

ÅRSRAPPORT 2004

Innhold

 REKTORS INNLEDNING
 Side

1 STYRINGSORGANER OG ADMINISTRASJON 3
 Styrets sammensetning
 Administrativ og faglig ledelse
 Organisasjonsstruktur

2 STYRETS ÅRSBERETNING 5
 Strategiske planer og utfordringer
 Utfordringer i styrets arbeid

3 STYRETS ARBEID OG VURDERINGER AV RESULTATER OG
 ØKONOMISK STILLING 7
 Økonomi og økonomistyring
 Ekstern finansiert virksomhet og innovasjon
 Spesielt om Berkano AS
 Utvikling av undervisning
 Spesielt om arbeidet med studiekvalitetssystemer
 Utvikling av FOU
 Personal og organisasjonsutvikling
 Likestilling
 Helse, miljø og sikkerhet
 Internasjonalisering

4 OVERSIKT OVER VIRKSOMHETEN (tall med korte vurderinger) 17
 Utdanning
 Forskning
 Formidling
 Stillingssammensetning
 HMS

5 ÅRSREGNSKAP OG RESULTATDISPONERING 21

 2

REKTORS INNLEDNING

AHO er en meget konkurransedyktig institusjon innen arkitektur-, urbanisme og indu-
stridesign med et høyt faglig kvalitetsnivå. Dette gjenspeiles bl.a. i store søkertall, i de
nettverkssamarbeidene AHO deltar i, ved søkningen av internasjonale utvekslingsstu-
denter, i AHOs omfattende doktorgradsprogram, i kvaliteten på de kandidater vi utdanner
og i kvaliteten på vår FOU og vårt kunstneriske utviklingsarbeid. Fortsatt er AHO en av
de utdanningsinstitusjonene som har flest søkere pr. studieplass i Norge.

Arkitektur og design har i løpet av det siste tiåret blitt tydeliggjort som felt for politisk og
økonomisk satsing. Fagene er i fokus i samfunnsdebatten og er også tatt inn i grunnskole
og videregående skole. Etter AHOs oppfatning er det viktig at utdanning, etter- og videre-
utdanning og forskning innen disse fagfeltene styrkes i årene som kommer

Styret ved AHO arbeidet i 2004 i stor grad med Kvalitetsreformen og med nødvendige
organisatoriske endringer innenfor institusjonen.

De to største utfordringene AHO nå står foran er følgende:
- Økning av opptakstall som sikrer institusjonen en større kritisk masse og et bredere

fagtilbud gjennom budsjettøkninger. Det er helt nødvendig for vår institusjon å kunne
benytte oss av vår markedsattraktivitet for å styrke vår kvalitet og vår internasjonale
og nasjonale konkurranseevne.

- Samtidig er det nødvendig å operasjonalisere og videreutvikle vårt FOU-arbeid både
kapasitetsmessig og kvalitetsmessig. Mens arbeidet i årene fram til 2004 i stor grad
var preget av fokus på kvalitetsreformen og forbedring av undervisningskvalitet er nå
institusjonens hovedfokus rette mot vårt FOU-arbeid. Dette arbeidet omfatter mange
nivåer. Det er knyttet til diskusjonen om indikatorer og former for resultatfinansie-
ring. Det omfatter utvikling av forskningsstrategier, spissing av vår organisasjon mot
FOU og utvikling av den enkelte medarbeiders FOU-kapasitet.

Karl Otto Ellefsen
Rektor

 3

1. STYRINGSORGANER OG ADMINISTRASJON

Styrets sammensetning 2002 – 2005
Rektor og styreleder

Karl Otto Ellefsen, professor

Prorektor

Birger Sevaldson, førsteamanuensis

Vitenskapelig tilsatte

Arne Eggen, professor
Margrethe Dobloug, førsteamanuensis

Teknisk og administrativt tilsatte

Sidsel Moum, hovedbibliotekar

Studenter

Kristian Ribe (vår 2004)
Torbjørn Tryti (høst 2004)
Veronica Rode

Eksterne representanter

Ann Elin Bratset, ekspedisjonssjef
Inger Aarvig, direktør
Asbjørn Eskild, administrerende direktør
Jan Stavik, administrerende direktør

Administrerende direktør Einar Fagerås er styrets sekretær.

Administrativ og faglig ledelse
Styret vedtok 25.02.04 å opprette 5 institutter.
Instituttlederne er ansatte etter intern utlysning. Ved Institutt for industridesign
er instituttleder ansatt etter ekstern utlysning.

AHO har hatt følgende ledelse i 2004:
Rektor
Prorektor
Adm.direktør

Professor Karl Otto Ellefsen
Førsteamanuensis Birger Sevaldson
Einar Fagerås

Institutt for arkitektur
Institutt for arkitektur- og
designteknologi
Institutt for form, teori og historie
Institutt for urbanisme
Institutt for industridesign
Forskerutdanningen

Instituttleder Christian Hermansen ans. fra 1.8
Professor Bjørn Sandaker

Førsteamanuensis Mari Hvattum ans. fra 1.8.
Instituttleder Peter Hemmersam
Instituttleder Petter Moshus
Professor Halina Dunin-Woyseth

Hovedadministrasjon
Bibliotek
Studieadministrasjon
IKT-avdeling

Administrasjonssjef Anstein Haugen
Hovedbibliotekar Sidsel Moum
Avdelingssjef Berit Skjærvold
IKT direktør Ole Lycke

 4

AHO har nå en matriseorganisasjon der 4 strategiske utvalg (forskningsutvalg, under-
visningsutvalg, opptaks- og godkjenningsutvalg og læringsmiljøutvalg) supplerer
linjeorganisasjonen.

 5

2. STYRETS ÅRSBERETNING

Strategiske planer og utfordringer
Revidert (2004)Strategisk plan for AHO 2003 – 2005 (vedtatt 25.02.03) fastlegger
følgende situasjonsbeskrivelse og langsiktige strategiske hovedlinjer:

VISJON
AHO er en særegen og selvstendig institusjon i den norske universitetsverdenen. Et
hovedmål er å utvikle denne institusjonens kvaliteter slik at den nasjonalt og interna-
sjonalt oppfattes som en eliteinstitusjon.

AHO skal være internasjonalt orientert og skal måle sitt kvalitetsnivå i forhold til ledende
kunnskaps- og utdanningsinstitusjoner for arkitektur, urbanisme og design.

AHOs styrke har vært den prosjektorienterte og profesjonsforberedende undervisningen.
Det er et strategisk hovedmål å kvalitetssikre og videreutvikle denne undervisningen
innenfor helt sentrale deler av skolens fagfelter.

Samtidig har AHO et betydelig potensial til å styrkes som forsknings- og utviklings-
institusjon. AHO tar på seg et spesielt ansvar for å utvikle institusjonen til et ledende
norsk senter for forskning og utviklingsarbeid innen våre fagfelter.

En forutsetning for denne visjonen er at kompetanse- og kunnskapsutvikling kan gjen-
nomføres slik at undervisning og forskning får et fruktbart samspill.

FAGLIG PROFIL
AHO er en selvstendig vitenskapelig høgskole på universitetsnivå som ble bygget opp for
å gi profesjonsutdanning i arkitektur med fokus på konseptuelt orientert bygningsprosjek-
tering med sterk kunstnerisk og håndverksmessig forankring. Profesjonsutdanningen i
industridesign (tilført AHO i 1996) er bygget opp med sterk håndverksmessig og produk-
sjonsorientert forankring.

AHO driver i dag undervisning og forskning innenfor fagfeltene design (industridesign
og interaksjonsdesign), arkitektur og urbanisme.

AHO driver som vitenskapelig institusjon kunnskapsutvikling innen praktiske, akademiske
og kunstneriske felt og skal forvalte et internasjonalt og aktuelt kunnskapsnivå.

AHOs kunnskapsfelt har formgiving som fokus. Undervisningen skal formidle en faglig
basis som er felles for de fagfeltene institusjonen forvalter. AHO vil kombinere dybde
innenfor de enkelte fagfeltene med flerfaglige og faghybride tilnærminger innenfor både
undervisning, forskning og eksternt prosjektarbeid.

 6

AHOs undervisningsmodell skal fortsatt bygge på akademimodellen med studiounder-
visning og nær kontakt mellom student og lærer. Gjennom denne undervisningsmodellen
vil en kombinere en yrkesrettet utdanning med en utforskende, eksperimentell og kritisk
fagutvikling.

AHO skal videreføre sin bevisste satsing på faglig fornyelse bl.a. gjennom å opprettholde
det høye nivået på IKT-basert forsknings- og utviklingsarbeid.

FAGLIGE NETTVERK
AHO er som flere av de andre norske vitenskapelige høgskolene en autonom, faglig foku-
sert og liten institusjon. AHOs prioriterer meget høyt å holde fast ved sin selvstendighet
som institusjon for å opprettholde sin handlekraft, sin rolle og sitt merkenavn.

AHOs strategi er faglig og ressursmessig å styrke skolen gjennom å arbeide i nasjonale
og internasjonale nettverk. Dette gir institusjonen større faglig bredde, utvider tilgangen
på personalressurser av høg internasjonal kvalitet, og gir større økonomisk bæreevne.
Nettverksstrategien brukes både for å utvikle undervisning, styrke forskerskolen og for å
gjøre AHO konkurransedyktig i forbindelse med større norske og internasjonale forsk-
ningsoppdrag.

AHO vil styrke arbeidet for å utvikle nettverksstrategier og formalisere faglige nettverk
med utvalgte partnere innenfor etablerte og nye satsingsfelter.

Utfordringer i styrets arbeid.
2004 var et år preget av fokus på drift og innføring av kvalitetsreformen. AHO har vekt-
lagt utvikling av egen organisasjon, utvikling av ledelse, kvalitetsheving på våre master-
utdanninger og heving av forskningsaktiviteten.

En har hatt særlig fokus på studiekvalitet og utvikling av kvalitetsrutiner. AHOs studie-
kvalitetssystem ble evaluert av NOKUT høsten 2004. Det er en viktig utfordring å full-
føre implementeringen av kvalitetssystemet og videreutvikle det. I 2004 hadde AHO
hovedfokus på organisasjonsutvikling, forskerutdanningen og kvalitetssystem, I 2005
prioriterer AHO å utvikle økonomirutinene og styrke økonomiforvaltningen, videreføre
arbeidet med organisasjonsutvikling, utvikle forskningsstrategier og iverksette tiltak for å
øke FoU-produksjonen.

En rekke viktige utfordringer for AHO er knyttet til økonomi:

- Manglende basisbevilgninger for 15 studieplasser og departementets pålegg om
reduksjon i antall studieplasser

- Økt utbytte av FoU-virksomheten og effekten som dette etter hvert vil få gjennom
inntektssystemet

- Økte husleieforpliktelser som følge av utvidelse av lokalene.

 7

Med en betydelig del av FoU innenfor innovasjon og kunstnerisk utviklingsarbeid, og
med en struktur som i noen grad integrerer forsknings- og undervisningsaktiviteter har
AHO et dokumentasjonsproblem i forhold til FoU. Dette skyldes delvis at de systemer
som nå foreligger for rapportering ikke er tilpasset våre fag, men også at våre fagtradisjo-
ner ikke er godt nok utviklet mot dokumentasjon og formidling. Dette vil i de nærmeste
årene være en viktig utfordring for institusjonen. Skolen er derfor tilfreds med at departe-
mentet foreløpig har ikke har gjort den nye forskningskomponenten i inntektssystemet
gjeldene for institusjonen.

En hovedmålsetting for AHO har vært å etablere en ordnet og forutsigbar økonomi. Vi
har fått god kontroll av budsjettenhetene ved etablerte styringsrutiner. Det er nå en viktig
utfordring å utvikle økonomistyring i eksternt finansiert virksomhet og gi administrativ
støtte for å øke den eksternt finansierte aktiviteten. For å bidra til dette vil det i 2005 bli
tilsatt en ny økonomimedarbeider.

Arkitektur- og designhøgskolen i Oslo (AHO) har i svært lang tid prioritert øking av
antallet studenter som tas opp til masterstudiene ved skolen. Dette førte til at opptaket til
industridesignstudiet ble øket fra 12 til 24 plasser fra og med år 2000. Fra år 2000 og
framover har AHO sett økning av antall arkitektstudenter fra 35 til 50 plasser (økning
med 15 plasser) som vår viktigste satsing utenfor rammen. Denne satsingen er en viktig
del av skolens utviklingsstrategi (Strategisk plan 2003-2005). Skolen mener på dette
grunnlag at departementets kutt i antall studieplasser i 2005 er svært uheldig, og at det
rammer en liten institusjon som AHO svært uheldig av flere årsaker.

Som satsingsforslag utenfor rammen foreslår AHO for 2006 i tillegg til økning i antall
studieplasser i masterstudiet i arkitektur, økning i antall stipendiatstillinger og investe-
ringer i vitenskapelig utstyr. Disse satsingene er av stor betydning for å øke antall full-
førte doktorgrader og bedre uttelling av innsatsen knyttet til FoU.

AHO arbeider for tiden med en gjennomgang av oppgavefordeling og organisering av
administrasjonen. Formålet med dette er å bedre ressursutnyttelsen og kvaliteten på de
administrative tjenestene både som støtteapparat for faglig virksomhet og for å tilfreds-
stille de krav som lover og forskrifter setter.

Etter at skolen fra høstsemesteret 2003 fikk utvidet kapasiteten på tegnesalene er udekket
rombehov nå særlig knyttet til kontorer. Prosessen med å rehabilitere 3. et. vest (ca 1200
m2) er nå i gang og disse lokalene vil etter planen stå ferdige fra august 2006.

3. STYRETS ARBEID OG VURDERINGER AV RESULTATER OG
 ØKONOMISK STILLING

AHOs styre hadde 9 styremøter og behandlet 82 saker i 2004. Styret hadde særlig fokus
på følgende saker og problemstillinger i 2004:

1. Budsjett, økonomistyring.

 8

2. Utvikling i satsingsområdet rapid prototyping og overføring av denne
virksomheten til eget selskap Berkano AS.

3. Organisasjonsutvikling med vekt på organisering av den faglige virksomheten og
faglig ledelse.

4. Kvalitetssikring av undervisningen og gjennomføring av kvalitetsreformen.
5. Strategiske utfordringer.

Økonomi og økonomistyring
Økonomisk resultat
AHO mottok i 2004 grunnbevilgning fra UFD på kr 83 414 000. Bevilgning fra NFR
utgjorde kr 838 000 og inntekt fra eksternt finansiert virksomhet utgjorde kr 4 382 000.
Regnskapet for 2004 viser et overskudd på den bevilgningsfinansierte virksomheten
(UFD og NFR) på kr 767 000. I tillegg har den eksternt finansierte virksomheten gitt et
overskudd på kr 299 000, av dette er kr 100 000 bundet i form av aksjer i Berkano AS.

Vurdering av resultatet og institusjonens økonomiske stilling
Samlet sett er regnskapsresultatet i 2004 i godt samsvar med budsjettet. For en vitenskape-
lig høgskole er resultatet av faglig og administrativt arbeid i forhold til resultatkravene
like viktig som økonomisk overskudd (underforbruk). Resultatene av virksomheten kan
grupperes i :

- Målbare faglige resultater som har direkte betydning for framtidige inntekter
gjennom inntektssystemet,

- ikke lett målbare resultater av faglige satsinger som skal gi resultater i framtida og
- ikke lett målbare resultater av administrativt arbeid og organisasjonsutvikling.

Resultatet av det faglige arbeidet i 2004 kan oppsummeres slik:

- Produksjon av studiepoeng er tilfredsstillende.
- Resultatene av FoU er ikke tilfredsstillende verken når det gjelder faglige

resultater, eksterne inntakter i 2004 eller resultater i form av tilsagn eller
påbegynte prosjekter.

- Antall avlagte doktorgrader er i underkant av det som er målet.

Risikovurderinger knyttet til resultatet for 2004 begrenser seg i all hovedsak til resul-
tatene av eksternt finansiert virksomhet. Vårt kvalitetssikringssystem på dette området er
for dårlig utviklet, men med dagens portefølje har vi likevel god kontroll.

I kommende år er usikkerheten primært knyttet til studieplasser og hvordan UFDs
inntektssystem vil slå ut for oss. Ut fra signalene vil budsjettet i 2006 bli redusert på
grunn av reduksjon i antall studieplasser. På utgiftssiden vet vi at vi får økning på grunn
av økt husleie. i tillegg til at AHO får utgifter/ investeringer til inventar og utstyr i nye
lokaler. Økte husleieforpliktelser i framtida skal i prinsippet bli veid opp av bedre arbeids-
vilkår, økt eksternt finansiert aktivitet i AHO og i randsoneaktivitet. Satsingen innebærer
imidlertid en viss risiko for at gevinsten ikke blir i samsvar med kostnadene.

 9

I tillegg har institusjonen et visst oppsamlet investeringsbehov. Det er god kontroll over
driftssiden, men det er likevel en viss usikkerhet knyttet til økonomiske konsekvenser av
strategiske satsinger innen FOU og undervisning. Kvalitetsreformen innebærer også om-
danning av undervisning som kan føre til situasjoner der kompetanse må tilføres utenfra
og dette har økonomiske konsekvenser.

Det er således behov for å avsette reserver for å kunne ta framtidig risiko. I hovedsak må
slike reserver bygges opp gjennom overskudd på eksternt finansiert virksomhet. Med den
p.t. lave andel av eksternt finansiert virksomhet er dette et problem for AHO.

AHO er sammen med Musikkhøgskolen de vitenskapelige høgskolene som foreløpig er
unntatt fra den resultatbaserte komponenten knyttet til FoU i UFDs inntektssystem. Saken
er under utredning, og det er sannsynlig at AHO innen får år vil få en slik inntektskompo-
nent. Dette kan gi både positive og negative konsekvenser for vår økonomi.

Etableringen av Berkano AS ga i 2004 nye rammebetingelser for RP-aktivteten. Oppsam-
lede underskudd og det underskudd som Berkano AS opparbeidet seg i 2. halvår 2004
medfører behov for tilførsel av kapital. Det er redegjort for denne saken i et eget punkt i
styrets årsmelding.

AHO har med bakgrunn i innføring av det nye inntekstsystemet og den relative oversik-
ten over framtidig økonomi dette gir, begynt arbeidet med å utvikle langtidsbudsjettering
som redskap i strategisk økonomistyring. En nøkkel for institusjonens framtidige økono-
mi er at departementet gir full økonomisk kompensasjon for det etablerte antallet studie-
plasser. AHOs attraktivitet for studenter er en konkurransefaktor som institusjonen må få
anledning til å benytte seg av. Ved siden av de økonomiske konsekvensene har dette
betydning for AHOs kvantitet eller den kritiske masse som er nødvendig for å kunne
opprettholde AHO som internasjonalt orientert institusjon av høg kvalitet. En økning i
antall studieplasser er både økonomisk og i forhold til menneskelige ressurser en
nødvendighet for å kunne utløse dette potensialet.

Eksternt finansiert virksomhet og innovasjon
Eksternfinansiert virksomhet er relativt liten og oversiktelig og utgjorde i 2004 ca 4,4
mill kr. Virksomheten innen Rapid prototyping har her representert en betydelig andel.
Økt eksternt finansiert virksomhet vil være en viktig del av den nye FoU-strategien som
er i ferd med å bli utviklet. En mener at det ligger et betydelig unyttet potensial både i
regi av AHO og knyttet til virksomhet i randsoneinstitusjoner. Som en del av denne stra-
tegien arbeider AHO for å leie hele Maridalsveien 29, for i neste omgang å framleie
lokaler for eksternt finansiert virksomhet og randsonevirksomhet.

AHOs masterutdanning innenfor industridesign og interaksjonsdesign er svært innovativt
orientert og tiltak tas for å styrke dette aspektet ved utdanningen. AHOs deltagelse i
Gründerskolen som drives av UIO er en del av dette arbeidet. Innovasjonsaspektet er
også en svært viktig innfallsvinkel til FOU arbeidet innenfor design- og teknologifagene
ved AHO.

 10

Arkitektur og industridesign er i seg selv nyskapende, og bidrar til nyutvikling i norsk
næringsliv, henholdsvis i byggebransje og i vareproduserende industri. Spesielt bør indu-
stridesign fremheves som et viktig kunnskapsfelt for å fremme nyskaping og styrking av
konkurranseevne. Industridesignerne går ut i eksisterende industri og deltar sentralt i
utvikling av nye produkter og konsepter, eller de etablerer sine egne virksomheter som
støtte til et større antall av bedrifter. AHOs satsing på Rapid prototyping og Rapid tooling
de siste årene har vært en bevisst satsing for å videreutvikle det kunnskapsfeltet som
styrker entreprenørdelen/ nyskapingsdelen innen industridesign. AHOs bidrag i denne
sammenheng er derfor utdanningen av kandidatene i seg selv, forskning for utvikling av
dette kunnskapsfeltet, dessuten har vi etter- / og videreutdanning innen feltet.

AHO er initiativtager til og arbeider med innovasjon innenfor Akerselva Innovasjon i
samarbeid med KHIO, UIO og Norsk senter for Design og Arkitektur. Det pågår
forhandliger for å bringe BI og SINTEF inni samarbeidet. Forbilde for dette arbeidet er
bl.a. den innovasjonsparken som er utviklet omkring UIAH – Høgskolen for kunst og
design i Helsinki.

Spesielt om Berkano AS
Styret har i 2004 gitt spesiell oppmerksomhet AHOs organisering av utviklingsarbeid og
kommersialisering innen Rapid prototyping og Rapid tooling. Dette har vært nødvendig
på grunn av de økonomiske sidene av satsingen.

På midten av 90-tallet så AHO muligheter til å bruke sintringsteknologi i forsknings- og
utviklingsarbeid og undervisning. I 1997 gikk en til innkjøp av en DTM Sinterstation 200
og var da først ute med sintring i Norge. Denne teknologien (Rapid prototyping) gjør det
mulig raskt og relativt rimelig å produsere modeller i ulike materialer, bl.a. plaststoffer og
metall, basert på tredimensjonale beskrivelser. For å utvikle dette aktivitetsområdet og
utnytte den maskinparken som etter hvert ble etablert, begynte en å tilby sintring til
næringslivet.

I 2001 etablerte interesser knyttet til skolen markedsføringsselskapet Berkano AS og det
inngått en samarbeidsavtale mellom dette selskapet og AHO. Mot slutten av 2003 ble
AHO pålagt av Utdannings- og forskningsdepartementet å avvikle dette samarbeidet, på
grunn av det en oppfattet som uheldig sammenblanding av privat og offentlig virksomhet.
For å skape et klart skille mellom kommersiell virksomhet og skolens primæroppgaver
ble all produksjonsvirksomhet knyttet til RP/RT overført til Berkano AS i juli 2004,
samtidig som AHO overtok samtlige aksjer i selskapet.

Det utviklingsarbeid som er utført har vært svært ressurskrevende og inntektspotensialet i
denne virksomheten har ikke vært slik en i utgangspunktet hadde forutsatt. Fram til og
med 30.06.2004 hadde prosjektet opparbeidet et underskudd på kr 4 122 000. Dette er ble
nedskrevet med 1,5 mill kr i 2004 gjennom avsetninger fra AHOs driftsbudsjett. Forutset-
ningen var at resterende underskudd pr 31.12.2005 skulle dekkes av fremtidige inntekter i
Berkano AS.

 11

Det ble gjort betydelige satsinger i RP-virksomheten i 2004. Interne administrative
rutiner ble profesjonalisert og det ble utviklet kvalitetssystem godkjent av Veritas for
produksjon av medisinsk utstyr. Virksomheten utviklet en betydelig kundeportefølje og
etterspørselen etter modeller fra eksterne kunder økte kraftig. Til tross for dette lykkes
det imidlertid selskapet med tap i 2004. Tapet fortsatte i 2005 og virksomheten ble inn-
stilt i april 2005. Selskapet er nå besluttet avviklet. Samlet tap i selskapet er beregnet til
minimum kr 600 000 og dette må i sin helhet dekkes av AHO i 2005.

Den sterke satsingen på RP-virksomheten har vært begrunnet med stort faglig utbytte.
Særlig innenfor industridesign har dette stått sentralt i forsknings- og utviklingsarbeid og
undervisning. Tre prosjekter med støtte fra Norges forskningsråd er gjennomført. Det er
avlagt en doktorgrad innen emnet, to doktorgradsprosjekter med sterk relasjon til RP er i
sluttfasen og ett prosjekt er i utviklingsfasen. Av annen meritterende virksomhet kan
nevnes 6 vitenskapelige artikler, og 30 andre faglige publikasjoner og et stort antall
foredrag nasjonalt og internasjonalt. Virksomheten har dessuten gitt AHO stor
oppmerksomhet i media. Det kan også nevnes at RP er benyttet i forbindelse med 80 %
av de siste diplomene innen industridesign.

En ønsker imidlertid å videreføre RP virksomheten i form av et prosjekt/verksted i regi av
AHO som kan produsere modeller for undervisningsformål og delta i FoU-prosjekter.

Utvikling av undervisning
Kvalitetsreformen har ført til at en meget stor del av AHOs utviklingsressurser i 2004 har
blitt rettet mot undervisningsforbedring. Alle deler av undervisningen og våre systemer
for kvalitetssikring av undervisning er i prinsippet gjennomgått og forbedret.

Det er gjennomført mer omfattende internevalueringer av enkelte deler av skolens
undervisningsvirksomhet. For 2004 gjelder dette:

- evaluering av diplomkvalitet og diplomprosedyrer
- evaluering av opptaksprosedyrer
- evaluering av doktorskolen (den obligatoriske del av forskerutdannelsen)

Nye undervisningsplaner

- Det er i perioden utviklet nye undervisningsplaner som i hovedsak gir felles
undervisning til studenter ved begge skolens studieretninger i første årskurs.

- Parallelt med dette er det gjennomført et arbeid for å styrke teoriundervisningen i
grunnundervisningen.

- Masterundervisningen for industridesignstudiet er revidert.
- Diskusjoner omkring ”løypetilrettelagt studieforløp” er åpnet. Studieforløp innen

urbanisme, landskapsarkitektur og interaksjonsdesign kan gi en viss grad av spe-
sialisering innenfor de to gradsbetegnelsene master i industridesign og master i
arkitektur.

- AHOs diplomordning er evaluert og delvis endret.

Det er redegjort for dette arbeidet og planene for videreføring i vår årsrapport for
kvalitetsarbeidet som finnes på http://www.aho.no.

 12

Parallelt med utvikling av nye undervisningsplaner er systemene for studieveiledning
gjennomgått og det er utviklet utdanningsplaner i avtale mellom skolen og den enkelte
student.

Spesielt om arbeidet med studiekvalitetssystemer.
AHO har et kvalitetssystem som i prinsippet skal dekke alle sider ved virksomheten ved
institusjonen. Systemet er gjenstand for kontinuerlig utvikling og vedlikehold. Den delen
av kvalitetssystemet som eksplisitt dreier seg om studiekvalitet er, i tillegg skilt ut som
eget system: studiekvalitetssystemet. Det overordnede kvalitetssystemet (kvalitetshånd-
bok) og studiekvalitetssystemet er offentlig tilgjengelig på (http://www.aho.no/ >
kvalitetssystem > kvalitetshåndbok alternativt http://www.aho.no/ > kvalitetssystem >
studiekvalitet).

AHO har i 2003 og 2004 lagt ned et betydelig arbeid i å utvikle et studiekvalitetssystem.
Arbeidet har vært organisert med hovedansvaret plassert i AHOs ledelse og en arbeids-
gruppe bestående av rektor, direktør, leder for studieadministrasjon, to medlemmer fra
vitenskapelig ansatte, en student og en ansatt med spesielt ansvar for kvalitetsarbeidet.
Revisjoner av forskrifter, retningslinjer og rutiner har vært behandlet i de ordinære stra-
tegiske utvalg og av styret. Driften av kvalitetssystemet er tillagt direktøren for institu-
sjonen, de enkelte enheter (innen administrasjon og undervisning) er tillagt ledelses-
ansvar for eget felt og nivå. Vurderingene av hvilke aktiviteter som er av betydning og
hvilke som ligger mer perifert tas i forbindelse med årsrapporteringens vurdering av
sterke og svake sider. Sideordnet med aktivitetsbeskrivelsen produserer institusjonen er
rekke evalueringsrapporter på innsatsområder i den aktuelle perioden. Oppmerksomheten
omkring kvalitetsheving er knyttet til rullerende rutiner som involverer studenter og
ansatte. Systemet for elektronisk tilbakemelding fra studenter (semestervise student-
evalueringer) blir overvåket kontinuerlig. Forbedringstiltak er iverksatt etter semester-
evalueringene vår og høst 2004.

En hovedmålsetting for studiekvalitetsarbeidet er å sikre høy faglig kvalitet, godt
læringsmiljø og samfunnsrelevante utdanninger. Studiekvalitetssystemet skal bidra til:

- Å dokumentere kvalitetsarbeidet og sikre at utdanningene holder ønsket kvalitet.
- Transparens i aktiviteter for studiekvalitetsarbeidet.
- Kontinuerlig forbedring av utdanningskvaliteten

For å øke tilgjengeligheten for studentene og oppnå økt fokus på studiekvalitet, er studie-
kvalitetssystemet lagt ut på AHOs web-sider.

AHOs studiekvalitetsystem ble evaluert av NOKUT (Norsk organ for kvalitet i utdan-
ningen) i 2004. I sin rapport skriver evalueringskomiteen bl.a.:

”Kvalitetssikringssystemet er godt planlagt og godt dokumentert, men ikke fullt ut
implementert. Her gjenstår en del arbeid. Arbeidet med studiekvalitet er imidlertid
godt kjent på alle nivåer i organisasjonen.”

 13

Evalueringen er positiv og komiteen anbefaler NOKUTs styre å godkjenne AHOs
studiekvalitetssystem.

Utvikling av FOU
Utviklingen av FOU er nå en helt avgjørende for institusjonens videre utvikling. Omorga-
nisering av AHO er gjennomført med dette for øye og det strategiske arbeidet retter seg
nå i stor grad mot vår FOU aktivitet.

AHO er foreløpig holdt utenfor reglene for resultatfinansiering av FOU. Dette ses på fra
AHOs side som en midlertidig situasjon. En forutsetter at også AHO vil bli omfattet av
disse ordningene etter at indikatorer for kunstnerisk utviklingsarbeid, allmennrettet og
brukerrettet formidling og innovasjon foreligger.

En kategorisering av FOU-arbeid ved AHO omfatter tre typer kunnskapsutvikling: forsk-
ning/vitenskapelig arbeid, utviklingsarbeid og det å skape kunstverk.

(1) Kategorien forskning/vitenskapelig arbeid omfatter nær sagt alt som tradisjonelt har
blitt kalt ”forskning” ved AHO. Forskningen drives innenfor våre fagfelt ikke på noen
vesensforskjellig måte fra andre disipliner og mer etablerte forskningsfelter. Alle våre
doktorgrader hører til denne kategorien, og intensjonen i vår doktorgradsutdanning er å
skolere kandidater til forskningsaktivitet.

(2) Arkitektur og industridesign er «making diciplines» som er kjennetegnet av at praksis
er den viktigste kilden til kunnskap. Kategorien faglig utviklingsarbeid favner kunnskaps-
utvikling som i våre fag skjer gjennom prosjektutvikling. Tematisk og metodisk skiller
dette utviklingsarbeidet seg fra vitenskapelig arbeid. For AHO er dette en viktig kategori
av flere grunner:

- Hovedtyngden av våre vitenskapelige ansatte er trenet nettopp i denne typen
utviklingsarbeid.

- Innenfor dette feltet ved AHO kobles undervisning på et høyt nivå med FOU-
aktivitet.

- Innenfor denne kategorien ligger også vår innovasjonsvirksomhet.

(3) En del av utviklingsarbeidet vil ha karakter av kunstnerisk utviklingsarbeid rettet
mot å skape verk. Dette er en type virksomhet som AHO har felles med kunsthøgskolene.

I tillegg til dette kan formidling sees som en egen aktivitet og deles inn i:

- Vitenskapelig formidling
- Brukerrettet formidling
- Allmennrettet formidling
- Innovasjon

Innenfor dette feltet av kunnskapsutvikling og formidling foreligger pr. i dag kun indika-
torer for vitenskapelig publisering. Det spesielt viktig for AHO at kunstnerisk utviklings-

 14

arbeid, produksjon av verk, brukerrettet og allmennrettet formidling og innovasjon også
blir vurdert i forhold til resultatfinansiering.

AHO har for 2004 gjennomført en omfattende FOU-rapportering. I hovedsak fanger
denne rapporten opp FOU-aktiviteten ved institusjonen. AHO stipulerer likevel at vi til
sammen har ca. 6 FOU-årsverk (2 innenfor innovasjon og 4 innenfor kunstnerisk/ peda-
gogisk utviklingsarbeid) som vi gjennom eksiterende generelle system, og lite utviklet
dokumentasjonspraksis, ikke er i stand til å dokumentere tilfredsstillende / registrere i
gitte databaser.

FOU-rapporteringen fra 2004 vil bli brukt som utgangspunkt for diskusjon både av
instituttenes og den enkelte medarbeiders forskningsaktivitet.

Doktorgradsprogrammet ved AHO ble evaluert i 2004. Denne er fulgt opp med organisa-
toriske tiltak som blant annet skal øke gjennomføringsgrad og øke antall doktorgrader
som årlig gis ved institusjonen. Systematiske evalueringer av institusjonens fagmiljøer vil
bli gjennomført etter at instituttenes forskningsstrategier foreligger.

AHO har så langt ikke utviklet økonomisk verktøy for strategisk tildeling av FoU-midler
eller modeller for resultatfinansiering av FOU. Fordeling av forskningsmidler baseres på
instituttvis utviklede planer som forholder seg til prioriteringer lagt fram i Strategisk plan.
Avsatte midler til å gjennomføre strategiske forskningssatsinger er i hovedsak brukt til å
initiere nye prosjekter.

Spesielt om det strategiske arbeidet med FOU
Kvalitetsreformens fokus på undervisningskvalitet medførte i praksis at ressurser i 2004
ble tatt vekk fra arbeidet for å utvikle FOU ved AHO. En samlet forskningsstrategi for
AHO og instituttvise forskningsstrategier vil nå først foreligge i mai 2005. Arbeidet med
institusjonens forskningsstrategi i 2004 viser at AHO har mye å vinne ved å gjennomføre
en felles forskningsstrategi.

De enkelte instituttene er på ulike nivå i utvikling av forskningsstrategier. AHO har valgt
en instituttinndeling (2004) som er forskningsorientert og gir grunnlag for å skape gode
forskningsmiljøer og det strategiske arbeidet med FOU er nær opp til instituttenes faglige
profiler og prioriterte utviklingsretning.

AHO vil sommeren 2005 ha en vedtatt forskningsstrategi. De enkelte instituttenes
forskningsstrategier vil også foreligge og forholde seg til institusjonens prioriteringer.

Detter arbeidet er godt i gang og vil innebære:

- Tematiske avklaringer om hvilke forskningsfelter AHO skal prioritere.
- Organisatoriske avklaringer om hvordan støttefunksjoner til FOU skal organiseres

ved AHO.
- Utvikling av samarbeidsrelasjoner til andre fagmiljøer og næringsliv for å utvikle

gode FOU – nettverk.

 15

- Utvikling av prinsipper for intern fordeling av FOU-midler basert både vurdering
av FOU-resultater og av behov for tilføring av midler.

- Prioritering av tiltak for å øke omfanget av den eksternt finansierte forskningen.
- Styrking av institusjonens konkurranseevne i forhold til programmer i NFR og det

nasjonale oppdragsmarkedet.
- Prioritering av innovasjonsvirksomhet i stor grad innenfor rammene av Akerselva

innovasjon.

Personal og organisasjonsutvikling
Skolen har i 2004 videreført arbeidet med å utvikle instituttstrukturen og lederfunksjonen
på instituttnivå. I løpet av 2004 ble den faglige virksomheten omorganisert ved at det ble
etablert 5 institutter med åremålsansatte instituttledere som faglige ledere uten styre eller
råd. Samtidig ble forskerutdanningen og verkstedene integrert i instituttene. AHO har nå
en matriseorganisasjon der 5 strategiske utvalg (forskningsutvalg, undervisningsutvalg,
opptaks- og godkjenningsutvalg og læringsmiljøutvalg) supplerer linjeorganisasjonen.

Alle faglige medarbeidere er knyttet til et institutt med personalansvar. Forsknings-
utvalget har ansvar for kvalitetssikring av forskningsprogrammer og forskningspro-
sjekter. Programansvar for forskerutdanningen er delegert til et eget programstyre for
forskerutdanningen under forskningsutvalget. Programansvar for undervisningen er
delegert til Undervisningsutvalget. Opptaks- og godkjenningsutvalget har ansvar for
opptak til studier ved AHO, utover det samordnede opptaket til 1.år.

Administrasjonen er delt i 4 avdelinger med avdelingsledere. Det arbeides med en gjen-
nomgang av oppgavefordeling og organisering av administrasjonen. Formålet med dette
er å bedre ressursutnyttelsen og kvaliteten på de administrative tjenestene både som
støtteapparat for faglig virksomhet og for å tilfredsstille de krav som lover og forskrifter
setter. Det er i 2004 opprettet fast stilling innen kvalitetsarbeid og det er vedtatt å styrke
økonomifunksjonen med en ny stilling.

Likestilling
AHO har særavtale om likestilling. Formålet med avtalen er å fastsette retningslinjer for
likestillingsarbeidet med tanke på å gjennomføre intensjonene i likestillingsloven og
Hovedavtalens kap. 6, § 33, særlig med sikte på å bedre kvinners stilling. For å oppnå
denne målsetting skal kvinners stilling styrkes gjennom informasjon, opplæring og
rekruttering til avansements- og lederstillinger.

Ved utlysning av stillingskategorier oppfordres de underrepresenterte kjønn å søke. Der-
som det til ledige stillinger melder seg søkere som har tilnærmet likeverdige kvalifika-
sjoner, skal kvinnelige søkere ha fortrinnsrett til stillingen.

Ved sammensetning av råd, komiteer og utvalg skal det tilstrebes mest mulig lik repre-
sentasjon fra begge kjønn. Representanter for det underrepresenterte kjønn skal om mulig
avlastes i sitt ordinære arbeid for å unngå for stort arbeidspress. Kvinner gis under ellers
like forhold fortrinnsrett ved tildeling av forskningstermin.

 16

Ved omgjøring av førsteamanuensisstillinger til professorstillinger skal det også tas hen-
syn til likestillingsaspektet slik at kvinner med professorkompetanse gis en rimelig for-
trinnsrett.

Likestillingsutvalget ved AHO har rådgivende funksjon overfor de styrende organer ved
institusjonen. Likestillingsutvalget skal ha særlig ansvar for å påse at likestillingsloven,
særavtalen og gjeldende bestemmelser om likestilling blir fulgt opp i praksis og for øvrig
være idéskapende når det gjelder arbeide for å fremme likestilling mellom kjønnene.

Samlet sett mener styret at AHO har en rimelig god fordeling av kjønn i de ulike stillings-
kategorier, men det er ønskelig å øke andelen menn i administrative stillinger og øke
andelen kvinner i lederstillinger og faglige toppstillinger.

Lønnsforskjeller mellom kvinner og menn ved AHO skyldes utelukkende lønnsforskjeller
mellom stillingskategorier og at kvinner er overrepresentert i lavt lønnede stillinger. Ved
det lokale lønnsoppgjøret i 2004 fikk kvinner 55 % av lønnspotten, men kvinners andel
av total lønn i 2004 var 34 %.

Menn og kvinner har samme regler for arbeidstid ved AHO. Pålagt overtid praktiseres i
svært begrenset utstrekning. Fleksitid praktiseres slik at familiemessige og private hensyn
kan tillegges stor vekt.

Styret oppnevnte et nytt likestillingsutvalg i juni og ga i oppdrag å foreta en gjennomgang
og evaluering av likestillingsarbeidet, samt å legge fram forslag til tiltak for å fremme like-
stilling. På grunn av langvarig sykdom har ikke dette arbeidet kommet i gang slik som
planlagt.

Helse, miljø og sikkerhet
Et viktig siktemål med studiekvalitetssystemet er å sikre læringsmiljøkvalitet. Evalue-
ringen av læringsmiljøet er i hovedsak positive. Det er utviklet rutiner for oppfølging av
evalueringsresultatene. Problemene som blir dokumentert er særlig knyttet til inneklima.
Det er i 2004 lagt betydelig arbeid for å bedre forhold knyttet til ventilasjon, varme og
lys. Studentene har adgang til bygget hele døgnet inkl helligdager.

AHO samarbeider med SiO når det gjelder studentvelferd. Våre studenter kan fullt ut
benytte de tilbud som SiO har. Videre er det i våre lokaler etablert egen pub som drives
av studentene. AHO stiller seg også positiv til ulike velferdstiltak som initieres av
studentene.

AHO har etablert systemer for HMS. Skolen har avtale med bedriftshelsetjenester.
Bedriftshelsetjenestene deltar på alle møter i AMU. Det gjennomføres årlige vernerunder.

Internasjonalisering
AHO er en internasjonalt orientert institusjon både innen undervisning og FOU.

 17

AHO har inngått avtaler med 41 høgskoler og universiteter i 22 land mht. student- og
lærerutveksling, samarbeid om seminarer og workshop. De fleste avtalene er innen
Nordplus og Erasmus. AHO får inn 35 -40 utvekslingsstudenter pr år, hovedsakelig
Erasmus og Nordplus. Antall utreisende AHO studenter var i 2003 23 studenter og i
2004 10 studenter.

AHO er altså i en relativt unik posisjon ved at den internasjonale søkningen er større enn
våre egne studenters ønske om utveksling. AHO har som intensjon å øke egen student-
utveksling, men vil samtidig peke på at våre studenters trofasthet i forhold til egen insti-
tusjon nok har sammenheng med de ressursene vi legger i vår undervisning og den kva-
liteten denne undervisningen har.

Av våre ansatte lærere er det ingen som har deltatt i utveksling av tidsmessig lang varig-
het. Men denne mangelen på formell og langvarig utvekslingsaktivitet er lite dekkende
for de omfattende internasjonale kontaktnettene som vår lærerstab er deltagere i. Dette
preger også vårt undervisningstilbud som inneholder et betydelig antall internasjonale
sensorer, gjestekritikere og forelesere. Våre ukentlige gjesteforelesere med internasjonale
forelesere gir for eksempel både viktige bidrag til undervisning og opprettholder våre
kontaktnett.

Vår stab har også et sterkt internasjonalt preg. For eksempel er to av fem instituttledere
rekruttert fra sine stillinger i England, mens en er hentet fra Danmark.

Internasjonalisering er strategisk sett et svært viktig punkt for institusjonens utvikling.
Undervisning og FOU innen arkitektur, urbanisme og design omorganiseres nå i noen
grad med utgangspunkt i internasjonale forpliktende nettverk mellom akademiske insti-
tusjoner. AHO må derfor velge mellom internasjonale samarbeidspartnere og bli i større
grad forpliktende deltagere i internasjonale nettverk.

4. OVERSIKT OVER VIRKSOMHETEN

Henvisningsdokumenter: AHOs rapport om studiekvalitet 2003-2004
 Forskningskatalogen 2004
 AHOs hjemmesider www.aho.no

Utdanning
Utviklingen i studenttall 2004 Endring fra 2003
Studiepoeng 348,75 28,4
Søkertall
Arkitektur
Industridesign

2378
1540
865

-119
-92
-27

Opptakstall: 93 8
Registrerte studenter 402 30
Kandidattall 35 -14

 18

Spesielt om studiepoeng og endring i opptaksstørrelser
AHO tok i 2004 opp 50 studenter til første år i arkitekturstudiet, mot 51 i 2003. 25
studenter ble tatt opp til industridesignstudiet. Høsten 2004 ble det tatt opp 18 studenter
senere i studiet, mot 10 i 2003.

Økningen i opptak senere i studiet er et tiltak for å stabilisere spesielt industridesign-
kursene i høyre årskurs. Studentene ved dette studiet har hatt en økende interesse for
utveksling de senere årene. Dette innebærer at kursene i 4. og 5. år har hatt en tendens til
å bli for små for en forsvarlig undervisning. Dette kompenseres gjennom opptak til
studiet i 4 årskurs.

AHO tilbyr to erfaringsbaserte masterutdanninger på 90 studiepoeng som videreut-
danningstilbud:

- Master IT-relatert design.
- Master i Urbanisme.

Tilbudet i urbanisme er etablert i markedet, har god søkning og fungerer godt. Master-
studiet i IT-relatert design har vist seg ressursmessig sett å være svært tungt å gjennom-
føre for AHO. Generelt vil vi framheve de mange kontaktene vi gjennom disse utdan-
ningene får i næringslivet, og synergien mellom videreutdanningene og våre ordinære
masterutdanninger. Videreutdanningene er spesialiserende, men har samtidig en bred
profil i forhold til hvilke disiplinbakgrunn som aksepteres som kvalifiserende.

Forskning
AHO tildelte i 2004 tre doktorgrader. Dette innebærer at gjennomstrømningen er noe
lavere enn måltallet på 4 – 5 doktorgrader per år.

Finansiert over
institusjonens
grunnbudsjett

Finansiert over Norges
forskningsråd

Finansiert over andre
eksterne kilder

Sum

Studium

Totalt Kvinner Totalt Kvinner Totalt Kvinner Totalt Kvinner

Annet 2 0 1 1 0 0 3 1
Arkitektur 0 0 0 0 0 0 0
Totalt 2 0 1 1 0 0 3 1

Tabellen nedenfor viser nye doktorgradsavtaler i 2004. AHO har opptak av nye
doktorgradsstudenter annet hvert år, nye stipendiater tas opp hvert fjerde år. Under
opptaket i 2004 ble det ikke tatt opp nye stipendiater.

 19

Finansiert over
institusjonens
grunnbudsjett

Finansiert over Norges
forskningsråd

Finansiert over andre
eksterne kilder

Sum

Studium

Totalt Kvinner Totalt Kvinner Totalt Kvinner Totalt Kvinner

Annet 2 0 0 0 9 7 11 7
Arkitektur 0 0 0 0 3 2 3 2
Totalt 2 0 0 0 13 10 14 9

AHO registrerer sin forskningsaktivitet i Forskpro-basen. I alt er det registrert 62 prosjek-
ter som igangværende eller avsluttet i 2003. Nedenstående tabell viser fordelingen av
prosjekter:

Grunnforskning Anvendt
forskning

Faglig
utviklingsarbeid

Pedagogisk
utviklingsarbeid

Kunstnerisk/kreativt
utviklingsarbeid

29 17 6 7 3

I kategorien grunnforskning inngår: 22 doktorgradsprosjekter. I kategoriene anvendt
forskning, faglig utviklingsarbeide og pedagogisk utviklingsarbeide inngår i alt 13
bokprosjekter.

Samtlige doktorgradsavtaler, høst 2004 for Arkitektur- og designhøgskolen i Oslo

Finansiert over
institusjonens
grunnbudsjett

Finansiert over Norges
forskningsråd

Finansiert over andre
eksterne kilder

Sum

Studium

Totalt Kvinner Totalt Kvinner Totalt Kvinner Totalt Kvinner

Annet 7 0 1 1 12 9 20 10
Arkitektur 6 3 0 0 9 4 15 7
Totalt 13 3 1 1 21 13 35 17

Formidling
Institusjonen driver utstrakt formidlingspraksis over for fagfeller og praksisfeltet som
ikke er tellende innen for vitenskapelig publisering i øyeblikket. AHO har i 2004 tre
utgivelse i egne serier: Tre avhandlinger i serien CONTEXT og et nummer av Research
Magazine ”The Nordic reader 2004”. AHO arrangerte i 2004 5 internasjonale konferanser
som hadde karakter av bred brukerrettet formidling:

- Cumulus konferansen (6-8 mai 2004, ca. 300 deltager). Konferanse for det
europeiske nettverket av designutdanninger.

- Spark- konferansen (4 – 6 mai 2004, ca. 150 deltagere). Internasjonal konferanse
med fokus på innovasjon innenfor design.

 20

- NOFUA-konferansen (29 sept. – 2 okt. 2004, 60 deltager) Nordisk konferanse i
nettverket for utviklingsstudier.

- Fehn-seminaret, vitenskapelig konferanse ved feiringen av Sverre Fehns 80-
årsdag. (12. nov. 2004, ca. 300 deltagere)

Galleri AHO er åpne og offentlig tilgjengelige utstillingsarealer. Galleriet har hatt fem
utstillinger i 2003 hvor AHO-ansatte har vært kurator. Arkitektur- og designhøgskolen
har også hatt to internasjonale gjesteutstillinger. Videre benyttes galleriet også til
utstilling av studentarbeider. Vi har en lang tradisjon for offentlighet, spesielt for
diplomene som hvert semester vises i en åpen utstilling.

Stillingssammensetning

Eksternt finansiert Grunnbudsjett

NFR Arbeids
markedstiltak Andre

Summer Stillingstype

Fast
tilsatt

Midl.
tilsatt

Fast
tilsatt

Midl.
tilsatt

Fast
tilsatt

Midl.
tilsatt

Fast
tilsatt

Midl.
tilsatt

Totalt
antall

Prosent
kvinner

1. Undervisnings-
forsknings- og
formidlingsstillinger

33,70 22,50 - 2,30 - - - 1,50 60,00 23,00

a) herav professor
(prof. II ikke med) (18,90) - - (0,80) - - - (1,00) (20,70) (13,53)

d) herav
førsteamanuensis (8,00) (1,00) - - - - - - (9,00) (38,89)

f) herav
høyskolelektor - (1,00) - - - - - - (1,00) (0,00)

h) herav stipendiater - (8,00) - (1,50) - - - - (9,50) (31,58)
2. Støttestillinger for
undervisning,
forskning og
formidling

3,80 1,00 - - - - - - 4,80 79,17

3. Drifts- og
vedlikeholdsstillinger 3,50 - - - - - - - 3,50 0,00

4. Administrative
stillinger 17,50 1,00 - - - - - 1,00 19,50 58,97

a) herav ledere (2,00) - - - - - - - (2,00) (0,00)
b) herav
mellomledere (3,00) - - - - - - - (3,00) (33,33)

Sum 58,50 24,50 0,00 2,30 0,00 0,00 0,00 2,50 87,80 33,14

 21

Tilsetting i stillinger ved AHO skjer på grunnlag av kompetanse. Under ellers like vilkår
tilsettes kvinner. AHO vil tilstrebe å øke andelen av kvinner i professorstillinger. Skolen
ansatte 9 medarbeidere i nye faglige stillinger / instituttlederstillinger i 2004, av disse var
4 kvinner. Timelærere / hjelpelærer er ikke med i disse tallene.

Andel kvinner av nyansatte 2004 Antall % kvinner
Kombinert faglig / administrativ stilling 1 100
Vitenskapelig midlertidig - / prosjektstilling 2 50
Professor II 2 50
Fast vitenskapelig stilling 2 50
Åremålstilsatte instituttledere 3 33

HMS
AHO har etablert systemer for HMS. Skolen har avtale med bedriftshelsetjenester.
Bedriftshelsetjenestene deltar på alle møter i AMU. Det gjennomføres årlige vernerunder.

Det er utviklet et kvalitetssystem der rutiner knyttet til HMS inngår. HMS- situasjonen er
generelt sett tilfredsstillende. Sykefraværet er akseptabelt lavt. En mener å ha iverksatt
tilstrekkelige tiltak og rutiner som sikrer at faren for arbeidsulykker er liten.

Vi har en løpende dialog med Statsbygg når det gjelder de fysiske forholdene i bygget. Vi
har lenge hatt problemer med varme og ventilasjon og forbedringer er under arbeid. Det
samme gjelder på området for handikaptilgjengelighet.

De største utfordringene på HMS-området knytter seg til det psykososiale arbeidsmiljøet.
Følgende anses som viktig i denne sammenheng:

Omorganisering av den faglige virksomheten gjennom etablering av 5 institutter og gjen-
nomgang av utvalgsstrukturen med klargjøring av myndighet og ansvar. Tilsetting av
instituttledere på åremål og lederopplæring. Gjennomgang av intern organisering i admi-
nistrasjonen.

Skolen har i dag for liten tilgang på kontor- og møtelokaler. Arbeid er nå igangsatt for å
utvide kontorlokalene med ca 1200 m2.

5. ÅRSREGNSKAP OG RESULTATDISPONERING

ØKONOMIDATA FOR 2004

Resultatregnskap (beløp NOK i hele 1000)

Tilskudd fra UFD, andre departement og statlige etater 83,414
Tilskudd fra NFR 838
Inntekt fra ekstern finansiert virksomhet 4,382
Salg av eiendom, utstyr og lignende 0

 22

Andre inntekter 1,991
Sum driftsinntekter 90,625
__
Lønnskostnader -49,417
Investeringer og påkostninger -1,923
Andre driftskostnader -39,015
Sum driftskostnad - 90,355
__

Driftsresultat 270
__
Netto avregning bevilgningsfinansiert virksomhet 29
Resultat etter avregning bevilgningsfinansiert virksomhet 299
__
Netto finansinntekt/(-kostnad)
Ordinært resultat 299
__
Ekstraordinær inntekt
Ekstraordinær kostnad
Sum ekstraordinære poster
__

Resultat fra årets virksomhet 299
__
Resultat bevilgningsfinansiert virksomhet belastet egenkapital
Egenkapital ved enhetene -299
Annen egenkapital
Resultat fra ekstern finansiert virksomhet 0
__
Disponering av resultat fra ekstern finansiert virksomhet
Til egenkapital ved enhetene
Til annen egenkapital
Sum fordelt

Balanse (beløp NOK i hele 1000)

Eiendeler
Aksjer 100
Beholdninger 0
Kundefordringer 2,194
Prosjektfordringer 3,330
Andre fordringer 210
Bankinnskudd, kontanter og lignende 5,833
Sum eiendeler 11,667
__

Egenkapital og gjeld
Innskutt egenkapital
Aksjer i gruppe 1 0
Sum innskutt egenkapital 0
__
Egenkapital (fra ekstern finansiert virksomhet)

 23

Bunden egenkapital -100
Egenkapital ved enhetene
Annen egenkapital -199
Sum egenkapital -299
__
Avsetninger for forpliktelser
Avsatt andel midler bevilgningsfinansiert virksomhet -767
Sum avsetninger for forpliktelser -767
__
Gjeld
Leverandørgjeld -292
Skyldig skattetrekk -2,040
Andre skyldige offentlige trekk -1,192
Skyldige offentlige avgifter -1,889
Avsatte feriepenger -3,681
Prosjektgjeld -1,208
Annen kortsiktig gjeld -299
Sum gjeld -10,601
__

Sum egenkapital og gjeld -11,667
__

Note 1 Spesifikasjon av driftsinntekter

Årets tilskudd fra UFD 83,414
Årets tilskudd fra andre departement og statlige etater 0
Årets tilskudd fra UFD, andre departement 83,414
__

Årets tildkudd fra NFR 838
Inntekt fra ekstern finansiert virksomhet
Statlige etater 354
Kommunale og fylkeskommunale etater 0
Organisasjoner 1,429
Næringsliv/privat
EU
Stiftelser
Andre 2,599
Sum inntekt fra ekstern finansiert virksomhet 4,382
__
Salg av eiendom, utstyr og lignende
Salg av eiendom 0
Salg av utstyr 0
Salg av andre driftsmidler 0
Sum salg av eiendom, utstyr og lignende 0
__
Andre inntekter
Andre inntekter 1 211

 24

Andre øvrige inntekter 1,780
Sum Andre inntekter 1,991
__
Sum driftsinntekter 90,625
__

Note 2 Lønnskostnader, antall ansatte mm.

Lønninger -35,468
Feriepenger -4,207
Arbeidsgiveravgift -6,048
Pensjonskostnader -4,135
Sykepenger og andre refusjoner 710
Andre ytelser -268
Sum lønnskostnader -49,416

Gjennomsnittlig antall årsverk i løpet av regnskapsåret 89
__

Note 3 Investeringer og påkostninger av driftsmidler

Eiendom og bygg (benyttes kun av de som eier bygg)
Teknisk data og undervisningsutstyr -1,184
Anleggsmaskiner og transportmidler -151
Kontormaskiner og inventar -588
Sum investeringer og påkostninger av driftsmidler -1,923
__

Note 4 Andre driftskostnader

Husleie -17,582
Vedlikehold egne bygg og anlegg -579
Vedlikehold og ombygging av leide lokaler -4,879
Andre kostnader til drift av eiendom og lokaler -411
Mindre utstyrsanskaffelser -167
Konsulenter og andre kjøp av fremmedytelser -1,202
Reiser og diett -3,498
Kostnader til tele og data (ikke utstyrsanskaffelser) -1,709
Andre kontorkostnader -5,226
Øvrige driftskostnader -3,762
Sum andre driftskostnader -39,015
__

 25

Note 7 Investeringer i aksjer og selskapsandeler

 Forretningskontor. Eierandel: Stemme- Brutto balanseført
 andel verdi
__
Aksjer inkludert i statens kapitalregnskap
Selskap 1
Selskap 2
Aksjer finansiert v3ed egenkapital EFV
Berkano AS 100
Selskap 2
Brutto balanseført verdi 31.12 100
__

Note 9 Kundefordringer

Kundefordringer 2394
Avsatt til latent tap -200
Sum kundefordringer 2194
Kostnadsført tap utgjør 0

Aldersfordelig kundefordringer
Antall
dager

Ikke
forfalt 1-30 31-60 61-90 91-180 181-360 >360 Sum

__

2004 1527 867 2394
2003
__

Note 10 Prosjektfordringer/-gjeld

Påløpt, ikke fakturert inntekt aktive prosjekter -1,208
Forskuddsfakturert inntekt aktive prosjekter 3,329
Netto prosjektfordring/(-gjeld) 2,121
__

Note 11 Andre fordringer

Fordringer på ansatte
Reise- og ekskursjonsforskudd 18
Personallån 161
Andre fordringer på ansatte 31
Sum fordringer på ansatte 210
__
Periodisering
Påløpt, ikke fakturert/mottatt andre inntekter
Forskuddsbetalte kostnader
Andre periodiseringer

 26

Sum periodiseringer
__
Depositum
Øvrige fordringer
Sum andre fordringer 210
__

Note 12 Bankinnskudd, kontanter og lignende

Innskudd i statens konsernkonto (ikke rentebærende) 5,833
Andre bankinnskudd og interimskonti
Håndkasser og andre kontantbeholdninger 1
Sum bankinnskudd og kontanter 5,834
__

Note 13 Skyldige offentlige avgifter

Skyldig merverdiavgift -272
Skyldig arbeidsgiveravgift -1,617
Andre offentlige avgifter
Sum skyldige offentlige avgifter -1,889
__

Note 14 Annen kortsiktig gjeld

Gjeld til ansatte
Reiseregninger 0
Utlegg 0
Annen gjeld til ansatte -17
Sum gjeld til ansatte -17
__
Periodiseringer
Mottatt/forskuddsfakturert andre inntekter -282
Periodiserte påløpte lønnskostnader
Andre periodiseringer
Sum periodiseringer -282
__
Øvrige kortsiktig gjeld
Sum annen kortsiktig gjeld -299
__

 27

Note 15 Netto avregning bevilgningsfinansiert virksomhet

NFR
Oppgave 1 -1,382
Sum NFR -1,382
__
Interne disponeringer
Oppgave 1
Oppgave 2
Sum interne disponeringer
__
Udisponerte midler ved enhetene 1,353
Udisponerte midler ved styret
Sum avsatt andel av tilskudd til bevilgningsfinansiert virksomhet -29
__

Note 16 Egenkapital ved enhetene

 2004 Ny avsetning Benyttet andel
AHO -199 299 -100
Sum egenkapital ved enhetene -199 299 -100
__

Note 17 Annen egenkapital

Annen egenkapital 01.01
Overført fra egenkapital ved enhetene 199
Underskudd bevilgningsfinansiert virksomhet belastet annen egenkapital
Overført til/fra bunden egenkapital ved investering i aksjer
Overført fra årets resultat
Annen egenkapital 31.12 199
__

Note 18 Bunden egenkapital

Bunden egenkapital 01.01
Overført fra:
Egenkapital ved enhetene 100
Annen egenkapital
Overført til:
Annen egenkapital ved nedskriving av aksjer/salg av aksjer
Bunden egenkapital 31.12 100
__
Verdi balanseførte aksjer
Bokført verdi balanseførte aksjer 100
Bokført verdi gjeld balanseførte aksjer
Netto verdi balanseførte aksjer 100
__

