

Årsrapport 2005

 1

ÅRSRAPPORT 2005

REKTORS INNLEDNING .. 2
I. STYRETS ÅRSBERETNING.. 3

1. Året 2005 i korte trekk .. 3
2. Styrets arbeid ... 4
3. Strategier og risikovurderinger.. 4
4. Hovedtrekk og hovedtall for omsetning, studenter og ansatte.................................. 6
5. Opplysninger om helse-, miljø og sikkerhet .. 6
6. Opplysninger om forhold til det ytre miljø .. 7
7. Likestilling .. 7
8. Resultater og gjennomføring av den bevilgningsfinansierte virksomheten 8
9. Redegjørelse for resultater og gjennomføring av den eksternt finansierte
virksomheten... 10
10. Samarbeid med samfunn og næringsliv – entreprenørskap.................................... 10
11. Forholdet mellom resultater og ressursinnsats... 11
12. Vurderinger av institusjonens økonomiske stilling og fremtidsutsikter 12
13. Resultatdisponering... 13
14. Styringsorganer og administrasjon... 13

II. ÅRSREGNSKAP ... 16
III. REVISORS BERETNING... 24

 2

REKTORS INNLEDNING

Årsberetning for 2005 består av:

• styrets årsberetning
• revidert årsregnskap

• revisjon

AHOs styre har lagt opp til en kortfattet årsberetning for 2005 og legger til grunn at
Kunnskapsdepartementet og Riksrevisjonens behov for detaljert rapportering er
tilfredsstilt i Budsjettdokument 2005 – 2007. AHO forstår det også slik at det er de
sammenfattende budsjettdokumentene som i framtida skal utvikles til å bli
institusjonenes viktigste rapporteringsdokument til Kunnskapsdepartementet.

AHO gikk over til enhetlig ledelse fra sommeren 2005. Dette innebærer at
årsberetningen omfatter to ulike styresammensetninger. Årsberetningen er også skrevet
for en periode der nye strategier for institusjonen er under utarbeiding. Strategisk plan
for AHO fram til 2005 var et svært verdifullt dokument for den omstillingen institusjonen
har vært i gjennom. Strategisk plan 2006 – 2010 vil bli AHOs viktigste styringsdokument i
årene som kommer. Denne ble vedtatt i AHOs styre 21.06.2006.

Karl Otto Ellefsen
Rektor AHO

 3

I. STYRETS ÅRSBERETNING

1. Året 2005 i korte trekk

AHO har i 2005 arbeidet bevisst i forhold til hovedmålet om å opprettholde og styrke sin
profil som en internasjonalt sett fremragende utdannings- og forskningsinstitusjon
innenfor våre fagfelt.

Undervisning

AHO hadde også i 2005 meget god søkning og er en av institusjonene innenfor høyere
utdanning i Norge som har flest søkere per studieplass.

AHO har i 2005 gjennomført sine studieprogrammer som planlagt og har hatt en
tilfredsstillende gjennomstrømming. Studiepoengsproduksjonen har økt.

Skolen har startet opp tilbud om master i landskapsarkitektur og erfaringsbasert master i
arkitekturvern.

Både innenfor undervisning og FoU er det arbeidet for å styrke nettverkssamarbeidet
framfor alt internasjonalt.

FoU

AHO har lagt stor vekt på tiltak for å øke FoU-aktiviteten og eksternt finansiert
virksomhet. Dette er nedfelt i AHOs forskningsstrategi som ble vedtatt av det nye styret i
september 2005.

Forskerutdanningen er reorganisert. Tiltak er tatt for å øke gjennomstrømmingen. Dette
har gitt gode resultater.

Organisasjon

AHO har innført enhetlig ledelse med ansatt rektor.

Skolen har i 2005 administrativt sett hatt fokus på organisasjonsutvikling. En
hovedutfordring i administrativ sammenheng har vært kvalitetsheving av institusjonens
økonomistyring.

Samfunnskontakt

Nedlegging av den kommersielle virksomheten innen Rapid Prototyping representerer et
tilbakeskritt i forhold til samarbeid med samfunns- og næringsliv. Dette er søkt
kompensert ved at AHOs arbeid innenfor innovasjon nå i stor grad skjer innenfor
Akerselva Innovasjon.

 4

2. Styrets arbeid

AHO er en av de få institusjoner i universitets- og høgskolesektoren som har benyttet seg
av den nye lovens adgang til enhetlig ledelse på institusjonsnivå. Dette innebærer at
rektor ikke lenger er medlem av styret og at departementet har oppnevnt ekstern
styreleder. Etter styrets mening er erfaringene med dette gode. Rektors oppgave som
daglig leder og ansvarlig for saksforberedelser og iverksetting av styrevedtak har skapt
en klarere rollefordeling mellom daglig ledelse, administrasjon og styre.

Strategisk plan har i praksis vært AHOs viktigste overordnete styringsdokument i forrige
styreperiode. Planen har fungert godt ved at den ved siden av å peke ut overordnete
mål og strategier også definerer helt konkrete tiltak. Gjennom styreperioden har styrets
strategiske rolle blitt mer klarlagt. Dette har vist seg gjennom en relativ reduksjon av det
antall saker som fremmes for styret, og større grad av delegering av beslutninger til
strategiske utvalg og til AHOs ledelse. Dette er en sunn utvikling, men forutsetter at
rapporteringsrutiner til styrets utvikles videre. Det forutsetter også en sterk
resultatorientering i styrets arbeid og vekt på evaluering.

De viktigste utfordringene for styrearbeidet framover er:

• Større fokus på strategiske og framtidsrettede diskusjoner om AHOs økonomi og
langsiktige strategier.

• Sette ledelse og administrasjon bedre i stand til å tilrettelegge for effektivt
styrearbeid gjennom økt kvalitet på saksforberedelser og administrative prosesser
generelt.

• Større vekt på styrets behov for opplæring og informasjon.
• Større vekt på risiko for at mål ikke nås.

3. Strategier og risikovurderinger

AHO er – i forhold til de fleste andre institusjoner innenfor det norske UH-systemet – en
liten og spesialisert institusjon. AHO er en vitenskapelig høgskole – et ”specialized
university” – som ikke satser på bredde, men på spiss og faglig fokus. AHOs målestokk er
ikke det nasjonale fagmiljøet, men et internasjonalt fagmiljø. AHO kan bare forsvare sin
stilling som selvstendig institusjon gjennom å dokumentere resultater av internasjonal
høg kvalitet i sin forskning og utdanning.

Overordnete mål

• AHO skal styrke sin stilling som fremragende, internasjonalt orientert og spesialisert
universitet

• AHO skal videreføre det beste i sin akademitradisjon og transformere denne inn i
ny institusjonskultur der den akademiske kunnskapsbasen er tydeligere, FoU-
orienteringen mer gjennomgripende og det flerfaglige perspektivet sterkere.

• AHO skal være en selvstendig institusjon i det norske universitetssystemet også i
2010

 5

Utfordringer

• Fokus må dreies fra generell kvalitetsheving til dyrking av ”excellence” innenfor
prioriterte fagtema

• Det må gjennomføres klarere faglig prioriteringer
• Internasjonalisering må gis høyere prioritet for at AHO skal kunne opprettholde sin

internasjonale profil
• Administrativ profesjonalitet må bli vektlagt i større grad
• AHO må ta en rekke tiltak for å styrke ressurstilgangen i årene som kommer

Strategier

AHO kan ikke være på et topp internasjonalt nivå innenfor alle de fagfelter som vi
arbeider med. De faglige satsingene som gjøres må ses i forhold til de fagtradisjonene
som vi er sterke innenfor, den konkurransemessige situasjonen innenfor det enkelte
fagfeltet og de potensialene som eksisterer ved AHO og generelt i det norske miljøet.

For å nå målene om ”excellence” er AHO avhengig av økning i forskningsaktiviteten.
Spesielt er det viktig å øke det eksternt finansierte FoU-arbeidet, for å øke styrke
fagmiljøet men også for å styrke aktiviteten og inntektsgrunnlaget generelt.

AHO har meget høy studentsøkning. AHO ønsker en større kritisk masse av studenter for
å kunne styrke sitt studietilbud som helhet. Institusjonen har rent rommessig kapasitet til
dette.

AHO vil arbeide for å kunne bruke sine konkurransemessige fortrinn innen undervisning til
å øke sitt opptak og derved styrke økonomien. AHO prioriterer kompensasjon i
basisbevilgning for økning i opptak som er gjennomført. Dette er spesielt viktig i forhold
til utvikling av ny master i landskapsarkitektur.

Arbeid i nettverk er den lille institusjonens strategi for å gi små og spisse fagmiljøer større
ressurser, inspirasjon/kritikk og handlingsrom. Nettverksorienteringen må ved AHO både
gjelde den faglige og den administrative delen av vår virksomhet.

AHO har innenfor administrative tjenester både et kapasitets- og kvalitetsproblem.
Ytterligere profesjonalisering er en forutsetning for at de målene som settes opp i den
strategiske planen skal nås.

Mulighetene for å styrke funksjonsdyktigheten er knyttet til:

• Øking av effektiviteten i administrative tjenester ved AHO gjennom opplæring og
omorganisering.

• Mer effektiv bruk av faglig/administrative stillinger.
• Administrativt samarbeid med andre institusjoner i vår sektor, utvikling av

fellestjenester.
• Kapasitetsøkning gjennom nye stillinger.

 6

Risikovurderinger

Styret mener risikovurderinger ved AHO skal ta inn over seg:

• Sektorens finansieringsmodell
• Internasjonal konkurransedyktighet
• Resultater av ressursinnsatsen innen FoU
• Konkurranseevne i ekstern virksomhet

Finansieringsmodellen har AHO innenfor driften ingen innflytelse på. De tre andre kan
påvirkes ved en aktiv holdning fra AHO for å motvirke evt. negative virkninger.

Innenfor driften av AHO er de store risikofaktorene knyttet til:

• Økonomistyring og økonomiadministrasjon.
• En del sentrale forvaltningsdoppgaver som grenser mot det juridisk

4. Hovedtrekk og hovedtall for omsetning, studenter og ansatte

AHO hadde i 2005 en samlet omsetning på 91,0 mill kr. Dette er nøyaktig lik omsetningen
i 2004. Inntekten fra oppdragsvirksomhet ble redusert fra 4,3 mill i 2004 til 1,6 mill kr i
2005. I hovedsak skyldes reduksjonen nedlegging av kommersiell virksomhet knyttet til
Rapid Prototyping (Berkano AS). Også inntektene fra Norges forskningsråd ble redusert
fra 2004 til 2005, fra kr 838 000 til kr 221 000. Dette henger sammen med avslutning av
stort NFR-prosjekt.

Antall registrerte studenter i 2005 var 416,5 som er en økning på 15 i forhold til året før.
Studiepoengproduksjonen målt i 60-studiepoengsenheter var i 2005 var 361,6, som er en
økning på 15,9 i forhold til 2004. Antall primærsøkere er fortsatt meget høgt og var i
2005 på 2199.

AHO hadde i 2005 i alt 15 doktorgradsstipendiater og 21 registrerte
doktorgradsstudenter med andre finansieringskilder. Det ble tildelt fire doktorgrader i
2005.

Samlet sysselsetting i 2005 var 91 årsverk. Av dette var 20 i administrative stillinger og
1,2 ble eksternt finansiert.

5. Opplysninger om helse-, miljø og sikkerhet

HMS-situasjonen er generelt sett tilfredsstillende. Sykefraværet er på under 3 prosent.

AHO ble IA-bedrift fra 1. august 2005, og de ordninger som følger av dette er iverksatt.
Det er utviklet et kvalitetssystem der rutiner knyttet til HMS inngår. 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.

Misnøye med arbeidsforholdene i AHOs administrasjon og tendenser til økt sykefravær
førte i 2005 til oppstart av et prosjekt for bedring av det psykososiale arbeidsmiljøet i
administrasjonen. Ekstern konsulent er leid inn til å lede prosessen. Prosjektet er ikke
avsluttet, men det er allerede registrert gode resultater.

 7

Skolen har i dag for liten tilgang på kontor- og møtelokaler. Arbeid med å rehabilitere
1200 m2 i 3. etasje vest ble igangsatt i 2005 og vil være ferdig sommeren 2006.

AHO har i løpet av 2004 og 2005 lagt betydelig vekt på utvikling av intern organisasjons-
og ledelsesstruktur. Med iverksetting av enhetlig ledelsesstruktur er betydelige deler
kommet på plass. En venter at dette vil ha positiv innvirkning på det psykososiale
arbeidsmiljøet.

AHO har generelt et meget godt læringsmiljø med tett kontakt mellom student og lærer,
døgnåpne lokaler, tegnesaler med god plass, godt utstyrte verksteder, godt bibliotek,
egen studentpub m.v. AHO samarbeider med SiO når det gjelder studentvelferd.
Læringsmiljø-kvaliteten sikres gjennom studiekvalitetssystemet. Studentenes og lærernes
årlige skriftlige evaluering av læringsmiljøet er viktige for kvalitetssikringen. Evalueringen
av læringsmiljøet er i hovedsak positiv. Det er utviklet rutiner for oppfølging av
evalueringsresultatene.

AHO har utarbeidet en beredskapsplan med beskrivelse av ansvar, oppgaver, fullmakter
og varslingslister ved ulykker.

6. Opplysninger om forhold til det ytre miljø

Miljøledelse er ikke innført som en integrert del av organisasjonens styringssystem. Det er
imidlertid igangsatt arbeid med sikte på systematisk å integrere miljøledelse i
styringssystemet. Fullføring av planarbeidet og iverksetting vil bli gjort i 2006. AHO har
som en liten og relativt oversiktlig organisasjon mindre å vinne miljømessig på dette enn
større organisasjoner.

7. Likestilling

Et likestillingsutvalg med ny sammensetning ble etablert i september 2005. Utvalget
startet med å utarbeide et nytt mandat, som ble godkjent av styret i desember. Utvalget
er nå i gang med å lage en ny handlingsplan for likestilling ved AHO.

Den viktigste strategien i likestillingsarbeidet er å øke andelen av kvinner i førstestillinger.

Dette skjer ved hjelp av:

• Direkte vervetiltak i et internasjonalt arbeidsmarked
• Tiltak for faglig videreutvikling av kvinnelige medarbeidere som har potensial til

førstestilling
• Prioritering av kvinnelige stillinger til postdoc.

 8

8. Resultater og gjennomføring av den bevilgningsfinansierte virksomheten

Masterprogrammene

Kapasitet og gjennomføring i utdanningen

 2005 Endring fra 2004

Studiepoeng 361,7 15,9
Søkertall 2199 - 179
Opptakstall 1.år 66 - 7
Registrerte studenter 416,5* 15
Kandidattall 62 27

*) gjennomsnitt for hele 2005

Økningen i avlagte studiepoeng ligger i hovedsak i kandidattallet. Omlegging av
diplomen ga et lavt kandidattall i 2004. Etterslepet etter dette, ble som forutsatt, tatt
igjen i 2005.

Høsten 2005 startet AHO masterstudium i landskapsarkitektur. Til dette studiet ble det
tatt opp 8 studenter med avlagt bachelorgrad eller tilsvarende fra annen institusjon.
Studiet har utgagnspunkt i institusjonens egne faglige behov og den kompetansen AHO
har utviklet gjennom lengre tid innenfor fagfeltet urbanisme. Studiet vil fokusere på
urban landskapsarkitektur, og bygges opp som en blanding av nye og allerede etablerte
undervisningstilbud. Det vil også være mulig for arkitektstudenter å ta enkeltstående
studiokurs i landskapsarkitektur. Bemanningen i studiet er eksisterende lærerkrefter i
instituttet, dels lærerkrefter som er rekruttert spesielt for dette. Studiet har en egen
referansegruppe med bl.a. deltagelse fra Norske landskapsarkitekters forening (NLA).

AHO er 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
studentutveksling, men vil samtidig peke på at våre studenters trofasthet i forhold til
egen institusjon nok har sammenheng med de ressursene vi legger i vår undervisning og
den kvaliteten denne undervisningen har.

AHOs kvalitetssystem ble godkjent av NOKUT i 2004. Kvalitetssystemet har gitt studenter
og alle grupper ansatte informasjon om regelverk og rutiner på en mer tilgjengelig måte.
Systemet har bidratt til en større grad av bevissthet rundt regelverk og
håndtering/saksbehandling for alle grupper tilhørende AHO.

AHO har valgt ikke å gjennomføre vesentlige endringer i sensorordningen etter den nye
universitetsloven, men fortsetter en utstrakt bruk at eksterne sensorer. Dette innebærer
min. to sensorer på all sensurering.

Sensorenes evaluering av undervisningen og uttalelse om nivå er et svært viktig verktøy
for AHO. En har på bakgrunn av de omfattende ordningene med eksterne sensorer som
brukes, ikke funnet det nødvendig å gjennomført en ekstern evaluering av
sensorordningen i 2005.

 9

Forsknings- og utviklingsaktivitet

Antall vitenskapelige publiseringer har gått ned fra 2004. Dette skyldes tilfeldigheter som
lett oppstår innenfor en liten rapporteringsenhet, og en venter en økning i 2006. I
prosjektdatabasen Forskpro er det for 2005 i alt registrert 60 prosjekter (pågående eller
avsluttet i 2005).

Prosjektene fordelt på kategorier
Grunnforskning

PhD-

prosjekter
Anvendt
forskning

Faglig
utviklingsarbeid

Pedagogisk
utviklingsarbeid

Kunstnerisk
utviklingsarbeid

10 18 14 5 10 3

AHOs budsjettmodell sikrer tildeling av driftsmidler og undervisningsstillinger avhengig av
studentenes undervisningsvalg, og på denne måten blir departementets resultatbaserte
finansiering reflektert i den interne budsjettfordelingen til undervisning.

AHO har ikke utviklet resultatbasert fordeling av midler til FoU. Dette er en oppgave som
blir prioritert i 2006 og det foreligger midlertidige ordninger for tildeling av FoU som
gjelder for dette året.

En har i 2005 lagt økt vekt på kompetanseutvikling knyttet til FoU:

• Det ble iverksatt tiltak for kompetanseoppbygging, støtte til søknadsskriving og
drift av forskningsprosjekter

• Avsatt kr 500 000 til strategisk satsing som ble tildelt etter konkurranse mellom
søknader fra ulike institutter

• Tildelt 3 årsverk forskningstermin
• Reglementet for forskningstermin er revidert, og det er lagt økt vekt på AHOs FoU-

behov, kvalitet, personlig kompetanseoppbygging og redusert vekt på ansiennitet

Doktorgradsutdanning

Totalt antall doktorgradsstudenter i 2005 var 36. Av disse var 14 stipendiater finansiert
over grunnbudsjettet og 1 stipendiat finansiert av NFR.

AHO tildelte fire doktorgrader i 2005. Dette innebærer at gjennomstrømningen er
tilfredsstillende i forhold til måltallet på 4-5 doktorgrader per år. For tiden er en rekke
doktorander i avslutningsfasen, og det forventes betydelig større antall avlagte
doktorgrader i 2006.

AHO arbeider for å bedre gjennomstrømningen i doktorgradsutdanningen. Det ble
oppnevnt et programstyre for forskerutdanningen som startet sitt arbeid i februar 2005.
Programstyret har siden den gang arbeidet med utviklingen av en ny studieplan, som vil
bli implementert ved neste opptak i september 2006.

AHO har opptak av nye doktorgradsstudenter annet hvert år, nye stipendiater tas opp
hvert fjerde år. Det var opptak i 2004, og det ble derfor ikke tatt opp noen nye
doktorander i 2005.

 10

9. Redegjørelse for resultater og gjennomføring av den eksternt finansierte virksomheten

Videreutdanning

Det ble høsten 2005 startet opp en eksternt finansiert erfaringsbasert mastergrad i
arkitekturvern og 12 studenter ble tatt opp. Utvikling av masteren har skjedd i samarbeid
med institusjoner med både kompetanse innen feltet og behov for utdanning av egne
medarbeidere. Nytt opptak i erfaringsbasert master i urbanisme ble også gjennomført
høsten 2005.

Det er ikke gjennomført opptak innenfor AHOs erfaringsbaserte mastere innen
designfeltet. Disse revurderes med sikte på faglig spissing og bedre markedsorientering.

Eksternt finansierte forskningsprosjekter

• Et større NFR-finansiert prosjekt ble avsluttet i 2005 (”Immigentri” finansiert av
Byforskningsprogrammet”)

• Et nytt større prosjekt innenfor interaksjonsdesign (”Touch”) startet opp i januar
2006.

• AHO har i 2005 deltatt med prosjektet Rapid Prototyping teknologi under
Næringsrettet Høgskolesatsing (NHS –programmet) i NFR

Generelt sett er den NFR finansierte andelen av forskningen ved AHO for lav. AHO deltar
også i altfor liten grad i eksternt finansierte internasjonale forskningsprosjekter.
Strategiske forskningsmidler er systematisk brukt for å utvikle søknader og antallet
innsendte søknader om FoU-midler økte drastisk i 2006.

Et behov som gjennom 2005 har vist seg å være mer omfattende enn antatt er behovet
for faginterne vurderinger av våre søknader. NFR og andre offentlige finansieringskilder
bruker eksperter med ringe kunnskap om våre fags egenart, problemoppfatninger og
forskningstradisjon. Dette fører til en tendens til at søknader innen våre disipliner ikke blir
vurdert med tilstrekkelig profesjonalitet.

Kommersialisering

Rapid Prototyping har vært en relativt betydelig eksternt finansiert virksomhet ved AHO.
Denne virksomheten ble i 2004 overført til selskapet Berkano As. Dette selskapet ble
nedlagt i 2005 og aktiviteten videreføres som prosjekt under AHO uten kommersiell
satsing.

10. Samarbeid med samfunn og næringsliv – entreprenørskap

AHO har som ”specialized university” – sammensatt av profesjonsutdanninger - et bredt
samarbeid med profesjonene i forbindelse med utdanningene. AHO har også en god
tradisjon innenfor formidling både til profesjonene og til allmennheten. AHOs utfordring
er et mer utstrakt FoU-samarbeid med samfunns- og næringsliv.

Innen arkitektur og urbanisme er det i løpet av 2005 inngått samarbeidsavtaler med en
rekke forskningsaktører i næringslivet. ”Arkitektur og designfabrikken” er et samarbeid
med bygningsindustri på det indre Østlandet som innebærer studieopphold og ”trainee-

 11

ordninger” i bedrifter. Skolen deltar også i nettverket TAB – Tverrfaglig arena for
byutvikling.

Innenfor arkitekturvern har samarbeid med ulike kulturverninstitusjoner ledet til
etablering av et nytt erfaringsbasert mastertilbud.

AHOs masterutdanning innenfor industridesign og interaksjonsdesign er svært innovativt
orientert og tiltak er iverksatt for å styrke dette aspektet ved utdanningen. AHOs
deltagelse i Gründerskolen som drives av UiO er en del av dette arbeidet. Mange
industridesignere og arkitekter starter etter studiet egen virksomhet, og dette
fellestilbudet i sektoren synes å fungere godt for våre studenter.

Innovasjonsaspektet er helt overordnet i FoU-arbeidet innenfor designfagene ved AHO.
Arkitektur og industridesign er i seg selv nyskapende, og bidrar til nyutvikling i norsk
næringsliv, henholdsvis i byggebransje og i vareproduserende industri. AHOs satsing på
Rapid Prototyping og Rapid Tooling de siste årene har vært en bevisst satsing for å
videreutvikle kunnskapsfelter som styrker entreprenørdelen/nyskapingsdelen innen
industridesign.

AHO deltar i et samarbeid for utvikling av Virtual Reality-teknologi og Augmented
Reality. Teknologien er primært utviklet for nukleær sikkerhet som gjennom dette
samarbeidet forsøkes anvendt innen fysisk planlegging og byggeprosjekter. Det arbeides
med finansiering gjennom Norges forskningsråd og dessuten undersøker en mulighetene
for kommersialisering.

Foreningen Akerselva Innovasjon ble stiftet 1.6.2004 og er et samarbeid mellom AHO og
Kunsthøgskolen i Oslo, Universitetet i Oslo, Oslo Teknopol (Oslo kommune, Akershus
fylkeskommune), Norsk Form, Norsk Designråd og SINTEF. Foreningens hovedformål er å
styrke innovasjon og kunnskapsoverføring med utgangspunkt i medlemmenes fagmiljøer.
Det arbeides aktivt for å styrke flerfaglig forskning, utdanning og utvikling av kunst,
design, arkitektur og digital kommunikasjon.

Et av prosjektene som er utviklet er inkubatoren IKADA. Denne er nå etablert som egen
forening og i egne lokaler. IKADA retter seg særlig mot unge kunstnere, designere og
arkitekter som har en god forretningsidé de vil realisere.

11. Forholdet mellom resultater og ressursinnsats

Styret vurderer resultatene innenfor undervisning som utmerkede. For eksempel viser
AHOs studenters meritter i internasjonale og nasjonale arkitektur- og designkonkurranser
den høye resultatkvaliteten.

Styret legger til grunn at resultatene knyttet til masterprogrammene er meget
tilfredsstillende. En vil imidlertid legge til at resultater i forhold til ressursinnsats på dette
feltet kan forbedres betydelig dersom departementet åpner for å øke opptak og
dermed studiepoengsproduksjon. Dette vil gi bedre utnyttelse av skolens fagkompetanse
og infrastruktur og gjøre det mulig å tilby studieplass til en større del av den betydelige
søkermassen som i dag blir avvist.

 12

Resultatene av ressursinnsatsen i FoU var imidlertid ikke tilfredsstillende i 2005. Etter
mener imidlertid at det blir gjort et meget godt arbeid knyttet til formidlingsvirksomhet,
og samarbeidet med samfunns- og næringsliv i 2005 som innebærer betydelig potensial
for resultater i tiden framover.

Det er iverksatt en rekke tiltak som vil gi effekt framover. En forventer særlig resultater
knyttet til FoU, eksternt finansiert virksomhet og økt gjennomstrømming i
doktorgradsutdanningen.

Antall avlagte doktorgrader er også i ferd med å komme opp på et tilfredsstillende nivå.

Samlet sett mener styret at AHO kan vise til meget gode resultater i forhold til
ressursinnsats i 2005.

12. Vurderinger av institusjonens økonomiske stilling og fremtidsutsikter

AHO hadde også i 2005 meget god søkning og er en av institusjonene innenfor høyere
utdanning i Norge som har flest søkere per studieplass. En har gjennomført
studieprogrammene som planlagt og har hatt en tilfredsstillende gjennomstrømming.
Studiepoengsproduksjonen har økt.

AHOs hovedutfordring er målet om høy internasjonal kvalitet både innenfor utdanning
og FoU. I utdanningen har dette ført til en grundig gjennomgang både av
grunnundervisning og masterundervisning. Skolen har startet opp tilbud om master i
landskapsarkitektur og erfaringsbasert master i arkitekturvern.

Samtidig er det lagt stor vekt på tiltak for å øke FoU-aktiviteten og eksternt finansiert
virksomhet. Dette er nedfelt i AHOs forskningsstrategi som ble vedtatt av det nye styret i
september 2005.

Skolen har i 2005 administrativt sett hatt fokus på organisasjonsutvikling. En
hovedutfordring i administrativ sammenheng har vært kvalitetsheving av institusjonens
økonomistyring. Revisjon av rutiner for økonomiforvaltning har hatt høgste prioritet.

Nedlegging av den kommersielle virksomheten innen Rapid Prototyping representerer et
tilbakeskritt i forhold til samarbeid med samfunns- og næringsliv. Dette er søkt
kompensert ved at AHOs arbeid innenfor innovasjon nå i stor grad skjer innenfor
Akerselva Innovasjon. RP/RT kompetansen videreføres i forskningsprosjekter der både
NFR og næringslivet deltar. AHO har et tilfredsstillende lærings- og arbeidsmiljø og lavt
sykefravær.

Driftsutgiftene i 2005 var i samsvar med budsjett. AHO fikk likevel et underskudd som
følge av tap på fordringer og ekstraordinære avskrivinger av prosjektaktiva.

AHO har i lang tid prioritert økning av antall 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 2003 og framover har AHO sett økning av antall
arkitektstudenter fra 35 til 50 plasser (økning med 15 plasser) som vår viktigste satsing
utenfor rammen. I budsjettet for 2006 ble det kun gitt kompensasjon for det nedtrekk i
antall studieplasser som skjedde på budsjettet for 2005.

 13

13. Resultatdisponering

Driftsresultatet i 2005 var et tap på kr 1 812 000. Både den eksternt finansierte
virksomheten og den bevilgningsfinansierte virksomheten er bokført med tap.

Den regnskapsmessige behandlingen av Berkano AS/RP-prosjektet har vært en viktig
problemstilling i forhold til årsregnskapet i 2005. AHO har vært i dialog med
Riksrevisjonen og departementet for å løse den regnskapsmessige behandlingen av
Berkano AS/RP-prosjektet. Basert på de innspill AHO har mottatt har en valgt følgende
prinsipper for den regnskapsmessige behandlingen:

• Nedskrivning av aksjene i Berkano AS med kr. 100.000 er belastet Resultat fra EFV
og dekket av bunden egenkapital.

• Kostnader og tap på fordringer knyttet til satsingen i Berkano AS er belastet
Resultat fra EFV med kr 967.000. Underskuddet er delvis dekket av AHO’s
egenkapital fra 2004 med kr 199.000 og resterende del av underskuddet fremføres
som udekket tap med kr 768.000. Det udekkede underskuddet på kr. 768.000 må
dekkes av fremtidig overskudd innenfor EFV.

• Resterende kostnader knyttet til RP-prosjektet er dekket av BFV. Av de totale
kostnadene knyttet til RP-prosjektet på kr 4,4 mill. er kr 1,5 mill dekket over BFV i
2004 og kr 2,9 mill er dekket over BFV i 2005.

Kostnadsføring av RP-prosjektet har medført at AHO har et udekket underskudd innenfor
BFV på kr 786.000 pr. 31.12.2005. Det udekkede underskuddet må dekkes av fremtidige
innsparinger innenfor BFV.

14. Styringsorganer og administrasjon

Organisasjonsplan

AHO gjennomførte i 2005 omlegging til enhetlig ledelse på institusjonsnivå.
Rektorstillingen ble utlyst og besatt for en åremålsperiode på 4 år. Ekstern styreleder er
oppnevnt av departementet. Stillingen som administrerende direktør er etter dette
omgjort til direktør med ansvar for ledelse av administrasjonen. Direktøren rapporterer til
rektor.

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 en
matriseorganisasjon der 4 strategiske utvalg (forskningsutvalg, undervisningsutvalg,
opptaks- og godkjenningsutvalg og programstyret for forskerutdanningen) supplerer
linjeorganisasjonen.

Alle faglige medarbeidere er knyttet til et institutt med personalansvar.
Forskningsutvalget har ansvar for kvalitetssikring av forskningsprogrammer og
forskningsprosjekter. 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 godkjenning av utenlandsk utdanning og opptak til studier ved AHO.

 14

Administrasjonen er delt i 4 avdelinger med avdelingsledere. Det er foreløpig ikke
gjennomført vesentlige organisasjonsmessige endringer i administrasjonen. Det er
foretatt en gjennomgang av oppgavefordeling og organisering, og justeringer av
bemanning og oppgavefordeling vil bli vurdert i 2006. Erfaringene med den valgte
strukturen for intern styring og ledelse er så langt gode.

Ledelse

AHO har hatt følgende ledelse i 2005:

Rektor

Prorektor

Direktør

Karl Otto Ellefsen, professor

Birger Sevaldson, førsteamanuensis/professor

Einar Fagerås

Instituttleder Institutt for arkitektur

Instituttleder Institutt for arkitektur- og

designteknologi

Instituttleder Institutt for form, teori og

historie

Instituttleder Institutt for urbanisme

Instituttleder Institutt for industridesign

Christian Hermansen

Bjørn Sandaker

Mari Hvattum

Peter Hemmersam

Petter Moshus

Administrasjonssjef

Biblioteksjef

Avdelingsleder studieadministrasjon

IKT-direktør

Anstein Haugen

Sidsel Moum

Berit Skjærvold

Ole Lycke

 15

Styrets sammensetning

Fram til 01.08.2005:

Rektor Karl Otto Ellefsen leder

Professor Arne Eggen medlem

Førsteamanuensis Margrethe Dobloug medlem

Førsteamanuensis Nina Bjørnstad vara

Professor Knut Hjeltnes vara

Biblioteksjef Sidsel Moum medlem

Rådgiver Sigrunn E. Bæren vara

Student Torbjørn Tryti medlem

Student Veronica Rode medlem

Ekspedisjonssjef Ann Elin Bratset medlem (eksternt oppnevnt)

Adm.direktør Asbjørn Eskild medlem (eksternt oppnevnt)

Adm.dir. Jan Stavik medlem (eksternt oppnevnt)

Avd.direktør Inger Aarvig medlem (eksternt oppnevnt)

Siv.ark MNAL Tarald Lundevall vara (eksternt oppnevnt)

Direktør Ellen de Vibe vara (eksternt oppnevnt)

Siv.ark. MNAL Gudmund Stokke vara (eksternt oppnevnt)

Industridesigner Sigrid Eckhoff vara (eksternt oppnevnt)

Fra 01.08.2005:

Direktør Inger Aarvig leder

Instituttleder Petter T. Moshus medlem

Universitetslektor Steinar Killi medlem

Professor Bente Kleven medlem

Professor Thomas Thiis-Evensen vara

Førsteamanuensis Nina Bjørnstad vara

Førsteamanuensis Jonny Aspen vara

Stipendiat Hilde Haslum medlem

Prosjektmedarbeider Rolf Gerstlauer vara

Seniorrådgiver Inger Lise Syversen medlem

Avdelingsleder Berit Skjærvold vara

Student Harald K. Foss medlem

Student Johan C. Høgåsen-Hallesby medlem

Rektor Peter Krarup Kjær medlem (eksternt oppnevnt)

Siv.ark. MNAL Tarald Lundevall medlem (eksternt oppnevnt)

Seniorrådgiver Anniken Thue medlem (eksternt oppnevnt)

Direktør Ellen de Vibe vara (eksternt oppnevnt)

Konserndir. Per Arild Garnåsjordet vara (eksternt oppnevnt)

Daglig leder, siv.ark. MNAL Netten Østberg vara (eksternt oppnevnt)

 16

II. ÅRSREGNSKAP

Resultat

(Beløp i NOK 1000) Note 2005 2004

Tilskudd fra UFD og andre departement 1 87 883 83 414

Tilskudd fra NFR 1 221 838

Inntekt fra oppdragsvirksomhet 1 1 589 4 382

Salg av eiendom, utstyr og lignende 0 0

Andre inntekter 1 1 272 1 991

Sum driftsinntekt 90 965 90 625

Lønnskostnader 2 -50 823 -49 417

Investeringer og vedlikehold 3 -1 887 -1 923

Andre driftskostnader 4, 9 -40 067 -39 015

Sum driftskostnad -92 777 -90 355

Driftsresultat før avregning bevilgningsfinansiert virksomhet -1 812 270

Netto avregning bevilgningsfinansiert virksomhet 15 840 29

Driftsresultat etter avregning bevilgningsfinansiert virksomhet -972 299

Netto finansinntekt/(-kostnad) 5, 12 -95 0

Ordinært resultat -1 067 299

Ekstraordinær inntekt 0 0

Ekstraordinær kostnad 0 0

Sum ekstraordinære poster 0 0

Årsresultat -1 067 299

Underskudd bevilgningsfinansiert virksomhet belastet:

Virksomhetskapital ved enhetene

Annen virksomhetskapital

Resultat fra ekstern finansiert virksomhet -1 067 299

Disponering av fra resultat ekstern finansiert virksomhet

Til virksomhetskapital ved enhetene 0 -299

Til annen virksomhetskapital 17 1 067 0

Sum fordelt 1 067 -299

 17

Balanse

EIENDELER Note 2005 2004

Aksjer 7 0 100

Beholdninger 0 0

Kundefordringer 9 478 2 194

Prosjektfordringer 10 155 3 330

Andre fordringer 11 216 210

Bankinnskudd, kontanter og lignende 12 10 594 5 833

SUM EIENDELER 11 443 11 667

VIRKSOMHETSKAPITAL OG GJELD

Virksomhetskapital (fra eksternt finansiert virksomhet)

Bundet virksomhetskapital 18 0 -100

Virksomhetskapital ved enhetene 0 0

Annen virksomhetskapital 17 768 -199

Sum virksomhetskapital 768 -299

AVSETNINGER FOR FORPLIKTELSER 73 -767

Avsatt andel av tilskudd til bevilningsfinansiert virksomhet 15 73 -767

GJELD

Aksjer 7 0 0

Leverandørgjeld -2 908 -292

Skyldige skattetrekk -1 969 -2 040

Andre skyldige offentlige trekk -358 -1 192

Skyldige offentlige avgifter 13 -1 398 -1 889

Avsatte feriepenger -3 873 -3 681

Prosjektgjeld 10 -757 -1 208

Annen kortsiktig gjeld 14 -1 021 -299

Sum gjeld -12 284 -10 601

SUM VIRKSOMHETSKAPITAL OG GJELD -11 443 -11 667

 18

Note 1 Spesifikasjon av driftsinntekter

 2005 2004

Årets tilskudd fra UFD 87 883 83 414

Årets tilskudd fra andre departement og statlige etater 0 0

Årets tilskudd fra UFD, andre departement og statlig etater 87 883 83 414

Årets tilskudd fra NFR 221 838

Inntekt fra eksternt finansiert virksomhet (EFV):

Statlige etater 0 354

Kommunale og fylkeskommunale etater 0 0

Organisasjoner 0 1 429

Næringsliv/privat 0 0

EU tilskudd/tildeling fra rammeprogram for forskning 0 0

EU tilskudd/tildelinger til undervisning og annet 0 0

Stiftelser 0 0

Andre 1 589 2 599

Sum inntekt fra eksternt finansiert virksomhet (EFV) 1 589 4 382

Salg av eiendom, utstyr og lignende

Salg av eiendom

Salg av utstyr

Salg av andre driftsmidler

Sum salg av eiendom, utstyr og lignende 0 0

Andre inntekter:

Salg av kopikort, avg.pl. 150 0

Leieinntekter utstyr/mask. 79 121

Leieinntekter fast eiendom 25 38

Salg av kompendier / bøker 28 9

Kopieringsinntekter 4 0

Studieavgifter 165 0

Diverse inntekter utennom 47 0

Tilfeldig utleie 3 3

Erstatning bøker / video 0 25

Refusjon av lønn 159 11

Purregebyr 0 2

Andre driftsinntekter 44 2

Øvrige andre inntekter 568 1 780

Sum andre inntekter 1 272 1 991

Sum driftsinntekt 90 965 90 625

 19

Note 2 Lønnskostnader, antall ansatte mm.

Lønnskostnader 2005 2004

Lønninger -36 099 -35 468

Feriepenger -4 368 -4 207

Arbeidsgiveravgift -6 156 -6 048

Pensjonskostnader -4 291 -4 135

Sykepenger og andre refusjoner 439 710

Andre ytelser -348 -268

Sum lønnskostnader -50 823 -49 416

Gjennomsnittlig antall årsverk i løpet av regnskapsåret 90 89

Note 3 Investeringer og påkostninger av driftsmidler

Regnskapsposten består av investeringer og påkostninger til: 2005 2004

Eiendom og bygg (benyttes kun av de som eier egne bygg)

Teknisk data og undervisningsutstyr -1 508 -1 184

Anleggsmaskiner og transportmidler -108 -151

Kontormaskiner og annet inventar -271 -588

Sum investeringer og påkostninger av driftsmidler -1 887 -1 923

Note 4 Andre driftskostnader

Andre driftskostnader består av: 2005 2004

Husleie -16 450 -17 582

Vedlikehold egne bygg og anlegg 0 -579

Vedlikehold og ombygging av leide lokaler -320 -4 879

Andre kostnader til drift av eiendom og lokaler -5 244 -411

Mindre utstyrsanskaffelser -169 -167

Konsulenter og andre kjøp av fremmedytelser -5 131 -1 202

Reiser og diett -3 307 -3 498

Kostnader til tele og data (ikke utstyrsanskaffelser) -3 188 -1 709

Andre kontorkostnader -3 053 -5 226

Øvrige driftskostnader -3 205 -3 762

Sum andre driftskostnader -40 067 -39 015

 20

Note 5 Netto finansinntekt/(-kostnad)

 2005 2004

Finansinntekter

Renteinntekter

Mottatt utbytte fra egenfinansierte aksjer

Annen finansinntekt (agio) 7

Sum finansinntekter 7 0

Finanskostnader

Rentekostnad

Nedskrivning egenfinansierte aksjer -100

Annen finanskostnad -2

Sum finanskostnader -102 0

Note 7 Investeringer i aksjer og selskapsandeler

Forretnings-

kontor Eierandel
Stemme-

andel

Brutto
balanseført

verdi

Aksjer inkludert i statens kapitalregnskap

 0 % 0 0
Aksjer finansiert ved virksomhetskapital
EFV

Berkano As 100 % 100 0

Brutto balanseført verdi 31.12. 0

 21

Note 9 Kundefordringer

 2005 2004

Kundefordringer til pålydende 815
2

394

Avsatt til latent tap -337 -200

Sum kundefordringer 478
2

194

Kostnadsført tap utgjør 1080 0

Aldersfordeling
kundefordringer:

Antall dager
Ikke

forfalt
1-
30

31-
60

61-
90

91-
180

181-
360

>
360 Sum

2005 433 19 0 142 7 47 167 815

2004 1527 867 2394

Note 10 Prosjektfordringer/-gjeld

 2005 2004

Påløpt, ikke fakturert inntekt aktive
prosjekter 155 3 329

Forskuddsfakturert inntekt aktive prosjekter -757 -1 208

Netto prosjektfordring/(-gjeld) -602 2 121

 22

Note 11 Andre fordringer

 2005 2004

Fordringer på ansatte:

 Reise- og ekskursjonsforskudd 30 18

 Personallån 77 161

 Andre fordringer på ansatte 109 31

 Sum fordringer på ansatte 216 210

Periodiseringer:

Påløpt, ikke fakturert/mottatt andre
inntekter*

 Forskuddsbetalte kostnader*

 Andre periodiseringer*

 Sum periodiseringer 0 0

Depositum

Øvrige fordringer**

Sum andre fordringer 216 210

Note 12 Bankinnskudd, kontanter og lignende

 2005 2004

Innskudd statens konsernkonto (ikke
rentebærende) 10 678 5 833

Andre bankinnskudd og interimskonti -85

Håndkasser og andre kontantbeholdninger 1 1

Sum bankinnskudd og kontanter 10 594 5 834

Bundne bankinnskudd:

Garantier

Andre bundne innskudd

Sum bundne bankinnskudd* 0 0

Note 13 Skyldige offentlige avgifter

 2005 2004

Skyldig merverdiavgift 244 -272

Skyldige arbeidsgiveravgift -1 641 -1 617

Andre offentlige avgifter

Sum skyldige offentlige avgifter -1 397 -1 889

 23

Note 14 Annen kortsiktig gjeld

 2005 2004

Gjeld til ansatte:

 Reiseregninger

 Utlegg

 Annen gjeld til ansatte 11 -17

 Sum gjeld til ansatte 11 -17

Periodiseringer:

Mottatt/forskuddsfakturert andre
inntekter*

 Periodiserte påløpte lønnskostnader -1 031 -282

 Andre periodiseringer*

 Sum periodiseringer -1 031 -282

Øvrige kortsiktig gjeld**

Sum annen kortsiktig gjeld -1 020 -299

Note 15 Netto avregning bevilgningsfinansiert virksomhet

 2005 2004 Endring

NFR

NFR prosjekt 144582/S20 Byens fysiske transformasjon 382 1 106 724

NFR prosjekt 140324/V20 Moderne monumenter 0 154 154

NFR prosjekt 140386/540 Den eldre barokken i Norge 0 88 88
NFR prosjekt 162290/I40 Implenmentering av innovativ PU-
metodikk 0 0 0

NFR prosjekt 173686/I50 Rapid Prototyping teknologi 147 0 -147

Sum NFR 529 1 348 819

Andre disponeringer

Strategiske forskningsmider -230 0 230

BFV - prosjekter -1 012 0 1 012

Sum andre disponeringer -1 242 0 1 242

Udisponerte midler ved enhetene 0 0 0

Udisponerte midler ved styret 786 -2 115 -2 901

Sum avsatt andel av tilskudd til bevilningsfinansiert virksomhet 73 -767 -840

 24

Note 17 Annen virksomhetskapital

Annen virksomhetskapital 01.01 -199

Overført fra virksomhetskapital ved enhetene 0
Underskudd bevilgningsfinansiert virksomhet belastet annen
virksomhetskapital 0

Overført til/fra bunden virksomhetskapital ved investering i aksjer -100

Overført fra årets resultat 1 067

Annen virksomhetskapital 31.12. 768

Note 18 Bunden virksomhetskapital

Bunden virksomhetskapital 01.01 100

Overført fra:

virksomhetskapital ved enhetene 0

Annen virksomhetskapital 0

Overført til:
Annen virksomhetskapital ved nedskrivning av aksjer/salg av
aksjer -100

Bunden virksomhetskapital 31.12 0

Bokført verdi balanseførte aksjer 0

Bokført verdi gjeld balanseført aksjer 0

Netto verdi balanseførte aksjer 0

IV. REVISJON

Revisjon av regnskapet for 2005 for Arkitektur- og designhøgskolen i Oslo

I henhold til lov om Riksrevisjonen av 7. mai 2004 er Riksrevisjonen revisor for Arkitektur-
og designhøgskolen i Oslo.

Ved avslutning av den årlige revisjonen utsteder Riksrevisjonen et avsluttende
revisjonsbrev (beretning) som oppsummerer konklusjonene fra revisjonsarbeidet.
Revisjonsbrevet blir først offentlig når Riksrevisjonen har rapportert om resultatene av
revisjonen til Stortinget i oktober/november, jf. lov om Riksrevisjonen § 18.

Styret er orientert om resultatet av årets revisjon.

