

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

 26. februar 2016

 Journalnr.: 17781 Ledelsessekretariatet ESL

 Dagsorden for bestyrelsesmøde,
den 29. februar 2016

 Efter aftale med bestyrelsesformanden indkaldes hermed til 1. ordinære bestyrelsesmøde i
2016

Mandag den 29. februar 2016 kl. 09.00-13.00 i Skolerådssalen, Philip de
Langes Allé 10, Holmen.

med følgende dagsorden:

1. Referater godkendes og underskrives

2. Bemærkninger til dagsordenen

3. Meddelelser fra bestyrelsesformanden

4. Introduktion til bestyrelsesarbejdet

5. Meddelelser fra rektor, bilag

6. Økonomi – årsrapport, bilag

7. Undervisningsmiljøvurdering (UMV), bilag

8. Konservatorskolen, bilag

9. Præsentation af KADK’s institutter (Konservatorskolen) v/Mikkel Scharff

10. Personalesag (lukket punkt)

11. Eventuelt

 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

 15/12 2015

 Journalnr.:15900 Enhed:L-sek Initialer esl

 Referat fra bestyrelsesmøde, mandag den 14. december
2015, kl. 10 – 13.

 Dato: 14. december 2015

Bestyrelsesdeltagere: Formand Mette Lis Andersen (MLA), Næstformand Mette Kynne Frandsen
(MKF), Carsten Holgaard (CH), Silje Jørgensen (SJ). Karen Mosbech (KM), Mette Ramsgaard
Thomsen, Jane Richter (JR), Anne-Louise Sommer (ALS), Jesper Stub Johnsen (JSJ), Ann Merete Ohrt
(AMO), Debora Domela (DD).

Fraværende: Ingen

Øvrige deltagere: Rektor Lene Dammand Lund (LDL), Prorektor Svend Lawaetz (SL), Chef for
Økonomi og HR Villy Dahl Jensen (VDJ)

Referent: Specialkonsulent Eva Simoni Lomholdt, Ledelsessekretariatet

Dagsorden

1. Referat godkendes og underskrives
2. Bemærkninger til dagsordenen
3. Meddelelser fra bestyrelsesformanden
4. Meddelelser fra rektor
5. Økonomi

a. Budget 2016
b. Strategisk budget 2016-2019

6. Konservatorskolen
7. Det fremtidige KADK

a. Procesplan for vejen med det fremtidige KADK
b. Fremlæggelse af omverdens analyse v/Hegelund og Mose

8. Præsentation af KADKs institutter (Konservatorskolen) v/Mikkel Scharff
9. Bestyrelsens årsplan
10. Bestyrelsesevaluering (lukket punkt)
11. Eventuelt

 1/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Mette Lis bød velkommen til bestyrelsesmødet, det sidste i 2015.Det aftaltes, at punkt 6 og 8 blev

behandlet i forlængelse af hinanden, og at punkt 7 således ville blive behandlet efter punkt 5.

Desuden velkommen til bestyrelsens nye sekretær Eva Simoni Lomholdt, esl@kadk.dk.

Ad. 1. Referat godkendes og underskrives

Referater fra bestyrelsesmødet den 29. oktober blev godkendt uden bemærkninger.

Ad 2. Bemærkninger til dagsorden

JSJ spurgte til tal for beskæftigelsessituationen på arkitektområdet, i forlængelse af ministerens

udmelding om et stort antal ledige i 2030., LDL redegjorde for hvordan de tal er udledt af

analysefirmaet Damvad. Analysen, som KADK fik udarbejdet i efteråret 2015 vedrørende

beskæftigelsessituationen, er blevet brugt til kommunikation med ministerium og styrelse, blandt andet

til at argumentere for at man genbesøger dimensioneringen undervejs, når man kan se hvordan

beskæftigelsen udvikler sig.

Ad. 3 Meddelelser fra bestyrelsesformanden

MLA redegjorde for status på situationen med beskikning af nye eksterne bestyrelsesmedlemmer, samt

genbeskikning af de nuværende. Der er endnu intet nyt fra styrelsen, om hvornår dette vil ske, men

bestyrelsen vil blive orienteret så snart der er noget. Efterfølgende har Ministeriet meddelt, at den af

KADK foreslåede rullende udskiftningsmodel er tiltrådt. De nuværende eksterne

bestyrelsesmedlemmer er forlænget iht. denne – dog ikke Anders Byriel, som efter eget ønske har

ønsket at udtræde af bestyrelsen efter mange års indsat.

Der vil muligvis være en åbning i f.t. en genforhandling af nogle af punkterne i vores

udviklingskontrakt, bl.a. foranlediget af en henvendelse fra ministeren vedr. ”Vækst og udvikling i hele

Danmark” (med svarfrist pr.1/2 -16). Bestyrelsen vil få materialet i skriftlig kommentering.

Bestyrelsen gav formandsskabet mandat til denne fremgangsmåde.

 MLA orienterede om, at Selvevalueringspunktet (pkt. 10) i år vil være et mundligt punkt, men at der i

2016 vil være en mere formel evaluering af bestyrelsens arbejde. Bestyrelsen vil få forelagt et oplæg

hertil.

Ad. 4 Meddelelser fra rektor

Ud over det til mødet fremsendte bilag supplerede rektor med følgende. Rektoratet holder en række

møder med ledende medarbejdere i styrelsen herunder styrelsesdirektør Nils Agerhus. Det overordnede

formål er at skabe fleksibilitet og åbne muligheder i forhold til den plan for udmøntning af besparelser

og reduktion af aktiviteter, der skal udarbejdes til sommer. Der drøftes emner som:

• Konservatorskolen – flytning eller fortsat placering på Esplanaden

• Efter-/videreuddannelse

• Arkitekt/Designskolen

• Omverdensanalyse

• Nordiske studerende

• Udviklingskontrakt

2/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Der er afholdt møder med Københavns Kommune og Region Hovedstaden om ”Vækst og udvikling i

hele Danmark” og der afholdes møde med en kontorchef i Erhvervs –og vækstministeriet om

regeringsforslaget til ”Vækst i hele Danmark”. Der er flere punkter i planen som potentielt kan involvere

KADK.

Der planlægges nye møder med uddannelsesordførerne, og et fortsat samarbejde med CBS i efteråret

2016 med en styrket indsats for at allokere studerende til samarbejdet. MLA supplerede med, at det er

vigtigt, at der kommer mere fokus på samarbejdet fra underviserne på KADK.

I f.t. gennemførelse af årets valg til råd og nævn orienteredes om, at der fremadrettet vil blive

udarbejdet en kommunikationsplan til godkendelse i valgudvalget, for at få en større valgdeltagelse fra

såvel medarbejdere som studerende.

Ad. 5 Økonomi

MLA indledte med at rose ØK/VDJ for det udarbejdede budget for 2016, der på trods af de reducerede

bevillinger fra omprioriteringsbidrag og dimensionering kommer ud med et positivt resultat. Desuden

pointerede MLA, at det f.s.v.a. det strategiske budget må forventes, at der skal ske tilrettelser hen ad

vejen, i takt med, at det igangværende strategiarbejde udvikler sig og den økonomiske situation dermed

bliver mere afklaret.

SLAW orientere herefter om, at der arbejdes med brobygning mellem KADK, studerende og erhverv, at

der f.s.v.a. akkreditering er nedsat et helt nyt kvalitetsteam med medarbejdere fra ledelsessekretariatet

og en nyrekruttering. M.h.t. dimensioneringen skal vi til at se os selv i en ny økonomisk situation, hvor

der fremadrettet skal spares. Selv om budgettet for 2016 ligner de tal vi kender fra 2015, bliver

virkeligheden en anden fra 2017-2019, hvor besparelserne gradvist vil ramme os hårdt.

a. Budget 2016

VDJ gennemgik herefter i detaljer det udsendte materiale. Usikkerheden i budgettet vil være stadig

større, jo længere ud i fremtiden vi kommer. Der er oprindeligt budgetteret med forventelige større

indtægter til eksterne finansierede projekter, men p.g.a. besparelser hos bl.a. Det Frie Forskningsråd,

må der forventes færre nye bevillinger fra de kommende år. Det gør det vanskeligt for KADK at opfylde

udviklingskontraktens resultatmål på dette område. Der planlægges med etablering af et råderum i f.t.

egenkapitalen, som kan understøttelse af et kommende selveje.

På baggrund af drøftelser i bestyrelsen til det udsendte materiale blev det aftalt, at der udarbejdes et

uddybende notat der gør rede for fordelingen og betydningen af de planlagte besparelser i henholdsvis

de faglige og de administrative miljøer.

Bestyrelsen vedtog på denne baggrund budgettet for 2016.

 b. Strategisk budget 2016-2019

VDJ orienterede om, at man i det udsendte materiale primært arbejdede i et fire-årigt perspektiv, idet

det var svært at stipulere helt frem til 2023.

3/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Bestyrelsen var enig i dette, og besluttede - med en tilføjelse om, at det strategiske budget jf. pkt. 5b vil

blive justeret i takt med, at den igangværende strategiproces udvikles og den økonomiske situation

dermed bliver mere afklaret ift. dimensionering og besparelsernes udmøntning. Bestyrelsen godkendte

budgettet med disse kommentarer.

Ad. 7 Det fremtidige KADK

a. Procesplan for vejen til det fremtidige KADK

LDL præsenterede sin procesplan, der vil blive udleveret på informationsmødet for alle medarbejdere

den 17. december. Vi er nu nået til 2. runde af fusionen, hvor vi hidtil i 1. runde har arbejdet med

etablering af rektorat, nye institutter, justeringer af administrationen og genopretning af økonomien vil

der nu på baggrund af en række analyser blive arbejdet mere med det faglige indhold. Blandt de

studerende og i de faglige miljøer vil der være en dialog hen over foråret som udmøntes i et samlet

idékatalog, inden udgangen af maj. KADKs samlede ledelse arbejder hen over sommeren med en plan

for dimensionering, besparelser og udvikling, som fremlægges for bestyrelsen på mødet i september.

b. Fremlæggelse af den udarbejdede omverdensanalyse v/Hegelund og Mose.

Hegelund og Mose fremlagde resultaterne af den af dem udarbejdede omverdensanalyse, og pointerede

særlige forhold som de kunne udlede fra de foretagne kvalitative interviews.

En række interviewpersoner udvalgt bredt i relation til deres funktioner i samfundet er blevet bedt om

at forholde sig til spørgsmål blandt andet vedrørende KADK’s brand, fusionen osv. Der er bred enighed

blandt de adspurgte om, at de kunstneriske kompetencer, som er på et højt niveau, fremadrettet skal

suppleres med basale kompetencer, som efterspørges af aftagerne. Den praksis- og forskningsbaserede

undervisning skal desuden styrkes for at ”de tre ben” i KADKs vision kan blive ligeværdige. Der er en

generel utålmodighed i forhold til at KADK skal få det fulde potentiale, som interviewpersonerne

anerkendes findes, ud af fusionen.

KADK opfordres desuden til at styrke sine samfundsrelationer og sit samarbejde med andre relevante

uddannelsesinstitutioner, såvel nationalt som internationalt.

Omverdensanalysen giver os en vigtig indikation af, hvor vi er i forhold til en forventningsafstemning

med nøglepersoner og brancher omkring KADK, og hvor effektivt vi har fået kommunikeret de

reformer, der er gennemført de seneste år. Disse informationer vil blive brugt aktivt i forhold til det

fremadrettede arbejde såvel interne som eksternt.

Bestyrelsen drøftede herefter kort overordnet omverdensanalysen og dens konklusioner bl.a. ud fra et

kommunikationsperspektiv (arkitektur/design er kommet højere op på samfundsdagsordenen), og man

enedes om at omverdensanalysen var så vigtigt et emne at der skulle indkaldestilet ekstraordinært

bestyrelsesmøde [efterfølgende fastsat til den 7. januar 2016, kl. 16:30].

MLA appellerede til at bestyrelsen forholder sig til omverdens analysen med en åben og konstruktiv

tilgang, baseret på, at den tegner det oplevede billede fra aktører i KADKs omverden.

4/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Det aftaltes i forhold til ekstern kommunikation, at denne primært vil foregå via MLA og LDL.

Ad.6 Konservatorskolen

MLA orienterede om punktet, og de udfordringer KADK har f.s.v.a. Konservatorskolen jf. de i notatet

skitserede problematikker. Bestyrelsen drøftede mulighederne for bl.a. inddragelse af aftagerpanel,

studerende m.v. i det fremadrettede arbejde, og vil fortsat være opmærksomme på problematikken.

Ad. 8 Præsentation af KADKs institutter (Konservatorskolen)

På grund af den fremskredne tid, blev dette punkt udsat til kommende møde.

Ad. 9 Bestyrelsens årsplan

MLA orienterede om den udarbejdede årsplan, et dynamisk dokument der løbende vil blive tilrettet, ex.

nu i f.t. det ekstraordinære bestyrelsesmøde i januar, og genfremsendt.

Ad.10 Bestyrelsesevaluering – LUKKET PUNKT

Ad.11 Eventuelt

ALS spurgte til opfølgning i f.t. den nye stillingsstruktur (på design), specifikt til hvordan praksisdelen

honoreres i relation til rekruttering.

LDL orienterede generelt om stillingsstrukturen, der sker inden for den eksisterende økonomiske

ramme. Man skal være på kandidatniveau for at kvalificere sig til at blive ansat som adjunkt/lektor, det

kan skabe et overgangsproblem, i forhold til at have nok ansøgere til stillingerne, da mange designere

ikke har det, der svarer til en kandidatgrad. KADK er i dialog med styrelsen om dette.

Bestyrelsesmødet blev afsluttet med formandens tak til de afgående bestyrelsesmedlemmer; Debora

Domela, Mette Ramsgaard Thomsen og Silje Jørgensen for den indsats de har ydet i bestyrelsen og for

KADK. Mette Ramsgaard afsluttede med at pointere, at det var vigtigt at huske at ”ilte vandet” og hele

tiden have fokus på muligheder for forbedringer.

5/5

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

 25/01 2016

 Journalnr.:17092 Enhed:L-sek Initialer esl

 Referat fra ekstraordinært bestyrelsesmøde, torsdag den
7. december 2016, kl. 16:30 – 18:00

 Dato: 8. januar 2016
Referent: Eva Simoni Lomholdt
Deltagere: Mette Lis Andersen, Lene Dammand Lund, Ann Merete Ohrt, Jane Richter, Jesper Stub
Johnsen, Mette Ramsgaard, Svend Lawaetz

Dagsorden

1. Drøftelse af rapporten ”KADK set udefra”, udarbejdet af Hegelund og Mose (bilag)

2. Eventuelt

Bestyrelsesformand Mette Lis Andersen bød velkommen til dette ekstraordinære bestyrelsesmøde.

Ad. 1. Drøftelse af rapporten ”KADK set udefra”

Lene Dammand Lund orienterede kort fra det i december 2015 afholdte orienteringsmøde for

medarbejdere og bestyrelsen drøftede herefter uformelt rapporten og de tanker bestyrelsen havde gjort

sig i den forbindelse.

Ad 2. 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

 17. februar 2016

 Journalnr.: 17781 Ledelsessekretariatet ESL

 Meddelelser fra rektor

 Vedrørende dagsordenens punkt 5
Bilag vedrørende siden sidst

KADK siden sidst

Præsentation af nye KADK-ledere

Arne Høi startede pr. 1 februar som ny institutleder på Arkitektskolens Institut for Bygningskunst og

Kultur. Arne Høi er en erfaren mand med en tung faglig profil som Arkitekt MAA og han kommer fra en

stilling som kontorchef i Kulturstyrelsen. Parallelt med ansættelserne har Arne Høi været dansk

studieleder på den Nordiske Master i Arkitektonisk Kulturarv NORDMAK.

Pr. 1 marts starter Mathilde Aggebo, der i dag er institutleder på Institut for Bygningskunst og Design,

som fagleder på Design. Med Mathilde får vi en visionær fagleder med dyb forståelse for de

udfordringer, skolen står over for. Erfaringerne fra det tværfaglige institut giver Mathilde en god

forudsætning for at udbygge det gode samarbejde med Arkitektskolen.

Pr. 1. marts tiltræder ligeledes Søs Holmdal som chef for Kommunikation og Ledelsessekretariat på

KADK. Hun skal lede en afdeling som skal understøtte et mere synligt og samfundsorienteret KADK

samtidig med at store forandringer på de indre linjer kræver en sikker hånd på den interne

kommunikation. Søs Holmdal er uddannet Cand.comm. fra RUC og Executive Master of Corporate

Communication fra CBS og kommer fra en stilling som chefrådgiver hos DR i strategisk politisk

kommunikation.

Forårets strategiproces

Lene Dammand Lund vil gennemgå forårets inddragelsesproces på bestyrelsesmødet. Baggrunden for
processen er følgende:
Den dag finansloven blev vedtaget fik alle medarbejdere på KADK udleveret en plan for, hvordan KADK
kommer frem til et mindre og styrket akademi på en måde, så alle kan føle sig tryg ved processen.
Rektoratet iværksatte samtidig analyser vedrørende effektivisering af administrationen og bygninger.
Disse forventes at være færdige ultimo april. Af planen fremgår det hvilke udfordringer der skal løses,
og der er udstukket en klar retning fra ledelsen blandt andet med reference til Kunstudvalgets
anbefalinger. Aktiviteterne i planen, som siden er blevet udfoldet og nuanceret på møder med
medarbejdere og studerende, starter den 23. februar 2016 og slutter den 26. september 2016, hvor
bestyrelsen forventes at vedtage en handlingsplan for dimensionering og effektivisering. Den første del
af processen er en dialogproces som involverer samtlige medarbejdere og studerende på KADK. Den

 1/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

2/2

løber frem til midten af maj og resulterer i et samlet idékatalog. Med afsæt heri og i resultaterne af
analyserne af administration og bygninger, laver den samlede ledelse på KADK hen over sommeren en
handlingsplan for udvikling og tilpassede aktiviteter. Drøftelser med AAA og Designskolen Kolding
indgår i ledelsens proces. Planen forelægges bestyrelsen den 26. september 2016, hvorefter
implementering påbegyndes.

Det er ledelsens faste overbevisning, at planen giver tilstrækkelig med tid til at implementere de tiltag
den udmøntes i. Dialogprocessen med studerende og medarbejdere og det efterfølgende arbejde i
KADK’s samlede ledelse med at udforme et oplæg til en handlingsplan, forventes at føre til innovative
måder at nå de to ufravigelige mål, KADK har fået sat; at medvirke til at få dimittenderne hurtigere i
arbejde og at få størst mulig kvalitet for færre ressourcer.

Den handlingsplan bestyrelsen får forelagt i september vil tage afsæt i det idékatalog, der udarbejdes.
Den vil desuden tage afsæt i de mange analyser, der er foretaget af KADK de seneste år og i en
overvejelse af KADKs position i forhold til andre uddannelsesinstitutioner. På baggrund af en samlet
vision for en reduktion af KADKs aktiviteter, vil den pege på de poster i budgettet der skal reduceres
eller udvides, og den vil udstikke rammer for organiseringen af forskning og undervisning, herunder om
vi kan opretholde de specialer, vi har i dag. Vi mærker på KADK en god energi hos alle i forhold til at få
dette til at lykkes.

CBS-samarbejde

KADK har, sammen med CBS, beslutte at gennemføre endnu et pilotprojekt, hvor vi gennemfører fælles
undervisning i et semester, inden vi går videre til at gennemføre et helt kandidatprogram. Det skyldes at
der både på CBS og KADK var problemer i det første pilotprojekt. På KADK er det blandt andet en
udfordring at få de studerende til at melde sig til dette tilbud, da de er blevet meget påpasselige med,
hvad de bruger deres tid til efter fremdriftsreformen. Vi påtænker derfor at sende et brev til ministeren,
hvor vi beder om at måtte give ekstra ects-point til de studerende, der deltager i forløbet. Det koster
ham et ekstra semester med SU til disse studerende.

Ny stillingsstruktur for KADK-Design. Se bilag.

Besøg af arbejdstilsynet på KADK

Den 26. januar havde KADK besøg af arbejdstilsynet, der vurderede at vores arbejdsmiljø er i orden.

Det betyder, at vi fremadrettet vil stå med en ”grøn smiley” på arbejdstilsynets hjemmeside.

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

 Dato: 12. feb. 2016

 Enhed: HR Initialer: SKMAD

 Notat til bestyrelsen om konsekvenser af den
 nye stillingstruktur for Designskolen
 Bestyrelsesmøde: Mandag den 29. februar 2016.

Adgangsgivende uddannelsesniveau
I bekendtgørelse om stillingsstruktur for kunstnerisk og videnskabeligt personale ved Det Kongelig Danske
Kunstakademis Skoler for Arkitektur, Design og Konservering, Arkitektskolen Aarhus samt Designskolen
Kolding er kvalifikationskravet i de enkelte stillingskategorier som minimum kandidatniveau. Det vil sige, at
alle personer, der tilbydes ansættelse i VIP-stillinger, skal kunne dokumentere bestået kandidat- eller
masteruddannelse.

Da designuddannelsen først blev akkrediteret som kandidatuddannelse i 2010, kan det vise sig at blive
vanskelig for KADK at besætte ledige stillinger på Designskolen i de næste par år, fordi ansøgerfeltet på
kandidatniveau enten er for snævert eller ikke kvalificeret og/eller erfaren nok til den konkrete stilling.
Eksempelvis kræver det 6 års erfaring at opnå ansættelse som studielektor, hvilket ikke er muligt for en
ansøger uddannet i 2010 eller senere. Kun designere uddannet i udlandet og designere, der har suppleret
deres designuddannelse fra før 2010 med en masteruddannelse eller en ph.d.-grad, vil således kunne
ansættes i den stillingskategori på nuværende tidspunkt.

Det er internt på KADK vedtaget, at også afgængere fra 2008 og 2009 kan komme i betragtning til de ledige
stillinger, selvom de ikke har et cand.design-diplom. Det skyldes, at deres uddannelsesbeviser
dokumenterer, at deres uddannelse er ækvivalent med en kandidatuddannelse. Det er således KADK’s
vurdering, at de fuldt ud lever op til kravet om kandidatniveau i henhold til kvalifikationsrammen.

Genansættelse og fastholdelse af nuværende medarbejdere
Det er en konsekvens af stillingsstrukturen, at mange af de designere, som Designskolen i dag engagerer i
undervisningen - enten gennem kortvarig eller længerevarende ansættelser, ikke længere vil kunne tilbydes
ansættelse på skolen, da de ikke har uddannelse på kandidatniveau. Designskolen vil derfor i de kommende
år skulle udskifte mange af de designere, som løbende har/har haft kortvarige ansættelser på skolen. Det er
typisk specialiserede praktikker, der bidrager med unik viden i undervisningen.

Midlertidigt ansatte undervisere på Designskolen vil ligeledes ikke få mulighed for at blive tilbudt
forlængelse eller genansættelse, medmindre de undervejs i deres ansættelsesforløb lader sig opkvalificere
med en masteruddannelse.

Det skal i den forbindelse understreges, at stillingsstrukturen ikke har nogen indvirkning på de eksisterende
stillinger på KADK. Det er alene i forbindelse med nye ansættelser, herunder genansættelser, at
stillingsstrukturen finder anvendelse. Nuværende medarbejdere bevarer således deres stillinger på
uændrede vilkår. De af de nuværende medarbejdere, som har en kandidat- eller masteruddannelse, kan
desuden frivilligt vælge at overgå til ansættelse på stillingsstrukturen.

Skærpede krav i forskningssporet
På den tidligere stillingsstruktur for Arkitektskolen (stillingsstrukturen fra 2011), som også blev anvendt af
Designskolen ved besættelse af forskningsstillinger, var der følgende kvalifikationskrav ved stillinger på
post.doc-/adjunktniveau og derover:

 1/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

”Videnskabelige kvalifikationer på ph.d.-niveau eller en betydelig arkitektfaglig karriere”.

I den nye stillingsstruktur er den sidste del undladt, hvilket betyder, at det ikke længere er adgangsgivende,
at ansøgere har gjort betydelig karriere. For at blive ansat som post.doc, adjunkt, lektor og professor, skal
ansøger således også som minimum have en ph.d.-grad eller tilsvarende videnskabelige kvalifikationer.
Opgaverne i disse stillingskategorier er undervisning samt forskning og/eller kunstnerisk udviklings-
virksomhed. Desuagtet at opgavebeskrivelsen er undervisning og kunstnerisk udviklingsvirksomhed er
adgangskravet til stillingen, at ansøger har videnskabelige kvalifikationer på ph.d.-niveau. Dvs. at ansøger
skal have en forskningsmæssig baggrund for kunne ansættes til udøvelse af kunstnerisk
udviklingsvirksomhed.

Det vurderes, at de mest fremtrædende og erfarne designudøvere inden for kunstnerisk
udviklingsvirksomhed ikke har en forskningsmæssig baggrund og derfor ikke vil kunne komme i betragtning
til stillingerne i forskningssporet, herunder stillingerne omhandlende kunstnerisk udviklingsvirksomhed.

Kvalitet i uddannelsen
Designskolen er forpligtet på et tredelt videngrundlag; forskning, praksis og kunstnerisk udviklings-
virksomhed. Udover, som universiteterne, at skulle håndhæve et akademisk grundlag, skal skolen som
kunstnerisk designuddannelsesinstitution også ligeværdigt sikre og styrke et kunstnerisk og
praksisorienteret grundlag. Stillingstrukturen kan derfor i en mindre årrække vanskeliggøre dette, idet:

1) Mange af de fremmeste designuddannede praktikere, der er beskæftiget i forskellige designerhverv,
er uddannet før 2010 og har ikke en mastergrad som supplement. Deres omfattende relevante
erhvervserfaring er ikke i sig selv adgangsgivende.

2) Flere af fagets mest fremtrædende og erfarne designudøvere inden for kunstnerisk
udviklingsvirksomhed er uddannet før 2010 og har ikke en mastergrad som supplement til deres
uddannelse. De har heller ikke en ph.d.-grad eller tilsvarende videnskabelig kvalifikationer.

Sammenfattende vil Designskolen med den nye strukturs retningslinjer reelt stå overfor en udfordring med i
tilstrækkelig grad at kunne fastholde eller rekruttere de bedst kvalificerede undervisere eller udøvere af
kunstnerisk udviklingsvirksomhed med den erfaringsmæssige tyngde eller designprofil, som efterspørges i
flere af skolens stillinger. Der kan opleves en risiko for, at uddannelsens kvalitet for en periode bliver
forringet som følge heraf.

Ovenstående problematikker vil naturligvis være aftagende i takt med, at der uddannes flere designere på
kandidat-, master- og ph.d.-niveau.

For at imødekomme ovenstående udfordringer, vil KADK anmode Styrelsen for Videregående Uddannelser
om at anerkende tidligere udtalelser fra Kulturministeriet, hvor Kulturministeriet vurderer
designuddannelsen fra før 2008 til at være på masterniveau. Alternativt vil KADK opfordre styrelsen til at
etablere en arbejdsgruppe med repræsentanter fra de to designskoler og styrelsen med henblik på at etablere
en overgangsordning, som kan håndtere de aktuelle udfordringer, som følger af implementering af den nye
stillingsstruktur.

Endvidere vil KADK i højere grad end i dag sætte fokus på rekruttering og tiltrækning af dygtige kandidater
fra udlandet.

2/2

 Årsrapport 2015

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Årsrapporten omfatter følgende hovedkonto på finansloven:

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

og Konservering.

Marts 2016

 Side 2

Oversigt over tabeller, noter og bilag ... 3

1. Påtegning af det samlede regnskab ... 5

1.1 Bestyrelsens påtegning af det samlede regnskab 6

2. Beretning .. 7
2.1 Præsentation af virksomheden .. 7
2.2 Ledelsesberetning .. 7
2.2.1 Årets resultater samlet .. 7
2.2.2 Årets faglige resultater ... 8
2.3 Årets økonomiske resultater .. 11
2.3.1 Hovedkonti .. 12
2.3.2 Kerneopgaver og ressourcer... 13
2.4 Målrapportering ... 17
2.4.1 Målrapporteringens første del: skematisk oversigt .. 18
2.4.2 Målrapporteringens anden del: uddybende analyser og vurderinger 20

3. Regnskab .. 23
3.1 Anvendt regnskabspraksis ... 23
3.2 Resultatopgørelse mv. ... 23
3.3 Balancen ... 25
3.4 Egenkapitalforklaring .. 28
3.5 Likviditet og låneramme.. 28
3.6 Opfølgning på lønsumsloft .. 28
3.7 Bevillingsregnskabet .. 29

4. Bilag til årsrapporten ... 29
4.1 Noter til resultatopgørelse og balance .. 29
4.4 Tilskudsfinansierede aktiviteter ... 31
5 Tillæg med afvigelsesforklaringer .. 32
6. Bilag: Afrapportering fra KADK’s aftagerpaneler .. 33

 Side 3

Oversigt over tabeller, noter og bilag

Beretning og Målrapportering
Tabel 1: Virksomhedens hoved- og nøgletal
Tabel 2: Virksomhedens hovedkonti
Tabel 2a: Centrale aktivitetsoplysninger
Tabel 2b: Nøgletal for uddannelserne
Tabel 2c: Nøgletal for forskningen
Tabel 3: Sammenfatning af økonomi for virksomhedens opgaver

Regnskabstabeller
Tabel 4: Resultatopgørelse
Tabel 5: Resultatdisponering
Tabel 6: Balancen
Tabel 7: Egenkapitalforklaring
Tabel 8: Udnyttelse af låneramme
Tabel 9: Opfølgning på lønsumsloft
Tabel 10: Bevillingsregnskab

Obligatoriske noter
Note 1: Immaterielle anlægsaktiver
Note 2: Materielle anlægsaktiver

Obligatoriske bilag
Tabel 18a: Tilskudsfinansieret forskningsvirksomhed (underkonto 95)
Tabel 18b: Andre tilskudsfinansierede aktiviteter (underkonto 97)

Øvrige tabeller

Supplerende noter til regnskabet

 Øvrige bilag
 Bilag 6: Afrapportering fra KADK’s aftagerpaneler

 Side 4

Virksomhedsoplysninger

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

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

Bestyrelse, pr. 1. februar 2016 Formand Mette Lis Andersen
 Næstformand Mette Kynne Frandsen

 Anders Abraham

Christian Bason
Dan Stubbergaard
Lisbeth Dam
Jesper Stub Johnsen

 Karen Mosbech
 Ann Merete Ohrt
 Jane Richter
 Josephine N. Saabye

Anne-Louise Sommer
 Ole Sørensen

Strategisk Ledelsesteam
Rektor Lene Dammand Lund
Prorektor Svend Lawaetz

Fagleder, Kunstakademiets Arkitektskole Peter Thule Kristensen
Fagleder, Kunstakademiets Designskole Mathilde Aggebo
Fagleder, Kunstakademiets Konservatorskole Mikkel Scharff
Forskningsleder Henrik Oxvig

Chef for Ledelsessekretariat og Kommunikation Søs Holmdal
HR- og Økonomichef Villy Dahl Jensen
IT- og Campuschef Henrik Karsbøl

 Side 5

1. Påtegning af det samlede regnskab

Årsrapporten omfatter
Årsrapporten omfatter den hovedkonto på finansloven, som Det Kongelige Danske Kunstakade-
mis Skoler for Arkitektur, Design og Konservering, CVR 18975734 er ansvarlig for: § 19.38.08. Det
Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og Konservering herunder de
regnskabsmæssige forklaringer, som skal tilgå Rigsrevisionen i forbindelse med bevillingskon-
trollen for 2015.

Påtegning
Der tilkendegives hermed:

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

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

fyldestgørende.

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

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

praksis, og

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

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

Sted, dato

Sted, dato

Underskrift

Underskrift

Rektor
Lene Dammand Lund

Kontorchef – Koncern Økonomi
Uddannelses- og Forskningsministeriet
Anders Boye Jacobsen

 Side 6

1.1 Bestyrelsens påtegning af det samlede regnskab

KADK bestyrelsesmøde den 29. februar 2015, Holmen.

Underskriftsblad til godkendelse af Det Kongelige Danske Kunstakademis Skoler for Arkitektur,
Design og Konserverings Årsregnskab 2015.

Mette Lis Andersen (Formand)

Mette Kynne Frandsen (Næstformand)

Anders Abraham

Christian Bason

Lisbeth Dam

Dan Stubbergaard

Jesper Stub Johnsen

Karen Mosbech

Ann Merethe Ohrt

Jane Richter

Josephine Nørtoft Saabye

Anne-Louise Sommer

Ole Sørensen

 Side 7

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

KADK består af tre uddannelser med undervisnings, forsknings- og efter- videreuddannelsesakti-
viteter inden for Arkitektur, Design og Konservering. Institutionen er forankret på flere lokalite-
ter: Kunstakademiets Arkitektskole og Kunstakademiets Designskole på Holmen, Kunstakademi-
ets Designskoles glas- og keramikprogram på Bornholm samt Kunstakademiets Konservatorskole
på Esplanaden.

2.1.1 Mission og hovedopgave
I henhold til Lov om videregående kunstneriske uddannelsesinstitutioner, jf. lbk. nr. 59 af 26. ja-
nuar 2015, har: ”Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og Konser-
vering som højere uddannelsesinstitution til opgave på kunstnerisk og videnskabeligt grundlag
at give uddannelse i arkitektur, design, kunsthåndværk, konservering og restaurering indtil det
højeste niveau samt at udøve kunstnerisk udviklingsvirksomhed og på videnskabeligt grundlag
at drive forskning inden for arkitektur, design, kunsthåndværk, konservering og restaurering”.

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

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

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

2.1.3 Udviklingskontrakt 2015-2017
Der aflægges rapport for de økonomiske og faglige resultater i 2015 i henhold til den indgåede
udviklingskontrakt for 2015-2017 mellem KADK og uddannelses- og forskningsministeren.

2.2 Ledelsesberetning

2.2.1 Årets resultater samlet
KADK’s faglige resultater i 2015 vurderes som tilfredsstillende og det økonomiske resultat som
meget tilfredsstillende. På denne baggrund vurderes det samlede resultat for 2015 som tilfreds-
stillende. KADK kom ud af 2015 med et overskud. Det positive økonomiske resultat skal ses i lyset
af bestyrelsens beslutning om at sikre genopbygning af en nødvendig egenkapital.

 Side 8

2.2.2 Årets faglige resultater
Udviklingskontrakten fastsætter 13 delmål for KADK i 2015, hvoraf er 7 helt opfyldt, 3 er delvist
opfyldt og 3 mål er ikke opfyldt. Årets faglige resultater vurderes på den baggrund at være til-
fredsstillende. Nedenfor beskrives de væsentligste ledelsesmæssige og faglige resultater i 2015
nærmere.

KADK har i 2015 kunne høste flere flotte frugter af det arbejde, der blev grundlagt med den ambi-
tiøse vision og strategi for 2013-15.

Styrket organisationsstruktur
Blandt de positive resultater i 2015 er KADK’s nye faglige organisationsstruktur, der blev imple-
menteret i efteråret 2014, og som består af 7 nye institutter, 37 nye bachelor- og kandidatpro-
grammer. Formålet med den nye faglige struktur er, at sikre en høj kvalitet i KADK’s videns-
grundlag (praksis, forskning og kunstneriske udviklingsvirksomhed), sikre uddannelsernes og
forskningens relevans samt at understøtte KADK’s overordnede mål om at få flere kandidater i
arbejde. Den nye faglige struktur har i 2015 været med til at sikre et godt fundament for samar-
bejde på tværs af organisationen, og et stort aktivitetsniveau og virkelyst. Der er blandt de mange
nye faglige tiltag og projektet også et øget fokus på samarbejder, og der er bl.a. iværksat et nye og
tættere samarbejde med erhvervet i form af macth-making arrangementer m.v.

For de videnskabelige medarbejdere er der herudover i 2015 implementeret en ny fælles stillings-
struktur.

Dimensionering af KADK’s arkitekt- og designuddannelser
Som følge af regeringens beslutning om en 30% dimensionering af KADK’s arkitekt- og design-
uddannelse skal KADK gradvis reducere antallet af arkitekt- og designstuderende frem mod
2023. KADK får som følge heraf færre midler til undervisningen. Derudover omfattes KADK også
af regeringens omprioriteringsbidrag på 8 % over fire år. KADK står derfor over for en alvorlig
reduktion af budgettet i løbet af kommende år.

Strategiske tiltag fra bestyrelsen
I forbindelse medovennævnte budgetreduktion har KADK’s bestyrelse og ledelse i slutningen af
2015, iværksat en række analyser, der bl.a. skal danne grundlag for kommende beslutninger om,
hvordan fremtidens akademi skal se ud.

En af disse er en omverdensanalyse, hvor en række interviewpersoner er blevet bedt om at for-
holde sig til KADK’s brand, fusionen m.v. Som konsekvens af, at KADK bliver færre studerende
frem mod 2023 er der også iværksat et arbejde med udvikling af en campus-strategi. Strategien
skal bidrage til den fortsatte udvikling af et sammenhængende og fleksibelt campus med færre
studerende.

På det administrative område gennemføres lignede analyser med henblik på at afdække mulighe-
der for at opnå forbedring og effektivisering. De forskellige analyser, der vil blive gennemført i
2015/2016, vil alle indgå i KADK’s videre arbejde med implementeringen af dimensionering og
omprioriteringsbidrag.

 Side 9

Ny bestyrelsesformand
Efter afgangen af den tidligere bestyrelsesformand tiltrådte Mette Lis Andersen som ny bestyrel-
sesformand pr. 6. marts 2015. Bestyrelsen har ud over dimensioneringsdagsordenen haft et sær-
ligt fokus på KADK’s økonomi. Som det vil blive uddybet under det økonomiske afsnit, har besty-
relsen haft fokus på at sikre et positivt økonomisk årsresultat. Resultatet skal ses i lyset af besty-
relsens beslutning om at sikre genopbygning af en nødvendig egenkapital.

Uddannelserne
Optag til bacheloruddannelserne og gennemsnitlig studietid
I 2015 blev optagelsesproceduren til bacheloruddannelsen i arkitektur ændret således, at den nu
foregår via kvote 2, som de øvrige bacheloruddannelser på KADK.

Ansøgertallet faldt et smule i forhold til 2014 men ligger fortsat højt med samlet 2211 ansøger til
bacheloruddannelserne i design og arkitektur. Samlet set blev 14,2 % af ansøgerne optaget. Der
var ikke optag til bacheloruddannelsen i konservering i 2015.

I 2015 gennemførte 342 studerende en af KADK’s kandidatuddannelser. Den gennemsnitlige stu-
dietid for dimittenderne i 2015 er på 2,5 år. Det er et fald i forhold til 2014 og dermed et tilfreds-
stillende resultat.

Antallet af aktive finansårsstuderende inden for normeret studietid er i 2015 i alt 1541 fordelt på
893 på arkitektuddannelsen, 579 på designuddannelsen og 70 på konservatoruddannelsen.
Antallet af finansårsstuderende ligger således lige under aktivitetskravet på 1571 studerende med
et lidt lavere antal end forudsat på arkitekt- og designuddannelserne. Vi vil i 2016 justere antallet
af optagne på uddannelserne og samtidig forventer vi et mindre frafald på bacheloruddannelsen i
arkitektur, så vi når op på aktivitetskravet.

Diplomuddannelse akkrediteret
KADK’s nye diplomuddannelse i designledelse blev i december 2015 positivt akkrediteret. Di-
plomuddannelsen er et tværfagligt efteruddannelsestilbud til blandt andet designere, konsulenter
og forskere. Gennem uddannelsens 6 moduler bliver kursisterne trænet i at bruge designmetoder
til at facilitere innovative processer eller skabe læringsforløb, der inddrager brugerne og sikre fæl-
les mål og resultater. Den nye diplomuddannelse i designledelse tilbyder med sin kobling til de-
signmetoder en helt ny vinkel på klassiske discipliner som projektledelse og procesfacilitering. De
første fire moduler af diplomuddannelsen blev udbudt i 2015.

Forskning og Kunstnerisk udviklingsvirksomhed
På KADK mødes tre videns-felter: videnskabelig forskning, kunstnerisk udviklingsvirksomhed og
den professionelle praksis. De tre felter spiller tæt sammen i uddannelserne og gør os i stand til
både at udvikle kandidater og viden for erhvervet - og skabe videnskabelig forskning på højeste
niveau, kunstnerisk formgivning og eksperimentel nyudvikling. Forskningen på KADK er organi-
seret omkring syv institutter og en tværgående ph.d.-skole.

 Side 10

KADK modtog i januar 2015 en bevilling på 1.699.356 kr. fra Villum Fonden til Velux Visiting
Professor programmet. Det giver mulighed for, at KADK i 2015-16 kan få glæde af syv internatio-
nale gæsteprofessorer inden for design og arkitektur:
Formålet med bevillingen er at styrke forskningen og undervisningen ved KADK ved at tilføre
forskningsmiljøerne international erfaring og viden samt medvirke til opbygning af internationa-
le forskningsnetværk og undervisningsprogrammer.

I foråret 2015 modtog netværket Activity- and health-enhancing Physical Environments Network
(APEN) en større bevilling fra Lokale og Anlægsfonden, TrygFonden og Velux Fonden. Midlerne
er til et femårigt forskningsprojekt med fokus på bl.a. aspekter af fysisk inaktivitet.Udover KADK
omfatter projektet partnere fra Københavns Universitet og Syddansk Universitet. Som en del af
forskningsprojektet finansieres i alt tre ph.d.-stipendier og tre post.doc-stillinger på de tre insti-
tutioner. Forskningsprojektet gennemføres i sin helhed over en femårig periode.
I efteråret var Center for IT og Arkitektur (CITA) vært for et stort symposium med 222 deltagere
fra hele verden: Design Modelling Symposium Copenhagen 2015. Symposiet bestod af én konfe-
rence, fire workshops samt en Master Class og samlede state-of-the-art inden for feltet ’modelling
practices in architecture and engineering’, hvad angår teoretisk og praktisk viden og ekspertise.

I 2015 blev Center for Codesign, Samproduktion og Social Innovation (CODE) ved Institut for
Produktdesign konsolideret med udnævnelsen af Eva Brandt og Thomas Binder som MSO pro-
fessorer og ansættelse af Joachim Halse som lektor. CODE har ledet et internationalt netværks-
samarbejde om designantropologi finansieret af FKK, og har i den forbindelse afholdt den inter-
nationale konference Design Anthropological Futures med mere end 120 deltagende forskere fra
ind- og udland. CODE har desuden modtaget midler til et forskningsnetværk med brasilianske
designforskere under overskriften, Codesign, Citizenship and New Forms of Participation. Også i
dansk sammenhæng har CODE været involveret i forskning omkring co-design og nye former for
medborgerskab. I samarbejde med IT Universitetet og bl.a. Frederiksberg kommune har CODE
modtaget EU midler til at udvikle platforme for delefællesskaber rettet mod seniorer, og sammen
med Københavns kommune har CODE modtaget støtte fra Bibliotekspuljen til at udvikle nye ind-
holdskoncepter for fremtidens bibliotek med vægt på at understøtte sam-skabelse og aktivt med-
borgerskab.

Fagleder ved Konservatorskolen Mikkel Scharff og adjunkt Cecil Krarup Andersen modtog i 2015
en bevilling fra Styrelsen for forskning og Innovation fra pujlen ”International Network Pro-
gramme” på 210.000 kr. Bevillingen går til dannelsen af et netværk mellem Kunstakademiets
Konservatorskole og the Smithsonian Museum Conservation Institute i Washington DC.
Netværket vil resultere i afholdelse af en international videnskabelig konference i 2016 om den
nyeste forskning i struktur, nedbrydning og konservering af malerier.
KADK har i 2015 endvidere og i forlængelse af den tidligere udviklingskontrakt arbejdet videre på
at formulere eksplicitte kriterier for bedømmelse af projekter inden for kunstnerisk udviklings-
virksomhed. Arbejdet er afsluttet således, at der nu ligger anvendelige kriterier for sådanne be-
dømmelser.

I 2015 blev der indskrevet i alt 10 nye ph.d.’er ved KADK’s ph.d.-skole. Ud af de 10 er to Er-
hvervsPhD’er, fem fuldt KADK-finansieret, to er finansieret som en del af større EU-bevillinger,
og én er samfinansieret med Grundejernes Investeringsfond, Danmarks Tekniske Universitet,
Velux A/S og Dovista A/S.

 Side 11

Der blev tildelt 11 ph.d.-grader fra KADK’s ph.d.-skole i 2015 - syv af disse inden for arkitektur-
området, tre fra design og én fra konservering.

National biblioteksservice
Tættere integration med de faglige miljøer
I 2015 fik KADKs Biblioteket en ny chef, og en ny vision og strategi for biblioteket. Et centralt te-
ma og indsatsområde de næste par år er at blive endnu tættere integreret og involveret i de faglige
miljøer for at kvalificere og understøtte undervisning og forskning i KADK med biblioteksrelate-
rede bidrag. Med afsæt i KADK´s overordnede strategi udviklede biblioteket i 2015 således en sy-
stematisk plan for at komme tættere på uddannelserne for at styrke de studerendes akademiske
kompetencer fra bachelor til ph.d. niveau. Det har i 2015 foreløbigt resulteret i det første kursus
på Ph.d.-skolen i informationskompetencer, ophavsret og publiceringsskik. Det var en stor succes
og der er venteliste til næste kursus i april 2016. Ligeledes er bibliotekets undervisning nu inte-
greret i studieplanen for bachelor fællesfag på Designskolen. Dertil er der gennemført adskillige
korte introforløb og bibliotekspræsentationer for både studerende og forskere.

Antallet af besøgende i biblioteket på Holmen er steget en anelse i 2015 ift. 2014 (fra 42.864 til
43.751) hvorimod udlån af bøger og tidsskrifter er faldet med ca. 3000 færre antal udlånte titler.
En generel tendens også i KADK Biblioteket er, at der kan aflæses en markant stigning i brugen af
e-ressourcer: Download af e-tidsskrifter og brug af online web-ressourcer, som vi skaber adgang
til, er populært. En styrket indsats i etablering af fjernadgang til vores webservices samt fokus på
undervisning af studerende og forskere i digitale kilder har gjort online ressourcerne mere synlige
og brugerne mere selvhjulpne.

Samarbejde med erhvervene
KADK har siden 2011 varetaget biblioteksfunktioner for Den Danske Scenekunst Skole (DDSKS).
I 2015 er DDSKS fusioneret med fem danske scenekunstskoler placeret forskellige steder i landet.
KADK har som bibliotekskonsulenter indgået aftale om at afdække konkrete anbefalinger som le-
delserne på DDSKS og evt. KADK skal tage stilling til om fremtidig biblioteksbetjening af den nye
scenekunst organisation i Danmark.

Biblioteket er endvidere national hovedfagsbibliotek for både konservering og bygge-
ri/planlægning og samarbejder med erhvervet samt stiller samlinger til rådighed for offentlighe-
den. Biblioteket i Amaliegade, som betjener konservatorområdet havde i 2015 fortsat opgaver for
konservatorer på både Statens Museum for Kunst og for Nationalmuseet/Bevaringsområdet i
Brede, som KADK i flere år har haft biblioteksbetjeningsaftaler med.

2.3 Årets økonomiske resultater

For 2015 har § 19.38.08. Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og
Konservering samlede indtægter for 306,6 mio. kr. og samlede udgifter for 293,8 mio. kr. (inkl.
andre drifts- og finansielle poster), hvilket resulterer i et resultat på et overskud på 12,8 mio. kr.

Forskellen mellem årets bevilling og regnskabsresultat på 12,8 mio. kr. har baggrund i et stort øn-
ske om at genoprette egenkapitalen efter to år med underskud på driften. Samtidig har usikker-

 Side 12

hed omkring dimensionering af KADK’s uddannelser været med til at styrke tilbageholdenhed
både i de faglige miljøer og de centrale udviklingspuljer. Resultatet vurderes at være særdeles til-
fredsstillende.

Tabel 1: Virksomhedens økonomiske hoved- og nøgletal

 1000 kr., løbende priser 2013 2014 2015
Resultatopgørelse
Ordinære driftsindtægter -300.834,0 -301.169,9 -302.634,2
Ordinære driftsomkostninger 305.876,4 302.289,0 288.969,6
Resultat af ordinær drift 5.042,4 1.119,1 -13.664,6
Resultat før finansielle poster 7.522,3 1.363,5 -13.533,3
Årets resultat 8.688,0 2.384,9 -12.790,2
Balance
Anlægsaktiver 26.273,9 21.105,8 17.917,3
Omsætningsaktiver 47.343,7 56.129,4 79.396,2
Egenkapital 8.669,5 6.284,6 19.074,7
Langfristet gæld 21.633,5 19.372,6 12.471,3
Kortfristet gæld 40.184,0 38.832,2 51.046,3
Finansielle nøgletal
Udnyttelsesgrad af lånerammen 64,2% 37,6% 37,2%
Bevillingsandel 90,9% 89,8% 90,2%
Personaleoplysninger
Antal årsværk 349,6 328,9 322,4
Årsværkspris 506,9 503,3 506,0

Årets resultat på 12,8 mio. kr. fremgår af resultatopgørelsen i tabel 1. Resultatet har betydning for
forskydningerne i balancen i form af øgede omsætningsaktiver. For at give en mere rigtig opgø-
relse af den kortfristede gæld er tilgodehavender på projekter flyttet fra kortfristet gæld til om-
sætningsaktiverne (jf. note 8, tabel 8). Den øgede egenkapital er et resultat årets overskud. An-
lægsaktiverne falder i 2016 som følge af færre nye investeringer.

Årsværksprisen er rimelig konstant. Den mindre stigning i årsværksprisen skal bl.a. ses med bag-
grund i en øget hensættelse til feriepenge. Det nyt tidsregistreringssystem har opgjort et højere
antal restferiedage end tidligere antaget. Udnyttelse af lånerammen og bevillingsandelen (bevil-
lingens andel af de ordinære driftsindtægter) er begge på niveau med 2014.

2.3.1 Hovedkonti
Tabel 2: Virksomhedens hovedkonti

 1000 kr. Bevilling Regnskab Overført
overskud

ultimo
Finanslov Tillægsbevill. Finansårets

bevilling i alt
Drift
§ 19.38.08.

Udgifter 305.600,0 -2.400,0 303.200,0 293.857,8 13.628,7
Indtægter -30.200,0 0,0 -30.200,0 -33.648,0 0,0

Bevillingen er ændret på Forslag til lov om tillægsbevilling med følgende:

 Side 13

-0,4 mio. kr. vedrørende 9. fase af statens indkøbsprogram.
-2,7 mio. kr. vedrørende begrænsning af statslige udgifter i 2015 (lavere pris- og lønudvikling end
forudsat på Finanslov for 2015).
0,7 mio. kr. vedrørende ekstraordinært tilskud til realisering af effektiviseringspotentiale.

KADK administrerer ikke bevillinger med tilskudsordninger ud over egen driftsbevilling.

2.3.2 Kerneopgaver og ressourcer

 Opgaver og ressourcer: Skematisk oversigt
Tabel 3: Sammenfatning af økonomi for virksomhedens opgaver

 1000 kr., løbende priser Bevilling
 (FL + TB)

Øvrige
 indtægter

Omkostninger Andel af årets
overskud

0. Hjælpefunktioner samt generel
ledelse og administration

-116.400,2 -14.346,6 125.293,4 -5.453,4

1. Færdiguddannelse -99.159,0 -12.221,6 106.735,0 -4.645,7
2. Forskning og udvikling -50.472,8 -6.220,9 54.329,1 -2.364,7
3. National biblioteksservice -6.967,9 -858,8 7.500,3 -326,5
I alt -273.000,0 -33.648,0 293.857,8 -12.790,2

Omkostningsfordelingen mellem KADK’s opgaver svarer til den fordeling, der er budgetteret på
Finansloven for 2015. KADK vil i 2016 benytte dimensionen FL-formål, således at der kommer en
direkte tilknytning af økonomien til opgaver og ressourcer.

 Side 14

2.3.3 Opgaver og ressourcer: uddybende oplysninger

Tabel 2a: Centrale nøgletal for uddannelsen

Aktive Finansårsstuderende inden for normeret studietid

 Finansårsstuderende
 2012 2013 2014 2015

Antal aktive finansårsstud. indenfor normeret studietid i alt 1560 1575 1562 1541
- heraf arkitektstuderende 938 922 892 893
- heraf designstuderende 554 576 586,5 578
- heraf konservatorstuderende 68 81 83 70
Betalingsstuderende (er ikke medregnet i antallet af finansårs-
stud.) 16 38 35 28
Aktive F-årsstud. forudsat i forbindelse med rammeaftalen i alt 1571 1571 1571 1571
- heraf arkitektstuderende 903 903 903 903
- heraf designstuderende 598 598 598 598
- heraf konservatorstuderende 70 70 70 70

Afvigelse i alt -11 4 -9 -30

 Antal ansøgere, optagne og færdiguddannede

DESIGN 2012 2013 2014 2015
Antal ansøgere til bacheloruddannelsen i design 1591 1637 1521 1328
Antal optagne pr. 1. oktober 102 110 110 124
Optagne i % af ansøgere 6% 6,70% 7,20% 9,30%
Færdiguddannede bachelorer 89 98 101 113

 Antal studerende med en BA fra KADK som påbegynder kandi-

datuddannelsen 75
82 82 62

Antal eksterne ansøgere til kandidatuddannelsen 268 301 356 291
Antal eksterne optagne pr. 1. oktober 25 31 26 38
Optagne i % af eksterne ansøgere 9% 10,3 7,3 13,1
Færdiguddannede kandidater 98 99 87 108

 Side 15

ARKITEKTUR 2012 2013 2014 2015
Antal ansøgere til bacheloruddannelsen 983 1096 1022 883
Antal optagne pr. 1. oktober 154 185 184 189
Optagne i % af ansøgere 16% 16,80% 18,00% 21,40%
Færdiguddannede bachelorer 169 195 142 132

 Antal studerende med en BA fra KADK som påbegynder kandi-

datuddannelsen 136 131 119 116
Antal eksterne ansøgere til kandidatuddannelsen 453 556 681 625
Antal optagne pr. 1. oktober eksterne 54 43 45 56
Optagne i % af eksterne ansøgere 12% 7,70% 6,67% 9,00%
Færdiguddannede kandidater 150 169 189 212

 KONSERVERING 2012 2013 2014 2015
Antal ansøgere til bacheloruddannelsen i konservering 0 183 0 0
Antal optagne pr. 1. oktober 0 51 0 0
Optagne i % af ansøgere 0,00% 27,80% 0,00% 0,00%
Færdiguddannede bachelorer 0 42 0 0

 Antal ansøgere til kandidatuddannelsen interne + eksterne* 3 28 4

 Antal eksterne ansøgere til kandidatuddannelsen

1
Antal studerende med en bachelor fra KADK som påbegynder
kandidatuddannelsen

5

Antal optagne pr. 1. oktober eksterne 3 28 4 0
Optagne i % af ansøgere 100% 100% 100% 0%
Færdiguddannede kandidater 10 14 8 22

 KUNSTHÅNDVÆRK 2012 2013 2014 2015
Antal ansøgere til kunsthåndværkeruddannelsen 57 70 58

 Antal optagne pr. 1. oktober 21 28 15
 Optagne i % af ansøgere 37% 40% 26%

Færdiguddannede kunsthåndværkere 20 17 19 0

 Side 16

Tabel 2b: Nøgletal for uddannelserne 2015

 Arkitektur Design Konservering

Aktive studerende pr. 1.10.2015 1024 650 67

Heraf på bacheloruddannelsen
og på kandidatuddannelsen

528 396 49

496 254 18

Aktive finansårsstuderende inden for normeret
studietid på bacheloruddannelsen *

500 362 49

Aktive finansårsstuderende inden for normeret
studietid på kandidatuddannelsen *

393 221 21

Aktive finansårsstuderende i alt 893 579 70

Antal studerende som har gennemført bachelor-
uddannelsen i 2015

132 114 0

Gennemsnitlig studietid for bachelorer i 2015 3,1 år 3,1 år

Antal studerende som har gennemført kandidat-
uddannelsen i 2015

212 108 22

Gennemsnitlig studietid kandidater i 2015 2,5 2,4 2,9

Antal ansøgere bacheloruddannelsen 883 1328

Antal optagne på bacheloruddannelsen 189 124

Optagne i procent 21,4% 9,3%

Antal eksterne ansøgere kandidatuddannelsen 625 291 1

Antal optagne 56 38 0

Optagne i procent 9% 13,1% 0%

Antal studerende med bachelor fra KADK som
påbegynder kandidatuddannelsen i 2015

116 62 5

Antal studerende i praktik 92 57 3

Antal studerende i praktik og på udveksling i ud-
landet

Praktik: 17
Udveksling: 23

Praktik: 14
Udveksling: 27

0

Antal studerende på udveksling 27 0

Antal betalingsstuderende 17 11 0

 Side 17

Tabel 2C: Nøgletal for Forskningen 2015

 KADK

2014
KADK
2015

Ph.d.-volumen pr. 31.12.2015*

 49 47**

Indskrivninger 10 10

Tildelte grader 15 11

Forskningsbibliometri – i alt

 96 122

Videnskabelige monografier og antologier*** 8 12

Videnskabelige konference- og tidsskriftsartik- ler**** 29 36

Videnskabelige konferencebidrag og -abstracts i pro-
ceedings samt bidrag til antologier*****

 48 67

Ph.d.-afhandlinger 11 7

Doktorafhandlinger 0 0

Ekstern finansiering
opgjort som regnskabsførte omkostn. i

 22 17,8

*Alle studieaktive medtaget som værende aktive også efter de har indleveret deres afhandling – ind-

til ophør med/uden grad - samt studerende på orlov eller deltid

**En person er udskrevet uden grad i 2015

***Indeholder: Bog/antologi/rapport

****Indeholder: Tidsskriftsartikel/konferenceartikel/letter /konferenceabstract i tidsskrift

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

stract i proceedings (udg. i bog)/konferenceabstract til konference/paper.

Tabel 2C viser, at det samlede antal ph.d.-studerende, indskrivninger og tildelte ph.d.-grader ligger på et ri-

meligt stabilt niveau. Tabellen viser endvidere en positiv fremgang i antallet af forskningsbibliometriske

publikationer sammenlignet med 2014 i forhold til monografier/ antologier, konference- og tidsskriftsartik-

ler samt konferencebidrag, -abstract og bidrag til antologier. Siden 2013 har KADK opgjort forskningsbibli-

ometrien på samme måde som det fremgår af tabel 2c. Opgørelsesmetoden følger den måde, som universite-

terne opgør de tilsvarende indikatorer på.

Niveauet for KADK’s eksterne finansiering lægger kun 0,7 mio. kr. fra det niveau, der er fastsat i udviklings-

kontrakten for 2015. Resultatet vurderes derfor tilfredsstillende.

2.4 Målrapportering

 Side 18

2.4.1 Målrapporteringens første del: skematisk oversigt
Tabel 4: Målrapportering

Overordnet
mål

Indikator

Milepæle 2015

Resultat

Målop-
fyldelse

Mål 1:
Bedre
kvalitet i
uddannelserne

1a
Kvalitetsudvikling
og undervisnings-
miljøvurdering

KADK’s kvalitetssik-
ringssystem er fuldt
implementeret.

KADK har en godkendt struk-
tur for et kvalitetsudviklings-
system, der følger vejledningen
fra Akkrediteringsinstitutio-
nen. Systemet kræver gradvis
implementering.

Delvist
opfyldt

1b
Pædagogisk / di-
daktisk efteruddan-
nelse af undervise-
re.

Mindst 8 undervisere er
startet på pædagogi-
kumforløb, der under-
støtter moderne under-
visningsmetoder og
KADK’s didaktiske til-
gang til undervisning af
de studerende.

I 2015 er 9 undervisere påbe-
gyndt pædagogikum.

Opfyldt

Overordnet
mål

Indikator

Milepæle 201%

Resultat

Målop-
fyldelse

Mål 2:
Større relevans
og øget gen-
nemsigtighed

2a
Etablering af alum-
nenetværk og track-
ing-system til at føl-
ge KADK’s dimit-
tender

KADK har udviklet et
tracking-system for mi-
nimum én af KADK’s
uddannelser.

Udvikling af trackingsystem
sat i bero som følge af udmel-
ding om dimensionering og
omprioriteringsbidrag

Ikke-
opfyldt

2b
Styrket karrierevej-
ledning

Alle studerende, har på
kandidatuddannelsen
fået tilbudt samtale i
forhold til at udarbejde
en karriereplan.

Langtstørstedelen studerende
er tilbudt karriere samtale

Delvist
opfyldt

2c
Øget beskæftigelse
blandt KADK’s di-
mittender

Bruttoledigheden er mak-
simalt på 28 % for KADK’s
dimittender

Bruttoledigheden for 2012, 4-7
kvartal efter dimission er 28,6
% for KADK’s dimittender (jf.
UFM.dk).

Delvist
opfyldt

Overordnet
mål

Indikator

Milepæle 2015

Resultat

Målop-
fyldelse

Mål 3:
Bedre sam-
menhæng og
samarbejde

3a
Ph.d’er på tværs af
forsknings, uddan-
nelses-og kulturin-
stitutioner

Mindst 1 nyt Ph.d.-
stipendium

KADK har i 2015 i alt 3
Ph.d.’er på tværs af forsknings-
, uddannelses- og kulturinsti-
tutioner

Opfyldt

3b
Nye semesterforløb
på tværs af uddan-
nelses-institutioner

KADK har senest i 2015
gennemført pilotforløb
i samarbejde med an-
den institution

KADK har i 2015 gennemført
et semesterforløb med titlen
Design Business and Strategy
med CBS

Opfyldt

 Side 19

Overordnet
mål

Indikator

Milepæle 2015

Resultat

Målop-
fyldelse

Mål 4:
Styrket Inter-
nationalisering

4a
Flere udgående ud-
vekslings-
studerende eller
studerende i praktik
i udlandet

I 2015 har minimum 44
% af KADK’s dimitten-
der været på udveksling
eller i praktik i udlan-
det

I 2015 har 35,1% af KADK’s
dimittender været i på udveks-
ling eller i praktik i udlandet

Ikke op-
fyldt

Overordnet
mål

Indikator

Milepæle 2015

Resultat

Målop-
fyldelse

Mål 5:
Øget social
mobilitet – fle-
re talenter i
spil

5a
Ændret optagelses-
proces og tydeligere
beskrivelse af veje
til KADK eksplicit
for de unge der ikke
har studentereksa-
men

KADK har gennemført
optag via kvote 2-
optagelsessystemet for
alle studerende på arki-
tektuddannelsen, og
beskrevet veje til opta-
gelse på KADK’s ud-
dannelser for unge
uden studentereksamen

KADK har gennemført
et undervisnings- og
formidlingsprojekt med
studerende fra udvalgte
gymnasier

KADK har gennemført optag
via kvote 2 for alle studerende
på arkitektuddannelsen, og be-
skrevet veje til optagelse for
unge uden studentereksamen

KADK har gennemført et un-
dervisnings- og formidlings-
projekt med studerende fra
udvalgte gymnasier

Opfyldt

Overordnet
mål

Indikator

Milepæle 2015

Resultat

Målop-
fyldelse

Mål 6:
Efter- og Vide-
reuddannelse

6a
KADK vil udvikle
model for efter- og
videreuddannelse

KADK har udviklet en
strategi og model for ef-
ter- og videreuddannel-
sesområdet.

Mindst 50 studieaktive
på master-
/diplomniveau

Mindst 10 deltagere på
kursusniveau

KADK har udarbejdet en øko-
nomisk model for efter- og vi-
dereuddannelsesområdet,
herunder bl.a. ansvar mellem
prorektor og fagledere

KADK havde i 2015 i alt 37
studerende fordelt på to ma-
steruddannelser og 61 stude-
rende fordelt på fire diplom-
moduler.

KADK havde mindst 12 stude-
rende på kursusniveau i bl.a.
designledelse

Opfyldt

Overordnet
mål

Indikator

Milepæle 2015

Resultat

Målop-
fyldelse

Mål 7:
Forskning og
Kunstnerisk

7a
Øget ekstern finan-
siering af forsk-
nings- og kunstne-
risk udvikling

KADK’s eksterne finan-
siering er øget til 18,5
mio. kr. i 2015.

KADK’s eksterne finansiering
var i 2015 17,8 mio. kr.

Ikke op-
fyldt

 Side 20

udviklings-
virksomhed

Overordnet
mål

Indikator

Milepæle 2015

Resultat

Målop-
fyldelse

Mål 8:
Styrket sam-
arbejde med
erhvervslivet

8a
Praktiksamarbejder
med nye aftagere

Minimum 6 nye aftaler
- svarende til 12 stude-
rende pr. år.

KADK har i 2015 indgået 11
praktikaftaler med ikke typiske
aftagere af KADK’s kandidater.
I alt 12 studerende var i prak-
tik.

Opfyldt

8b
Strategiske samar-
bejder med er-
hvervslivet, der un-
derstøtter innovati-
on og entrepreneur-
ship i undervisnin-
gen

Minimum 2 nye aftaler
om undervisningssam-
arbejde med erhvervsli-
vet som understøtter
innovation og entre-
preneurship

KADK har indgået minimum 4
nye aftaler om undervisinings-
samarbejde med erhvervslivet
som understøtter innovation
og entrepreneurship

Opfyldt

2.4.2 Målrapporteringens anden del:
uddybende analyser og vurderinger

KADK har få ikke opfyldte mål i 2015, og der er i målrapporteringen derfor uddybet i forhold til
de delvist opfyldte. Generelt skal KADK’s målopfyldning ses i sammenhæng med den kommende
dimensionering, og behovet for at revurdere udviklingskontraktens mål.

1.A. Implementering af fælles kvalitetssikringssystem

Milepæl er delvist opfyldt

KADK har en godkendt struktur for et kvalitetsudviklingssystem, der følger vejledningen fra Ak-
krediteringsinstitutionen. Systemet er under implementering. KADK vurderer det dog ikke muligt
at implementere systemet samlet grundet den kommende institutionsakkrediteringsproces og det
dertilhørende behov for at sikre nødvendige evalueringer og tilpasninger af nuværende kvalitets-
sikringspraksisser. Tidsplanen er derfor blevet revurderet med henblik på en gradvis implemen-
tering af det fælles kvalitetssikringsystem. KADK har i 2015 blandt øvrige tiltag etableret et nyt
administrativt kvalitets- og analyseteam samt nedsat en styregruppe, der skal understøtte arbej-
det frem mod institutionsakkreditering i 2017/2018. Årets resultat forventes ikke at have betyd-
ning for opfyldelse af udviklingskontraktmålet som helhed.

2. a. Etablering af alumnenetværk og trackingsystem

Milepæl er ikke opfyldt

KADK har sat udvikling af trackingsystem og alumnesystem i bero som følge af den politiske ud-

melding om dimensionering af arkitekt- og designuddannelserne samt implementering af ompri-

oriteringsbidrag. Projektet er sat i bero med henblik på at vurdere om KADK også fremadrettet

har ressourcerne til at drive et omfattende tracking- og alumnesystem på det planlagte niveau.

Det samlede udviklingskontraktmål forventes ikke at kunne blive opfyldt i kontraktperioden.

 Side 21

2.b. Alle kandidatstuderende er tilbudt samtale i forhold til tilbud om karriereplan

Milepæl er delvist opfyldt

Langt størstedelen af kandidatprogrammerne har tilbudt de studerende karrieresamtaler, men en

del af dem har fokuseret på at holde samtaler med afgængere og studerende som skal i prak-

tik/udveksling. KADK forventer at kunne opfylde målet fremadrettet.

4.a Minimum 44% af dimittenderne har været på udveksling/praktik i udlandet

Milepæl ikke opfyldt

35,1% af KADK’s dimittender i 2015 har været på udveksling eller i praktik i udlandet. Det er en

mindre andel end for dimittenderne fra 2014. Det er især blandt de arkitektstuderende at en

mindre andel har været i udlandet som en del af deres uddannelse. Her har 29,7% af dimitten-

derne været i praktik eller udveksling mod 41,8 % af dimittenderne fra 2014. Blandt de design-

studerende er andelen af dimittender som har været i udlandet steget fra 42,5% af dimittenderne

i 2014 til 50% af dimittenderne fra 2015.KADK forventer ikke at kunne opfylde målet fremadret-

tet. Fremdriftsreform samt at de studerende anser praktik i Danmark, som et bedre afsæt for at

komme hurtig i beskæftigelse vurderes at påvirke målopfyldelsen.

7. a Ekstern finansiering

Milepæl ikke opfyldt

KADK har i 2015 et mål om at opnå en ekstern finansieringsniveau på 18,5 mio. kr. KADK er i
2015 kun 0,7 mio. kr. fra udviklingskontraktmålet, hvilket vurderes tilfredsstillende. KADK for-
venter ikke at kunne opfylde det samlede udviklingskontraktmål, idet det fremadrettet forventes
at blive sværere at opnå ekstern finansiering fra offentlige og private fonde grundet generelle
samfundsmæssige omprioriteringer/besparelser.

2.5 Forventninger til det kommende år

KADK i 2016

KADK forventer at 2016 bliver endnu et år med omfattende faglige og administrative udvik-
lings- og forandringsprocesser. Der venter et stort udviklingsarbejde med at udvikle en plan
for håndteringen af dimensionering af KADKs uddannelser.

Bestyrelsen: strategisk videreudvikling

KADK’s bestyrelsesformand Mette Lis Andersen ser frem til i 2016 at udvikle bestyrelsen
med en delvis ny sammensætning, idet der er tiltrådt nye både interne - såvel som eksterne
medlemmer. Bestyrelsesformand, Mette Lis Andersen, vil fremadrettet sammen med besty-
relsen og rektoratet tegne KADK i forhold til omverden samt sikre den fortsatte positive ud-
vikling af rammerne for KADK’s mange uddannelses- og forskningsaktiviteter.

 Side 22

I 2016 står bestyrelsen over for at skulle adressere særligt en væsentlig opgave nemlig en ud-
viklingen af en plan for et KADK med 30% færre studerende på uddannelserne i arkitektur
og Design og dermed faldende bevillingerDette samtidig med besparelser i 8 procents om-
prioriteringsbidrag over 4 år. For at sikre, at denne relativ store forandring foregår på et op-
lyst grundlag, har rektoratet igangsat en række analyser.

Bestyrelsen står derfor over for en stor økonomisk og uddannelsesfaglig udfordring i en periode,
hvor der er sat mange initiativer i gang for at få flere kandidater i arbejde, og samtidig med, at vi
har påbegyndt et omfattende arbejde med etablering af nye kvalitetssystemer for uddannels og
forskning, der skal være med til at sikre et fortsat højt kvalitetsniveau og føre KADK sikkert igen-
nem den kommende institutionsakkrediteringsproces.

De strategiske tiltag
På de uddannelsesfaglige områder vil KADK gennemføre nogle omfattende og meget involveren-
de processer, som skal sikre, at alle perspektiver og ideer er fremført og drøftet inden der træffes
endelig beslutning om den interne udmøntning af den kommende dimensionering. På det admi-
nistrative område gennemføres analyser vha. eksternt bistand med henblik på at afdække mulig-
hederne for at opnå forbedring og effektivisering.

Som konsekvens af, at KADK vil have færre studerende frem mod 2023, er der også iværksat et
arbejde med udvikling af en campusstrategi. Strategien skal bidrage til den fortsatte udvikling af
et sammenhængende og fleksibelt campus med færre studerende.

Uddannelsesfeltet: kvalitetssikring og nye dedikerede optag

I 2016 står uddannelsesområdet over for en række større initiativer herunder fortsat udvik-
ling af KADK’s fælles kvalitetssikringssystem samt opfølgning på undervisningsmiljøvurde-
ringer (UMV) på alle tre uddannelser. Det faglig fokus bliver i den forbindelse at sikre at ud-
dannelserne i højere grad knyttes tættere til praksis med henblik på at kandidaterne kommer
hurtigere i beskæftigelse. Gennem 2016 vil indsatsen også være på en fortsat udbygning af
KADK’s Efter- og Videreuddannelse, der skaber læring for livet og sikrer nære relationer til
de virksomheder, organisationer og brancher, KADK uddanner til.

Forsknings- og kunstnerisk udviklingsvirksomhed: Vidensudvikling

I 2016 vil KADK implementere en ny og gennemarbejdet forskningsplan der har været ar-
bejdet på gennem andet halvår af 2015. Planen skal være med til at sikre en koordineret og
kvalificeret måde at forvalte forskningen på gennem hele KADK.

Det administrative felt: Øget digitalisering og sikker styring
På det administrative område arbejdes der fortsat med at understøtte de mange nye faglige tiltag
og udviklingsprojekter samt sikre en yderligere effektivisering af administrationen gennem bl.a.
optimering af en ny e-infrastruktur på KADK, streamingstjenester til lokal- og fjernundervisning,
nye kommunikationsplatforme samt implementeringen af nye sociale medier.

Tabel 5: Økonomiske forventninger til det
kommende år

 Regnskab Grundbudget
1.000 kr. 2015 2016
Bevilling og øvrig indtægt -306.648,0 -304.733,0

 Side 23

Udgifter 293.857,8 303.833,0
Resultat -12.790,2 -900,0

Det udarbejdede grundbudget for 2016 fremgår af tabel 5. Efter indberetning af grundbudgettet
er KADK’s interne budget blevet justeret, og det forventede overskud er herefter på 2.0 mio. kr.
KADK forventer således at konsolidere økonomien yderligere i 2016. KADKs interne budget for
2016 giver mulighed for at gennemføre det omfattende arbejde med de nødvendige tilpasninger
af den fremtidige økonomi i en fornuftig planlagt proces. Dette er vigtigt da KADK allerede har
været gennem tilpasninger i 2012 og 2014 for at forbedre økonomien.

3. Regnskab

3.1 Anvendt regnskabspraksis
KADK’s regnskabspraksis følger bekendtgørelsen om statens regnskabsvæsen, retningslinjerne i
Finansministeriets Økonomisk Administrative Vejledning samt Moderniseringsstyrelsens regn-
skabsregler og principper for omkostningsregnskaber og bevillinger. Årsrapporten for 2015 er op-
stillet efter Moderniseringsstyrelsens regnskabsprincipper og vejledning samt Uddannelsesmini-
steriets vejledninger og skemaer.

Som datagrundlag er til regnskabsdelen anvendt SKS, Navision Stat samt KADK’s interne budget
2016. KADK har ikke ændret regnskabsprincipper i 2015.

3.2 Resultatopgørelse mv.

Tabel 6: Resultatopgørelse

 1000 kr., løbende priser Regnskab Regnskab Budget
note: 2014 2015 2016
 Ordinære driftsindtægter
 Indtægtsført bevilling
 Bevilling -270.500,0 -273.000,0 -273.700,0
 Anvendt af tidligere års reserverede bevillinger 0,0 0,0 0,0
 Reserveret af indeværende års bevillinger 0,0 0,0 0,0
 Indtægtsført bevilling i alt -270.500,0 -273.000,0 -273.700,0

 Salg af varer og tjenesteydelser -10.481,6 -12.115,5 -12.602,5
 Tilskud til egen drift -20.188,3 -17.518,7 -15.500,0
 Gebyrer 0,0 0,0 0,0
 Ordinære driftsindtægter i alt -301.169,9 -302.634,2 -301.802,5

 Ordinære driftsomkostninger
 Ændring i lagre 0,0 0,0 0,0
 Forbrugsomkostninger
 Husleje 50.993,9 48.925,6 49.782,0

 Side 24

 Forbrugsomkostninger i alt 50.993,9 48.925,6 49.782,0
 Personaleomkostninger
 Lønninger 147.248,5 146.660,9 172.232,1
 Andre personaleomkostninger 2.105,8 929,1 0,0
 Pension 21.177,1 20.382,5 0,0
 Lønrefusion -5.005,8 -4.538,2 0,0
 Personaleomkostninger i alt 165.525,5 163.434,3 172.232,1

 Af- og nedskrivninger 10.249,6 4.642,9 4.907,0
 Andre ordinære driftsomkostninger 75.520,0 71.966,8 73.781,4
 Ordinære driftsomkostninger i alt 302.289,0 288.969,6 300.702,5

 Resultat af ordinær drift 1.119,1 -13.664,6 -1.100,0

 Andre driftsposter
 Andre driftsindtægter -11.232,4 -4.013,8 -2.000,0
 Andre driftsomkostninger 11.476,7 4.145,1 100,0
 Resultat før finansielle poster 1.363,5 -13.533,3 -3.000,0

 Finansielle poster
 Finansielle indtægter 0,0 0,0 0,0
 Finansielle omkostninger 1.021,4 743,1 1.000,0
 Resultat før ekstraordinære poster 2.384,9 -12.790,2 -2.000,0

 Ekstraordinære poster
 Ekstraordinære indtægter 0,0 0,0 0,0
 Ekstraordinære omkostninger 0,0 0,0 0,0
 Årets resultat 2.384,9 -12.790,2 -2.000,0

Bemærkninger til resultatopgørelsen
KADKs overskud på 12,8 mio. kr. har baggrund i tilbageholdenhed i de faglige miljøer og de cen-
trale udviklingspuljer som følge af underskuddet i 2013 og 2014. Rigsrevisionens bekymring for
egenkapitalens størrelse og bestyrelsens ønske om genopbygning af egenkapitalen har været en
væsentlig drivkraft bag tilbageholdenheden. Samtidig har manglende udmelding omkring dimen-
sionering af arkitekt- og designuddannelsen har givet usikkerhed om den fremtidige struktur og
derved ført til udskydelse af en række udviklingsaktiviteter og stillingsbesættelser.

KADK havde oprindeligt budgetteret med et overskud på 3,0 mio. kr. for 2015. Følgende hoved-
årsagerne bidrog til et resultat på 12,8 mio. kr. for året::

• Forbedret økonomi på eksternt finansierede projekter og øgede indtægter i forhold til
Ph.d. uddannelsestilskud har medført en forbedring af resultatet med 1,8 mio. kr.

• Færre afskrivninger i 2015 pga. oprydning af anlægsmassen ultimo 2014 har medført en
forbedring af resultatet med 1,2 mio. kr.

• Ekstraordinært tilskud til at realisere effektiviseringspotentiale udmeldt og overført på
TB15 medio december har forbedret resultatet med 0,7 mio. kr.

 Side 25

• Mindreforbrug af lønmidler skyldes tilbageholdenhed med oprettelse af nye VIP stillinger
samt genbesættelse af vakante stillinger. Løntilbageholdningen gælder både de faglige
miljøer og centrale puljer til udviklingsprojekter. Det forbedrer resultatet med 8,2 mio.
kr.

• Øgede hensættelser til ferieforpligtelser og reetablering af lejemål påvirker resultatet ne-
gativt med 3,1 mio. kr.

• Mindre udgifter på drift jf. ovenstående påvirker resultatet positivt med 1,0 mio. kr.

Faldet i andre driftsindtægter og andre driftsomkostninger mellem 2014 og 2015, skyldes at op-
rydning og lukning af gamle og afsluttede eksternt finansierede forskningsprojekter blev afsluttet
i 2014.

Generelt vurdere KADK resultatet for 2015 at være særdeles tilfredsstillende. Resultatetvil bidra-
ge til en betydelig konsolideringen af KADKs egenkapital.

Resultatdisponering

Tabel 7: Resultatdisponering
1000 kr., løbende priser Regnskab Regnskab Budget
note: 2014 2015 2016
 Disponeret til bortfald 0,0 0,0 0,0
 Disponeret til reserveret egenkapital 0,0 0,0 0,0
 Disponeret udbytte til statskassen 0,0 0,0 0,0
 Disponeret til overført overskud -2.384,9 12.790,1 2.000,0

KADK har disponeret årets overskudskud på 12,8 mio. kr. til det overførte overskud.

3.3 Balancen

Tabel 8: Balancen

 Aktiver (1000 kr.) Primo Ultimo Passiver (1000 kr.) Primo Ultimo
note: 2015 2015 note: 2015 2015

 Anlægsaktiver:
 Egenkapital

1
Immaterielle anlægsaktiver

Reguleret egenkapital (startka-
pital)

5.446,0 5.446,0

Færdiggjorte udviklingsprojekter

1.459,7 1.683,7
Opskrivninger 0,0 0,0

Erhvervede koncenssioner, paten-
ter, licenser m.v. 749,8 48,7

Reserveret egenkapital 0,0 0,0

Udviklingsprojekter under opførel-
se 870,4 0,0

Bortfald af årets resultat 0,0 0,0

Immaterielle anlægsaktiver i
alt 3.080,0 1.732,4

Udbytte til staten 0,0 0,0

2 Materielle anlægsaktiver

 Overført overskud 838,6 13.628,7

Grunde, arealer og bygninger

7.352,2 5.962,1
Egenkapital i alt 6.284,6 19.074,7

 Side 26

 Infrastruktur 0,0 0,0 5 Hensatte forpligtelser 12.745,9 14.721,2

 Transportmateriel 206,3 117,0

Produktionsanlæg og maskiner

344,1 1.748,5
Langfristede gældsposter

 Inventar og IT-udstyr 3.354,8 2.522,2 6 FF4 Langfristet gæld 19.271,4 12.425,1

Igangværende arbejder for egen
regning 1.322,3 389,1

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

Materielle anlægsaktiver i alt

12.579,8 10.738,9
Donationer 101,1 46,2

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

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

Finansielle anlægsaktiver i alt

5.446,0 5.446,0
Langfristet gæld i alt 19.372,6 12.471,3

 Anlægsaktiver i alt 21.105,8 17.917,3

 Omsætningsaktiver:

Varebeholdning 0,0 0,0

3 Tilgodehavender 10.664,6 17.646,1

Kortfristede gældsposter

Periodeafgrænsningsposter 1.891,5 0,0

Leverandører af varer og tjene-
steydelser

15.980,6 15.028,8

 Værdipapirer 0,0 0,0 Anden kortfristet gæld 4.850,0 5.360,4

 Likvide beholdninger

7 Skyldige feriepenge 17.459,0 19.187,5

 4 FF5 Uforrentet konto 21.109,7 38.996,1 Reserveret bevilling 0,0 0,0

FF7 Finansieringskonto 22.437,7 22.700,2

 8
Igangværende arbejder for
fremmed regning

1.321,9 11.469,6

 Andre likvider 25,9 53,8 Periodeafgrænsningsposter -779,4 0,0

 Likvide beholdninger i alt 43.573,3 61.750,1 Kortfristet gæld i alt 38.832,2 51.046,3

 Omsætningsaktiver i alt 56.129,4 79.396,2 Gæld i alt 58.204,7 63.517,6

 Aktiver i alt 77.235,1 97.313,5 Passiver i alt 77.235,1 97.313,5

 Side 27

Note 1: Vedlagt under afsnit 4 Bilag
Note 2: Vedlagt under afsnit 4 Bilag
Note 3: I tilgodehavender pr. 31/12 2015 indgår 6,2 mio. kr. projekter med tilgodehavender. Pr.
31/12 2014 var projekter med tilgodehavender modregnet i igangværende arbejder for fremmed
regning.
Note 4: Ændringen i den likvide beholdning på FF5 kontoen på 17,9 mio. kr. skyldes primært den
positive effekt fra årets resultat, øgede hensættelser, bedre projektlikviditet samt større afskriv-
ninger end likviditetsbindinger i nye investeringer.
Note 5: Hensættelsen vedr. åremål er øget med 0,6 mio. kr. primært som følge af, at der er op-
tjent yderligere et års kompensation. Hensættelsen vedrørende reetablering af lejemål er øget
med 1,4 mio. kr., primært baseret på en konkret vurdering af reetableringsbehov ved fraflytning
af Esplanaden.
Note 6: Den langfristede gæld udgjorde pr. 31/12 2014 19,3 mio. kr., medens de anlægsaktiver,
den skulle finansiere, udgjorde 15,6 mio. kr.. Differencen på 3,7 mio. kr. er udtryk for afskrivnin-
ger og skrotning af anlæg i december 2014, idet den tilhørende likviditetsflytning først er foreta-
get i januar 2015. Pr. 31/12 2015 er likviditetsflytningen gennemført inden årsafslutningen. Den
resterende udvikling fra 31/12 2014 til 31/12 2015 kan tilskrives større afskrivninger end investe-
ringer.
Note 7: Feriepengehensættelsen er øget med 1,7 mio. kr., hvilket især kan henføres til flere skyl-
dige feriedage pr. 31/12. Nyt tidsregistreringssystem har muliggjort mere præcis opgørelse.
Note 8: Pr. 31/12 2014 indgik projektsaldi med et nettobeløb, idet projekter med tilgodehavender
ikke var overført til aktiverne. Pr. 31/12-2015 er overført 6,2 mio. kr. til aktiver, hvorved der
fremkommer et retvisende udtryk for modtagne ikke forbrugte projektbevillinger.

 Side 28

3.4 Egenkapitalforklaring

Tabel 9: Egenkapitalforklaring

 1000 kr., løbende priser
note: 2014 2015
 Egenkapital primo R-året 8.669,5 6.284,6
 Reguleret egenkapital primo 5.446,0 5.446,0
 +Ændring i reguleret egenkapital 0,0 0,0
 Reguleret egenkapital ultimo 5.446,0 5.446,0
 Opskrivninger primo 0,0 0,0
 +Ændringer i opskrivninger 0,0 0,0
 Opskrivninger ultimo 0,0 0,0
 Reserveret egenkapital primo 0,0 0,0
 +Ændring i reserveret egenkapital 0,0 0,0
 Reserveret egenkapital ultimo 0,0 0,0
 Overført overskud primo 3.223,5 838,6
 +Primoregulering/flytning mellem bogføringskredse 0,0 0,0
 +Regulering af det overførte overskud 0,0 0,0
 +Overført fra årets resultat -2.384,9 12.790,1
 - Bortfald af årets resultat 0,0 0,0
 - Udbytte til staten 0,0 0,0
 Overført overskud ultimo 838,6 13.628,7
 Egenkapital ultimo R-året 6.284,6 19.074,7

KADK har en samlet egenkapital på 19,1 mio. kr. ved udgangen af 2015 inklusiv statsforskrivnin-
gen på 5,4 mio. kr. Det er målet at KADK har en egenkapital, der modsvarer usikkerhederne i
budgettet. Med årets overskud vurderes egenkapitalen at have et niveau der dækker det nuvæ-
rende behov. KADK har dog et ønske om yderligere konsolidering af egenkapitalen i forhold til en
eventuel fremtidig overgang til selveje.

3.5 Likviditet og låneramme

Tabel 10: Udnyttelse af låneramme

 1000 kr., løbende priser 2015
Sum af immaterielle og materielle anlægsaktiver 12.425,1
Låneramme pr. 31. december 2015 33.400,0
Udnyttelsesgrad i procent 37,2%

Med en sum af immaterielle og materielle anlægsaktiver på 12,4 mio. kr. har KADK en udnyttelse
af lånerammen på ca. 37 pct.

3.6 Opfølgning på lønsumsloft

 Side 29

Tabel 11: Opfølgning på lønsumsloft
1000 kr., løbende priser 2015
Lønsumsloft FL 163.200,0
Lønsumsloft inkl. TB/aktstykker 162.300,0
Lønforbrug under lønsumsloft 155.770,1
Difference 6.529,9
Akkumuleret opsparing ultimo 2013 86.460,8
Akkumuleret opsparing ultimo
2014

92.990,7

KADK’s lønsumsforbrug i året ligger indenfor lønsumsloftet. Den akkumulerede opsparing af løn-
sum er på 93,0 mio. kr. ultimo 2015.

3.7 Bevillingsregnskabet

Tabel 12: Bevillingsregnskab
Hovedkonto Navn Bevillingstype (1000 kr.) Bevilling Regnskab
§ 19.38.08. Det Kongelige Danske

Kunstakademis Skoler for
Arkitektur, Design og

 Konservering

Driftsbevilling Udgifter 303.200,0 293.857,8

 Indtægter -30.200,0 -33.648,0

Differencen på 12,8 mio. kr. (året resultat) er forklaret under afsnit 3.2. Resultatopgørelse mv.

4. Bilag til årsrapporten

4.1 Noter til resultatopgørelse og balance

Tabel 13

 Note 1: Immaterielle anlægsaktiver
 1000 kr.
Færdiggjorte
udviklings-
projekter

Erhvervede
koncessioner,
patenter, li-
censer mv.

I alt

Kostpris 6.776,6 3.793,6 10.570,2
Primokorrektioner og flytning ml. bogføringskredse 0,0 0,0 0,0
Tilgang 889,8 0,0 889,8
Afgang 1.697,9 2.214,7 3.912,6
Kostpris pr. 31.12.2015 (før afskr.) 5.968,5 1.578,9 7.547,4
Akk. afskrivninger 4.284,8 1.530,2 5.815,0
Akk. nedskrivninger 0,0 0,0 0,0
Akk. af- og nedskrivninger 31.12.2015 4.284,8 1.530,2 5.815,0
Regnskabsmæssig værdi pr. 31.12.2015 1.683,7 48,7 1.732,4
Årets afskrivninger 1.032,0 1.513,5 2.545,5
Årets nedskrivninger 0,0 0,0 0,0
Årets af- og nedskrivninger 1.032,0 1.513,5 2.545,5

 Side 30

Afskrivningsperiode/år 5-8 år 3 år

Udviklings-

projekter
under opfø-

relse

 Primosaldo pr. 1.1 2015 870,4
 Tilgang 19,5
 Nedskrivninger 0,0
 Afgang 889,9
 Kostpris pr. 31.12.2015 0,0

Tabel 14

 Note 2: Materielle anlægsak-
tiver

 1000 kr. G
runde, arealer og

bygninger

Infrastruktur

Produktionsanlæ
g og

m
askiner

Transportm
ateriel

Inventar og IT-
udstyr

I alt

Kostpris 28.415,3 0,0 18.548,3 1.054,9 26.390,6 74.409,1
Primokorrektioner og flytning ml.
bogføringskredse 0,0 0,0 0,0 0,0 0,0 0,0
Tilgang 0,0 0,0 1.761,0 0,0 1.215,1 2.976,1
Afgang 0,0 0,0 0,0 -108,9 -4.923,8 -5.032,7
Kostpris pr. 31.12.2015 (før afskr.) 28.415,3 0,0 20.309,3 946,0 22.681,9 72.352,5
Akk. afskrivninger 22.453,2 0,0 18.560,8 829,0 20.159,7 62.002,7
Akk. nedskrivninger 0,0 0,0 0,0 0,0 0,0 0,0
Akk. af- og nedskrivninger
31.12.2015 22.453,2 0,0 18.560,8 829,0 20.159,7 62.002,7
Regnskabsmæssig værdi pr.
31.12.2015 5.962,1 0,0 1.748,5 117,0 2.522,2 10.349,8
Årets afskrivninger -1.390,1 0,0 -356,6 19,6 2.876,1 1.149,0
Årets nedskrivninger 0,0 0,0 0,0 0,0 0,0 0,0
Årets af- og nedskrivninger -1.390,1 0,0 -356,6 19,6 2.876,1 1.149,0
Afskrivningsperiode/år 10 år - 5 år 5 år 3 - 5 år

 Side 31

 I gang-
værende
arbejder
for egen
regning

 Primosaldo pr. 1.1. 2014 1.322,3
 Tilgang 1.039,3
 Nedskrivninger 0,0
 Overført til færdige materielle an-

lægsaktiver 1.972,5
 Kostpris pr. 31.12.2014 389,1

4.4 Tilskudsfinansierede aktiviteter

Tabel 18a: Tilskudsfinansieret forskningsvirksomhed (u.k. 95)

Løbende priser, 1000 kr.

Overført
overskud

fra
tidligere år

Årets
tilskud

Årets
udgifter

Årets
resultat

Overskud
til

videre-
førelse

Institut for Bygningskunst og Design (IBD) 0,0 243,0 243,0 0,0 0,0
Institut for Bygningskunst og Kultur (IBK) 0,0 1.521,8 1.521,8 0,0 0,0
Institut for Produkdesign (IPD) 0,0 3.149,4 3.149,4 0,0 0,0
Institut for Bygningskunst, By & Landskab (IBBL) 0,0 2.833,4 2.833,4 0,0 0,0
Institut for Bygningskunst og Teknologi (IBT) 0,0 5.853,5 5.853,5 0,0 0,0
Institut for Visuelt Design (IVD) 0,0 0,0 0,0 0,0 0,0
Institut for Konservering 0,0 0,0 0,0 0,0 0,0
I alt 0,0 13.601,1 13.601,1 0,0 0,0

 Tabel 18b: Andre tilskudsfinansierede aktiviteter (u.k. 97)

Løbende priser, 1000 kr.

Overført
overskud

fra
tidligere år

Årets
tilskud

Årets
udgifter

Årets
resultat

Overskud
til

videre-
førelse

Institut for Bygningskunst og Design (IBD) 0,0 2.229,4 2.229,4 0,0 0,0
Institut for Bygningskunst og Kultur (IBK) 0,0 173,7 173,7 0,0 0,0
Institut for Produkdesign (IPD) 0,0 516,6 516,6 0,0 0,0
Institut for Bygningskunst, By & Landskab (IBBL) 0,0 157,7 157,7 0,0 0,0
Institut for Bygningskunst og Teknologi (IBT) 0,0 645,5 645,5 0,0 0,0
Institut for Visuelt Design (IVD) 0,0 496,6 496,6 0,0 0,0
Institut for Konservering 0,0 0,0 0,0 0,0 0,0
I alt 0,0 4.219,6 4.219,6 0,0 0,0

 Side 32

5 Tillæg med afvigelsesforklaringer

Tillægget fremsendes til ressortdepartement, Finansministeriet og Rigsrevisionen (gennem Sty-
relsen for Videregående Uddannelser).

Tabel 21: Afvigelsesforklaringer

 Konto § 19.38.08.

Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design
og Konservering
Mio.kr. Bevilling

(FL+TB) Prognose 3 Regnskab Videreførelse
ultimo

Beløb 273,0 260,5 260,2 13,6

Afvigelsen mellem Prognose 3 og Regnskab overstiger ikke ministeriets væsentlighedskriterium.

 Side 33

6. Bilag: Afrapportering fra KADK’s aftagerpaneler

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

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

 26/01 2016

 HeB/TS

 Notat Afrapportering fra Kunstakademiets Arkitektskoles
Aftagerpanel for 2015

Medlemmer af Kunstakademiets Arkitektskoles (KA) aftagerpanel er pr. 1.12.15:

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

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

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

• Lone Feifer, arkitekt og programdirektør i for bæredygtigt byggeri i VELUX gruppen.
Repræsenterer arkitekter i det utraditionelle arkitektarbejdsmarked, ledelse, bæredygtighed
samt producentniveauet.

• Signe Kold, arkitekt og medstifter af tegnestuen entasis. Repræsenterer en ”traditionel”
tegnestue med en varieret projektportefølje.

• Martin Manthorpe, civilingeniør og direktør for strategi og forretningsudvikling i NCC.
Repræsenterer en anden type relevant rådgivningsvirksomhed end den traditionelle
arkitekttegnestue.

Siden afrapporteringen for 2014, har der været afholdt 4 møder i KA’s aftagerpanel : 3/2-15, 16/4-15,
19/5-15 og 10/12-15. Derudover har der været en præsentation af skolens afgangsudstilling d. 16/6-15
og et fælles aftagerpanelmøde mellem de tre aftagerpaneler på Det Konglige Danske Kunstakademis
Skoler for Arkitektur, Design og Konservering (KADK) d. 14/9-15.

I afrapporteringen for 2014 var der flg. mål for 2014/15 :

a. Praktikordning og erhvervsforankring. Fokus vil være rettet på at få alle de studerende i
praktik og at rådgive om at hvordan vi får en større bredde i praktiksteder, så
praktikordningen også afspejler det reelle arbejdsmarked.

b. Praksisformer. Fokus vil være rettet på at få formidlet og vist arkitektfagets bredde ,så de
studerende bliver mere målrettet i deres valg af jobmuligheder.

c. Dimittendledighed. Fokus vil være rettet mod at få fortolket og forstået de tal og den viden
der ligger på området, evt. at supplere med et mere tværgående blik på de tal der
foreligger, fx de to arkitektskolers Kandidat- og aftagerundersøgelse 2014.

 1/5

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

2/5

d. Diskussion af KA’s tilbud om efter-og videreuddannelse, herunder +2. Fokus vil være

rettet på at få indblik i omfang af efteruddannelse og sammenhængen med øvrige tilbud.

e. Rollemodeller. Fokus på at give ministeriet og omverdenen en forståelse af bredden i

arbejdsmarkedet for arkitekter. Ligger i forlængelse af mål b. Praksisformer.

f. Præsentation af de resterende to institutter.

g. Præsentation af afgangsudstilling.

Ad. a) Praktikordning og erhvervsforankring.
Praktik har været diskuteret på alle møder i aftagerpanelet i 2015, og fra mødet d. 18/5-15 har der været
tabeller over hvor mange studerende der er i praktik, og hvor henne.
Det, i skoleregi, nye kursus Praktik og praksisformer blev præsenteret på mødet d. 3/2-15.
Aftagerpanelet foreslog at karrierevejledning kunne indgå som en del af kurset, og påpegede at praktik
kan kobles på underviserne, som kan bruge deres netværk mere.
På mødet d. 16/4-15 blev skolens arbejde med ny praktikordning præsenteret og diskuteret. En af
udfordringerne er at få de studerende til at vælge andre praktiksteder end tegnestuer. Da aftagerpanelet
ønsker paletten af praktiksteder bredt ud, blev der fra og med mødet d. 18/5-15 fremlagt tabeller over
hvor mange studerende der er i praktik, og hvor henne, så aftagerpanelet kan følge udviklingen.
Aftagerpanelet mener at for få kommer i praktik, det burde være alle eller tæt på. Obligatorisk praktik
kan være en mulighed, om end der kan være visse udfordringer forbundet med dette.
Forklaring til bilag vedr. praktik i studieåret 2014/2015: 130 praktikker fordeler sig på 15 lande. Heraf
er 13 praktikophold på andet end tegnestuer, dvs. 90 % af praktikopholdene foregår på tegnestuer.
Aftagerpanelet mener praktikpladserne i højere grad skal afspejle bredden i kandidaternes kommende
arbejdsmarked, hvor kun ca. 35 % finder ansættelse på tegnestuer. En væsentlig baggrund til den
særligt høje dimittendledighed er de studerendes mangel på kendskab til og forståelse for fremtidigt
virke i arbejdspladser uden for de traditionelle tegnestuer.

Ad. b) Praksisformer.
Diskussionerne vedr. praksisformer har indgået i diskussionerne vedr. praktik, se ovenfor.

Ad. c) Dimittendledighed.
KA’s relativt høje dimittendledighed har dannet baggrund for alle diskussioner om øget fokus på
praktik, da praktikken giver en forlods tilknytning til faget, som er et vigtigt parameter i forhold til
indtrængningstiden på arbejdsmarkedet.

Ad. d) Diskussion af KA’s tilbud om efter-og videreuddannelse, herunder +2.
KA’s tilbud om eftervidereuddannelse har ikke været på dagsordenen i løbet af 2015 som et selvstændigt
punkt, men har været inddraget som en del af bud på løsning af dimittendledighed.

Ad. e) Rollemodeller.
Diskussionerne vedr. rollemodeller har indgået i diskussionerne vedr. praktik, se ovenfor. Der er pt. ved
at blive udarbejdet interviews med bl.a. nyuddannede arkitekter i mere utraditionelle jobs.

Ad. f) Præsentation af de resterende to institutter.
På mødet d. 20/5-15 præsenterede daværende institutleder Peter Thule Kristensen sit Institut for
Bygningskunst og Kultur og to af de programansvarlige præsenterede derefter deres respektive

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

3/5

programmer hhv. et bachelor- og et kandidatprogram. Efterfølgende var der tid til spørgsmål og
kommentarer fra aftagerpanelet til form og indhold i programmerne. Aftagerpanelets anbefalinger lød
på at sikre den rette balance mellem det akademiske og det praktiske for så vidt angår
kandidatprogrammet. Aftagerpanelet var samtidig positive over for kandidatprogrammets fokus på det
politiske aspekt.

På mødet d. 20/5-15 præsenterede institutleder Mathilde Aggebo sit Institut for Bygningskunst og
Design, og to af de programansvarlige præsenterede derefter deres respektive programmer hhv. et
bachelor- og et kandidatprogram. Ved den efterfølgende spørgerunde, anbefalede aftagerpanelet et øget
fokus på at tænke bredt over hvilket arbejdsmarked der uddannes til, og holde fast i det tværfaglige
scenarie som instituttet repræsenterer. Aftagerpanelet var tilfreds med kandidatprogrammets store
arbejde med at skabe kontakt til erhvervslivet.

Ad. g) Præsentation af en afgangsudstilling.
Afgangsudstillingen Afgang sommer 2015 blev præsenteret for aftagerpanelet d. 16/6-15. De enkelte
programmer og konkrete studenterarbejders relevans i forhold til arbejdsmarkedet blev diskuteret.

Aftagerpanelet og den foreslåede dimensionering af arkitektuddannelsen
På det fælles aftagerpanelmøde for KADK’s tre aftagerpaneler d. 14/9-15, blev der diskuteret den, på det
tidspunkt, netop udmeldte dimensionering af arkitekt- og designuddannelsen på KADK. På mødet blev
det besluttet at de tre aftagerpaneler skulle udsende en fælles kronik.
D. 24/9-15 bragte Børsen en kronik underskrevet af medlemmerne af de tre aftagerpaneler på KADK.
Overskriften var ‘Du gør skade, Esben Lunde Larsen’ og hovedbudskabet var at regeringens politik vil
skade Danmarks stærke position inden for design og arkitektur.

5 ‘her og nu’ anbefalinger fra Arkitektskolens aftagerpanel:

1. Praktik: a). Mere fokus på at etablere strategiske samarbejder med erhvervslivet. b). Styrke
entrepreneurship i undervisningen. c). Undervisere kan bruge deres netværk bedre. d).
Invitere aftagerpanelet til møde i praktikudvalget. e). Sammensætte praktikudvalget så det
repræsenterer bredden i arbejdsmarkedet. f). Udarbejde opgørelse af antal studerende i
praktik i et samlet overblik der angiver type af praktiksted

2. Afgangsudstillingerne bruges mere proaktivt som et dialogredskab med erhvervslivet.

3. Styrke karrierevejledningen yderligere.

4. Praksisformer: a). Formidle arkitektfagets bredde så den studerende bliver mere målrettet i
valg af job muligheder. b). Inddrage det offentlige og andre aftagere i planlægning af kurset
‘Praksisformer’.

5. Bruge aftagerpanelet mere aktivt i undervisningen og skolens hverdag.

Anbefalede mål for 2016:

a. Fokus på institutter, deres orientering til hvilken del af erhvervslivet de retter sig
imod. Målet er at aftagerpanelet kommer med et samlet blik på bredden i uddannelsen og

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

4/5

programmernes relevans i forhold til arbejdsmarkedet ved årets slutning. Der er planlagt et
møde med hver af de fire institutter hen over 2016. Hvert møde ender op i en række
anbefalinger til det enkelte institut med fokus på hvordan kandidaterne kan målrettes det
potentielle arbejdsmarked. Konkrete praktiktiltag fastholdes på institutniveau pr møde.

b. Fokus på afgangsudstillingerne. Der er planlagt gennemgang af de to afgangsudstillinger
med henblik på en dialog omkring relevans, bredde, kunstnerisk kvalitet og formidling af
skolens produkter.

c. Praktikordning. For få kommer i praktik, det burde være alle eller tæt på. Paletten af
praktiksteder skal være langt bredere end nu, så den afspejler arbejdsmarkedet. Prioritering af
at opsøge, informere og afdække praktikpladser, der afspejler bredden i arbejdsmarkedet.
Konkrete tiltag fastholdes på institutniveau pr møde. Formål er at introducere de studerende
til et bredere arbejdsmarked og derigennem styrke kandidaternes muligheder for beskæftigelse
efter endt uddannelse. Der vil altså forsat være rettet fokus på at alle studerende kommer i
praktik og at rådgive om en større bredde i praktiksteder, så praktikordningen også afspejler
det reelle arbejdsmarked.

d. Dimensionering. Fokus vil være rettet på at en dimensionering af skolen ikke betyder et
tilbageskridt i bredden men en præcisering af behov, og en indsats på at rådgive ministerier
om at de beskrevne vækstmuligheder staten har sat mål for som kræver at der er mennesker og
viden at sælge.

e. Rollemodeller. Fokus vil være rettet på at rådgive ministeriet, skolen og omverdenen på en
forståelse af bredden i arbejdsmarkedet for arkitekter.

f. Erhvervssamarbejder. Målet er at øge samarbejdet med erhvervslivet. Dette gælder også
skolens forskningsinitiativer. Aftagerpanelet vil rådgive omkring emnet erhvervssamarbejder.
Hvilke muligheder er der? Hvilke udenlandske erfaringer kan vi trække på?

g. Arbejdsmarkedets bredde. Aftagerpanelet vil rådgive om behovet for det brede spænd,
med fokus på at sikre kandidater til de klassiske discipliner, til det nye potentielle
arbejdsmarked med øget fokus på programmering, projektledelse etc. Og at sikre styrkelse af
de tektoniske kompetencer; historisk betragtet et område med solide og stærke kompetencer
på Arkitektskolen, men med de senere års tilpasninger er området sat under pres. Bæredygtigt
byggeri, cirkulær økonomi og samfundsøkonomisk forståelse som essentielle dimensioner for
at kandidater kan spille en proaktiv rolle inden for byudvikling og vellykket arkitektonisk
integration.

h. Fokus på KA´s tilbud om efter- og videreuddannelse, herunder +2. Fokus vil være
rettet på at få indblik i omfanget af efteruddannelse og sammenhængen med de øvrigt tilbud.

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

5/5

Afrapportering for Aftagerpanelet ved Kunstakademiets
Designskole for 2015

Medlemmerne af Kunstakademiets Designskoles Aftagerpanel (KDA) er:

• Malene Sihm Vejlsgaard (formand), cand.merc., stifter og ejer af Boblr (crowdsourcing site for kreative

ydelser). Repræsenterer en ny forretningsmodel indenfor køb og salg af kreative ydelser digitalt og
internationalt.

• Niels Eskildsen, CEO for Designers Remix. Repræsenterer design, ledelse og producentniveauet samt
fashion industrien.

• Line Rix, Managing Partner af 1508. Repræsenterer markedet indenfor designrådgivning,
identitetsudvikling og digitalt design.

• Vinay Venkatraman, CEO og stifter af Leapcraft (Big data driven innovation consultancy) og co-founder
af CIID Copenhagen Institute of Interaction Design. Repræsenterer design, innovation, interaktion og
digitalisering (tiltrådt ultimo 2015)

• Louise Campbell, designer og ejer af Studio Louise Campbell (udtrådt ultimo 2015)
• Jannik Schack Linnemann, politisk chef i Tænketanken DEA (udtrådt ultimo 2015)
• Bo Linnemann, stifter og partner i Kontrapunkt (udtrådt medio 2015)

I 2015 har der været afholdt tre møder i KDA: 26. marts, 28. maj og 26. november, samt et fælles
aftagerpanelmøde mellem de tre aftagerpaneler på Det Kongelige Danske Kunstakademis Skoler for
Arkitektur, Design og Konservering (KADK) den 14. september 2015.

I afrapporteringen for 2014 var der fokus på følgende 5 områder, som her vil blive diskuteret i forhold til
diskussioner og initiativer taget i 2015:

1. Beskæftigelsessituationen
2. Kommissorium for Udvalget for fremtidssikring
3. Omstrukturering og ny faglig struktur
4. Sikring af høj kvalitet
5. Fra idéer til handling

Ad 1 Beskæftigelsessituationen

På samtlige møder har diskussionernes omdrejningspunkt været beskæftigelsessituationen primært af de
nyuddannede og med et fokus på dimittendledigheden. Der har bl.a. været diskuteret:

- datamaterialet for beskæftigelsen. Aftagerpanelet stillede spørgsmålstegn ved, hvorvidt det tilgængelige

materiale er tilstrækkeligt nuanceret og retvisende, idet det bl.a. ikke medregner kandidater, som finder
beskæftigelse i udlandet.

- praktikpladser, som bør systematiseres og gøres mere attraktive for firmaerne. Det er vanskeligt at have
praktikanter på en arbejdsplads, hvis perioderne er låst af de studerendes semesterplaner.
Virksomhederne skal bruge praktikanterne, mens de spændende projekter foregår, og praktikkerne skal
kunne systematiseres i forhold til virksomhedens årshjul.

- obligatorisk studievejledning: hvorvidt erhvervslivet kan komme mere i spil i forhold til
karrierevejledning. Kunne tidligere studerende rådgive de nye studerende? Kunne man skabe et netværk?

- behovet for mere forventningsafstemning før studiet påbegyndes? Og hvorvidt man kunne rådgive de
studerende om først at være ansat, før de overvejer at blive selvstændige. Der er en tendens til, at
nyudklækkede kandidater ønsker at være selvstændige, men erfaring viser, at det er ganske krævende og
tager tid at skabe sig et navn og en omsætning.

- lønforventningerne til det første job. Hvor KADK skal være med til at afhjælpe lave startlønninger, og
det er en målsætning, at designerne løftes til samme lønniveau som arkitekterne. Men skal de studerende
være mere realistiske i forhold til branchens startlønninger og til at arbejdsmarkedet er liberalt?

Ad 2 Kommissorium for Udvalget for fremtidssikring

Aftagerpanelet er løbende blevet orienteret om den politiske udvikling og håndtering af, samt debatterne om
designuddannelserne. Specifikt i forbindelse med Uddannelses- og Forskningsministeriet offentliggørelsen af
anbefalinger fra ’Udvalget for fremtidssikring af de videregående kunstneriske uddannelser’ kaldet
’Fremtiden for arkitektur og design’ i maj efterspurgte rektor respons fra Aftagerpanelet med holdninger til
rapportens anbefalinger og tanker.

Generelt var tilbagemeldingerne, at der var mange gode pointer og anbefalinger, bl.a. tankerne om at
opgradere kompetencerne i uddannelserne, fokuseret forskning, brobygning mellem praksis og uddannelse,
mulighederne for mere efteruddannelse, obligatorisk praktikforløb og praksis i undervisningen. En del af
anbefalingerne er allerede udviklingstiltag, som er i gang på skolen, og baggrundsrapporten dokumenterer, at
kompetencerne er tilstede.

Samtidig påpegedes også flere bekymringer, herunder:

- anbefalingen om nedlæggelse af tekstil i København, idet der bl.a. gennem Danish Fashion Institute er

blevet arbejdet målrettet mod at positionere København som en international modedestination med fokus
på bæredygtig og grøn omstilling, og at det er vanskelig at forestille sig dette uden en designskole i
København. Endvidere er det også i modstrid med Erhvervs- og vækstministeriet medvirken i fusionen
af Dansk Design Center, INDEX, Design to Improve Life og Danish Fashion Institute i en samlet
designklynge under betegnelsen Design Society.

- realiseringen af en upgradering og fornyelse samtidig med tildeling af færre økonomiske midler og med
en rigid, offentligt struktureret organisation.

- dimensioneringen, idet et reduceret optag ikke nødvendigvis vil sikre et højere niveau. Anbefalingen
ville snarere gå i retning af et forholdsvist generøst optag efterfulgt af muligheden for frasortering efter
1. år og igen efter 3. år.

- manglende internationalt fokus og ambitioner i rapporten bl.a. ved ikke at se mulighederne med optag af
udenlandske studerende på uddannelsesinstitutionerne.

Ad 3 Omstrukturering og nye faglig struktur

Hensigten er, at Aftagerpanelet så vidt det er muligt på hvert møde introduceres til udvalgte faglige miljøer
på skolen, hvor også studerende deltager. I 2015 mødte panelet således:

- den 26. marts Spil-programmet med underviser Denis Virlogeux, 2 kandidatstuderende og 2

førsteårsstuderende. Denis præsenterede kandidatprogrammet Game Art and Design, og de studerende
præsenterede hver deres uddannelsesmæssige område, som de havde valgt at fokusere på. Efterfølgende
var der tid til spørgsmål og kommentarer fra Aftagerpanelet. Anbefalingerne fra Aftagerpanelet var bl.a.
mere samarbejde med andre erhverv og inddragelse af eksperter med anden uddannelsesmæssig
baggrund i udviklingsprocessen. I relation til fremtidige jobmuligheder bemærkede Aftagerpanelet, at
denne gruppe af studerende var meget målrettede, engagerede og karriereorienterede, og at de i et
vækstmarked må have bedre jobmuligheder end den gennemsnitlige kandidat.

- den 26. november Co-design masterprogrammet med professor Eva Brandt og lektor Joakim Halse, samt
3 studerende. EB og JH præsenterede kandidatprogrammet og hver af de studerende deres konkrete
samarbejder med virksomheder. Ved den efterfølgende diskussion og spørgerunde var der stor
begejstring, ikke kun på grund af de meget entusiastiske studerende, men også fordi programmet netop
besvarede Aftagerpanelets undringer fra tidligere diskussioner, idet programmet tager udgangspunkt i
reelle problemer og arbejder sammen med egentlige eksterne partner. Så en høj grad af

kommercialisering, realisme og brugbarhed – vel og mærke på et meget højt fagligt niveau. Et konkret
eksempel på, hvordan skolen opnår meget høj indenfor de økonomiske rammer.

Ad 4 Sikring af høj kvalitet

I lyset af den politisk og arbejdsmæssigt udfordrende situation og til mødet den 26. november fik
Aftagerpanelet en hjemmeopgave i form af hver især at definere tre bullits til: hvad der skal styrkes på
Kunstakademiets Designskole, dels hvad eller hvor der kan skæres på skolen. Svarene dækkede bredt, men
der var enighed om fokusområderne, som samlet er skrevet ind i de mål, som Aftagerpanelet stiller for sig i
2016 (se nedenfor).

Ad 5 Fra idéer til handling

Som et mål i sidste års beretning havde Aftagerpanelet større synlighed af selve Aftagerpanelet primært for
at motivere til en direkte kontakt mellem medlemmerne og de studerende – og for at vise et eksempel på og
opfordre de studerende til at tage mere direkte kontakt til erhvervspartnere, investorer og business angels.
Der har været flere konkrete initiativer, herunder:

- et projekt mellem Designers Remix og beklædningsstuderende om at udvikle en sko-kollektion.

Læringen var bl.a. at der er stor spredning blandt de studerende i indsats, motivation og dygtighed.
- aktiv deltagelse på erhvervseventen ’KADK Outreach’ den 25. juni, hvor aftagere og nyuddannede

designere mødtes, og Malene Sihm Vejlsgaard holdt tale, og bl.a. overfor danske virksomheder og
organisationer beskrev det uudnyttede potentiale i kandidaterne fra Kunstakademiets Designskole.
Endvidere opfordredes og motiveredes kandidaterne til at udnytte, at de er privilegerede, hvilket de ikke
må forveksle med at være forkælede, og således i en stigende også international konkurrence selv må
være aktive og udfarende for at få et job.

- kronik i Børsen den 24. september ’Skær ikke i den gren, væksten sidder på’, hvor de tre Aftagerpaneler
sammen skrev et debatindlæg for at advare mod at skade Danmarks stærke position inden for design og
arkitektur.

- kobling mellem KADK og Creative Business Cup for afholdesen af Creative Business Cup 2015, den
16.-18. november om verdensmesterskaberne i kreativt entreprenørskab.

Mål for 2016:

1 Dimmitendledighed. Fokus vil være rettet mod at få analyseret og fortolket de tal og den viden, der

ligger på området, inklusiv skolens egne tal og vurderinger af den reelle ledighed.
2 Øget kommercialisering blandt studerende. Fokus vil være rettet på, at de studerende forstår

vigtigheden af at tage mere ansvar for egen udvikling og fremtid, herunder en kommerciel holdning,
en ’sense of urgency’, samt et realistisk syn på lønforventninger og muligheder for at blive
selvstændig som nyudklækket kandidat.

3 Sikring af høj kvalitet. Fokus vil være rettet mod at tænke anderledes og nyt, således at besparelser
mindst muligt får konsekvenser for kvaliteten. Samt på at fastholde og tiltrække de bedste lærere og
gæstelærere.

4 Støtte til ambitioner. Fokus vil være at tænke i fremtiden – med de krav og ønsker, der stilles, og
inddrage og arbejde endnu tættere med erhvervslivet, det offentlige samt ikke mindst startup miljøet
i Danmark.

5 Fra idéer til handling. Fokus vil være rettet mod aktivt at deltage på skolen, med de studerende og i
omverdenen og formidle det uudnyttede potentiale hos de studerende og kandidaterne for ansættelse
i Danmark og internationalt.

6 Præsentation af flere faglige miljøer.

Malene Sihm Vejlsgaard | Formand for Kunstakademiets Designskoles Aftagerpanel

1

Rapport fra Konservatorskolens aftagerpanel 2015

Aftagerpanelet blev sammensat og etableret i maj 2013. Aftagerpanelets mål er at rådgive Konservatorsko-

lens rektor om uddannelsens kvalitet og relevans for samfundet samt skolens udvikling.

Panelet består af:

Michael Højlund Rasmussen (fmd.) ledende konservator, Konserveringscenter Vest, Ølgod

Rikke Bjarnhof, enhedschef, Nationalmuseet Bevaring & Naturvidenskab

Lars Brock Andersen, ledende konservator, Museernes Bevaringscenter, Skive

Marie Vest, bevaringschef, Det Kongelige Bibliotek

Jørgen Wadum, bevaringschef, Statens Museum for Kunst

suppleret af

Konservatorskolens fagleder, Mikkel Scharff og institutkoordinator, Christina Lund.

Desuden har rektor ved KADK, Lene Dammand Lund deltaget i næsten alle møder

Der har i 2015 været afholdt 4 møder samt et fælles møde med de 2 øvrige aftagerpaneler på KADK

Beskæftigelsessituationen

Den seneste udgave af RKU’s beskæftigelsesoversigt behandler flere aspekter af dimittendernes beskæfti-

gelse og ledighed fra alle landets arkitekt- og designskoler herunder KADK’s 3 skoler. Tallene viser igen i år

det samme billede som tidligere, nemlig at Konservatorskolens dimittender har den højeste beskæftigel-

sesprocent både, i forhold til dimittendledigheden og med hensyn til, hvor hurtigt, de opnår fast beskæfti-

gelse.

Aftagerpanelet tager resultatet af beskæftigelsesoversigten til efterretning og bemærker, at der med disse

tal næppe kan være tvivl om efterspørgslen på konservatorer, selvom statistikken ikke siger noget om, hvil-

ke faglige discipliner der er større eller mindre afsætning på og ej heller registrerer hvor mange af dimit-

tenderne, der opnår beskæftigelse uden for faget. Det kunne være lærerigt at vide noget mere herom.

Der er blandt aftagerne desuden en bekymring for, at der måske ikke uddannes nok konservatorer, idet

man i nogle dele af landet oplever, at antallet af danske ansøgere til faste stillinger er meget lavt.

Dimensioneringen på KADK og dens mulige konsekvenser

Den tydelige forskel på beskæftigelsestallene for konservatorer modsat de to andre erhvervsgrupper er

årsagen til, at Konservatorskolen er blevet friholdt fra den dimensionering af arkitekt- og designuddannel-

serne, som netop er blevet vedtaget af regeringen efter oplæg fra den forrige regering. Med regeringens

beslutning om ikke at følge det rådgivende udvalgs anbefalinger af en dimensionering på henh. 10 % og 20

% af arkitekt- og designuddannelserne har uddannelsesministeren valgt at øge dimensioneringen til 30 %

for begge uddannelser fordelt over en årrække. De tre skolers aftagerpaneler har samlet adresseret det

besynderlige i, at ministeren vælger den hårdest tænkelige dimensionering, og at det finder sted på bag-

grund af forældede statistiske oplysninger i en tid, hvor netop dansk arkitektur og design er i vækst på både

nationale og internationale markeder.

2

Sammenholdt med regeringens beslutning om at indføre et omprioriteringsbidrag på 2 % hvert år over de

næste 4 år (i 2019 svarende til 16 mill. kr.) står KADK i en situation, hvor det skønnes, at den nødvendige

omstrukturering, som disse forhold må medføre, ikke kan undgå at påvirke strukturen og kvaliteten af ud-

dannelsen på Konservatorskolen.

Hvor det således var hensigten, at Konservatorskolens økonomi skulle sikres stabile rammer gennem fusio-

nen med arkitekt- og designuddannelserne i KADK, kan faget nu imødese en situation, hvor Konservator-

skolen rammes af strukturelle udfordringer netop som følge af ændrede forudsætninger for samme fusion.

Det opfattes af aftagerpanelet som uhensigtsmæssigt, hvis Konservatorskolen således skal se frem til at

være dårligere stillet efter en fusion, der netop skulle give stordrifts- og synergifordele på længere sigt.

Derfor ønsker aftagerpanelet, at der iværksættes konkrete tiltag til, at Konservatorskolen i højere grad kan

drage fordel af synergierne, og at man f.eks. åbner mere op for deltagelse i KADK’s samlede undervisning,

hvis det er fagligt muligt og relevant. For at kunne udnytte synergierne ved fusionen i KADK bedst muligt, vil

det være hensigtsmæssigt, at det fysiske undervisnings- og forskningsmiljø opgraderes ved en sammenflyt-

ning med de øvrige skoler på Holmen, således at KADK i fremtiden vil fremstå som en fysisk helhed. I den

forbindelse finder aftagerpanelet, at Konservatorskolens laboratorier og udstyr må opgraderes, så det

modsvarer tilsvarende institutioners forhold på internationalt niveau. Med disse tiltag vil der formentlig

også kunne opnås yderligere stordriftsfordele på det faglige og det administrative område, som det ikke

tidligere har været muligt at høste.

Egne phd stipendier på KADK

Konservatorskolens lærerstab afspejler den udvikling, skolen har gennemgået som en relativt ny uddannel-

se, og det viser sig ved, at over halvdelen af lærerne er over 60 år. De skal om få år erstattes med nye

forskningsuddannede lærerkræfter, og her bliver det tydeligt, at Konservatorskolen i den grad savner mu-

ligheden for administration af egne phd stipendier. Det har gentagne gange vist sig, at der er kandidater

med evner og lyst til phd-studiet, men at de har måttet opgive p.g.a. manglende finansiering. Der er på

nuværende tidpunkt ganske enkelt ikke nok relevante phd uddannede til, at man vil kunne besætte de stil-

linger, der bliver ledige, når nævnte lærere går fra. Det haster således med at få allokeret midler til, at

KADK kan udbyde phd-stipendier inden for konservering.

En løbende opkvalificering af lærerne til phd niveau er en helt nødvendig forudsætning for den forsknings-

mæssige udvikling af konservatorfaget, således at Konservatorskolen fortsat vil kunne markere sig interna-

tionalt og tværfagligt til gavn for bevaringen af vores kulturarv.

Hvordan de omtalte stramninger og udfordringer af KADK’s økonomi vil kunne få betydning for Konserva-

torskolens uddannelsestilbud vil meget snart blive undersøgt, og det er aftagerpanelets holdning, at vi i

forlængelse heraf bør være parat til at se nærmere på, om Konservatorskolens uddannelses- og afdelings-

struktur er tidssvarende. Men måden indsatsen prioriteres på i undervisningsudbuddet, forholdet mellem

bachelor- og kandidatuddannelserne samt Konservatorskolens interne organisering, som en del af KADK

bør indgå i overvejelserne. Målet skal være at fastholde uddannelsens høje kvalitet og faglige bredde.

3

Praktik

Aftagerpanelet har diskuteret, om det er muligt og hensigtsmæssigt at flytte den eksisterende mulighed for

uddannelsespraktik fra konservatoruddannelsens kandidatdel hen på bachelor-delen. Der er en vis interes-

se for det i aftagerkredsen, men man ser gerne, at det ikke sker på bekostning af andre undervisningstilbud

på bachelordelen. Emnet er komplekst og bør indgå i de kommende diskussioner om Konservatorskolens

fremtidige struktur.

Konservatorskolens bidrag til efteruddannelsen

De fleste konserveringsrelevante efteruddannelseskurser varetages af Konservatorernes Efteruddannelses-

pulje (KEP) i samarbejde med Organisationen Danske Museers (ODM) efteruddannelsessekretariat. Konser-

vatorskolens lærere har ikke timer nok til at udbyde kurser udover dagunderundervisningen. Aftagerpane-

let vil gerne diskutere, hvilke muligheder der er for, at KADK samlet set bedre kan bidrage til efteruddan-

nelsen af konservatorer. Den diskussion har vi indledt ved at invitere ODM’s uddannelseschef, Jacob Buhl-

Jensen til et indledende møde, for at panelet kunne få en status på aktiviteterne p.t. Diskussionerne herom

vil fortsætte i det kommende år.

Aftagerpotentialet

I forlængelse af aftagerpanelets arbejde i 2014 har vi det forløbne år forsøgt at danne os et indtryk af de

forskellige linjers aftagermæssige potentiale. Det har været hensigten at undersøge i hvor høj grad under-

visningstilbuddene matcher de forventninger, der er i aftagerkredsen – særligt den del som ikke er direkte

repræsenteret i aftagerpanelet. Vi vil gerne sikre en forventningsafstemning med de repræsentanter hvis

specifikke faglighed ikke umiddelbart er repræsenteret i panelet for på den måde at få et sikkert grundlag

for dialogen med Konservatorskolen også på de områder, hvor panelets medlemmer ikke kan øse af egne

erfaringer.

Der har været et møde omkring situationen på monumentalkunstområdet, hvor de store offentlige aktører

er Styrelsen for Slotte og Kulturejendomme og kommunerne med deres kunstsamlinger og kunst i det of-

fentlige rum. Aftagerpanelet har mødtes med og interviewet Katja Sonne Hansen, Aalborg Kommune og

Mette Marciniak Styrelsen for Slotte og Kulturejendomme som repræsentanter for begge kredse og konsta-

teret en vis kritik. Det var ikke så meget uddannelsens indhold, som det er konservatorernes tilgang og

dannelsesmæssige forudsætninger, omverdensforståelse og materialemæssige bredde, der blev kritiseret.

Samtidig peger aftagerpanelet også på, at der er potentielle aftagere, som burde være opmærksom på de-

res behov for konservatorer.

Det samme blev der givet udtryk for på et møde med 4 repræsentanter for diverse grene af det private

konservatormarked: Tom Egelund, Nordisk Konservering, Brit Christmas–Møller Konserveringsværkstedet,

Anders Rørvig Abildgaard, Abildgaard Konservering og Snedkeri og Elisabeth Gram Christensen, Møbel-

transport Danmark. Her hyldes uddannelsens faglige (og især teoretiske) kvalitet igen, men der slås ned på

en manglende parathed til at løse opgaver hurtigt og effektivt med fokus på kunden og en tilsvarende

manglende ydmyghed overfor de håndværksmæssige udfordringer. Der var således primært tale om et

holdningsproblem, som relaterer sig til de studerendes generiske kompetencer – altså alle de spørgsmål og

forhold der komplementerer det at kunne konservere og restaurere kulturarvsgenstande.

4

Aftagerpanelet kan på bagrund af de seneste møder med repræsentanter for faget konkludere, at Konser-

vatorskolen for størstedelen leverer gode resultater på den faglige bane og at dimittenderne er eftertrag-

tede, men at der er behov for at udvikle de studerendes generiske kompetencer. En øget bevidsthed om de

politiske, økonomiske og markedsmæssige forudsætninger for fagets virke efterspørges i dag også fra de

studerede selv. De studerende spørger tillige efter rådgivning om, hvordan man selv kan påvirke situatio-

nen og øge ens jobmuligheder – og hvor der er uopdyrkede områder med potentielle jobs. Det er vigtigt, at

de studerende udvikler en forståelse af de faglige miljøer og sammenhænge de forventes at træde ind i

efter endt uddannelse – en omverdensforståelse, der rækker ud over det rent konserveringsfaglige.

Konservatorskolen har allerede fuldt de studerendes spørgsmål op ved afholdelse af to dages karrierevej-

ledning, som fremover skal omfatte alle studerende. Aftagerpanelet hilser det gode initiativ velkomment og

peger samtidig på, at det fremover evt. samordnes med eller afvikles under inspiration af tilsvarende initia-

tiver fra de to øvrige skoler og med fokus på ovennævnte forhold. Panelet vil følge udviklingen og evalue-

ringen af dette initiativ med stor interesse.

Michael Højlund Rasmussen

Formand for aftagerpanelet

Esplanaden 34 Tlf. 3374 4700
1263 København K Fax 3374 4777
Danmark info@kadk.dk

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

Konservatorskolen den 1. februar 2016

Bemærkninger vedrørende årsrapport fra Konservatorskolens aftagerpanel, 2015

Aftagerpanelet ved Konservatorskolen, KADK, har i 2015 afholdt fire møder samt et møde sammen med
aftagerpanelerne fra de to andre Skoler på KADK.

På basis af referater af Aftagerpanelets møder og en sammenfatning af møderne har aftagerpanelet
udarbejdet en årsrapport om arbejdet i 2015.

Aftagerpanelets rapport for 2014 berørte primært kortlægning af konserveringsbranchens aftagere og
potentiale, KADKs ph.d.-skole og beskæftigelsessituationen. I 2014 havde Aftagerpanelet inviteret
udvalgte dele af branchen - arkivvæsnet ved Rigsantikvarembedet samt de naturhistoriske museer ved
Statens Naturhistoriske museer - til konsultationer. Disse møder har givet Konservatorskolen anledning
til følgende tiltag i løbet af 2015: mødet med Rigsantikvaren afstedkom et efterfølgende, afklarende
møde mellem Grafisk linje og arkivvæsnet som medførte at de to parter i fællesskab blev enige om en
opgradering af samarbejdet. Således - og i samarbejde med arkivvæsnet - tilrettelagde og gennemførte
Grafisk linje i 2015 et kursusforløb, hvori arkivvæsnet selv deltog med undervisere og med efterfølgende
positiv vurdering af kurset. På det naturhistoriske område fulgte Konservatorskolen Aftagerpanelets
anbefaling - som endvidere er Naturhistorisk linjes sædvane - at være opmærksom på, hvilke
kompetencer der løbende efterspørges og holde kontakt til Københavns Universitets naturhistorisk
relevante uddannelser. Aftagerpanelets overvejelser vedrørende behov for ph.d.-stipendier på
Konservatorskolens område kan Konservatorskolen kun billige, og har også i 2015 fremført, hvor
relevant, samtidig med en løbende indsats for at skaffe ph.d.-studerende i forbindelse med ansøgninger
om forskningsprojekter.

Aftagerpanelet har i 2015 ved de separate møder taget forskellige overordnede temaer op og på grundlag
af dette - og panelets øvrige drøftelser - kan det opsummeres at panelet i løbet af 2015 særligt har
beskæftiget sig med følgende temaer, som også fremhæves i årsrapporten.

Beskæftigelsessituationen set i forhold til Danmarks Statistiks oversigter har heller ikke i 2015 givet
anledning til bekymring, men udvalget drøftede på et møde de særlige forhold, der kan gøre sig
gældende omkring rekruttering til alle områder i landet og af konserveringsuddannede fra alle
programmer. Aftagerpanelet har endvidere drøftet beskæftigelsessituationen på konserveringsområdet i
forhold til regeringens beslutning om dimensionering af de to andre Skoler på KADK. Direkte vil den
besluttede 30% dimensioneringen ikke få betydning for Konservatorskolen, men panelet udtrykker
bekymring for den indirekte betydning, dimensioneringen kan få på bevillingssituationen, en bekymring
som Konservatorskolens deler. Aftagerpanelet omtaler i den forbindelse det uhensigtsmæssige for
konserveringsfaget i, at hensigten med fusionen - stabile rammer, ikke mindst for Konservatorskolen -
derved risikerer at mislykkes, en opfattelse Konservatorskolen også deler. Endelig ønsker Aftagerpanelet
- igen i lighed med Konservatorskolen - i den forbindelse, at undervisnings- og forskningsmiljøet
opgraderes. Panelet anbefaler desuden - og om muligt - en flytning af Konservatorskolen til Holmen.
Omtalte opgradering - og som det kan tilføjes fra Konservatorskolens side ikke mindst fornyelse af
udstyr og indretning, som bærer præg af op til fyrre års brug - er også et centralt emne for KADK. En
række forundersøgelser er igangsat, der kan afdække økonomi og behov i den forbindelse. Foruden
dimensioneringens eventuelle afsmittende virkning på Konservatorskolen indgår regeringens bebudede
årlige 2%-besparelse over de næste fire år under alle omstændigheder i Konservatorskolens negative
bevillingsudvidelse.

Aftagerpanelet har drøftet de demografiske forhold på Konservatorskolen med dennes overvejende ældre
lærer-/forskerstab og Konservatorskolens - såvel som fagets - deraf følgende behov for øgning af ph.d.-
uddannede og anbefaler en økonomi, der gør det muligt. Panelet har i den forbindelse drøftet
Konservatorskolens nuværende struktur og eventuelle behov for ændringer, et tema panelet også vil se
på i 2016, i forbindelse med Konservatorskolens igangværende evaluering og planer om eventuelle
ændringer. Aftagerpanelets drøftelser og kommentarer på forskellige møder siden begyndelsen af det
nuværende panels arbejde i 2013 været inddraget i Konservatorskolens igangværende
uddannelsesevaluering og planlægning for det kommende bachelor- og kandidathold. Det er også
tilfældet med aftagerpanelet drøftelser om praktik, der har indgået i Konservatorskolens drøftelser. Det
fremgår af årsrapporten at disse emner forsat vil have panelets opmærksomhed det kommende år.

2/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

Efteruddannelse har været drøftet og vil fortsætte - måske i samarbejde med Organisationen af Danske
Museer (ODM) det kommende år.

Endelig har aftagerpotentialet været drøftet, og forskellige fagområder, der ikke er repræsenteret i
panelet, har i lighed med det foregående år været inviteret til at diskutere og kommentere de forskellige
programmer (linjer) og deres relevans og potentiale. Kritik blev i den forbindelse fremført men
aftagerpanelet konkluderer med visse forbehold og på baggrund af de afholdte møder med fagets
repræsentanter, at Konservatorskolen for størstedelen leverer gode resultater. Årsrapporten afsluttes
med en positiv tilkendegivelse af Konservatorskolens nylige initiativ med at inddrage karrierevejledning i
studiet - et initiativ, som både imødekommer drøftelser i aftagerpanelset og KADKs aftale med
ministeriet, hvor karrierevejledning er et af flere fokuspunkter.

Med venlig hilsen

Mikkel Scharff, Fagleder Konservatorskolen

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

 26. februar 2016

 Journalnr.: 17781 Ledelsessekretariatet HBRO

 Indstilling til bestyrelsesmøde d. 29. februar 2016

 Vedr. dagsordenens punkt 7
Undervisningsmiljøvurdering

KADK har i efteråret 2015 gennemført en undervisningsmiljøvurdering (UMV) i form af en
spørgeskemaundersøgelse blandt de studerende.

Bestyrelsen orienteres på mødet om resultaterne af undersøgelsen.

Orienteringen tager udgangspunkt i et notat og et bilag med tal og diagrammer.

Indstilling:

- Det indstilles, at bestyrelsen tager orienteringen til efterretning.

Bilag:

- Bilag 1 a: Undersøgelsens resultater i oversigtsform

- Bilag 1 b: Undersøgelsens resultater specifikt vedr. fysisk helbred og psykisk velbefindende

- Bilag 1 c: Undersøgelsens resultater specifikt vedr. stress

 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

 10/02 2016

Journalnr.: Enhed: Kvalitet og
analyse

Initialer HBRO

 Notat Resultater af Undervisningsmiljøvurdering 2015

 KADK gennemførte i december 2015 en lovpligtig undervisningsmiljøvurdering i form af en
spørgeskemaundersøgelse blandt samtlige studerende. Resultaterne foreligger nu i form af en rapport
og nogle notater til brug for den opfølgning, der forestår.

De overordnede resultater af undersøgelsen kan sammenfattes i følgende punkter:

• Generel tilfredshed - 85 % af de studerende vil anbefale deres uddannelse til andre og 83 %

er meget tilfredse eller tilfredse med deres uddannelse som helhed.

• Anerkendelse af undervisernes faglige dygtighed og engagement – 91 % af de stu-

derende mener, at underviserne er fagligt dygtige og 89 % at de engagerede i undervisningen.

Nogle studerende skriver dog også, at deres undervisere er meget forskellige.

• Relativt mange studerende føler sig stressede – de åbne svar indikerer, at det kan

hænge sammen med uklarhed om forventninger, feed back med fokus på fejl frem for

udviklingsmuligheder, manglende information/dårlig planlægning, (for) høje krav til

præsentationerne til gennemgange og en kultur, der siger at man skal arbejde nat og weekend

for at være en god studerende.

• Information og studievejledning. Kun ca. halvdelen føler sig tilstrækkeligt informeret om

skemaændringer, og 71 % er meget tilfredse/tilfredse med studievejledningen i studieadmini-

strationen. 64 % er tilfredse med den studievejledning, de får fra underviserne.

• Udgifter til studiematerialer og studieture kan betyde, at der er væsentlige dele af ens uddan-

nelse, man ikke kan deltage i (fx studieture). Det svarer 39 %.

• De fysiske rammer er de studerende ikke tilfredse med, især ikke hvad angår akustik,

luftkvalitet, ryddelighed og rengøring samt adgang til gode fællesområder og områder med

plads til ro og fordybelse.

• I helt særlig grad er de studerende utilfredse med adgangen til/prisen på printydelser.

Ser man på forskelle institutterne imellem, peger undersøgelsen på, at de arkitektstuderende i noget

højere grad end de øvrige oplever problemer med rengøring, luftkvalitet og økonomiske udgifter.

Design-institutterne har generelt noget lavere tilfredshed end de øvrige med det faglige niveau/

undervisningen/ uddannelsen som helhed. Konservatorskolens studerende er mere tilfredse med de

fysiske rammer end de øvrige (om end mindre tilfredse med værktøj og maskiner), mens de til gengæld i

lidt højere grad ser ud til at have nogle dårlige oplevelser med omgangstone og krænkende adfærd.

Metode.

Det er under halvdelen af de studerende, der har besvaret undersøgelsen, og vi ved derfor ikke noget om,

hvad den anden halvdel af de studerende mener. Derfor kan vi først og fremmest bruge tallene relativt –

ved at sammenligne spørgsmålene indbyrdes (vi kan fx se, at de studerende er mere tilfredse med

undervisningen end med de fysiske omgivelser) eller man kan se, hvordan institutter og programmer

ligger i forhold til hinanden – eller til KADK’s gennemsnit.

 1/5

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

2/5

BILAG 1a

Oversigt over besvarelser.

Grøn = 75-100 % tilfredse

Gul = 50-74 % tilfredse

Rød = 0-49 % tilfredse

 IBBL IBD IBK IBT IPD IVD Kons Total
KADK

Generelt
Vil anbefale min uddannelse/studieretning til andre (meget enig/enig) 94% 81% 94% 89% 73% 74% 86% 85%

Uddannelse som helhed, alt taget i betragtning (meget tilfreds/tilfreds) 96% 81% 89% 91% 64% 65% 78% 83%

Fag og undervisning
Tilpas sammenhæng mellem fagene på min uddannelse/studieretning 90% 78% 89% 86% 60% 66% 81% 80%
God kobling mellem teori og praksis 73% 66% 80% 56% 55% 60% 76% 67%
Dit faglige udbytte af undervisningen (meget tilfreds/tilfreds) 89% 78% 85% 83% 56% 59% 78% 77%
Kursusundervisningen (meget tilfreds/tilfreds) 77% 84% 82% 74% 71% 71% 76% 77%
Forelæsningerne (meget tilfreds/tilfreds) 84% 74% 90% 85% 62% 60% 86% 78%
Opgave- og projekt vejledning/tegnebordsundervisning (meget tilf./tilfreds) 82% 76% 82% 67% 58% 63% 76% 73%
Situationer, hvor du skal lave mundtlige præsentationer (fx gennemgange
eller kritikker) (meget tilfreds/tilfreds) 79% 81% 74% 78% 78% 81% 84% 79%

Det faglige niveau på din skole (meget tilfreds/tilfreds) 94% 86% 91% 92% 75% 66% 78% 85%

Det faglige niveau på din studieretning/program (meget tilfreds/tilfreds) 98% 78% 96% 89% 73% 68% 73% 84%

Underviserne
Undervisere er fagligt dygtige 98% 94% 95% 93% 78% 85% 86% 91%

Undervisere er engagerede i undervisningen 94% 89% 95% 91% 75% 81% 86% 89%

Indsats, arbejdsbyrde, samarbejde
Din egen studieindsats i dette semester (meget tilfreds/tilfreds) 89% 88% 86% 89% 86% 86% 86% 88%
Arbejdsbyrden er passende (meget enig/enig) 73% 69% 63% 70% 68% 79% 76% 70%
Jeg er motiveret og engageret i mit studium (meget enig/enig) 91% 88% 90% 84% 95% 81% 86% 88%
Jeg har et godt samarbejde med mine medstuderende (meget enig/enig) 97% 81% 90% 84% 89% 80% 89% 87%
Der er et godt fællesskab i min studieenhed (program/inst.) (meget
enig/enig) 89% 73% 87% 89% 74% 80% 59% 81%

Information og studievejledning
Nem adgang til information med relevans for min uddannelse 75% 57% 82% 75% 37% 51% 81% 66%
Får tilstrækkelig information om skemaændringer 63% 42% 63% 50% 32% 45% 70% 52%
Studievejledningen i studieadministrationen (meget tilfreds/tilfreds) 79% 75% 69% 50% 55% 58% 72% 71%

Studievejledning fra undervisere (meget tilfreds/tilfreds) 72% 65% 65% 64% 57% 58% 64% 64%

Psykisk studiemiljø
Dit psykiske studiemiljø (meget tilfreds/tilfreds) 64% 69% 67% 56% 62% 50% 73% 63%
Oplever en respektfuld omgangstone mellem de studerende (meget
enig/enig) 96% 88% 94% 96% 84% 99% 76% 92%

Oplever en respektfuld omgangstone fra ansatte (meget enig/enig) 89% 90% 83% 87% 79% 93% 70% 86%

Oplever en respektfuld omgangstone mellem de ansatte (meget enig/enig) 92% 90% 91% 96% 86% 88% 73% 90%

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

3/5

 IBBL IBD IBK IBT IPD IVD Kons Total
KADK

Økonomi *)
Studieudgifter, herunder til studieture, betyder at der er væsentlige
dele af min uddannelse, som jeg er afskåret fra (meget enig/enig) 49% 47% 45% 40% 40% 16% 14% 39%

Økonomiske udgifter (fx til studiematerialer) gør det vanskeligt at
yde det maksimale på mit studie (meget enig/enig) 54% 72% 57% 46% 56% 34% 14% 52%

Gode muligheder for at finde steder til ro og fordybelse (meget
enig/enig). 46% 27% 39% 36% 32% 25% 81% 37%

Orden og ryddelighed på skolen 48% 36% 51% 21% 44% 41% 65% 42%

Fysisk studiemiljø (meget tilfreds/tilfreds)
Rengøring på skolen 63% 30% 40% 28% 56% 70% 41% 46%
Temperaturforholdene 60% 57% 50% 64% 67% 49% 38% 56%
Lysforhold 59% 69% 80% 77% 48% 55% 78% 67%
Luftkvaliteten 43% 39% 57% 24% 53% 75% 57% 48%
Udluftningsmuligheder 57% 55% 50% 50% 58% 64% 76% 56%

Lydforhold (væsentlige støjgener) 70% 42% 50% 54% 56% 25% 81% 52%
Akustikken i bygningerne 71% 55% 52% 62% 71% 34% 92% 60%
Skolens fælleslokaler (f.eks. lokaler til pause og spisning) 51% 51% 60% 60% 60% 51% 68% 56%
Skolens IT-forhold (f.eks. intranet og computerlokaler) 57% 52% 55% 59% 60% 55% 35% 55%
Skolens AV-udstyr (fx projektor, fladskærme, højttalere) 71% 81% 76% 79% 77% 61% 78% 75%

Printforhold på dit institut 25% 25% 28% 24% 38% 20% 49% 28%
Skolens toiletforhold 81% 50% 62% 64% 89% 93% 86% 72%
Sikkerhed ved brug af laboratorie- og værkstedsmaskiner 97% 93% 92% 93% 99% 98% 88% 94%
Sikkerhed i forbindelse med kemikalier og biologiske processer 87% 83% 73% 79% 85% 95% 72% 82%
Kvaliteten og vedligeholdelse af skolens værktøj og maskiner 86% 84% 71% 89% 82% 79% 54% 80%

Driften af laboratorier og værksteder 84% 86% 77% 81% 90% 68% 81% 81%
De ergonomiske forhold i forbindelse med laboratorie-
/værkstedsforhold 72% 74% 70% 74% 65% 69% 31% 68%

Laboratorie- og værkstedsforhold generelt 85% 90% 79% 82% 88% 77% 75% 83%
Skolens fysiske rammer er stimulerende i forhold til mit studium
(meget enig/enig) 87% 82% 90% 86% 73% 65% 76% 81%

Lokalerne er generelt i en ordentlig og tidssvarende stand (meget
enig/enig) 79% 79% 88% 69% 79% 78% 65% 78%

*) Spørgsmålene om økonomi er formuleret negativt, så det er godt at en lille andel svarer ”enig” – derfor er de små

værdier grønne og de store røde.

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

4/5

Bilag 1b – Fysisk helbred

Skema 2b – Psykisk velbefindende

I vurderingen af tallene for psykisk velbefindende skal det bemærkes, at spørgeskemaundersøgelsen er gennemført i

eksamensperioden. Det kan have påvirket svarene i negativ retning.

Antal besvarelser

IBBL IBD IBK IBT IPD IVD Kons
Total
KADK

112 113 114 101 73 80 37 630

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

IBBL IBD IBK IBT IPD IVD Kons Total
KADK

Psykisk velbefindende

Godt/Meget godt Middel Mindre godt/Dårligt

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

IBBL IBD IBK IBT IPD IVD Kons Total
KADK

Fysisk helbred

Godt/Meget godt Middel Mindre godt/Dårligt

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

5/5

Bilag 1c – Stress

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

 17/02 2016

 Journalnr.:17781 Enhed:L-sek Initialer: ESL

 Indstilling til bestyrelsesmøde d. 29. februar 2016

 Vedr. dagsordenens punkt 8
Konservatorskolen

Følgende emner behandles under punkt 8:

• Notat vedr. Kunstakademiets Konservatorskole

Konservatorskolen

Der henvises til det vedlagte bilagsnotat for yderligere information vedr. Konservatorskolen

Indstilling:

- Det indstilles, at bestyrelsen orienteres om notat om Kunstakademiets Konservatorskole

Bilag:

- Bilag til punkt 8: notat vedr. Konservatorskolen

Sagsbehandler: SLAW

 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

 17/02 2016

 Journalnr.:17781 Enhed: l-sek. Initialer esl

 Notat Vedr. Konservatorskolen

 Vedr. dagsordenens pkt. 8

Genforhandling af lejekontrakt

Konservatorskolen har p.t. en lejekontrakt med firmaet Dades A/S med Datea A/S som administrator,
der oprindeligt er indgået i 1985. Der er efterfølgende foretaget adskillige justeringer i forhold til det
lejede areal, både f.s.v.a. nytilkomne arealer og afståelse af arealer.

Lejekontrakten er mulig at opsige fra udlejers side pr. 1. december 2017, med fraflytning pr. 20. juni
2018, og dette er begrundelsen for, at KADK er påbegyndt en dialog med administrator på vegne af
udlejer i forhold til at genforhandle vilkårene den samlede kontrakt. Udlejer er positiv i forhold til de
igangværende drøftelser, hvor der er nogle forhandlingspunkter, der p.t. afklares

Det er stadig planen i et længere perspektiv at afdække mulighederne for at samlokalisere
Konservatorskolen med det øvrige KADK-campus på Holmen, en sådan relokalisering vil dog i givet fald
være en tidsmæssig lang og kompliceret proces, bl.a. af hensyn til flytning af Konservatorskolens
laboratorier. En genforhandling af den nuværende lejekontrakt vil således give den fornødne tid og ro
til at undersøge hvilke muligheder der er for dette, ud fra såvel et økonomisk som et fagligt perspektiv.

 1/2

Det Kongelige Danske Kunstakademis Skoler
for Arkitektur, Design og Konservering

2/2

	Pkt. 1 _2 udkast Dagsorden bestyrelsesmøde 2016_02_29
	Referat_14_12_2015
	Referat_07_01_2016
	Pkt. 5 Meddelelser fra rektor 2016_02_29 sidens sidst
	Pkt. 5_Notat til bestyrelsen feb 2016 - stillingsstruktur
	Pkt. 6_2016-02-25 KADK årsrapport 2015 endeligt udkast MetteM_RF_UH (002)
	Oversigt over tabeller, noter og bilag
	1. Påtegning af det samlede regnskab
	1.1 Bestyrelsens påtegning af det samlede regnskab
	2. Beretning
	2.1 Præsentation af virksomheden
	2.1.1 Mission og hovedopgave
	2.1.2 Vision

	2.2 Ledelsesberetning
	2.2.1 Årets resultater samlet
	2.2.2 Årets faglige resultater
	2.3 Årets økonomiske resultater
	2.3.1 Hovedkonti
	2.3.2 Kerneopgaver og ressourcer
	Opgaver og ressourcer: Skematisk oversigt
	2.3.3 Opgaver og ressourcer: uddybende oplysninger

	2.4 Målrapportering
	2.4.1 Målrapporteringens første del: skematisk oversigt
	2.4.2 Målrapporteringens anden del: uddybende analyser og vurderinger

	3. Regnskab
	3.1 Anvendt regnskabspraksis
	3.2 Resultatopgørelse mv.
	Resultatdisponering

	3.3 Balancen
	3.4 Egenkapitalforklaring
	3.5 Likviditet og låneramme
	3.6 Opfølgning på lønsumsloft
	3.7 Bevillingsregnskabet

	4. Bilag til årsrapporten
	4.1 Noter til resultatopgørelse og balance
	4.4 Tilskudsfinansierede aktiviteter
	5 Tillæg med afvigelsesforklaringer
	6. Bilag: Afrapportering fra KADK’s aftagerpaneler

	Pkt. 6 - Samlet afrapportering fra KADK's aftagerpaneler
	2016 01 26_Afrapportering KA aftagerpanel 2015_02
	Beretning_2015_KD
	Aftagerrapport 2015_KK
	KonservatorskolenAftagerpanel_BemaerkningerAarsrapport2015_MS2

	Pkt. 7_Bestyrelsesnotat vedr UMV - forklæde
	Pkt. 7_Notat Resultater af UMV 2015 - til bestyrelsen
	Pkt. 8 indstilling vedr. Konservatorskolen
	Pkt. 8_Notat_konservatorskolen_1.dotx

