiviteter på de kunstneriske
uddannelsesinstitutioner under Uddannelses-
og Forskningsministeriet og Kulturministeriet.

•	 understøtte oprettelsen af et videncenter for
de kunstneriske uddannelsesinstitutioner under
Kulturministeriet med henblik på at styrke
kunstnerisk udviklingsvirksomhed og viden
opbygningen på institutionerne samt afsøge
mulighederne for et stipendiatprogram inden
for kunstnerisk udviklingsvirksomhed.

•	 foretage et servicetjek af forskningen på de
offentlige institutioner med relevans for de
kreative erhverv, herunder med særlig fokus på
forskningen på de kunstneriske uddannelses
institutioner. Servicetjekket vil derudover af
dække mulige indsatser for at styrke interessen
for ErhvervsPhD-ordningen blandt de kreative
erhverv.

Vækstplan for de kreative erhverv 17

Bedre vilkår for
investeringer og
crowdbaseret
finansiering

Danske iværksættere og virksomheder i de krea-
tive erhverv er generelt gode til at bruge digitalise-
ringen i udviklingen af nye forretningsmodeller og
kommercielle løsninger med nye teknologier, som
øger væksten og skaber mere værdi for kunderne.
Tal fra Danmarks Statistik viser, at en større andel
af nystartede virksomheder i de kreative erhverv
udvikler sig til højvækstvirksomheder sammenlig-
net med nystartede virksomheder i andre erhverv,
ligesom andelen af højt digitaliserede virksom-
heder er større i de kreative erhverv end i andre
erhverv.

Der er imidlertid stadig et skel mellem kapital-
økosystemerne og de kapitalsøgende kreative
iværksættere i Danmark. De kreative vækstmiljøer
i Danmark er fortsat små og relativt ukendte for
mange private business angels. Investorer ser

derfor tit nye kreative startups som mere risi-
kable end startups fra mere velkendte erhverv
inden for produktion og tech. Det skyldes blandt
andet, at de mangler branchespecifik investerings
ekspertise, og derfor har vanskeligt ved at værdi-
sætte virksomhedens immaterielle aktiver samt
vurdere, om de bliver værdiskabende, og om akti-
verne kan beskyttes mod kopiering. Immaterielle
aktiver i kreative erhverv kan for eksempel være
licensrettigheder til velkendte universer, som
LEGO eller Game of Thrones, der kan udvikle sig
til at blive meget værdifulde. Eller det kan være
forretningshemmeligheder, designs, software,
patenter og data. Ejerskab og udvikling af imma-
terielle aktiver er vigtige, da aktiverne for mange
kreative virksomheder danner hele forretnings-
grundlaget og fundamentet for fremtidig vækst.

Vækstplan for de kreative erhverv18

Vækstplan for de kreative erhverv 19

Der er derfor behov for at fremme udviklingen af
markedet for tidlig risikovillig kapital, så broen
mellem de kreative vækstmiljøer og de potentielle
investorer styrkes.

Ventureinvesteringer er vigtige for nystartede
kreative virksomheder, som skal investere den risi-
kovillige kapital for at sikre udviklingen i virksom-
heden og for eksempel opskalere hurtigt til nye
markeder. Hvis broen til venturekapitalmarkedet
i Danmark ikke er tilstrækkelig robust, risikeres
det, at nye kreative virksomheder med vækstper-
spektiver ikke får mulighed for at realisere deres
vækstplaner.

Crowdfunding er også et muligt finansieringsred-
skab, som særligt er vundet frem blandt kreative
iværksættere, der bruger platformene til at få
feedback og rejse tidlig finansiering til udvikling
og afprøvning af deres idéer og koncepter til nye
produkter og services. Det ses ved, at størstedelen
af crowdfundingprojekter er designprodukter,
spil og andre kreative produkter. Der er imidlertid
et potentiale for at gøre det nemmere at bruge
crowdfunding i Danmark, men det er en forudsæt-
ning, at det kan ske inden for de reguleringsmæs-
sige rammer, der er fastlagt for at beskytte de inve-
storer og forbrugere, der for eksempel indskyder
egenkapital i en virksomhed via crowdfunding.

Regeringen har gennemført en række initiativer for
at styrke adgangen til tidlig risikovillig kapital også
for de kreative erhverv. Der er blandt andet fulgt
op på erhvervs- og iværksætteraftalen fra 2017 med
indførelsen af et investorfradrag for investeringer
i nyere, små og mellemstore, unoterede virksom
heder, der øger det økonomiske incitament for
business angels til at investere i danske startups.

Regeringen har også fulgt op på den politiske
aftale om forenkling af erhvervsfremmesystemet
fra 2018, som pr. 1. januar 2019 har givet en langt
mere enkel indgang og mere klar rollefordeling
i det offentlige kapitalsystem med en fornyet ind-
sats for videnbaseret iværksætteri. Det giver også
kreative iværksættere flere nye muligheder for at få
sparring af høj kvalitet og tidlig risikovillig kapital.

I Innovationsfonden, som nu er hovedansvarlig
for offentlige tilskud til innovation og videnba-
serede iværksættere, er der ud over en række nye
målrettede iværksætterinitiativer lanceret en ny
iværksætterstrategi, der udstikker nye indsatser,
som skal styrke videnbaseret iværksætteri. Inno-
boosterprogrammet bliver udvidet, så program-
met også dækker markedsmodning af nye innova-
tionsprojekter, og der er tilføjet nye medlemmer til
programmets investeringspanel med lang erfaring
i at investere i kreative startups. Der introduceres

også en bredere innovationsforståelse, som åbner
op for nye typer af investeringer. Innovationsfon-
dens tildelingskriterier bliver samtidig lempet og
gøres mere inkluderende i forhold til nye typer
forretninger, som ikke nødvendigvis følger et
traditionelt vækst- og skaleringsparadigme. I det
nye erhvervsfremmesystem får kreative iværk-
sættere således flere muligheder for at bekræfte
vækstpotentialet i deres forretningsidéer og
innovationer, som tit er ukendte og svære at forud-
sige tidligt i udviklingsforløbet.

Innovationsfonden og Vækstfonden har samtidig
styrket samarbejdet og den fælles koordinering og
dialog for at skabe en nemmere overgang for virk-
somhederne, når de skal overgå fra tilskud til lån
og investeringer.

I regi af Vækstfonden er der 1. januar 2019 lan-
ceret en early engagement-indsats, der har som
formål at yde risikovillig kapital til videnbaserede
virksomheder i deres tidlige udvikling. Indsatsen
indebærer blandt andet en ny matchfinansierings-
ordning, hvor kapital rejst fra private business
angels kan blive matchet af Vækstfonden i samme
forhold. De nye låneprogrammer stiller færre krav
til, at virksomheden har en dokumenteret track
record og accepterer en højere risikoprofil. Det
muliggør, at flere kreative iværksættere kan få
risikovillig opstartskapital, hvis de har en skalerbar
forretningsmodel og immaterielle aktiver, som er
værdifulde, men endnu ikke skaber omsætning.

Vækstfonden er også opmærksom på at anvende
de mest relevante indikatorer ved risikovurderin-
gen af investeringer i virksomheder. Vækstfonden
optimerer derfor løbende beregningsmodellerne
og anvender allerede et miks af både finansielle og
mere bløde præstationsindikatorer ved kreditsco-
ringen af virksomheder. Vækstfonden arbejder
også på et nyt projekt, der skal implementere
brugen af maskinlæring i risikovurderingsmodel-
lerne, hvilket vil bidrage yderligere til at styrke
vurderingen af vækstpotentialet i virksomheder,
der ønsker vækstfinansiering.

Endelig har adgangen til risikovillig kapital for de
kreative erhverv allerede fået et løft i 2019 med
Vækstfondens nye tabsgarantiaftale med den Euro-
pæiske Investeringsfond på 300 mio. kr., som giver
bedre lånevilkår for danske kreative virksomheder.

Hvis iværksættertrangen i de kreative erhverv skal
udnyttes til fulde, er der imidlertid fortsat rum til
forbedringer af rammevilkårene. Den internatio-
nale konkurrence er hård, og en global kortlægning
fra Boston Consulting Group viser, at flere lande
også arbejder for at styrke investeringsvilkårene
i deres kreative erhverv.

Vækstplan for de kreative erhverv20

Regeringen vil derfor tage initiativ til at gøre det
danske marked for tidlig risikovillig kapital endnu
bedre. Det skal blandt andet ske ved at styrke
matchlånsordningen med ekstra midler, der giver
flere tidlige vækstvirksomheder også i de kreative
erhverv bedre finansieringsmuligheder, og som
bidrager til en styrket integration af de kreative
vækstmiljøer med det øvrige kapitaløkosystem og
danske business angels. Samtidig vil regeringen se
på, om reguleringen af crowdfunding i Danmark
kan åbne op for flere måder at bruge ”crowden”
som redskab til at få risikovillig kapital.

Herudover er der stor værdi i at understøtte
internationale og nationale forskningsmiljøer
med fokus på at skabe mere viden om betyd-
ningen af immaterielle aktiver for iværksætteres
vækst og udvikling, så viden bliver gjort brugbar
for iværksættere og investorer samt bidrager til
et robust grundlag for den videre policyudvikling
på området.

Regeringen vil

•	 styrke matchlånsordningen i Vækstfonden med
i alt 17,5 mio. kr. Styrkelsen skal forbedre finansie-
ringsaktiviteten til danske vækstvirksomheder
i deres tidlige udvikling, herunder nystartede
kreative virksomheder.

•	 igangsætte analyser, som skal bidrage til at
styrke viden om betydningen af virksomheders
investeringer i immaterielle aktiver for deres
vækst og overlevelse samt muligheder for at få
vækstkapital. Regeringen vil i arbejdet også se på
erfaringerne fra nye udenlandskekapitalinitiati-
ver for kreative erhverv. Analyserne skal forbedre
private investorers investeringsekspertise og
viden om fremtidige forretningsmuligheder
i blandt andet de kreative erhverv.

•	 afsøge muligheden for at indgå et samarbejde
med crowdlendingplatforme i Danmark om
medfinansiering gennem Vækstfondens early
engagement-indsats og udarbejde en vejledning
til virksomheder og investorer.

•	 udarbejde en konkret vurdering af, hvilke
rammer og muligheder der er for at justere ram-
merne for equitycrowdfunding med inspiration
fra Sverige.

Vækstplan for de kreative erhverv 21

Flere kreative
iværksættere skal
skabe bæredygtige
forretninger

I Danmark støtter vi kulturlivet inden for film,
scenekunst, litteratur, musik, design, arkitektur
og computerspil. Selvom disse indsatser har som
hovedformål at fremme kultur, er de samtidig
med til at understøtte innovation, produktudvik-
ling og eksport samt udviklingen af potentielle
spinoff virksomheder i de kreative erhverv. Det
kan for eksempel være, når iværksættere bruger
kulturstøtte til at finansiere udviklingen af nye
prototyper for kulturprodukter, og når kulturfesti-
valer udvikler sig til egentlige eventvirksomheder.
Eller når talentfulde kunstnere modtager hjælp til
karriere- og forretningsudvikling, der øger deres
muligheder for at blive selverhvervende kunstnere
og skabe sig en karriere nationalt og internationalt.

For at flere kunst- og kulturprodukter eller events
udvikler sig til bæredygtige virksomheder, er det
vigtigt, at kultur- og erhvervsfremmeindsatsen er
tænkt sammen, og virksomheder og kunstnere kan
se mulighederne i at styrke hinandens forretninger
gennem partnerskaber.

I dag anvender virksomheder og kulturlivet et
erhvervsfremmesystem og et kulturstøttesystem,
der ikke har tradition for at samarbejde på tværs.
Indsatserne i de to systemer kan med fordel
supplere og understøtte både den kunstneriske
udvikling, men også erhvervsdynamikken i de
kunstneriske- og kulturelle miljøer. Mere koordi-
nerede indsatser vil kunne hjælpe virksomhederne
til at finde frem til eventuelle relevante kultur-
støtteordninger uden for erhvervsfremmesyste-
met og gøre det nemmere for kulturlivet at finde

relevante tilbud i erhvervsfremmesystemet, som
kan hjælpe dem, hvis de gerne vil udvikle deres
kulturvirksomhed.

Regeringen har med lov om erhvervsfremme i 2019
forenklet erhvervsfremmesystemet, så det bliver
mere overskueligt med færre administrative led og
overlappende indsatser. Som led i forenklingen vil
der også være fokus på at konsolidere klyngeland-
skabet og lancere en digital erhvervsfremmeplat-
form, som skal understøtte, at virksomhederne har
en nem adgang til relevante offentlige tilbud med
et erhvervsfremmesigte. Samtidig har regeringen
i 2018 etableret to nye regionale kunstfonde, som
skal styrke udviklingen af kunstmiljøer, økono-
misk bæredygtige kunstvirksomheder og kulturelt
iværksætteri, der skaber erhvervsmæssig vækst.

Regeringen ønsker at skabe et stærkere samspil
mellem kulturstøtten og erhvervsfremmesystemet,
så de offentlige indsatser hænger bedre sammen
på tværs af områder. Kulturstøtten og erhvervs-
fremmeindsatsen skal være mere tilgængelige for
både virksomhederne og de kunstneriske miljøer
i Danmark. Det vil tilskynde en øget professionali-
sering af kunstnerne og i højere grad bringe deres
kreative kompetencer i spil i udviklingen af nye
kulturbaserede kreative virksomheder, som både
styrker dansk kultur, men også innovationskraften
og fremkomsten af nye kreative erhvervsområder.
Samtidig vil regeringen understøtte, at der kan
være stærke samlede erhvervsklynger på det krea-
tive område, som udbreder vigtig viden og innova-
tion til virksomhederne i de kreative erhverv.

Vækstplan for de kreative erhverv22

Regeringen vil

•	 styrke matchmaking mellem erhvervslivet og
kunst- og kulturlivet, så potentielle investorer
og samarbejdspartnere fra erhvervslivet vil
investere i og udvikle kulturprodukter.

•	 sikre, at virksomheder inden for de kreative
erhverv via den digitale erhvervsfremme-
platform kan få synliggjort tilskudsordninger
under Kulturministeriet, som også har et
erhvervsfremmesigte, samt klynger mv.,
der er særligt relevante for dem.

•	 inddrage vækstteamets anbefalinger i drøftelser
med Danmarks Erhvervsfremmebestyrelse om
rammerne for det videre arbejde med fremtidige
klyngeindsatser for henholdsvis mode, design
og møbler samt den audiovisuelle industri, som
led i en aftale om strategi for den decentrale

erhvervsfremmeindsats, samt arbejde for at
samle Design Society og datterselskaberne
INDEX: Design to Improve Life og Dansk Design
Center i ét selskab.

•	 sikre, at information om finansieringsmuligheder
fremgår på den digitale erhvervsfremmeplatform.

•	 gennemføre en målrettet oplysningsindsats over
for relevante erhvervs- og brancheorganisationer
for de kreative erhverv om den digitale erhvervs-
fremmeplatform.

•	 undersøge, hvordan eksisterende kulturstøtte-
ordninger kan fremme distribution af kunst og
kultur via nye digitale redskaber og forretnings-
modeller.

Vækstplan for de kreative erhverv 23

Mere kreativitet
og innovation
i offentlige udbud

Efterhånden som presset på verdens ressourcer
stiger, og opfyldelsen af FN’s verdensmål sættes på
dagsordenen, bliver det fortsat vigtigere at kunne
tænke nyt og udvikle innovative løsninger på sam-
fundets udfordringer.

Kreativitet er en løftestang for innovation og et
vigtigt værktøj til at udtænke smarte og bæredyg-
tige løsninger, der skaber værdi for samfundet.

Kreative videnrådgivere, som arkitekter, designere
og kommunikatører, kan for eksempel bidrage til
i højere grad at sætte brugeren i centrum og derved
udvikle bygninger, produkter eller kampagner,
der understøtter menneskers sundhed, trivsel eller
læring, og som sparer kostbare ressourcer. Hvis
Danmark skal kapitalisere på disse kompetencer,

er det imidlertid afgørende, at potentialet i deres
innovationsskabelse udnyttes.

Med indkøb for samlet ca. 355 mia. kr. årligt er den
offentlige sektor en vigtig kunde for erhvervslivet,
herunder kreative videnrådgivere, og udformnin-
gen af offentlige udbud har stor betydning for,
hvor godt de kreative kompetencer bliver brugt.

For arkitekter og designere er det vigtigt for udvik-
lingen af innovative løsninger, at udbuddene
understøtter en iterativ proces og faciliterer et
samarbejde på tværs af faggrupper. Det kan for
eksempel være ved at bruge mere dialogbaserede
processer og fleksible udbudsformer eller såkaldte
funktionskrav, der i højere grad lægger udtænk-
ningen af opgaveløsningen ud til virksomhederne.

Vækstplan for de kreative erhverv24

Samtidig kan det have stor betydning for udviklin-
gen af innovative bæredygtige løsninger, at til-
buddene vælges på baggrund af de totale omkost-
ninger til etablering, drift og forbrug frem for
etableringsomkostninger alene. For kommunika-
tionsrådgiverne, der ofte byder på mindre udbud,
er det særligt vigtigt, at udbuddene tilrettelægges,
så ressourcerne i videst muligt omfang anvendes til
innovativ opgaveløsning frem for procesmæssigt
bureaukrati.

Der eksisterer i dag en række muligheder for at
udforme de offentlige udbud, så unødvendige
transaktionsomkostninger nedsættes, og de
i højere grad giver rum for kreativitet og innova-
tion. Det er til gavn for tilbudsgiverne, der i højere
grad får mulighed for at udvikle innovative løs-
ninger og deltage i udbuddet, hvilket i sidste ende
bidrager til en effektiv konkurrence og konkurren-
cedygtige priser. Derfor skal offentlige ordregivere
understøttes i, hvordan mulighederne i udbuds
loven udnyttes endnu mere med henblik på at
gennemføre udbud, hvor innovation fremmes, og
unødvendige transaktionsomkostninger reduceres.

En anden udfordring, der er særlig vigtig for arki-
tekterne, er den faseopdelte proces i byggeriet,
hvor de forskellige faggrupper skiftevis og ofte
uafhængigt af hinanden leverer til byggeprojektets
gennemførelse. Den siloopdelte struktur begrænser
samarbejdet mellem parterne, herunder arkitekter,
ingeniører og entreprenører, hvilket udgør en bar-
riere for såvel produktiviteten som udviklingen af
kreative og innovative løsninger. Digitale værktøjer
muliggør bedre former for samarbejde, men de
udnyttes ikke tilstrækkeligt, blandt andet fordi det
kan være uklart, hvem der har ansvaret og for hvad.

Regeringen har allerede stort fokus på, hvordan
de offentlige myndigheder og private virksom-
heders omkostninger ved offentlige udbud kan
bringes ned på et minimum. Det er blandt andet
sket i samarbejde med en lang række interesse- og
brancheorganisationer, der har bidraget til udar-
bejdelsen af konkrete gode råd og håndgribelige
eksempler, der er formidlet via bedreudbud.dk.
Som en del af Strategi for cirkulær økonomi vil
regeringen desuden arbejde for, at totalomkost-
ninger og livscyklusvurderinger i højere grad
indgår i beslutningsgrundlaget for offentlige
indkøb og byggeri, så den offentlige indkøber og
bygherre træffer beslutning ud fra de samlede
omkostninger i stedet for indkøbsprisen alene.
I januar 2019 lancerede Transport-, Bygge- og
Boligministeriet Strategi for digitalt byggeri, der
skal understøtte byggebranchens udnyttelse af
digitale værktøjer til at skabe bedre samarbejde og
produktivitet i byggeriet.

For at sikre en bedre udnyttelse af kreativitet
i offentlige udbud vil regeringen gøre det lettere
for både private og offentlige ordregivere at finde
inspiration og information om, hvordan udbud-
dene tilrettelægges, så de giver virksomhederne
plads til at udvikle innovative og bæredygtige
løsninger. Derudover skal der skabes rum for at
afprøve andre samarbejdsmodeller i byggeriet, der
kan understøtte, at værdikæden bringes tættere
sammen, så mulighederne i de digitale værktøjer
kan udnyttes bedre til at skabe et mere produktivt
og innovativt byggeri.

Regeringen vil

•	 igangsætte en indsats i samarbejde med
Partnerskab for Bedre Udbud for at udbrede
gode eksempler på innovative udbud, hvor der
i udbudsmaterialets krav er skabt mulighed for,
at tilbudsgiverne kan byde ind med egne løs-
ningsforslag og idéer og dermed fremme inno-
vative løsninger. Til brug for denne indsats skal
der udarbejdes en eksempelsamling, der også
gøres tilgængelig gennem bedreudbud.dk.

•	 gennemføre en ekstern evaluering af
bedreudbud.dk, med henblik på at der udvikles
konkrete anbefalinger til, at informationen gøres
lettere tilgængelig, så der skabes en forbedret
brugerrejse for målgruppen.

•	 afprøve nye samarbejdsformer mellem byggeri-
ets aktører, som kan gøre det lettere for dem at
udnytte digitale værktøjer til at udvikle innova-
tive løsninger i fællesskab. Arbejdet gennemføres
som led i Strategi for digitalt byggeri.

Vækstplan for de kreative erhverv 25

Gode vilkår for
at håndhæve
ophavsrettigheder

De kreative erhverv, såsom musik-, film- og spil-
branchen, udgør en betydningsfuld del af dansk
økonomi. Ophavsrettigheder til de værker, der
skabes i de kreative erhverv, er af helt afgørende
betydning for, at der fortsat er vækst, da de sikrer
rettighedshaverne betaling for deres værker.

Internettet og danskernes brug af online indholds-
tjenester har gjort det lovlige udbud af ophavsret-
ligt beskyttet materiale, som film og musik, mere
udbredt end nogensinde. Det er positivt, men den
teknologiske udvikling har samtidig ført til, at det
er nemmere at udbyde og dele ulovligt indhold, for
eksempel via ulovlige streamingtjenester. Med den
øgede tilgængelighed af internettet kombineret
med stigende bredbåndshastigheder er online
krænkelser af blandt andet ophavsrettigheder
blevet mere udbredt som overordnet forretnings-
model. Det er derfor afgørende, at håndhævelsen
af ophavsrettigheder er effektiv, og at det har klare
konsekvenser, hvis ophavsrettigheder krænkes.

Danskere besøgte hjemmesider med ulovligt mate-
riale 325 millioner gange i 2018. Det høje antal
besøg kan skyldes, at de ulovlige hjemmesider nu
i højere grad understøtter mobile enheder, og at
det derfor er nemmere for brugerne at tilgå det
ulovlige materiale.

Ulovlige tjenester er ofte lavet professionelt, og
derfor kan brugerne i stigende grad opleve at være
i tvivl om, hvorvidt en tjeneste er lovlig. Samtidig
ses der en tendens til, at brugere i højere grad er
tilbøjelige til at benytte ulovlige hjemmesider,
hvis der ikke er lovlige og tilstrækkeligt billige
alternativer.

Digitalisering har også gjort det meget lettere for
kunstnere og virksomheder at lade sig inspirere,
dele og samarbejde om at udvikle nyt indhold og
nye produkter, hvilket er gavnligt for den kreative
proces. I visse tilfælde kan inspiration dog gå for
langt og blive til en ulovlig efterligning, hvilket

Vækstplan for de kreative erhverv26

skader incitamentet til at udvikle nye kreative
produkter. For at sikre virksomhedernes incitament
til at idéudvikle og skabe nye kreative koncepter,
illustrationer, spil mv. skal der startes en dialog i
erhvervet om principper for grænsen mellem inspi-
ration og efterligning af kreative værker.

Regeringen har allerede taget en række initiativer
i forhold til at styrke håndhævelsen af immateri-
elle rettigheder. I Danmark er der skabt et effektivt
blokeringssystem, hvor ulovlige hjemmesider
blokeres af teleselskaberne, når en domstol har
dømt hjemmesiden ulovlig. Dele af erhvervet har
imidlertid givet udtryk for, at de oplever, at der
kan gå lang tid, fra en rettighedshaver opdager
en hjemmeside med ulovligt indhold, til hjemme-
siden blokeres.

Regeringen styrkede i 2018 bekæmpelsen af
ophavsretskrænkelser ved at samle efterforsknin-
gen og den strafferetlige behandling af immaterielle
rettigheder hos IPR-enheden under Statsadvokaten
for Særlig Økonomisk og International Kriminalitet
(SØIK) og tilføre flere ressourcer til området. Alle
sager om immaterielle krænkelser, som for eksem-
pel ophavsretskrænkelser, efterforskes derfor nu

som udgangspunkt ved SØIK. De indledende erfa-
ringer fra ordningen viser, at samlingen af sagerne
har ledt til væsentlig fremdrift i sagernes behand-
ling. Der opleves dog fortsat en efterspørgsel i for-
hold til styrket håndhævelse fra rettighedshaverne
på området, blandt andet med inspiration i retstil-
standen i andre lande.

Regeringen har også videre fokus på frivillige hånd-
hævelsesforanstaltninger, hvor aktører fra internet-
tets fødekæde bidrager til et mere lovligt internet,
ligesom regeringen deltager i initiativer, der har
til formål at flytte borgerne fra ulovlige tjenester
til lovlige. Her kan særligt nævnes ShareWithCare,
som er et initiativ, der har til formål at skabe et
mere lovligt internet ved at flytte brugere fra ulov-
lige tjenester til tjenester med lovligt indhold.

For at sikre at rettighedshaverne også fremover har
gode muligheder for at håndhæve deres rettig-
heder, er der brug for fortsat at understøtte hånd-
hævelsen fra myndighedernes side. Der er desuden
brug for at udvikle og forbedre mulighederne for
at håndhæve ophavsrettigheder på internettet,
blandt andet i samarbejde med virksomhederne.

Regeringen vil

•	 sikre, at IPR-enheden, som en del af dens gene-
relle virke, vil have fokus på efter en konkret
politifaglig vurdering at retsforfølge personer,
der under skærpende omstændigheder kræn-
ker ophavsretsloven – herunder eksempelvis
brugere af fildelingstjenester, der systematisk
foretager ulovlig deling af ophavsretsbeskyttet
materiale. Regeringen vil endvidere i forlængelse
heraf gennemføre en undersøgelse af mulige
tiltag på området ved at undersøge retstilstan-
den på området i andre lande.

•	 igangsætte en præventiv indsats, blandt andet
med deltagelse af myndigheder, som for eksem-
pel SØIK, der har til formål at oplyse den gene-
relle befolkning om, at det er ulovligt at streame
og downloade musik, film mv. uden rettigheds-
havernes samtykke. Oplysningskampagnen
varetages som udgangspunkt af private aktører,
men relevante myndigheder vil stå som afsender
på dele af kampagnen.

•	 iværksætte en analyse af mulighederne for at
effektivisere den civilretlige adgang til med ret-
tens bistand at blokere hjemmesider med hen-
blik på at reducere tiden, fra en rettighedshaver
opdager en hjemmeside med ulovligt indhold,

til hjemmesiden blokeres af teleudbyderne ved
afgørelse af domstolene. Regeringen vil samti-
dig undersøge mulighederne for at indføre et
system med troværdige meddelere, som kendes
fra andre lande, med henblik på at lette domsto-
lenes sagsbehandling i de pågældende sager.

•	 nedsætte en arbejdsgruppe med henblik på at
drøfte mulige løsningsmodeller for at effekti-
visere domstolssystemets sagsbehandling af
blokeringer af fuphjemmesider.

•	 gøre det nemmere for forbrugerne at skelne
mellem lovlige og ulovlige tjenester via Share
WithCare-platformen.

•	 styrke samarbejdet mellem rettighedshaverne
og internettets mellemmænd, eksempelvis
i regi af Kulturministeriets Dialogforum, for at
gøre internettet til en mere lovlig indgang til
kreativt materiale.

•	 gennem dialog med erhvervet sætte fokus
på, hvordan der kan skabes klarhed over de
principper, der kan anvendes i forbindelse med
tvister om efterligning af digitale interaktive
produktioner.

Vækstplan for de kreative erhverv 27

Øget international
synlighed og eksport

Nye globale megatrends, teknologier og markeder
skaber både muligheder og potentielle udfordrin-
ger for kreative danske virksomheders eksport. Det
gælder blandt andet inden for e-handel og globale,
digitale markedspladser, hvor vækstraten langt
overstiger væksten i detailsalget. Derudover åbner
opfyldelsen af FN’s verdensmål op for store forret-
ningsmuligheder for danske virksomheder. Hvis
de danske kreative erhverv skal få del i de globale
vækstmuligheder, er det vigtigt, at der skabes en
øget international synlighed omkring dansk kre-
ativitet, og at flere danske kreative virksomheder
kommer i gang med at eksportere.

Den danske tradition for at sætte mennesket
i centrum giver et særligt kreativt dansk DNA, der
går igen i udviklingen af produkter og services på
tværs af brancher. Det danske kreative DNA er

svært at kopiere og udgør derfor et konkurrence-
parameter, som er værd at synliggøre.

I dag er markedsføringsindsatsen for de danske
kreative erhverv sammensat af en række gode
indsatser i for eksempel Dansk Arkitektur Center,
BLOXHUB, Design Society, Udenrigsministeriet,
Kulturministeriet og Det Internationale Kultur-
panel, men der er ikke en samlet, stærk ramme
for markedsføringen og en samlet indsats til
håndteringen af internationale delegationer med
interesse i dansk kreativitet. Da dansk kreativitet
bruges bredt i dansk erhvervsliv til at differentiere
virksomhedernes produkter og ydelser positivt
internationalt, favner potentialet for en samlet
indsats vidt. For eksempel bruger mange industri-
virksomheder designkompetencer til at udvikle
både brugerrettede, æstetiske og funktionelle
produkter, og det danske kreative DNA er derfor

Vækstplan for de kreative erhverv28

Vækstplan for de kreative erhverv 29

en del af fortællingen om, hvorfor virksomhedens
produkt udmærker sig. Samtidig viser erfaringer fra
markedsføringskonsortier som State of Green og
Healthcare DENMARK, at en kollektiv indsats for-
ankret i et offentligt privat partnerskab kan skabe
værdi på tværs af virksomhedsstørrelser, fordi der
er flere muligheder for at skabe synlighed gennem
en bredere fortælling løftet af en ekstern aktør.

De nye vækstmuligheder skaber behov for, at de
kreative virksomheder kan navigere i en digital
og mere socialt ansvarlig verden, hvor produk-
terne afsættes på nye måder, og hvor der er stor
efterspørgsel efter bæredygtige løsninger. For
at udnytte eksportmulighederne i for eksempel
streaming og e-handel har de kreative virksom-
heder derfor brug for viden og vejledning om,
hvordan de får adgang til de nye markeder og
handelsplatforme.

De kreative erhverv består primært af små og
mellemstore virksomheder, og nogle dele af de
kreative erhverv har traditionelt rettet sig mere
mod hjemmemarkedet og har derfor lille eller
ingen erfaring med eksport. Derfor er det vigtigt, at
de har adgang til viden om konkrete markedsmu-
ligheder og til sparring om at eksportere. Andre
kreative virksomheder er ”born global”, og for dem
kan adgangen til nye markeder i høj grad handle
om at have de rette kontakter og kunne lære af
andres erfaringer.

Det er samtidig vigtigt, at virksomhederne har
gode vilkår for at konkurrere internationalt med
andre virksomheder. Her oplever den danske audi-
ovisuelle industri en særlig udfordring, da Dan-
mark, i modsætning til de fleste andre EU-lande,
ikke giver offentlig produktionsstøtte via en
incitamentsordning, som gør det mere attraktivt
for udenlandske selskaber at placere opgaver og
produktion i Danmark. En incitamentsordning er
oftest en produktionsrabat, hvor staten tilbagebe-
taler en fastsat procentdel af produktionens køb af
varer og tjenesteydelser i landet.

Regeringen har allerede iværksat en række initia-
tiver for at sætte øget fokus på de kreative erhverv
på den internationale bane, blandt andet ved at
styrke brandingindsatsen via ambassaderne samt
repræsentationerne i udlandet og ved at støtte et
innovativt eksportsamarbejde rettet mod kreative
iværksættere og kunstnere.

Regeringen og relevante brancheorganisationer
har i dag et godt samarbejde mellem internati-
onale kulturfremstød og erhvervsfremstød på
udvalgte markeder, som koordineres i Det Inter-
nationale Kulturpanel. De relevante ministerier vil
fortsat styrke samarbejdet og udforske nye mulig-
heder herfor. Samtidig støtter regeringen i 2019-
2022 op om Music Export Denmark i arbejdet med
at sikre eksport af dansk musik, ligesom regeringen
har nedsat en taskforce til at se på de udfordringer

Boks 3

Markedsføringskonsortium for dansk kreativitet

Det nye markedsføringskonsortium for dansk
kreativitet har til formål at markedsføre dansk
kreativitet for at bidrage til en øget eksport af
danske produkter og services. Hovedopgaverne
bliver at udvikle en fælles fortælling om det
danske kreative DNA og koordinere markedsfø-
ringen af de kreative erhverv i tæt samarbejde
med eksisterende aktører, som Det Internationale
Kulturpanel, Design Society, Dansk Arkitektur
Center, BLOXHUB og relevante private aktører,
samt at koordinere og afvikle besøgsture for
udenlandske kommercielle og politiske beslut-
ningstagere og arrangere besøg for udenlandske
medier i Danmark.

Målgruppen for konsortiet er de kreative erhverv,
samt virksomheder, der bruger kreativitet til at
differentiere deres produkter eller ydelser interna
tionalt. Det kan for eksempel være virksomheder,
der gør brug af audiovisuelle elementer og spil-

dynamikker, eller arbejder designdrevet i deres
produkt-, service- eller forretningsudvikling.
Markedsføringskonsortiets opgaver baseres på
det aktuelle behov hos virksomhederne og kan
foruden hovedopgaverne for eksempel bestå
i at producere materiale til brug ved internati-
onale fremstød og understøtte ambassaderne
og repræsentationerne i deres arbejde med at
formidle danske styrker i tæt dialog med Uden-
rigsministeriet og Kulturministeriet. Samtidig kan
konsortiet samarbejde med eksisterende aktører
om at aktivere fortællingen ved internationale
events i Danmark (for eksempel i forbindelse
med arkitekternes verdenskongres UIA i 2023)
og bidrage til at skabe større synergi mellem
eksisterende events på området.

Vækstplan for de kreative erhverv30

og muligheder, som et streamingbaseret internati-
onalt marked rummer for danskproduceret musik.
Regeringen har også med film- og medieaftalerne
for 2019-2023 sikret en fortsat finansiering af
audiovisuel produktion i Danmark, herunder ved
at forøge støtten til private selskabers produktion
af tv-serier mv. Det betyder, at Danmark fortsat
er et af de lande i Europa med den højeste direkte
filmstøtte i Europa. Copenhagen Fashion Week
arbejder desuden fremadrettet på at udvikle
modeugerne, så de i højere grad understøtter
eksport af bæredygtig mode, ligesom bæredygtig
mode er et tema i den midlertidige strategi for
Danmarks Erhvervsfremmebestyrelse.

Regeringen har også med programmet SMV:Digital
fra Strategi for Danmarks Digitale Vækst oprettet
E-handelscentret, hvorfra der blandt andet ydes
tilskud til indkøb af privat rådgivning om afkla-
ring og udvikling af e-handelsløsninger til små og

mellemstore virksomheder. Det skal blandt andet
sikre, at virksomhederne har kapaciteten til at
eksportere online.

For at understøtte eksporten yderligere vil regerin-
gen iværksætte en samlet international markedsfø-
ring af dansk kreativitet og en samlet indsats for at
koordinere og afvikle besøgsture for udenlandske
kommercielle og politiske beslutningstagere og
medier med interesse i dansk kreativitet. For at få
endnu flere virksomheder ud på eksportmarke-
derne er det vigtigt, at virksomhederne har adgang
til specialiseret viden om de konkrete markeder,
markedsmuligheder og lokale netværk. Samtidig
skal der ses på mulighederne for at skabe mere fair
og lige konkurrencevilkår for Danmarks audiovi-
suelle industri.

Regeringen vil

•	 etablere et markedsføringskonsortium for dansk
kreativitet i et offentligt-privat samarbejde med
Dansk Industri, Dansk Erhverv og Realdania.

•	 placere kreative vækstboostere på udvalgte
eksportmarkeder med anker i Danmark, som
skal styrke erfaringsdeling og netværk på
markederne for at øge eksporten.

•	 sikre, at eksisterende initiativer inden for e-
handel også er relevante for de kreative erhverv.

•	 gennemføre en analyse af de samfundsøkono-
miske konsekvenser af en incitamentsordning
med særligt fokus på konkurrenceudsatte
erhverv som spiludvikling, animation og compu-
terskabte visuelle effekter mv., der kun i begræn-
set omfang modtager filmstøtte i dag.

Vækstplan for de kreative erhverv 31

Økonomioversigt
I forbindelse med finanslovsaftalen for 2019
afsatte regeringen sammen med Dansk Folkeparti
en reserve på samlet 205 mio. kr. fordelt over peri-
oden 2019-2022 til opfølgning på anbefalinger fra
fire vækstteams, herunder vækstteam for kreative
erhverv. Med vækstplanen fremlægger regeringen

sit bud på udmøntningen af ca. 30 pct. af puljen –
i alt 62,5 mio. kr. – til opfølgning på anbefalingerne
fra vækstteam for kreative erhverv. Derudover er
der en række initiativer i vækstplanen, der finan-
sieres inden for ministeriernes egne rammer.

Indsatsområder og initiativer 2019 2020 2021 2022 I alt 2019
–2022

Styrkede kompetencer til fremtidens jobs

Nyt iværksætter- og innovationsmiljø

Øget tilskud til målrettede efter- og videreuddannelsesaktiviteter

0,0

0,0

0,0

0,0

5,0

1,0

10,0

7,5

2,5

10,0

7,5

2,5

26,0

20,0

6,0

Bedre vilkår for investeringer og crowdbaseret finansiering

Styrkelse af matchfinansieringsordningen

10,0

10,0

0,0

0,0

0,0

0,0

0,0

0,0

10,0

10,0

Flere kreative iværksættere skal skabe bæredygtige forretninger

Styrket matchmaking mellem erhvervslivet og kunst- og kulturlivet

0,5

0,5

0,5

0,5

0,5

0,5

0,0

0,0

1,5

1,5

Mere kreativitet og innovation i offentlige udbud

Indsats for at udbrede gode eksempler på innovative udbud samt ekstern
evaluering af bedreudbud.dk

Afprøvning af nye samarbejdsformer mellem byggeriets aktører

1,5

0,5

1,0

1,0

0,0

1,0

0,0

0,0

0,0

0,0

0,0

0,0

2,5

0,5

2,0

Gode vilkår for at håndhæve ophavsrettigheder

Præventiv oplysning af befolkningen

Styrket samarbejde mellem rettighedshaverne og internettets mellemmænd

Mere klarhed over de principper, der kan anvendes i forbindelse med tvister
om efterligning

1,0

0,0

0,5

0,5

1,0

0,5

0,5

0,0

0,5

0,5

0,0

0,0

0,0

0,0

0,0

0,0

2,5

1,0

1,0

0,5

Øget international synlighed og eksport

Markedsføringskonsortium for dansk kreativitet

Kreative vækstboostere på udvalgte eksportmarkeder

1,0

1,0

0,0

5,0

3,0

2,0

7,0

3,0

4,0

7,0

3,0

4,0

20,0

10,0

10,0

I alt 14,0 13,5 18,0 17,0 62,5

Vækstplan for de kreative erhverv 33

2018/19:23

Maj 2019

Erhvervsministeriet
Slotsholmsgade 10-12
1216 København K
Tlf. +45 3392 3350
E-mail: em@em.dk

ISBN digital: 978-87-93823-17-4 (pdf version)
ISBN tryk: 978-87-93823-16-7 (trykt version)

Design: e-Types
Illustrationer: Line Høj Høstrup
Tryk: Rosendahls

Publikationen kan hentes på
www.em.dk

Erhvervsministeriet
Slotsholmsgade 10-12
1216 København K
Tlf. +45 3392 3350

Af Lene Dammand Lund, rektor og
Mathilde Aggebo, fagleder ved Designskolen på
Det Kgl. Danske Kunstakademis Skoler for Arkitektur,
Design og Konservering (KADK)

Den britiske regering har doneret en halv
milliard til The Royal College of Art for
at styrke koblingen mellem design og
naturvidenskab. Vi har brug for en lig-

nende politisk vision, hvis vi skal bevare dansk
designs styrkeposition på det globale marked.

Den årlige designuge i Milano, som lige har
været afholdt, er et af verdens brændpunkter for
design. Gader og stræder, butikker, gamle fabrik-
ker og enorme messehaller bugner af design fra
hele verden. Alle de store, internationale spillere
inden for områder som mode, interiørdesign og
teknologi kæmper om at fange de besøgendes
opmærksomhed.

I denne kamp står Danmark stærkt også i for-
hold til de nye talenter: i hele tre af de mest
anerkendte designmagasiner, blev udstillingen
“Different Bodies”, som er udarbejdet af stude-
rende fra Det Kongelige Danske Kunstakademis
skoler for Arkitektur, Design og konservering
(KADK) og CBS, fremhævet som absolut spyd-
spids.

Udstillingen udfordrer den stereotype opfattel-
se af menneskekroppen og viser, hvordan design
både gennem en konceptuel og en kunstnerisk
formgivende tilgang, kan skabe nye bud på, hvor-
dan vi kan leve bedre sammen. Dansk demokra-
tisk design har stadig en stor, social appel, som
skaber international bevågenhed!

Men vi må ikke hvile på laurbærrene, for den tek-
nologiske udvikling inden for designfeltet rykker
rundt på førerpositionerne og sætter vores natio-
nale designbrand i en helt ny konkurrencesitua-
tion. Det er på høje tid, at vi tager stilling til, om
vi fortsat ønsker at være i front.

For måske er det, som kronprins Frederik sagde
i forbindelse med Danish Design Award sidste år,
sådan, at vi ikke kan se skoven for bare træer. Vi
har svært ved at få øje på vores unikke kompe-
tencer inden for designfeltet, fordi vores hverdag
er gennemsyret af godt design. Det er blevet en
selvfølge og ikke noget, vi ser på som en styrke-
position, der skal udvikles og investeres i.

Regeringen tog et skridt i den rigtige retning, da
de oprettede et vækstteam for de kreative er-
hverv i foråret 2018, der et halvt år senere frem-
lagde en rapport med en række anbefalinger til,
hvordan de kreative erhverv kan styrkes i Dan-
mark.

Rapporten viser, at det på mange måder går
godt i designbranchen. Designseksporten stiger,
og den samlede kreative erhvervseksport er vok-
set næsten dobbelt så meget årligt som den øv-
rige samlede danske eksport. Det er utrolig posi-
tivt. Men rapporten pegede samtidig på behovet
for øgede kompetencer i krydsfeltet mellem tek-
nologi og design og på mere forskning, så dansk
design bliver fremtidssikret og fortsat kan stå i
spidsen for en positiv vækst.

Regeringen har netop fremlagt en opfølgende
vækstplan, der viser nogle meget positive takter,
som vi hilser velkommen her på KADK. Bl.a. be-
vilges der midler til et innovationslaboratorium
for de kreative erhverv, og også flere midler til

Dansk design står
stærkt i udlandet...
... men husk nu også at investere ambitiøst i fremtiden!

22

B i l a g t i l d a g s o r d e n e n s p u n k t 7 a)

Studerende på KADK havde stor succes med deres udstilling Different Bodies i designugen i Milano. PR-foto

efter- og videreuddannelse. Men der er stadig en
lang vej at gå. Og det er godt set, når vækstud-
spillet anerkender, at forskningsmidler til de
kreative fag skal have et servicetjek.

For der er desværre ikke stor hjælp at hente i
det danske forsknings- og innovationssystem for
branchen.

I Danmark har vi de senere år satset hårdt på
såkaldte STEM-kompetencer (Science, Tech-
nology, Engineering & Mathematics), og en ny
international evaluering af Innovationsfonden
viser, at kun 0,3 pct. af midlerne er gået til hu-
manistiske fag. De kunstneriske fag nævnes slet
ikke. Det er problematisk, står der i evalueringen,
fordi store potentialer for tværfaglig innovation
går tabt.

I Storbritannien går man også helt anderledes
til værks. Her tænker man ikke i kun i STEM, men
også i STEAM, hvor “A'et” står for kunst og hu-
maniora. The Royal College of Arts (RCA) i Lon-
don, der rankes internationalt som den førende
designuddannelse i verden – har fået omkring
500 mio. kr. af den britiske regering til at under-
støtte en ambitiøs plan om at styrke koblingen af

design og naturvidenskab i et nyt flagskibspro-
jekt, der også indbefatter bygningen af en helt ny
campus. Det gør de, fordi de ved, at der markeds-
mæssigt er brug for et paradigmeskifte inden for
design, og at det skal ske nu.

Det er denne form for visionær indsats, vi har
brug for i Danmark, så alle kan få glæde af demo-
kratisk og socialt design, der udnytter de nyeste
teknologiske muligheder. Det vil være en overbe-
visende måde at bygge videre på de styrkeposi-
tioner, vi allerede har, i forhold til dansk designs
brandværdi og eksportpotentialer.

Designmetoder skal hele tiden kritisk og forsk-
ningsbaseret udvikle sig i relation til nye globale
udfordringer og teknologiske muligheder. Udvik-
lingen kommer ikke af sig selv, og slet ikke på et
tidspunkt, hvor designuddannelserne dimensio-
neres hårdt.

Lad os bruge den nye vækstplan for de kreative
erhverv, de internationale evalueringer af vores
innovationssystem og de mange visionære tiltag
inden for STEAM i udlandet som afsæt til at ud-
stikke en meget mere ambitiøs retning for, hvor-
dan vi sammen kan videreudvikle dansk design.

23

	1_Dagsorden_udkast_2019_06_20_ver_6
	2_Referat_bestyrelsesmøde_2019_03_13_til_udsendelse
	3_Forklæde_punkt_2_2019.06.20.BM.Forklæde Omverdensanalyse.V2.SLAW2
	5_Pkt._2_KADK Omverdensanalyse 2019_LUKKET_BILAG
	6_Forklæde_punkt_3_b_Orientering fra rektor
	7_Pkt._3_b_Orientering fra rektor
	Siden sidst, juni 2019
	KADK selvevalueringsrapport KADK har d. 1. april indsendt selvevalueringsrapport til Danmarks Akkrediteringsinstitution i forbindelse med institutionsakkreditering. Rapporten beskriver, hvordan KADKs kvalitetssikrings- og udviklingssystem virker i pra...

	8_Forklæde_punkt_4_a_Forklæde_kvartalsregnskab_og_prognose_2019_06_20
	9_Pkt._4_a_2019.06.20.BM.Kvartalsrapport 2019.V2.SLAW
	10_Forklæde_punkt_5_a_Opfølgning_på_vision_og_strategi_2019_06_20
	11_Pkt._5_a_KADK Visionsfolder_2019_spreads_06062019_version_4
	12_Forklæde_punkt_5_b_Nøgletal_2019.06.20.BM.4b. Bestyrelsesrapportering
	13_Pkt._5_b_2019.06.20.BM.4b.nøgletal_2
	Dias nummer 1
	Dias nummer 2
	Dias nummer 3
	Dias nummer 4
	Dias nummer 5
	Dias nummer 6

	14_Forklæde_punkt_6_a_strategiske_udviklingsprojekter
	15_Pkt._6_a_Progression i udviklingsporteføljen_19
	Progression i �Udviklingsporteføljen �juni 2019
	Afsluttede udviklingsprojekter 2019
	Udviklingsporteføljen juni 2019

	16_Forklæde_punkt_6_a_1_KADK-LAB
	17_a_Forklæde_punkt_6_a_2_2019.06.BM.KK flyt.V4.SLAW_LUKKET_PUNKT
	17_b_Kort over Campus Holmen m. bygningsnavne_LUKKET_PUNKT
	18_Forklæde_punkt_6_a_3_Status på institutionsakkreditering maj 2019
	19_Forklæde_punkt_7_a_vækstplan_2019_06_20
	20_Pkt._7_a_Vækstplan_kreative_erhverv
	21_Pkt._7_a_2019-05-19_Boersen_-_2019-05-19

