

1. GODKENDELSE AF DAGSORDEN OG REFERAT -
BESLUTNING

a. Godkendelse af dagsorden
Punkt 3 på dagsordenen vil blive behandlet for lukkede døre, jf. vedtægtens § 3, stk. 2. Punktet lukkes af
hensyn til fortrolighed omkring dialog mellem direktion og bestyrelse vedr. forudsætninger og prioriteringer
vedr. langsigtede finansielle prioriteringer. Dog vil ikke alle bilag til punktet være omfattet af fortrolighed, jf.
vedtægtens § 3, stk. 6.

Bilag til pkt. 6 på dagsordenen offentliggøres ikke, da bilaget indeholder økonomiske oplysninger om privat
3. part, jf. vedtægtens § 3, stk. 4.

Det indstilles:

- at bestyrelsen godkender dagsordenen

Bilag:
1.1 Forslag til dagsorden
1.2 Bilagsoversigt

b. Godkendelse af referat og mini-evaluering af seminar
Der er foretaget enkelte rettelser i det endelige referat af bestyrelsesmødet d. 12. september ift. det tidligere
udsendte udkast. Ændringerne, undtaget sproglige rettelser o.lign, fremgår af det vedlagte referat (med track
changes).

Det indstilles:

- at bestyrelsen underskriver referatet på mødet

Bilag:
1.3 Referat CBS bestyrelsesmøde d. 12. september 2013

Møde i CBS bestyrelsen / 25. oktober 2013

Møde i CBS bestyrelsen 25. oktober 2013

1.
a.
b.

Godkendelse af dagsorden og referater – beslutning
Godkendelse af dagsorden
Godkendelse af referat og mini-evaluering af seminar

13.00-
13.15

2.

Budgetopfølgning - beslutning

13.15-
13.30

3.

a.
b.
c.

Skitsebudget 2014 og finansielt perspektiv –
beslutning/drøftelse
Skitsebudget 2014
Finansielt perspektiv
Studietidsreduktionsmodel

13.30-
14.30

Lukket
punkt.

4.

Forskningsredegørelse 2013 – drøftelse

14.30-
15.15

5.

Planlægning af besøg af forskningsordførere på
bestyrelsens decembermøde – drøftelse

15.15-
15.45

6. CBS Executive – drøftelse

15.45-
16.15

7.

Bestyrelsens selvevaluering – drøftelse/beslutning

16.15-
16.30

8.
a.
b.
c.
d.

Meddelelser fra formand og direktion, samt eventuelt
Møde- og årsplan 2014
Ledelsesinformation, oktober 2013
Udviklingskontrakt, rapportering oktober 2013
Mundtlige orienteringer

16.30-
17.00

Forslag til dagsorden – B4 25. oktober
161013

B4-2013
Pkt. 1.a
Bilag 1.1

Møde i CBS bestyrelsen 25. oktober 2013

Bilagsoversigt
161013

1.1 Forslag til dagsorden
1.2 Bilagsoversigt
1.3 Referat CBS bestyrelsesmøde d. 12. september 2013

2.1 September økonomiopfølgning 2013

3.1 Skitsebudget 2014
3.2 Fortroligt: Finansielt perspektiv
3.3 Konesekvenser af implementeringen af studietidsmodel
3.4 Brev af 14. oktober 2013 til Niels Agerhus

4.1 Research Report 2013

5 Ingen bilag

6.1 Fortroligt: CBS Executive 2013

7.1 Forretningsorden for bestyrelsen ved Copenhagen Business

School - Handelshøjskolen

8.1 Bestyrelsens mødeplan 2014
8.2 Ledelsesinformation, oktober 2013
8.3 Foreløbig afrapportering på udviklingskontrakt for CBS for 2013

B4-2013
Pkt. 1.a
Bilag 1.2

Bestyrelsen

Kilevej 14A
DK-2000 Frederiksberg

Tel: +45 · 3815 3815

www.cbs.dk

Referat CBS bestyrelsesmøde d. 12. september 2013

Til stede: Formand Peter Schütze, næstformand Eva Berneke, Karsten Dybvad,
Lisbet Thyge Frandsen, Arvid Hallén, Alfred Josefsen, David Lando, Anne
Marie Larsen, Jakob Ravn, Christian Refshauge, og Morten Thanning Vendelø.

Direktionen: Rektor Per Holten-Andersen, forskningsdekan Alan Irwin,
uddannelsesdekan Jan Molin og universitetsdirektør Peter Jonasson Pedersen.

Sekretariat: Anders Jonas Rønn Pedersen.

Gæster: Professor Mette Morsing, professor Stefano Ponte, professor Carsten
Greve og professor Paul Du Gay.

1. Opsamling på bestyrelsesseminar
Bestyrelsen afholdt sit årlige strategiseminar d. 11. og 12. september 2013. Der
udarbejdes ikke et egentligt referat fra strategiseminaret, men formandens
opsummering og evt. andre væsentlige pointer refereres nedenfor.

Oplæg ved BiS Platformene ”Sustainability” og ”Public Private Partnerships”
Præsentationerne ved academic co-directors for BiS Platformene
“Sustainability” (professor Mette Morsing og professor Stefano Ponte) og
”Public Private Partnerships” (professor Carsten Greve og professor Paul Du
Gay), gav grundlag for en spændende drøftelse om dette strategiske initiativ og
virkemiddel. På baggrund af drøftelsen fandt bestyrelsen blandt andet, at

 virkemidlets netværksorienterede karakter var velegnet til at skabe
aktiviteter, der gik på tværs af både discipliner, institutter og
uddannelser, samt involverede eksterne parter og virksomheder.

 platformene med fordel kunne arbejde på at få skabt endnu bedre
opmærksomhed om initiativernes aktiviteter og muligheder i
omverdenen.

 at investeringen i dette virkemiddel var givet godt ud.

CBS’ Strategi Business in Society – næste trin og status på strategien
Bestyrelsen tog direktionens status på strategien til efterretning og
konstaterede, at ”Business in Society”-strategiens overordnede linjer stadig
havde en god resonans.

23. september 2013

AJP

Bestyrelsen

B4-2013
Pkt. 1.b
Bilag 1.3

2

For så vidt angik strategiens næste trin og ambitionen om at skabe bedre
sammenhæng mellem strategiske instrumenter advarede bestyrelsen mod at
skabe for langvarige involverende processer, der i sidste ende ville skuffe
involverede aktører og besværliggøre endelige valg og beslutninger. På den
baggrund opfordrede bestyrelsen til få etableret et skarpere hierarki mellem de
strategiske instrumenter. Med ovenstående in mente, samt direktionens
forsikring om, at ambitionen var at skabe øget sammenhæng og
procesforenkling i udarbejdelsen af strategiske instrumenter tilsluttede
bestyrelsen sig direktionens overordnede procesplan.

CBS’ forretningsområder og perspektiver for nye forretningsområder
Bestyrelsen konstaterede, at CBS aktuelt – i et status quo scenarie – i de
seneste år har bygget på har en grundlæggende robust forretningsmodel, der
bl.a. har hviler hvilet på CBS’ evne til at skabe attraktive uddannelser med høj
søgning på både bachelor- og kandidatniveau, hvilket har medført at
adgangskravende til CBS’ uddannelser har kunnet øges på trods af stigende
optag.

Bestyrelsen konstaterede ligeledes, at uddannelserne på CBS, herunder i
særlig grad bacheloruddannelserne, leverede det dækningsbidrag der
muliggjorde CBS’ øvrige aktiviteter. Det er dette grundlag, der gør at
bestyrelsen aktuelt kan fastholde den økonomiske strategi, der tilsiger at
egenkapital skal investeres i øget forskningsdækning af uddannelserne. Derfor
er robustheden i den aktuellede seneste års forretningsmodel i høj grad knyttet
an til det aktuelle niveau for uddannelsestaxametrene, samt at stigende optag
skal finansiere udvidelse af øvrige aktiviteter, fx udvidelse af forskningsbasen.

De seneste års forretningsmodel er dog ikke bæredygtig på længere sigt, da
CBS allerede nu har nået en kapacitetsgrænse (Campus- og
undervisningsressourcer), der betyder at marginalomkostningerne ved øget
optag er stærkt stigende.

Bestyrelsen pointerede på den baggrund, at den nuværende forretningsmodel
ikke kan finansiere Folketingets og CBS’ langsigtede ambitioner om øget
forskningsbasering af uddannelserne, øget kvalitet i uddannelserne og
forbedring af studie- og campusmiljøet uden at den generelle finansiering og
særligt forskningsfinansieringen øges. CBS vil, hvis de nuværende
investeringer fortsættes, nå et punkt, hvor der ikke længere er egenkapital til at
finansiere ambitionerne.

På denne bagrund drøftede bestyrelsen mulighederne for at udvide CBS’
forretningsområder. Bestyrelsen bad direktionen arbejde videre med
nedenstående områder:

 Modeller og koncept for ”Forskningsbaserede serviceydelser” (status på
bestyrelsens decembermøde)

 Udvikle organisatorisk koncept for øget ICT i undervisningen og
blended learning, herunder design ift. eventuel ny bygning (status på
bestyrelsens decembermøde)

 CBS Efteruddannelse (status i løbet af foråret 2014)
 Uddannelser med mulighed for et bedre dækningsbidrag i form af

kombination af teknik, naturvidenskab og business-uddannelser; hvis
højere taxameter kan opnås (status i løbet af foråret 2014)

3

 Eventuelle muligheder for at opdyrke Eksterne eksterne
finansieringsmuligheder ift. at skabe forretningsmuligheder for
kapacitetsopbygning i Afrika (status i løbet af foråret 2014dog ikke højt
prioriteret)

Bestyrelsens endelige vurdering vedr. etablering af evt. nye forretningsområder
vil blandt andet bero på følgende kriterier:

 Området skal have tilpas volumen og bidrage til øget indtjening
 Etablering af nye områder må ikke resultere i at CBS’ ressourcer

spredes tyndt
 Området skal have synergi med CBS’ kerneaktiviteter
 Området skal bygge på CBS’ styrker, identitet og profil

Bestyrelsen pointerede, at uanset om der kan udvikles yderligere
forretningsområder, er hovedopgaven stadig under alle omstændigheder, at
skabe balance i CBS’ langsigtede finansiering.

Uddannelsesredegørelse 2013
Bestyrelsen tog redegørelsen til efterretning, idet den bad direktionen:

 Fortsætte arbejdet (herunder de interne turnusevalueringer) med at
forberede CBS til national institutionsakkreditering

 Sikre at bestyrelsen fremadrettet får status på turnusevalueringer af
enkelte uddannelser i de årlige uddannelsesredegørelser

 Arbejde videre med at etablere et kandidathus – og på sigt også gerne
et bachelorhus (når ressourcer og kapacitet tillader det). Det
langsigtede mål er at bibeholde det attraktive campus-miljø omkring
Solbjerg Plads.

 Undersøge mulighederne for, at kandidatstuderende der vender hjem
fra udveksling fra 3. kandidatsemester hurtigere integreres i
studierytmen og kommer i gang med specialet

 Undersøge hvorledes der kan skabes (gerne studenterdrevne)
konkurrerende alternativer til manuduktionsfirmaer, der tilsyneladende
udnytter studerendes eksamens- og præstationsangst/-iver via
aggressiv markedsføring

 Fortsætte arbejdet med taskforce studieliv

2. Budgetopfølgning Q2
Universitetsdirektøren gennemgik hovedbevægelserne i Q2-rapporteringen i
forhold til Q1. Hovedkonklusion var, at resultatprognosen ændres fra -50 mio.
kr. til – 45 mio. kr. De væsentligste bevægelser bag prognosen var:

 Nedjustering af taxametertilskud med 9 mio. kr.
 Opjustering af indtægter vedr. eksternt finansierede projekter med 5

mio. kr.
 Nedjustering af udgifter til VIP-løn med 2 mio. kr. grundet træghed i

ansættelsesproces for allokerede rekrutteringer
 Nedjustering af udgifter til TAP-løn med 2 mio. kr. grundet vakancer og

vanskeligheder ved at ansætte tilstrækkelig kvalitet i særlige
specialistfunktioner

 Udgifter til bygningsdrift og vedligehold nedskrives med netto 8 mio. kr,
primært pga. af tilpasning til lavere indtægtsprognose, og fordi flere
udgifter end påregnet kan aktiveres

4

 Udgifter til konsulentanvendelse opskrives med 8 mio. kr., primært pga.
af øget behov for juridisk og byggeteknisk rådgivning.

 Dertil kommer en række mindre bevægelser på både indtægts- og
udgiftsside.

Bestyrelsen tog budgetopfølgningen til efterretning, og bad samtidig om at det
nye bilag 1 vedr. ekstern finansiering bibeholdes i kommende
budgetopfølgninger.

3. Finanslovsforslag 2014 og SU-forlig
Universitetsdirektøren præsenterede hovedlinjerne i regeringens
finanslovsforslag for 2014, der generelt set ikke indeholdt overraskelser, idet
forslaget i høj grad svarer til CBS’ forudsætninger for 2014. De præcise
konsekvenser indarbejdes i skitsebudgettet, der forelægges bestyrelsen i
oktober. Hovedpunkterne i finanslovsforsalget er følgende:

 Det forhøjede taxameter på 5.000 kr. for det laveste taxameter
forlænges til og med 2016

 Den forhøjede basisforskningsbevilling fastholdes i yderligere et år til
2016

 Fordeling af den resterende forskningsreserve på 859 mio. kr. i 2014
udmøntes i forbindelse med finanslovsforhandlinger

 Produktivitetsbesparelsen på 2 pct. fortsætter, men tilbageføres til
sektoren via øget færdiggørelsespulje

I forbindelse med offentliggørelsen af finanslovsforslaget offentliggjorde
regeringen også model for udmøntningen af forårets SU-forlig, der forudsatte, at
den gennemsnitlige studietid for universitetsstuderende i 2020 skal være
reduceret med 4,3 måneder. Modellen indebærer, at universiteterne pålægges
et individuelt reduktionsmål, og at det enkelte universitet belønnes eller straffes,
såfremt universitetet møder eller ikke møder reduktionsmålet via
færdiggørelsespuljen (færdiggørelsesbonus for bachelor og kandidat), der
samtidig gradvis øges via de tilførte midler fra 2 pct. produktivitetsbesparelsen.
For CBS medfører modellen:

 CBS skal reducere den gennemsnitlige studietid med 4,2 måneder frem
til 2020 – svarende til 0,7 måneder årligt fra 2015 og frem set i forhold
til 2011 niveauet

 Modellen kan på sigt tilføre CBS øgede uddannelsesmidler, såfremt det
lykkes at nedbringe den gennemsnitlige studietid

Studietiden for CBS er i modellen fastsat til 6,1 år i 2011 (Uddannelses-
ministeriets nye beregningsmetode). Tidligere har Uddannelsesministeriet
beregnet den til 5,7 år (Tilsynsrapport 2012). CBS egne opgørelser viser også
5,7 år. CBS har bedt ministeriet komme med en detaljeret forklaring for
forskellen, idet vi ikke kan genkende dette billede og ministeriets initiale
forklaringer ikke umiddelbart kan forklare forskellen.

Bestyrelsen bakkede op om, at CBS skal have en fornuftig og grundig forklaring
på hvordan studietidsoverskridelsen og studietidsreduktionsmålet udregnes ikke
mindst af hensyn til modellens legitimitet, og at CBS kan arbejde meningsfuldt
med reduktionen og sikre ordentlig opfølgning.

5

Bestyrelsen fandt desuden, at det var en interessant model med potentiel reel
positiv betydning for CBS’ økonomi (dog materialiserer potentialet sig ført på
længere sigt grundet gradvis indfasning af modellen), hvorfor den bad
direktionen om at skabe fuld opmærksomhed om modellen i studienævn og på
institutter.

4. Ledelsesinformation, dimittendledighed
Bestyrelsen tog informationen til efterretning og tilkendegav samtidig, at CBS
gerne så en model for beskæftigelsesbonus til de universiteter, der formåede at
opretholde en relativ høj beskæftigelse for dimittender.

5. Referat bestyrelsesmøde d. 12. juni 2013
Bestyrelsen godkendte referatet fra bestyrelsesmødet d. 12. juni 2013.

6. Meddelelser og orientering fra rektor, direktion og formand
Rektor og øvrig direktion orienterede bestyrelsen om sager og begivenheder på
CBS siden sidst.

De studentervalgte medlemmer af bestyrelsen gav en status på projektet om et
studenterhus, som bestyrelsen fortsat gav sin fulde opbakning til.

Kommende møder:
Fredag d. 25. oktober 2013 kl. 13-17
Mandag d. 16. december 2013 kl. 13-17
Torsdag d. 27. februar 2014 kl. 13-17
Fredag d. 11. april 2014 kl. 13-17
Onsdag d. 11. juni 2014 kl. 13-17
Onsdag d. 3. september 2014 kl. 13-17
Torsdag d. 30. oktober kl. 12 til torsdag d. 31. oktober kl. 13, bestyrelses-
seminar 2014
Onsdag d. 10. december 2014 kl. 13-17

2. BUDGETOPFØLGNING - BESLUTNING

Direktionen præsenterer med henblik på bestyrelsens godkendelse budgetopfølgning baseret på regnskab for
september 2013. Der er tale om en ”top-down” budgetopfølgning, hvor lokale budgetansvarliges input ikke
er inkorporeret. Resultatet af organisationens tredjekvartalsopfølgning vil først forelægge ultimo oktober.

Hovedkonklusionen på udviklingen fra Q2 til denne opfølgning er, at forventningen til årets resultat fortsat er
på -45 mio. kr. Dette dækker over en række bevægelser, hvor den mest markante er at taxametertilskud
samlet set nedskrives med 6 mio. kr. Budgetopfølgningsnotatet indeholder derfor en nærmere redegørelse for
taxametertilskuddet.

Budgetopfølgningen fremlægges med henblik på at holde bestyrelsen orienteret om den økonomiske
udvikling og godkende eventuelle væsentlige økonomiske tiltag.

Det indstilles:

- at bestyrelsen godkender budgetopfølgningen

Bilag:
2.1 September økonomiopfølgning 2013

Møde i CBS bestyrelsen / 25. oktober 2013

September økonomiopfølgning 2013

I dette notat redegøres for ændringer i forhold til 2. kvartalsopfølgning på baggrund af sep-

tember måneds regnskab samt opdateret information omkring taxameterindtægter. Resul-

tatet af organisationens tredjekvartalsopfølgning vil først forelægge ultimo oktober.

Ændringer i forhold til Q2 prognosen

Hovedkonklusionen på udviklingen fra Q2 til denne opfølgning er, at forventningen til årets

resultat fortsat er på -45 mio. kr. jf. tabel 1 nedenfor.

Hovedbevægelserne i forhold til Q2 prognosen er som følger:

Indtægter

- Samlet set nedskrives taxametertilskud med 6 mio. kr. grundet lavere indtægter

vedrørende færdiggørelsesbonus, efterindberetning og udlandsophold. Modsat

trækker lidt højere STÅ produktion. Se detaljer vedrørende taxametertilskud på

side 2.

- Studerendes deltagerbetaling opskrives til 1 mio. kr.

- Øvrige indtægter opskrives med 2 mio. kr. som følge af større STÅ produktion på E-

Buss uddannelsen, der administreres af ITU, og derfor indgår som ’øvrig indtægt’.

Udgifter

- VIP-løn nedjusteres med 4 mio. kr. grundet færre VIP ansættelser end forventet.

- DVIP løn opskrives med 2 mio. kr. grundet øget brug af eksterne lektorer, bl.a. som

følge af den langsommere VIP-rekruttering samt øget vejledning.

- Prognosen for TAP løn opskrives marginalt med 1 mio. kr.

- Driftsomkostninger nedskrives samlet set med 5 mio. kr.:

 Husleje og ejendomsskatter nedskrives med 3 mio. kr., primært som følge

af tilbagebetaling af for meget betalt ejendomsskat i tidligere år,

 Konsulentanvendelse nedskrives med 3 mio. kr., dels grundet nedskallering

af it-porteføljen, dels grundet aktivering af nogle konsulentudgifter ifm.

ombygningen af Hamlet.

 Derudover er der meromkostninger til fakturabetalte undervisere, som op-

skrives med 4 mio. kr. grundet øget aktivitet på betalingsuddannelserne

 IT-udstyr og software nedskrives med 6 mio. kr., idet der som følge af fal-

det i indtægter er gennemført en reduktion af udgiftsniveauet.

 Endelig er der mindre bevægelser under bygningsdrift og vedligehold, kon-

torhold, bøger, tidsskrifter, trykning mv., samt øvrige udgifter, der samlet

betyder en opskrivning på 3 mio. kr.

- Kapitalomkostninger opskrives med 3 mio. kr. grundet lavere kapitalafkast end for-

ventet ved Q2.

Der er stadig usikkerhed forbundet med prognosen på både indtægtssiden og

omkostningssiden. Den største usikkerhed vedrører campus- og It-projektporteføljen. Der

14. oktober 2013

Budgetafdelingen

 B4-2013
Pkt. 2
Bilag 2.1

2

er tale om en – for CBS – meget stor portefølje med mange projekter af varierende

størrelse og kompleksitet, hvor især it-projektet STADS og campusprojekterne Flintholm og

Hamlet samt interne ombygninger er udfordrende. På indtægtssiden er den største

usikkerhed, at indtægterne fra såvel eksternt finansierede projekter som øvrige indtægter

primært falder mod slutningen af året.

Tabel 1: Økonomiopfølgning fordelt på arter

Nb. afvigelse skyldes afrundinger

Som det fremgår af tabel 1, har CBS et resultat til og med september på 132 mio. kr. ift. et
forventet årsresultat på -45 mio. kr. Det skyldes to forhold: dels at CBS finanslovsbevilling
er forudbetalt, dels at en række udgifter knyttet til især it- og campusprojekter først afhol-
des sidst på året. Således er prognosen for året også baseret på, at en række aktiviteter og
tilhørende udgifter gennemføres senere på året.

Detaljer om taxametertilskuddet

Den samlede reduktion af taxametertilskuddet er på 6 mio. kr. Det skyldes følgende for-

hold:

- Det samlede STÅ regnskab er ca. 30 STÅ højere end forventet. Imidlertid har der

været mindre forskydninger i STÅ produktion mellem takst 1 og takst 2, hvorfor de

ca. 30 ekstra STÅ kun resulterer i en merindtægt på knap 1 mio. kr. i forhold til Q2

prognosen.

September Prognose
mio. kr. løbende pl.

Jan-sept

2013

Jan-sept

2012

Budget

2013

Q1

prognose

Q2

prognose

Aktuel

prognose

Afvigelse

Q2 vs. Aktuel

Regnskab

2012

Indtægter

Taxametertilskud 515 516 631 615 606 600 -6 599

Basisforskningstilskud og andre statslige tilskud 257 258 320 320 319 319 0 322

Eksternt finansierede projekter 58 58 92 89 94 94 0 95

Studerendes deltagerbetaling 155 144 157 158 159 160 1 150

Øvrige indtægter 32 31 54 58 58 60 2 64

Indtægter i alt 1.017 1.006 1.252 1.239 1.235 1.233 -2 1.229

Omkostninger

Lønomkostninger

Lønomkostninger SLS - VIP 310 278 426 426 424 420 -4 377

Lønomkostninger SLS - DVIP 72 71 96 96 96 98 2 96

Lønomkostninger SLS - TAP 216 206 295 290 288 289 1 274

Lønomkostninger SLS - Øvrige 0 1 7 7 7 7 0 6

Lønomkostninger i alt 599 556 824 819 815 814 -1 753

Driftsomkostninger

Husleje og ejendomsskatter 64 62 97 92 92 89 -3 95

Bygningsdrift og -vedligeholdelse ialt 45 36 73 70 62 63 1 60

Konferencer og tjenesterejser 39 34 61 65 62 62 0 54

Konsulentanvendelse (inc advokat, revision og vikar) 23 18 31 31 38 35 -3 28

Fakturabetalte undervisere og forskningsstøtte 8 7 12 13 13 17 4 15

IT-udstyr og software 20 29 43 43 43 37 -6 55

Kontorhold 27 28 40 40 40 42 2 43

Bøger, tidsskrifter, trykning mv. 9 8 20 16 16 17 1 15

Øvrige 17 20 60 55 54 53 -1 56

Driftsomkostninger i alt 252 242 436 425 421 416 -5 421

Kapitalomkostninger

Af- og nedskrivninger på anlæg 16 19 20 20 20 20 0 25

Renteindtægter 0 3 5 5 5 2 3 6

Finansielle omkostninger 19 22 27 29 29 29 0 33

Kapitalomkostninger i alt 35 38 42 44 44 47 3 51

Omkostninger i alt 885 836 1.302 1.288 1.280 1.277 -3 1.226

Resultat 132 170 -50 -48 -45 -45 0 4

3

- Færdiggørelsesbonus nedskrives med 3 mio. kr. Det er især på bacheloruddannel-

serne at niveauet for færdiggørelsesbonus er lavere end forventet ved Q2.

- Elitetakst indtægter udgør 1 mio. kr. og var ikke indregnet ved Q2 prognosen, idet

der har været usikkerhed om ordningen ville blive forlænget. Det ser nu ud til, at

ordningen forlænges til medio 2014.

- Der har været færre studerende på udlandsophold end forventet i prognosen, så

indtægter forbundet med udlandsstipendieordningen og udvekslingsstuderende

nedskrives med knap 2 mio. kr.

- Efterindberetning fra tidligere studieår nedjusteres ca. 3 mio. kr. grundet lavere ef-

terindberetning end forventet. Efterindberetningen vedrører STÅ, der blev opgjort i

2012, men som ikke blev indberettet sidste år (f.eks. grundet klager).

Nedenfor sammenstilles hhv. årsresultatet 2012 og 2013 samt Q2-prognosen og årsresulta-

tet. Derefter uddybes de enkelte poster.

I tabel 2 nedenfor ses aktivitet og indtægt for taxametertilskudsområdet for 2013 sammen-

lignet med 2012. Tabel 2 viser, at der samlet set har været en indtægtsfremgang på 9 mio.

kr. fsva. indtægter, der direkte vedrører året (altså ex efterindberetning).

Tabel 2: taxametertilskud 2012 og 2013

Taxameter element (mio. kr)
2012 vs

2013

takst STÅ mio. kr. takst STÅ mio. kr. mio. kr.

Taxameter (takst 1) 46.200 10.052 464,4 45.600 10.372 473,0 8,6

Taxameter (takst 2) 66.900 429 28,7 66.000 449 29,6 1,0

Færdiggørelsesbonus, bachelor (takst 1) 29.921 1.661 49,7 28.400 1.661 47,2 -2,5

Færdiggørelsesbonus, bachelor (takst 2) 43.328 97 4,2 41.100 88 3,6 -0,6

Færdiggørelsesbonus, kandidat (takst 1) 15.830 786 12,4 15.400 812 12,5 0,1

Færdiggørelsesbonus, kandidat (takst 2) 23.111 15 0,4 22.300 15 0,3 -0,0

Elitetakst 30.800 34 1,1 30.295 39 1,2 0,1

Udvekslingsstuderende 4.900 2.291 11,2 4.900 2.243 11,0 -0,2

Balanceprincip, korrektion fra UI -4,9 -2,7 2,2

Udlandsstipendieordningen 4.145 377 1,6 4.900 339 1,7 0,1

Tomplads 17.500 134 2,3 17.200 163 2,8 0,5

HD studiet 11.900 1.281 15,2 12.200 1.296 15,8 0,6

Master uddannelse 17.500 279 4,9 17.200 310 5,3 0,5

Indkøbsbesparelse -1,0 -1,0

I alt 591,1 600,3 9,2

Efterindberetning vedr. foregående år 7,9 -0,3 -8,2

I alt inklusiv efterindberetning 599,0 600,0 1,0

2012 regnskab
2013 forventet

regnskab

4

I tabel 3 sammenstilles det forventede resultat 2013 med prognosen for 2013. Tabel 3 viser

en forskel mellem Q2-prognosen og den endelige opgørelse på knap 6 mio. kr.

Tabel 3: Taxametertilskud 2013, resultat vs. prognose

Forklaring til de forskellige typer taxameterindtægter
De enkelte elementer i taxametertilskud er kort beskrevet nedenfor. Procentsatsen angiver
den andel af det samlede taxametertilskud på 600 mio. kr., som CBS forventes at modtage i
2013.

Uddannelsestaxameter – heltidsuddannelse (84 pct.)
Hver gang en studerende består en eksamen, udløser det et antal ECTS point. 60 erlagte
ECTS point svarer til et studenterårsværk (STÅ), som udgør beregningsgrundlaget for taxa-
meterindtægterne. Taksterne pr. STÅ varierer afhængig af, hvilken type uddannelse der er
tale om. Der er tre satser. CBS´ uddannelser er overvejende placeret i laveste takstgruppe
(takst 1, 45.600 kr.), men følgende uddannelser giver pt. mellemtaksten (takst 2, 66.000
kr.): BA i kommunikation, HA (IT) og Cand. Merc (IT). CBS udbyder pt. ikke uddannelser med
den højeste sats, takst 3, der udløser 94.900 kr. pr. STÅ.

Færdiggørelsesbonus (11 pct.)
Der er på Finansloven afsat en rammebevilling til færdiggørelsesbonus for at tilskynde hur-
tigere gennemførsel. Taksterne fastlægges i ministeriet, når samtlige universiteters præsta-
tioner er kendt sidst på året. Bachelorbonus gives, såfremt bachelorstuderende færdiggør
uddannelsen indenfor 4 år efter studiestart. Kandidatbonus gives såfremt kandidatstude-
rende færdiggør uddannelsen indenfor 2 år og 3 måneder efter studiestart. Her er der tale
om almindelig studietid, ikke normtid (som påvirkes af sommeroptag vs. vinteroptag). Tak-
sterne følger den eksisterende takststruktur, dvs. at der er tre takster for henholdsvis ba-
chelor- og kandidatbonus, der som vejledende er opført på finansloven. Der er udarbejdet
separat notat til bestyrelsen om ændringer i studietidsmodellen, som vil påvirke færdiggø-
relsesbonusordningen fra 2015.

Elitetakst (0,2 pct.)
Som en del af globaliseringsforliget blev visse uddannelser ’opgraderet’, således at STÅ
produktionen for disse uddannelser udløste ca. 30.000 kr. ekstra pr. STÅ. Ordningen er

Taxameter element (mio. kr.) Diff

takst STÅ mio. kr. takst STÅ mio. kr. mio. kr.

Taxameter (takst 1) 45.600 10.310 470,2 45.600 10.372 473,0 2,8

Taxameter (takst 2) 66.000 480 31,7 66.000 449 29,6 -2,1

Færdiggørelsesbonus, bachelor (takst 1) 28.400 1.735 49,3 28.400 1.661 47,2 -2,1

Færdiggørelsesbonus, bachelor (takst 2) 41.100 99 4,1 41.100 88 3,6 -0,5

Færdiggørelsesbonus, kandidat (takst 1) 15.400 860 13,2 15.400 812 12,5 -0,7

Færdiggørelsesbonus, kandidat (takst 2) 22.300 16 0,4 22.300 15 0,3 -0,0

Elitetakst 30.295 0 - 30.295 39 1,2 1,2

Udvekslingsstuderende 4.900 2.359 11,6 4.900 2.243 11,0 -0,6

Balanceprincip, korrektion fra UI 0 -3,0 - - -2,7 0,3

Udlandsstipendieordningen 4.900 627 3,1 4.900 339 1,7 -1,4

Tomplads 17.200 136 2,3 17.200 163 2,8 0,5

HD studiet 12.200 1.300 15,9 12.200 1.296 15,8 -0,0

Master uddannelse 17.200 322 5,5 17.200 310 5,3 -0,2

Indkøbsbesparelse 0 -1,0 - - -1,0 -

I alt 603,2 600,3 -2,8

Efterindberetning vedr. foregående år 2,4 -0,3 -2,7

I alt inklusiv efterindberetning 605,6 600,0 -5,6

2013 STÅ prognose (Q2)
2013 forventet

regnskab

5

forlænget til 2013 og delvis til 2014, hvilket der har været usikkerhed om ville ske. På CBS
udløser OECON uddannelsen samt et par Cand. Merc. moduler det ekstra taxameter.

Udvekslingsstuderende (2 pct.)
Det samlede antal indgående og udgående udvekslingsstuderende, der har påbegyndt et
udvekslingsophold af mindst tre måneders varighed udløser et taxameter, forudsat ophol-
det indgår i den udvekslingsstuderendes studieforløb. Der er altså tage om en opgørelse pr.
hoved. Der gives kun betaling for et udlandsophold pr. uddannelse (bachelor- og kandidat-
uddannelse). For 2013 er taksten 4.900 kr. pr studerende.

Balanceprincippet (-0,5 pct.)
Såfremt der ikke er balance mellem det uddannelsestaxameter, indgående (udenlandske)
studerende udløser til CBS og den merit udgående (danske) studerende optjener i udlan-
det, kan Styrelsen for Videregående Uddannelser regulere uddannelsesbevillingen. En
eventuel regulering sker på baggrund af en beregning af ubalancen i STÅ og ikke i antal
hoveder. Balanceprincippet baserer sig altså et andet princip end selve betalingen for ud-
vekslingsstuderende. Ubalancen beregnes for CBS efter taxameter-takst 1 for heltidsud-
dannelser.

Der er således tale om en ’bøde’, som CBS får, såfremt udgående (danske) studerende ikke
optjener ligeså mange STÅ som indgående (udenlandske) studerende optjener på CBS.

Udlandsstipendieordningen (0,3 pct.)
Udlandsstipendieordningen er en statslig stipendieordning, hvor de studerende kan ansøge
om at få deres taxameterpenge med til at betale for undervisningsafgiften i udlandet. Den
benyttes primært til universiteter, hvor CBS ikke har en udvekslingsaftale. For studerende,
der søger udlandsstipendium gennem CBS, tildeles CBS et administrationsbidrag efter en
takst, som ligger meget nær ved udvekslingstaxametret. Taksten er også baseret på en
takst pr. hoved. For 2013 er taksten 4.900 kr.

Uddannelsestaxameter – deltidsuddannelse (Tomplads, HD og Masteruddannelsen) (4 pct.)
CBS modtager et mindre taxametertilskud for deltidsuddannelser (HD og Master). Der er
tale om samme opgørelsesmetode som heltidsuddannelserne, dvs. at 60 ECTS aflagt ved
bestået eksamen udløser 1 STÅ. Masteruddannelserne takseres som for heltidsuddannelse
efter tre satser opført på finansloven og aktivitetsreguleres på basis af betalings-STÅ. Beta-
lings-STÅ vil sige, at kun studerende, der har betalt for uddannelsen ved indberetningstids-
punktet, tæller med i opgørelsen af STÅ produktionen forudsat at de består deres eksamen.
For 2013 er taksten for masteruddannelserne på 17.200 kr., Tompladsstuderende, dvs.
studerende som læser almindelige dagsuddannelsesfag, udløser 17.500 kr. pr betalende
STÅ og HD-studerende udløser 11.900 kr. pr betalende STÅ. Taksterne er særskilt opført på
Finansloven.

Indkøbsbesparelse (-0,2 pct.)
En central grønthøster fra ministeriets side.

Efterindberetning (-0,1 pct.)
Ved syge-/omprøver og klager indberettes STÅ-produktionen ikke for det indeværende
studieår. Der er således altid en mindre andel STÅ, der vedrører foregående studieår, som
efterindberettes. I 2013 er der efterindberettet negativt STÅ grundet studieaktiviteter ved-
rørende udenlandske studerende, der i 2012 ved en fejl udløste taxameter.

Bilag 1: Udvidet indtægtsoversigt

Aktivitetsgrundlag
Taxametersats

(Finanslovens P/L)

2012

Resultat

mio. kr.

2013

budget

mio. kr.

2013

Q1

mio. kr.

2013

Q2

mio. kr.

2013

Q3

mio. kr.

2014

ramme

mio. kr.

2015

ramme

mio. kr.

2012 R 2013BUD 2013Q1 2013Q2 2013Q3 2014 2015 2013 2014 2015 P/L 2012 P/L 2013 P/L 2013 P/L 2013 P/L 2013 P/L 2013 P/L 2013

Taxametertilskud til uddannelse: 5% 599,0 631 615 606 600 604 633

Ordinær uddannelse 10.481 11.029 10.941 10.791 10.821 11.055 11.561
Takst 1 10.052 10.549 10.460 10.310 10.372 10.575 11.081 45.600 45.000 44.214 464 483 479 470 473 476 490

Efterindberetning -15 8 11 2 2 -1 0 0
Takst 2 429 480 480 480 449 480 480 66.000 65.000 63.722 29 32 32 32 30 31 31

Efterindberetning 0
Elitetakst (taxametertillæg) 34,4 39 30 30.295 30.000 1 0 0 0 1 1 0

Færdiggørelsesbonus (2012-grundlag linie 94)
Gl. ordning / indfasning af ny
Bachelorbonus, takst 1 1.661 1.735 1.734,6 1.734,60 1.661 1.772 1.814 28.400 25.585 28.113 50 49 49 49 47 45 51
Bachelorbonus, takst 2 97 99 99 99,00 88 108 121 41.100 37.036 40.606 4 4 4 4 4 4 5
Kandidatbonus, takst 1 786 860 860 860,00 812 841 909 15.400 14.032 16.006 12 14 14 13 13 12 15
Kandidatbonus, takst 2 15 16 16 16,00 15 18 18 22.300 20.313 23.119 0 0 0 0 0 0 0
Efterindberetning, færdiggørelsesbonus 23 15.400 0
Færdiggørelsespulje, kandidat 7

Udvekslingsstuderende 2.291 2.359 2.359 2.359,00 2.243 2.243 2.243 4.900 4.785 4.692 6 12 9 9 11 11 11
Ubalance mellem merit og udenlandske stud. -58 45.600 0 -3
Udlandsstip.ordningen 377 627 627 627 339 339 339 4.900 4.785 4.692 2 3 3 3 2 2 2
Åben udd. - UBST (Dag)

Tompl., Fagspec. kurser m.v. 134 136 136 136 163 138 140 17.200 16.856 16.519 2 2 2 2 3 2 2
Åben udd. - UBST (EXE)

Takst 1 279 322 322 322 310 300 300 17.200 16.900 16.562 5 6 6 6 5 5 5
Takst 2 32.900 32.400 31.664 0 0 0 0 0 0
Takst 3 0 0 0 0 0 0

Åben udd. - UVM (DIP)
HD (incl. Byg.takst) 1.281 1.300 1.300 1.300 1.296 1.296 1.296 12.200 12.200 12.200 15 16 16 16 16 16 16
ED (incl. Byg.takst) 0 0 0 0 0 0 0

Uspecificeret indkøbsbesparelse -1 -1 -1 -1 -1 -1

Basistilskud i alt 322 320 320 319 319 325 329

Basistilskud til Forskning: 245 253 253 255 255 258 264

Basisforskning 147 197 197 197 197 204 210
Særlige forskn.bevillinger 7 2 2 2 2
Basismidler (Globalisering) 63 33 33 33 33 33 33
Post.doc-stillinger (Globalisering) 4 4 4 4 4 4 4
Øget Ph.d.-optag (Globalisering) 17 17 17 17 17 17 17
Udmøntning af Match-fonden 3
Præmieringsordning (Globalisering) 2
Uforbrugte særbevillinger 3 2 2

Øvrige Basistilskud direkte til CBS: 77 67 67 64 64 67 65

Kapitalformål (aftrappes)
Øvrige formål 78 77 77 77 77 78 76
Fripladser og stipendier 6 5 5 5 5 5 5
Administrationsbesparelse -8 -16 -16 -16 -16 -16 -16
Dispositionsbegrænsning grundet lavere lønudvikling -3 -3

Ekstern finansierede projekter (uk95) 95 92 89 94 94 100 116

STUDERENDES DELTAGERBETALING 150 157 158 159 160 160 160

Deltagerafgift - USB 50 50 50 50 45.600 45.000 44.214 4 3 3 3 3 2 2
Deltagerafgift - Dag 2 2 2 2 2 2 2
Deltagerafgift - EXE 71 81 82 83 84 84 84
Deltagerafgift - DIP 73 71 71 71 71 72 72

ØVRIGE INDTÆGTER 64 54 58 58 60 51 51

Øvrige driftsindtægter og tilskud 52 47 51 51 51 51 51
Indtægt fra E-business 123 123 160 123 123 54.523 10 7 7 7 9 0 0

Kommerciel virksomhed 2

Total 1.229 1.252 1.239 1.235 1.233 1.241 1.290

3. RAMMEBUDGET 2014 OG FINANSIELT PERSPEKTIV –
BESLUTNING/DRØFTELSE

Punktet behandles for lukkede døre.

a. Skitsebudget 2014
Direktionen fremlægger skitsebudget for 2014 med henblik på bestyrelsens godkendelse. På bagrund af det
af bestyrelsen vedtagne skitsebudget vil der blive udarbejdet et detail-budget som fremlægges til bestyrelsens
godkendelse i december.

Det indstilles:

- at bestyrelsen tiltræder skitsebudgettet som grundlag for udarbejdelsen af budget 2014

Bilag:
3.1 Skitsebudget 2014

b. Finansielt perspektiv

c. Studietidsreduktionsmodel
Direktionen har siden bestyrelsesseminaret fortsat undersøgelsen af baggrunden for CBS’
studietidsreduktionsmål, der er noget højere end forventet. Resultatet af undersøgelserne fremlægges i bilag
3.3. Bilag 3.4 er kopi af brev afsendt til direktøren for Styrelsen for Videregående Uddannelser d. 14.
oktober. Indholdet af brevet forventes drøftet i regi af Danske Universiteter inden bestyrelsesmødet.

Det indstilles:

- at bestyrelsen drøfter fremadrettede reaktioner som følge af resultatet af undersøgelsen

Bilag:
3.3 Konesekvenser af implementeringen af studietidsmodel
3.4 Brev af 14. oktober 2013 til Niels Agerhus

Møde i CBS bestyrelsen / 25. oktober 2013

Skitsebudget 2014

Resume

Formålet med skitsebudgettet er at give bestyrelsen grundlag for en drøftelse af de

overordnede prioriteter for 2014. På baggrund heraf opstilles budget 2014 til bestyrel-

sens godkendelse på december-mødet.

Oplægget er baseret på organisationens indmelding ifm. anden kvartalsopfølgning 2013

samt økonomiopfølgningen efter september måned inkl. opgørelse af STÅ-produktionen

2013 samt regeringens forslag til finanslov for 2014. Der kan dog forventes justeringer af

de samlede indtægtsrammer samt af forventningen til de konkrete udgiftsniveauer, når

bottom-up-budget-processen for alle hovedområder er afsluttet, der har været dialog

med HSU og Akademisk råd, og den endelige tredje kvartalsopfølgning for 2013 er udar-

bejdet.

På næste side ses skitsebudgettet fordelt på arter, hvorefter fordeling på hovedområder

gennemgås.

Det indstilles, at bestyrelsen tiltræder dette skitsebudget som grundlag for udarbejdel-

sen af budget 2014.

16. oktober 2013

Budgetafdelingen

B4-2013
Pkt. 3.a
Bilag 3.1

2

Tabel 1: Skitsebudget fordelt på arter

 Afvigelser skyldes afrundinger

Skitsebudget 2014

Regnskab

2012

Budget

2013

Prognose

2013

Ramme

2014

Indtægter

Taxametertilskud til uddannelse: 599 631 600 604

Basistilskud til forskning mv. 322 320 319 325

Eksternt finansierede projekter 95 92 94 100

Studerendes deltagerbetaling 150 157 160 160

Øvrige indtægter 64 54 60 51

Indtægter i alt 1.229 1.252 1.233 1.241

Omkostninger

Lønomkostninger

Lønomkostninger - VIP 377 426 420 430

Lønomkostninger - DVIP 96 96 98 97

Lønomkostninger - TAP 274 295 289 295

Lønomkostninger - Øvrige 6 7 7 4

Lønomkostninger i alt 753 824 814 826

Driftsomkostninger

Husleje og ejendomsskatter 95 97 89 96

Bygningsdrift og -vedligeholdelse ialt 60 73 63 48

Konferencer og tjenesterejser 54 61 62 58

Konsulentanvendelse (inc advokat og revision) 28 31 35 30

Fakturabetalte undervisere og forskningsstøtte 15 12 17 17

IT-udstyr og software 55 43 37 34

Kontorhold 43 40 42 42

Bøger, tidsskrifter, trykning mv. 15 20 17 17

Øvrige 56 60 53 52

Driftsomkostninger i alt 421 436 416 394

Kapitalomkostninger

Af- og nedskrivninger på bygninger 25 20 20 22

Renteindtægter 6 5 2 5

Prioritetsrenter og bidrag 33 27 29 29

Kapitalomkostninger i alt 51 42 47 46

Omkostninger i alt 1.226 1.302 1.277 1.266

Resultat 4 -50 -45 -25

Egenkapital ex statsforskrivning 270 220 225 200

3

Indtægtsbudget 2014

I tabel 2 ses en oversigt over CBS’ forventninger til indtægter i 2014 fordelt på hovedka-

tegorier.

Tabel 2: Indtægtsbudget 2014

Afvigelser skyldes afrundinger.

Det skal bemærkes, at indtægterne er baseret på forslaget til finanslov for 2014. Der kan

således ske ændringer ifm. de forestående finanslovsforhandlinger.

Taxametertilskud til uddannelser (ca. 49 pct. af indtægt)

Indtægten udgøres af taxametertilskuddet pr. studenterårsværk (STÅ), der er et udtryk

for, hvor mange studerende som består deres eksamener. Hovedparten af indtægten

kommer fra den ordinære takst på ca. 45.000 kr. pr. STÅ (takst 1), men herudover gives

taxameterbetaling efter elitetakst, færdiggørelsesbonus, bonus for udvekslingsstude-

rende samt studenterårsværk på betalingsuddannelserne.

Prognosen for STÅ-produktionen i 2014 er baseret på den nuværende studenterbe-

stands handlingsmønstre til og med 2012 samt optaget i 2013. Således er skønnet i sa-

gens natur usikkert, og der må forventes korrektioner af prognosen i løbet af året pba.

de studerendes faktiske ageren. Det skal i den forbindelse nævnes, at et fald på et pro-

centpoint i STÅ-produktionen betyder, at indtægten fra basistaksten falder med ca. 5

mio. kr. Hertil kommer så ændringer i færdiggørelsesbonus, bonus for udvekslingsstude-

rende, aktivitetsomfang på HD mv.

Basistilskud til forskning og andre tilskud (ca. 26 pct. af indtægt)

Udgøres primært af et basisforskningstilskud, hvis niveau overvejende er historisk fast-

sat om end en marginal del af tilskuddet kan påvirkes af CBS’ faktiske performance og

reguleres for løbende besparelser. Hertil kommer en række puljer til f.eks. incitaments-

tilskud (øget ph.d-optag, præmieringsordning). Basistilskuddet til forskning fremgår af

forslaget til finansloven og ændrer sig typisk ikke meget ifm. den faktiske finanslovsfor-

handling. Således vurderes indtægten at være rimelig sikker.

Studerendes deltagerbetaling (ca. 13 pct.)

Udgør skønnet for deltagerbetalingen for HD- og Master/MBA-programmerne samt en

lille indtægt fra betalende studerende på daguddannelsen. Skønnet er i sagens natur

Indtægter

Indtægter

2012
Budget 2013

Prognose 2013

(Sept)
Ramme 2014

Taxametertilskud til uddannelser 599 631 600 604

Basisforskningstilskud og andre statslige tilskud 322 320 319 325

Eksternt finansierede projekter 95 92 94 100

Studerendes deltagerbetaling 150 157 160 160

Øvrige indtægter 64 54 60 51

Indtægter i alt 1.229 1.252 1.233 1.241

4

usikkert, idet det er afhængigt af antallet af betalende studerende. I 2013 bortfaldt det

statslige tilskud til Master in Public Governance fra efterårssemestret, men det har ikke

påvirket tilmeldingerne. For 2014 forventes således samme niveau som i 2013.

Eksternt finansierede projekter (ca. 8 pct. af indtægt)

Indtægter fra forskningsprojekter finansieret via de statslige forskningsråd, EU, private

kilder mv. Finansiering fra forskningsprojekter indtægtsføres efterhånden, som udgifter-

ne afholdes i projektet. Således vil indtægter næsten altid være lig med udgifter, idet

overskud typisk betales tilbage. Hvis et projekt går i underskud, dækkes dette af CBS.

Således er indtægtsprognosen ikke et udtryk for, hvor mange nye projekter CBS forven-

ter at få i det kommende år, men hvor stor aktivitet CBS forventer at have på igangvæ-

rende og nye projekter i 2014.

CBS har et mål i udviklingskontrakten om at vækste med 10 pct. pr. år i indtægter fra

eksternt finansierede projekter ift. 2011. Prognosen for 2014 viser, at CBS formentlig

ikke kan nå det mål i 2014.

Øvrige indtægter (ca 4 pct.)

Udgøres af indtægter fra supplerende mindre virksomhed, f.eks. konferencegebyrer,

CBS' Corporate Partners, ph.d.-gebyr, biblioteksgebyrer samt kommercielle indtægter

(fra indtægtsdækket virksomhed). Der budgetteres med et lidt lavere niveau i forhold til

2013, idet indtægten vedr. E-Buss uddannelsen gradvist flyttes til STÅ indtægterne, fordi

uddannelsen er overflyttet fra ITU til CBS. Generelt er der dog tale om enkeltstående

indtægter, som er vanskelige at prognosticere det præcise niveau for.

Udgiftsbudget 2014

Udgiftsbudgettet for 2014 er baseret på hovedområdernes prognosticerede forbrug for

2013 ved Q2 samt konkrete prioriteringsforslag for 2014. Idet 2014 budgettet er stramt,

tager forslagene primært karakter af udgiftsreduktioner. Dermed opnås et baseline-

budget fordelt på hovedområder, som viser resultatet, hvis prognosen for 2013 er kor-

rekt på udgiftssiden, og der ikke tages nye initiativer ud over det indeholdte i skitsebud-

gettet.

På den baggrund kan bestyrelsen drøfte nye eller ændrede prioriteringer ift. direktio-

nens oplæg.

I tabel 3 nedenfor ses resultatet pr. hovedområde for 2012, budgettet for 2013, det

prognosticerede forbrug 2013 ved Q2 samt forslag til indledende hovedområdebudget

2014. De enkelte poster uddybes efterfølgende.

Hovedkonklusionen er, at CBS må forvente at få et underskud på anslået 25 mio. kr.

5

Tabel 3: Skitsebudget 2014 (mio. kr.)

Budgettet 2014 er inflationsreguleret med Finansministeriets forventning til det generelle pris- og lønindeks,
svarende til 0,5 pct. ift. 2013.

Uddannelsesområdet

Der planlægges efter, at der skal afsættes 359 mio. kr. til uddannelsesområdet, hvilket

er en stigning på 7 mio. kr. i forhold til prognosen for 2013. Det skal bemærkes, at resul-

tatet i 2012 ekstraordinært var påvirket af f.eks. indretningen af eksamenshallen. Stig-

ningen på 7 mio. kr. skyldes primært væksten i antallet af studerende og går primært til

ekstra VIP. Desuden indeholder budgettet midler til at finansiere TAP-ansatte til den

midlertidige projektorganisation, der skal facilitere omlægningen af studie- og undervis-

ningsadministrationen som følge af implementering af nyt studieadministrativt system

samt implementering af principbeslutning om standardisering af arbejdsdeling på tværs

af studier mellem den centrale studieadministration og institutterne.

Forskningsområdet ekskl. institutter

Der forventes en mindre stigning på 2 mio. kr. i budget 2014 ift. prognosen for 2013,

hvilket er forskningsdekanens andel af den samlede vækst i VIP-lønsummen på 10 mio.

kr. - de øvrige udgifter falder under uddannelsesområdet og institutterne (eksternt fi-

nansierede projekter). Den endelige udgiftsfordelingen i 2014 mellem forskningsdeka-

nen og uddannelserne bliver dog først fastlagt ved den endelige budgetlægning, og det

vil være den faktiske uddannelsesaktivitet, som afgør den faktiske fordeling. Fordelingen

mellem uddannelserne og forskningsdekanens budget har ingen direkte effekt på CBS’

samlede VIP-lønsum, idet der ikke ansættes hverken flere eller færre VIP’ere i 2014 af

den årsag. Det samlede lønsumsniveau for forskningsdekanens og uddannelsernes VIP-

budget påvirkes således primært af opsigelser, samt hastigheden hvormed allerede allo-

kerede stillinger besættes.

Institutterne inkl. eksternt finansierede forskningsprojekter

Der forventes en stigning i udgifterne på institutterne på 6 mio. kr. i forhold til progno-

sen for 2013, svarende til stigningen i eksternt finansierede projekter. Som konsekvens

Hovedområde
Resultat 2012 Budget 2013

Prognose 2013

(Sept)
Ramme 2014

Indtægter 1.229 1.252 1.233 1.241

Udgifter 1226 1.302 1.277 1.266

Uddannelsesområdet 358 346 352 359

Forskning 193 242 236 238

Institutter (incl. eksterne projekter) 194 193 189 195

Fællesadm (incl. tværgående udgifter) 480 522 501 474

Resultat 4 -50 -45 -25

6

af direktionens beslutning om at overhead på alle projekter oprettet efter 1.7.2012 går

fuldt ud til institutterne, omlægges institutternes bevilling fra 2014 således, at den cen-

trale bevilling reduceres med et fast beløb på 8 mio. kr., der vurderes at svare til de eks-

tra overheadindtægter til institutterne i 2014. Fra 2015 og frem øges reduktionen af den

centrale bevilling til institutterne til 15 mio. kr. svarende til det overhead, som fælles-

administrationen modtog fra eksternt finansierede projekter i 2011. Det er uafhængigt

af det faktiske overhead fra eksternt finansierede projekter og vil ikke stige yderligere,

selv om indtægterne fra eksternt finansierede projekter forventes at stige væsentligt

også efter 2015.

Fællesadministrationen inkl. tværgående udgifter

Der forventes udgifter på 474 mio. kr., hvilket er et fald på 27 mio. kr. i forhold til prog-

nosen for 2013. Således videreføres reduktionen i 2013 af campus- og it-aktiviteterne til

2014. Den yderligere reduktion i fællesadministrationens udgifter kan primært henføres

til reduktion af rammen til campusprojekter. Det skyldes, at det – for CBS – meget store

projekt med ombygning af Hamlet gennemføres i 2014. Det vil kræve mange interne

ressourcer, hvorfor der ikke vil være mange ressourcer til yderligere campusaktiviteter,

men idet langt størstedelen af udgiften forventes aktiveret, så afspejler omkostningsni-

veauet ikke det faktiske aktivitetsniveau. Det betyder også, at der kun vil være mulighed

for at gennemføre det minimalt nødvendige vedligehold på trods af, at der er stor efter-

spørgsel efter reelle forbedringer af campusfaciliteterne ud over, hvad der vil være mu-

ligt inden for budgettet. Derudover reduceres rammen til it-projekter med 5 mio. kr.,

hvilket gør, at der også på it-området kun vil være mulighed for at gennemføre de mini-

malt nødvendige projekter. Således vil en række forretningsvigtige it-projekter ikke kun-

ne gennemføres.

Skitsebudgettet vedrørende fællesadministrationen inkluderer også midler til tværgåen-

de udgifter, herunder en pulje under rektor til at understøtte direktionens prioriteringer

i løbet af året eller til at imødegå uforudsete problemer. Størrelsen vil først endeligt

kunne fastlægges, når bottom-up budgetrunden er afsluttet, men vil formentlig ligge på

niveau med 2013 budgettet, svarende til ca. 3 mio. kr. Der vil også blive afsat midler til

at fylde studenteraktivitetspuljen op til et niveau på 1,5 mio. kr. Den faktiske udgift i

2014 afhænger af, hvor meget af bevillingen i 2013, som er brugt.

Overførsel af strategibudgettet til normal drift

CBS har siden 2012 haft et strategibudget. Imidlertid udløber langt de fleste aktiviteter i

2014, hvorfor direktionen har gennemgået initiativerne ift., om de skal fortsættes under

den normale drift. Hvis dette er tilfældet, vurderes det, at det vil være hensigtsmæssigt

med en besked herom allerede nu, således at de ansvarlige for aktiviteterne får en læn-

gere planlægningshorisont end et år.

7

Samtidig er det direktionens vurdering, at CBS nye langsigtede finansielle perspektiv

medføre, at det vil være relevant at opstille et mere KPI-baseret budget, så bestyrelsen

løbende kan følge op på, at CBS når sine mål. På baggrund af bestyrelsens diskussion af

det langsigtede finansielle perspektiv, vil direktionen opstille oplæg til KPI-

opfølgningsramme, som bestyrelsen vil få forelagt på sit december-møde.

Følgende projekter foreslås overført til den ordinære driftsramme (dette er allerede

indarbejdet i de ovenfor nævnte rammer):

 Green office (ramme 1 mio. kr.) -> campus

 PRME-office (ramme 3 mio. kr.) -> uddannelsesdekanen

 Strategiske partnerskaber (ramme 1 mio. kr.) -> forskningsdekanen

 CIEL (2 mio. kr.) -> uddannelsesdekanen

 Copenhagen School of Entrepreneurship (ramme 2 mio. kr.) -> uddannelsesde-
kanen

 EngAge (selvfinansierende) -> uddannelsesdekanen

 Accreditation and ranking -> evalueringsenheden

For så vidt angår World Class Research Environments og Business in Society foreslås det,

at disse behandles særskilt i den årlige forskningsredegørelse. De hidtidige rammer pr.

miljø og pr. platform fastholdes. Forskningsdekanen er som hidtil ansvarlig for disse

budgetter.

For så vidt angår rammen til projektet om udbygning af campus på Solbjerg Plads er

midlerne til aktiviteterne i 2014 prioriteret i strategirammen. Idet det forventes, at ma-

sterplan-konkurrencen vil være afsluttet i 2014, så vil bestyrelsen skulle tage selvstæn-

dig stilling til niveauet fra 2015 og frem på baggrund af konklusionen på masterplankon-

kurrencen. Universitetsdirektøren er som hidtil ansvarlig for denne ramme.

I 2013 afsluttes implementeringen af STADS, hvilket var hovedelementet i den tilbage-

værende del af det strategiske tiltag inden for ”administrative service and efficiency”.

Imidlertid fortsætter arbejdet med at øget såvel service som effektivitet i organisatio-

nen. Dette foreslås dog gjort inden for det almindelige driftsbudget, idet dette i høj grad

vil tage form af en række mindre tiltag.

Økonomi & Analyse

Howitzvej 11-13
DK-2000 Frederiksberg

www.cbs.dk

Konsekvenser	af	implementeringen	af	studietidsmodel	

Problem vedrørende beregning af normtid

Bestyrelsen er tidligere blevet orienteret om, at gennemførselstiden for en CBS-
studerende ifølge Styrelsen for Videregående Uddannelsers opgørelse er på
6,1 år i den nye opgørelsesmetode mod tidligere 5,8 år.

I dette notat redegøres for, at det skyldes, at Styrelsen for Videregående Ud-
dannelser nu anvender et såkaldt normeret år, mens tidligere opgørelser har
været baseret på faktiske år. Et normeret år er forskelligt afhængig af, om den
studerende er optaget ved sommer- eller vinteroptag. Et ”sommer”-år er kortere
end et ”vinter”-år. CBS er det universitet, som har den største andel af sommer-
optag på både bachelor- og kandidatuddannelserne, hvorfor den nye opgørel-
sesmetode rammer CBS hårdere end andre universiteter.

Uddybende redegørelse for konsekvens af ”normår”

Studietidsmodellen arbejder med begrebet ’normår’. Styrelsen for Videregående
Uddannelser forklarer det således:

”En person som påbegynder sin uddannelse 1. september vil, hvis personen
gennemfører en uddannelse på 180 ECTS på normeret tid, afslutte uddannel-
sen omkring den 1. juli tre år senere. En person, som påbegynder samme ud-
dannelse den 1. februar, og også gennemfører på normeret tid, vil afslutte ud-
dannelsen den 1. februar tre år senere. Der er derfor to måneders forskel på
den normerede studietid afhængig af, hvornår på året, man påbegynder uddan-
nelsen.”

Det vil altså sige, at en sommerstarter har 34 måneder til at gennemføre sin
bacheloruddannelse og 22 måneder til at gennemføre sin kandidatuddannelse (i
alt 56 måneder), mens en vinterstarter har 36 måneder til sin bacheloruddan-
nelse og 24 måneder til sin kandidatuddanelse (i alt 60 måneder). I nedenstå-
ende tabel synliggøres forskellene på normtiden.

16. oktober 2013

B4-2013
Pkt. 3.c
Bilag 3.3

2

Tabel 1: Normtid og studietidsmål for CBS

*Reduktionskravet opgøres samlet for bachelor og kandidat

Den gennemsnitlige studietid for bachelor- plus kandidatuddannelsen er i dag
69 måneder på CBS. Da CBS næsten udelukkende har sommeroptag (tæt på
100 pct.), udgør overskridelsen for CBS forskellen mellem sommeroptag (56
måneder) og den gennemsnitlige studietid (69 minus 56 = 13 måneder).

Reduktionskravet er fastsat således, at hvert universitet skal reducere deres
gennemsnitlige overskridelse af den normerede studietid - som er større end 6
måneder - med 60 pct., hvorfor CBS har et reduktionsmål på ((13-6)*0,6) 4,2
måneder. CBS skal således ned på 65 måneder inden 2020.

Hvis CBS overgik alene til vinteroptag, ville CBS øge sin normtid til 60 måneder.
Det ville de facto svare til en reduktion af den gennemsnitlige studietid med 4
måneder og dermed ville reduktionskravet være opfyldt. Det er næppe den
slags incitamentsstrukturer, som var hensigten med studietidsmodellen.

De finansielle konsekvenser ved at indføre studietidsmodellen på CBS er tidli-
gere blevet forelagt bestyrelsen. Tabel 2 nedenfor viser differencen i forhold til
2012 bevillingen, såfremt CBS opnår hhv. 0, 50, 75 og 100 pct. målopfyldelse af
reduktionskravet. Fuldt vinteroptag ville altså give CBS en ekstraindtægt på 88
mio. kr. – alt andet lige.

Tabel 2:Finansielle konsekvenser

Effekt ved delvist skifte fra sommeroptag til vinteroptag

Sammenlignet med øvrige universiteter har CBS langt den højeste andel af
sommeroptag, jf. tabel 2. Idet modellen anvendes til at fordele et absolut reduk-
tionskrav, så skal CBS levere en relativt større andel af reduktionen end de
andre universiteter relativt til, at sommer- og vinteroptag var normeret ens.

Effekt ved målopfyldelse (mio. kr.) 2015 2016 2017 2018 2019 2020

Effekt ved at nå målopfyldelse med 0 pct. 7 13 6 ‐3 ‐9 ‐9

Effelt ved at nå målopfyldelse med 50 pct. 12 21 25 28 32 38

Effekt ved at nå målopfyldelse med 75 pct. 14 25 35 43 52 62

Effekt ved at nå målopfyldelse med 100 pct. 16 29 44 58 72 86

Normtid (måneder)
Normal

studietid

Vinter

optag

Sommer

optag

Studietids‐

niveau på CBS

Overskridelse

for CBS

Reduktions‐

krav

Normtid på bachelor 36 36 34 36 2

Normtid på kandidat 24 24 22 33 11

i alt 60 60 56 69 13 4

4*

3

Tabel 3: Universiteters andel af sommeroptag på hhv bachelor og kandi-
datuddannelser.

Det har endnu ikke været muligt at få det detaljerede beregningsgrundlag fra
Styrelsen for Videregående Uddannelser, således at CBS kan beregne, hvorle-
des reduktionskravet ville se ud, såfremt CBS lå på landsgennemsnittet for
sommeroptag.

Uden det konkrete datagrundlag fra styrelsen er det ikke muligt præcist at be-
regne effekten ved overgang til vinteroptag. Nedenstående estimat tager såle-
des udgangspunkt i det vi ved om modellen på nuværende tidspunkt.

Beregningen tager udgangspunkt i, at CBS’ andel af vinteroptag svarede til
resten af sektoren. På bacheloruddannelserne ligger CBS 5 pct. point under
landsgennemsnittet for vinteroptag og på kandidatuddannelserne ligger CBS 22
pct. point under landsgennemsnittet for vinteroptag. Hvis CBS lagde sig på
landsgennemsnittet for vinteroptag, ville CBS’ reduktionskrav blive sænket med
ca. 10 dage, svarende til en effekt på ca. 15 mio. kr. i 2020, jf. tabel 4 nedenfor.

Tabel 4: Estimat af effekt ved overgang til vinteroptag

Som regneeksempel gennemgås beregning for kandidatuddannelserne. Lands-
gennemsnittet udgør 23 pct. vinteroptag (ikke vægtet) og gennemsnittet for
CBS er 1 pct. – altså en forskel på 22 pct. point. Så hvis CBS optog 22 pct.
point ekstra af sit samlede optag på vinteroptag, så ville den normerede studie-
tid for disse 22 pct. point ekstra studerende blive øget med 2 måneder, hvilket
modelmæssigt er det samme, som at CBS får de studerende 2 måneder hurti-
gere igennem. Det svarer til en reduktion af den gennemsnitlige studietid for alle
CBS kandidater på 0,4 måneder (22 pct. af 2 måneder). I det kun 60 pct. af
studietid udover normeret studietid plus seks måneder tæller med, så vil æn-
dringen af kravet til CBS’ reduktion i studietid være 60 pct. af de 0,4 måneder,
svarende til en nedjustering af reduktionskravet på ca. 0,26 måneder eller 8,3

Estimat af effekt

lands‐

gennemsnit

Diff ift

CBS

Δ Reduktionskrav

i mdr. (60 pct)

Forbedring i

antal dage

Estimat i 2015

(mio. kr)

Estimat i 2020

(mio. kr)

Bachelor 5% 5% 0,06 1,5 0,2 2,9

Kandidat 23% 22% 0,26 8,3 1,0 12,3

I alt 9,8 1,3 15,3

Sommeroptag (andel) Bachelor Kandidat

CBS 100% 99%

ITU 100% 65%

RUC 99% 68%

AAU 97% 89%

KU 93% 65%

AU 92% 75%

SDU 89% 81%

DTU 87% 76%

Gennemsnit 95% 77%

4

dage. Det vil betyde en merindtægt for CBS i 2020 på 12 mio. kr. Den tilsvaren-
de effekt for bacheloruddannelserne er 1,5 dage og 3 mio. kr. i 2020.

Overvejelser om øget vinteroptag

Vinteroptag er primært relevant for fire grupper:
1. Studerende fra uddannelser der varer 3½ år (fx diplomingeniør), hvor

de studerende fortsætter på overbygning i vinterhalvåret
2. Bachelorstuderende, der er blevet forsinkede, og derfor starter deres

kandidat i vinterhalvåret (langt de fleste CBS’ere, der gennemfører de-
res bacheloruddannelse, gør det på normeret tid)

3. Nye bachelorstuderende, som ikke går i gang direkte efter deres gym-
nasieeksamen, så disse studerende ikke skal vente til næste sommer-
optag (gennemsnitsalderen for en nystartet CBS-studerende er 21,3 år,
så det er ikke alle studerende, som starter lige efter deres gymnasium-
eksamen)

4. Bachelorstuderende, som allerede efter et halvt år på et studie ønsker
at skifte studie.

Der er kun få diplomuddannelser, der er adgangsgivende til CBS. Derfor er
førstnævnte ikke relevant for CBS i nævneværdigt omfang.

For så vidt angår de øvrige grupper, så kan der være et potentiale i at starte
mindre vinteroptagshold, og CBS har da også lige udbudt en cand.merc.it-linje
med vinteroptag, så CBS har ingen principiel modstand mod vinteroptag. Og
med den nye studietidsreduktionsmodel får CBS et øget økonomisk incitament
til at øge vinteroptag, hvis modellen ikke ændres.

Der er dog reelle udfordringer ved en markant udvidelse af vinteroptaget. CBS’
effektive uddannelsesmodel baserer sig på standardisering af uddannelsesfor-
løb (faste valgfagssemestre, semestre til udenlandsophold mv. på tværs af ud-
dannelserne) og store hold. Således vil øget vinteroptag betyde, at hele den
standardiserede model skulle fordobles for nogle relativt meget mindre hold
(idet det fortsat må forventes, at sommeroptag vil udgøre langt den største del
af det samlede optag), ligesom de studerende, som bliver forsinket på deres
bacheloruddannelse, fordeler sig på tværs af alle uddannelser, hvorfor de ikke
bare kan samles op på et par nye hold. Endelig vil vinteroptag i større stil bety-
de en væsentlig forøgelse af de administrative udgifter i.fm. admission, åbent
hus, eksamen mv.

Så selv om studietidsreduktionsmodellen ikke ændres, så vurderes det ikke
umiddelbart, at CBS bør ændre sin strategi om, kun at udbyde vinteroptag i
særlige tilfælde, men det vil selvfølgelig løbende blive overvejet, om øget vin-
teroptag kan give mening i specifikke situationer (som f.eks. den nye
cand.merc.it-linje).

B4-2013
Pkt. 3.c
Bilag 3.4

4. FORSKNINGSREDEGØRELSE 2013 – DRØFTELSE

Bestyrelsen præsenteres én gang årligt for en forskningsredegørelse og en uddannelsesredegørelse. Første
forskningsredegørelse til bestyrelsen blev præsenteret i oktober 2012 (seneste uddannelsesredegørelse til
bestyrelsen blev præsenteret i september 2013).

Forskningsredegørelsen fremlægges til drøftelse i bestyrelsen med henblik på, at danne ramme for en
drøftelse af forskningsområdet i et strategisk perspektiv. Derudover er det et selvstændigt formål med
forskningsredegørelsen at give bestyrelsen dybere indblik i forskningsområdet.

Det indstilles:

- at bestyrelsen drøfter den fremlagte redegørelse

Bilag:
4.1 Research Report 2013

Møde i CBS bestyrelsen / 25. oktober 2013

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

1

	
	
	
	
	
	
	
Research Report 2013

B4-2013
Pkt. 4
Bilag 4.1

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

2

Table of content

1. Introduction ... 3

2. CBS in the rankings .. 4

3. Departments and Academic Staff .. 4

3a. The 2011‐2012 Recruitment Effort .. 6

4. Research – Contribution to Society ... 9

4a. Research – Academic Impact ... 9

4b. Contribution to society – research based education .. 12

4c. Research – broader societal impact ... 12

5. Research Strategy .. 14

5a. Development of Departmental strategies ... 14

5b. The World Class Research Environment (WCRE) initiative ... 15

5c. The Business in Society (BiS) Platform initiative .. 16

6. Research Funding .. 17

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

3

1. Introduction
“There are very few challenges out there that have only one simple individual solution. We need a greater understanding of a

problem in its entirety to find a solution. And social sciences and the humanities play a significant role in this. To develop solutions

to great societal challenges we need knowledge about society, about human behavior and interactions in society. We need to know

how we live and act as a society. [……..] Social sciences and the humanities can be the missing link in this context.

“During the negotiations on the architecture of the Horizon2020 during the Danish Presidency last year it was essential to me that

the social sciences and the humanities were given a prominent position in the program. Focus on societal challenges requires an

interdisciplinary approach where social sciences and the humanities contribute to creating new solutions.”

Morten Østergaard, Danish Minister for Science, Innovation and Higher Education (The role of Social Sciences and the Humanities in

Horizon2020 Conference CBS September 27
th 2013)

As our minister notes above, it is a global trend to highlight the societal value and necessity of the

humanities and social science research. Research at CBS very much fits within this tradition whilst

particularly emphasising its ‘business in society’ dimensions. CBS is also aware that there is a need to be

able to answer the question of the significance and relevance of its research more specifically. The impact

of social science research is not always easy to measure, partly because impact can be long‐term or

indirect. However, DIR has initiated a number of projects to get closer to an answer and is inviting CBS staff

as well as Board members to contribute with ideas for indicators and illustrative examples. Impact of

research is described in more detail in chapter 4.

Once again in 2012 CBS’ research ranks 6th in Europe and 81st in the world in the UTD Business School

Research ranking, which lists the top 100 business schools in the world. CBS has dropped to second place in

Denmark within the area of Social Science, as measured by the national standard of research quality: BFI

points. However, the BFI figures conceal an increase in publication in the highest quality journals/outlets

(level 2 publications). CBS performance in the ABS list and the FT45 list CBS is above the UK target in 2012.

Ranking and quality of research are also described in more detail in chapter 4.

In 2011‐2012 CBS has undertaken a very large VIP recruitment effort, which has raised the VIP/DVIP ratio to

be above the UK target for 2012. In chapter 3 we describe the result of this effort in terms of the

nationality, PhD background and gender of the new academic staff.

External funding of research is one of the ways to partly compensate – and hopefully change – CBS’ low

basic research funding. Thus, the goal to double the amount of external funding within the next 10 years

(from 2012 ‐2021) has been a substantial focus over the last year. CBS has realised that external funding of

research is now an integral part of the way research will be supported in the future, and departments are

integrating what for many is a significant cultural change. A status on external research funding is given in

chapter 6.

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

4

2. CBS in the rankings
In 2012 CBS research ranks 6th in Europe and 81st in the world in the UTD Business School Research Ranking.

CBS ranks 2nd in Denmark in terms of research quality and productivity within the area of Social Science, as

measured by the national standard of research quality: BFI points.

Many CBS departments have explicitly worked out their own departmental rankings based on publications

and thus many department heads have produced departmental benchmarks.

Table 1: Ranking of CBS 2011 and 2012 in terms of research quality in Denmark, Europe and the World.

3. Departments and Academic Staff
CBS’ research is organized in 15 departments. Each department is organized into a number of research

groups, working on related research themes. Some of the research groups are formalized into research

centres. Table 2 and 3 show the CBS departments and their size.

Table 2: CBS’ Departments

 Department of Law (Law/JUR)

 Department of Accounting and Auditing (AA/RR)

 Department of Strategic management and Globalization (SMG)

 Department of IT Management (ITM)

 Department of marketing (MARKT/AØ)

 Department of Finance (FIN)

 Department of Innovation and Organizational Economics (INO)

 Department of Economics (ECON)

 Department of Business and Politics (DBP)

 Department of International Economics and Management (INT)

 Department of Operations Management (OM/PEØ)

 Department of Organization (IO/IOA)

 Department of Intercultural Communication and Management (ICM/IKL)

 Department of International Business Communication (IBC)

 Department of Management, Politics and Philosophy (MPP/LPF)

CBS Ranking Object Area Source

Position

2012 2011

2 1

BFI points within the area of Social

Science (Research productivity &

quality)

DK
Danish Agency for Science, Technology and Innovation

(”Forskningsstyrelsen”)

2 International Reputation Europe EDUNIVERSAL

6 6 BS Research Ranking Europe UTD Top 100

3 3 International Reputation World EDUNIVERSAL

81 81 BS Research Ranking World UTD Top 100

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

5

Table 3: Departments, 2010‐2012 VIP Headcount

Source: SLS via Targit, Datapakker Institutter 2013

Table 3 shows CBS Departments, by size (head count) in 2010 ‐ 2012. Research assistants and PhD students

are not included.

The current staffing is a result of a comprehensive recruitment effort since 2011, that has increased the

number of academic staff so that CBS now is above the UK target in 2012 for the VIP/DVIP ratio, see figure

1 below.

Figure 1. VIP/DVIP ratio 2011‐2012

Source: BID: Afrapportering af udviklingskontrakten 2012.

CBS has focus on how to use the pool of intelligence and resources optimally. One point of attention is on

the so called glass ceiling, where women only get to a certain level in the academic hierarchy.

0

10

20

30

40

50

60

A
n
ta
l

VIP headcount by department, 2010 ‐ 2012

2010

2011

2012

2011 2012 2013 2014

Mål 0,97 1,00 1,03 1,07

Resultat 0,97 1,06

0,92
0,94
0,96
0,98

1
1,02
1,04
1,06
1,08

V
IP
/D

V
IP
 r
at
io

VIP/DVIP ratio, heltidsuddannelser

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

6

Table 4. Share of female academic staff 2009 – 2012

Table 4 shows the development in the share of female academic staff from 2009
– 2012, indicating that while the number of female PhD students has moved
above 50%, there is only a slight increase at the level of assistant and associate
professor and a decrease – albeit slight – at the level of professor.

3a. The 2011‐2012 Recruitment Effort
In 2013 a VIP Recruitment report was developed responding to a request by the
Academic Council. Please find here select recruitment data focusing on 2012.

CBS has recruited a total of 232 new academic staff in 2011 and 2012. Figure 2,
3 and 4 below show nationality, PhD background and gender information
concerning CBS’ new academic staff.

Figure 2: Distribution of new staff in 2012 according to job category and their status as

Danish or non‐Danish nationals

Source: UNI‐C researcher statistics 2012

Figure 2 shows that the distribution between Danish and non‐Danish nationals
among new staff is almost the same for all job categories except for full
professors, where the share of new staff with Danish citizenship is 33%. A

2009 2010 2011 2012
Kandidat dimittender 51%
Ph.d. 50% 47% 50% 56%
Adjunkt/Post.doc. 40% 46% 48% 43%
Lektor 35% 34% 34% 37%
Professor/professor mso 18% 17% 16% 17%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Assistant
professors & post‐

docs

Associate
professors

Professors mso Professors

Danish Non‐Danish

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

7

similar picture is told in figure 3 below.

Figure 3: PhD background of new academic staff

Source: UNI‐C Researcher statistics 2012

Figure 3 shows that the share of new academic staff with a Danish PhD is
around 40% in 2012. Around 60% of new staff have a Non‐Danish PhD or a PhD
background that is not stated (in absolute numbers 5 in 2010 and 21 in 2012 are
not stated). The PhD background may not reflect nationality, but it does indicate
international experience and access to an international network.

Figure 4: Gender distribution across job categories for new staff in 2012

Source: UNI‐C researcher statistics 2012

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010 2011 2012

Danish Non‐Danish Not stated

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Assistant
professors & post‐

docs

Associate
professors

Professors mso Professors

Women Men

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

8

Figure 4 shows that the share of women and men in new assistant professor,
post‐doc and associate professor positions is almost the same, with a 43% share
for women and 57% share for men. However, the share of newly employed
women in full professorships is significantly lower. One in three new professor
mso is a woman, while only one in nine new full professorships in 2012 went to
a female applicant.

It is encouraging that a relatively large share of women is being recruited to the
position as professor mso. However, it is discouraging that only 10% of the new
full professors are women, as it is a sign that the total share of female full
professors (17% in 2012) will decrease.

The data also show that CBS is increasing its share of international staff through
new recruitments in 2011‐2012.

Table 5: PhD students headcount 2005 – 2012

PhD students enrolled at CBS, headcount 2005‐2012
2005 2006 2007 2008 2009 2010 2011 2012

160 174 168 189 192 202 210 258

Source: Årsrapport 2008 & 2012

The CBS intake of new PhD students has for the last couple of years on average

been around 50 a year. In 2011 CBS made a one‐off investment in the

PhD/junior faculty area, resulting in an increase in the number of PhD students

from 210 in 2011 to 258 in 2012.

Around 1/3 of the PhD activities are funded by CBS basic funding, while 2/3 of

the PhD activities are Industrial PhDs, research council stipends or co‐financed

activities with organizations and/or private companies financed by external

funds or by gearing of CBS funding. Specifically, a significant funding

contribution comes from the Industrial PhD programme. Thus the amount of

Industrial PhDs enrolled has increased from 61 in 2010 to 79 in 2012.

Faculty Recruitment and retention ‐ Successes and challenges

At present CBS’ biggest challenge is to be able to fund an increase in the number

of academic staff that matches the increase in the number of students.

CBS has a large and increasing share of international academic staff.

International staff gives access to international experience and international

networks for cooperation. However, it is also a challenge for the way CBS

operates in terms of language, internal processes, recruitment processes etc. As

part of activities led by the equal opportunities officer, CBS is working on

making the system of recruitment, promotion and operations more transparent.

A working group is working on a new language policy.

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

9

CBS has focus on the gender imbalance among academic staff. CBS is following

this development closely and is implementing a three‐stage action plan

regarding equal opportunities among academic staff. The first stage of this plan

is implemented, and we are now specifically addressing transparency in

recruitment and promotion, career development advice for PhDs and a

mentoring scheme for junior researchers.

CBS has quite a large number of PhD students in absolute terms but not when

compared to the scale of its faculty. The size of the CBS PhD programme is

financially limited by the resources CBS can allocate from the government

endowment, and by the level of externally‐funded PhD scholarships.

CBS has in 2013 initiated an international evaluation of its PhD schools. The CBS

self‐assessment report is due by the end of the year and an international review

panel will conduct the evaluation through a visit to CBS in 2014.

4. Research – Contribution to Society
Research contributes to society in different ways. For simplicity we have chosen to illustrate the three main

pathways; as academic impact through scientific publishing, as research based education in interaction with

students and as broader societal impact through e.g. relations and dialogue between research and practice.

4a. Research – Academic Impact

Raising the quality of research

CBS aims to become a world‐leading business school with teaching and research excellence within select

areas. Improving the quality of research is a continuing process. Since 2009 the national standard of

research quality and quantity has been defined in the form of BFI points. CBS has been no 1 in Denmark

within the area of Social Science, as measured by BFI since 2009. However, in 2012 CBS dropped to second

place in Denmark after Aalborg University.

Table 6. UK Goal (national) BFI‐points 2009 – 2012

Source: CBS Development Contract

Source: DKUNI, Research Full time equivalent

Goal Goal

2009 2010 2011 2012 2013 2014

BFI points 932,06 1119,36 957,79 914,99

Research full Time equivalent (FTE) 273,7 286,02 285,62 286

BFI/Research FTE 3,4 3,9 3,4 3,2

Placement within the area of Social Science in DK 1 2

UK Goal 1 1 1

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

10

The bibliometric research indicator (BFI) was introduced by the Danish Government in 2009 with the purpose of finding a way to

distribute research funding between Danish Universities according to the quality of research. BFI rewards research publications

which are published in recognized publication outlets within each field of research. The calculation of BFI points is based on a list of

journals, conference series, books and publishing houses. The list is prepared and reviewed each year (2013 excepted) by around

350 researchers within 67 research areas. The list consists of two levels: The level 2 journals are of a higher quality, and level 2

articles etc. release more points than level 1 articles. The calculation of points is adjusted for co‐authorship.

Table 6 shows a slight decrease in the amount of BFI points in 2012 (referring to the production of

publications in 2011). The number of publications may fluctuate between years, and a temporary decrease

may reflect the fact that CBS is trying to increase publication quality, publication quantity and external

funding at the same time. The BFI figures also conceal an increase in the three times higher yielding level 2

publications and a decrease in publications not resulting in BFI points.

Raising the bar of comparison

In the Development Contract for 2012 – 2014 CBS has chosen to benchmark its publication results in select

areas with the very best in Europe and the World. Table 8 shows CBS’ position on select quality standards in

2011 and 2012 and the future publication targets, as defined in CBS’ Development Contract with the

Ministry for 2012 – 2014.

Table 7: UK goals (international) 2012 – 2014 and results for 2011 and 2012

Source: CBS Development Contract 2012 ‐ 2014

The UT Dallas’ Naveen Jindal School of Management has created a database to track publications in 24 leading business journals. The database
contains titles and author affiliations of papers published in these journals since 1990. The information in the database is used to provide the top
100 business school rankings since 1990 based on the total contributions of faculty.

Goal Goal

2011 2012 2013 2014

UTD (Europe)

Result (placement on the list) 6 6

UK Goal 6 6 5

FT45

Result (articles on the list) 46 49

UK Goal 48 51 55

ABS 4/4*

Result (articles on the list) 61 72

UK Goal 64 68 73

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

11

The FT45 is a list compiled by Financial Times ranking the 45 best Business School relevant journals. FT45 is broader than UT Dallas, but narrower
than the ABS list. The FT45 list calculates the number of articles published in the 45 journals on the list.

The ABS list ‐ The UK Association of Business Schools – ranks business school relevant journals on a scale from 1‐4*. CBS is focusing solely on the 4‐
4* journals, which includes 94 journals. The list does not include a ranking; consequently CBS has chosen to set the goal of increasing the number of
articles on the list.

A major difference between the international journal lists and the national BFI list is that the international lists only include journal articles, while
the Danish BFI list includes all publication types.

In 2012 CBS published 14 articles in journals included in the UT Dallas list, which places CBS at the same

level as in 2011. The UT Dallas list for 2008 – 2012 shows that CBS ranks 6th in Europe and 81st in the world.

As for the FT45 list and the ABS 4/4* list CBS scores higher than the targets set for 2012.

Successes and Challenges

CBS’ general reputation and ranking as a research university are crucial for CBS’ ability to recruit in

international competition and to retain existing staff. An essential condition for the further development of

CBS is thus raising the quality of academic staff through continuous career development and deliberate

new recruitments.

In terms of further raising the quality of research CBS are following the existing detailed strategy

documents. Selected points of focus for 2012 and beyond are:

 Departmental staff development strategies, including transparency regarding criteria for promotions
and recruitment

 Explicit departmental publication strategies, including preferred publication lists
 Strengthening of research planning, adjusted to the individual researcher’s needs and potential
 Institutionalization of collegial scholarly support at the departmental level and across, including

o Formal peer review systems to teach/learn the game of high level publishing
o Formal peer review systems to support research grant application efforts
o Participation in the 2013‐2015 mentoring scheme across CBS

 Continuation of the continuing departmental research evaluation scheme, 2009‐2014

International standards of quality assurance

Some universities have established formal ethical committees that, in relation to each research project

conducted at the institution, consider issues of research methodology, ethical concerns, research methods,

intended research subjects, data protection, privacy and confidentiality. CBS relies on a combination of

careful assessment by assessment committees when appointing new faculty, close supervision of PhD

students, mentoring of staff and rigorous peer review. So far only ad hoc ethical committees have been

established at CBS following specific request by the EU Commission in relation to applications for grants

from the European Research Council.

In the beginning of 2013 the Ministry and the Danish Universities decided to set up a working group to draft

a national codex for integrity in Danish research. Such a codex must be in line with international recognized

codex and create transparency regarding what is understood by research integrity and how to adhere to

the codex. According to CBS’ statute, Academic Council gives advice to the CBS president in matters

regarding research freedom, research integrity, ethical standards in academia and good scientific practice.

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

12

CBS Academic Council has appointed an internal backing group to assist the CBS representative in the

national committee work.

The national committee work is expected to be finalized in the beginning of 2014 and to provide clarity on

joint cross‐disciplinary principles and guidelines for research integrity and good scientific practice regarding

e.g. planning and conduct of research, publication and communication of research, authorship,

collaboration and conflict of interest.

Good research communication practice at CBS

CBS has an explicit guideline considering best practice in presenting research to the public or when press

requests for expert opinions occur. The guideline was last updated in January 2013. Research

communication practice and the agreed plan for specific actions are discussed annually amongst the CBS

Academic Council, Direktionen and the CBS Vice dean for dissemination.

4b. Contribution to society – research based education

Research based education is a highly effective way of disseminating research. CBS’ graduates will be

carriers of analytical and innovative skills as well as the newest knowledge within their field in their future

jobs in private and public companies and organizations and thus widely disseminate the newest knowledge

and methodologies nationally or internationally.

Please see previous reports from the Dean of Education for a review of research based education at CBS.

4c. Research – broader societal impact

Besides our Minister’s opening remark on the societal value and necessity of the humanities and social

sciences research we have come across similar international statements:

British Academy President, Sir Adam Roberts in his booklet: Past Present and Future, (2010) stresses that

the humanities and social sciences offer a massive contribution to UKs economic, social and cultural life. He

draws attention to the increasing mutual dependencies of the natural sciences and the humanities and

social sciences in responding to the major social challenges of our age.

A national commission convened by the American Academy of Arts and Sciences has released a report

(2013): The Heart of the Matter, intending to set off a discussion of the value of the humanities and social

sciences — not only to the US educational system but to American culture and society more generally. The

central message is that thriving long‐term in the job market depends on developing “qualities of mind:

inquisitiveness, perceptiveness, the ability to put a received idea to a new purpose, and the ability to share

and build ideas with a diverse world of others.”

The broader societal impact of CBS research takes several forms: for example;

 CBS’ researchers advise the government on how to shape legislation in accordance with the needs of

private and public companies and organisations and with national and international regulations,

customs and needs. Recent examples are:

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

13

o Committee re the Financial Crisis (Finanskriseudvalget)

o Commissions (Welfare, Structure, Infrastructure and Productivity)

o The Economic Councils

 CBS’s researchers assist private and public companies and organisations in managing their companies

and organizations (e.g. membership of Boards in e.g. Danmarks Nationalbank; Danish Chinese Business

Forum; The Lego Foundation; Oxford Group A/S; Jazzhouse; Realdania)

 CBS researchers cooperate with individual private and public companies and organizations in order to

improve competitiveness, communication, understanding of the market, governance, the development

of the welfare state and the society at large (e.g. CIEL, Blue Maritime, through Business Seminar Series,

and Industrial PhDs)

 CBS researchers participate in public debate and thus assist society in creating an informed population

equipped for an increasingly interconnected world.

In 2013 CBS initiated a project to identify and describe a selection of CBS’ business oriented research

projects and if possible exemplify the value creation of such research projects. The external consultancy

firm Operate has been engaged to document such examples of societal relevance of CBS’ research. The

project (named Visible Research) will accumulate a pool of CBS research projects focusing on the relevance

of the projects as perceived by the involved business partners and the value creation of the collaboration.

Best cases are well‐defined and time‐limited cases, where research has been utilized preferably by private

companies, and can be defined by specific activities or outputs. As illustrative examples of the societal

value of CBS research, the following can be briefly presented:

CBS patents in computational linguistics
In 2012/2013 CBS has obtained 2 procedure‐patents/methodological patents in the areas of computational linguistics
and cross‐cultural ontologies. The patents are focusing on the technological processes necessary to be able to
develop integrated multi‐modal communication systems for business and organizations in a global context.

The first patent is a joint venture between the Department of International Business Communication and the Section
for Cognitive Systems at DTU Compute. The patent concerns systematic cognitive ontology mapping and how this can
assist in developing computer aided cross‐cultural communication.

The other patent concerns enhancing automatic translation processes by combining traditional machine translation
techniques with speech assisted processes.

Enhancing the Connectivity between Research and Policy‐Making in Sustainable Consumption
CORPUS was an EU FP7 financed research project ending in 2013. The project aimed to develop new and practical
approaches in order to enhance the connectivity between research and policy‐making. It focused on the policy issue
of ‘sustainable consumption’. The project covered three main consumption areas: food, housing, and mobility.

The overriding goals of CORPUS were to experiment with and develop new ways of bringing academic expertise and
the needs of policy makers together. These goals were divided into the following sub‐goals:
• Improving the understanding of the knowledge interface between research and policy‐making, and developing
appropriate and transferable methodologies and tools for knowledge brokerage in SCP policies.
• Fostering evidence‐based policy‐making in Sustainable Consumption and Production (SCP) policies (on food,
mobility, and housing) at a European and national level, and strengthening the policy‐orientation of relevant research
communities through the development and implementation of online and offline knowledge brokerage mechanisms.
• Stimulating community‐building across the involved research and policy‐making communities in order to trigger a
self‐sustaining process of effective knowledge management in SCP policies.

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

14

The results so far include three successful “Policy‐meets‐research” Workshops that have been conducted in the
Austrian Ministry of Food, and the Environment in Vienna in 2010 and 2011, as well as a range of policy briefs and
academic publications. The online tool (www.scp‐knowledge.eu) has been developed, and has become a major
knowledge brokerage tool in the field of sustainable food consumption in Europe.

Large‐scale co‐operation between CBS and the Danish municipalities on speech technology in the public service
administration
Many Danish municipalities have an agenda for ASR (automatic speech recognition). The Danish Centre for Speech
Technology (DanCAST) at the Department of International Business Communication (IBC) has developed the
scientific core for a more robust ASR‐technology (i.e. by developing better domain specific speech‐ and language
models) and is now together with the OS2‐network of municipalities (“OS2 Offentlig Digitaliseringsfællsskab”,

http://www.os2web.dk/) establishing a forum for sharing of knowledge, training data, and technical tools among
the Danish local authorities.

“Erfa” group regarding outsourcing/offshoring
The Department of Strategic Management participates in an “Erfa” group regarding outsourcing/offshoring with
managers from Carlsberg, Coloplast, Danfoss, Danske Bank, Ecco, Jabra, and Leo Pharma. The group meets 6 times a
year to discuss general and specific challenges in their companies.

Contracts re Security Solutions
Studies in contract law applied in a Danish firm setting. This project at CBS Law department investigates a standard
contract for a Danish company delivering security solutions, including armed guards for container ships. The project
investigates in collaboration with the marine insurance company SKULD the legal insurance aspects in relation to the
use of civil armed guards.

The Trust Academy
Initiated in cooperation between the consultancy firm Next Puzzle and researchers at the Department of
Management, Politics and Philosophy, 22 top managers met in the auspices of the Trust Academy to discuss and
learn how a culture of trust can be integrated in the management of their company or organization to improve
results. The ideas have been implemented e.g. by SKAT, which has realized that trust is not the opposite of control,
but in several cases a condition for control. The culture of control at SKAT is now changing. Managers voluntarily
report mistakes and errors, so SKAT can now learn from them. In other words errors have become a strategic
material.

5. Research Strategy
In accordance with the CBS Business in Society strategy, two transformational initiatives (TI) ‐ the WCRE

initiative and the BiS Platform initiative – seek to enhance the quality and impact of CBS research (and in

the case of BiS Platforms, teaching also). Additionally, in 2012/2013 explicit departmental strategies were

formulated.

5a. Development of Departmental strategies
In the autumn of 2012 a strategy process, concerned with explicit departmental strategies and the linkage
between CBS‐wide and departmental efforts, was initiated across CBS. The departmental strategies address
research profile and publishing strategy, contributions to and development of teaching, dissemination,
recruitment and retention of staff including PhDs, financing and external relations.

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

15

5b. The World Class Research Environment (WCRE) initiative
The World‐Class Research Environments (WCRE) Initiative ‐ started in 2008 ‐ is a CBS way of fostering
research environments of excellence in defined fields which in turn will add to the overall reputation of
CBS. It is considered a long lasting investment in promising, dynamic, strong and defined areas of research
where building collaborative research environments is likely to generate internationally‐recognised
outputs.
The internal CBS support of DKK 30 Mio. for the six first WCREs will run out by the end of 2013. The WCREs

and their endeavours are expected to be embedded in the activities of the hosting departments.

Selected performance measures 2012:

 Publications: All six WCREs have set targets for their publication efforts. A publication analysis will
be conducted for the full 5 years period.

 Ph.D.‐students: 35% or 31 out of a total of 88 new enrolled Ph.D.‐Students at CBS in 2012 were
affiliated with a WCRE.

 WCRE faculty: By mid‐2013 a total of 159 staff members (including PhD students) were affiliated to
a WCRE,

 External funding: WCRE faculty in 2012 attracted a total of DKK 25 Mio. For the entire period 2008‐
2012 a total of DKK 229 Mio were attracted by faculty members affiliated with a WCRE.

Table 8: WCRE staff development in the period May 2008‐ mid 2013:

Head count ‐ faculty May 2008 May 2011 Mid 2013

Professors and Associate Professors 51 58 62

Assistant Professors and post docs 13 34 42

PhD Students 15 38 55

 79 130 159

Head count ‐ non‐Danish faculty 2008 2011 Mid 2013 % non‐Danish WCRE
faculty per job
category, 2013

Professors and Associate Professors 8 16 17 27 %

Assistant Professors and post docs 8 22 29 69 %

PhD Students 4 20 36 65 %

 20 58 82 52 %

Source: Data from WCRE self‐assessment reports 2011 and 2013 updates from the environments.

The 6 WCREs and their hosting departments are:

 Financial Risk Management, Department of Finance

 Strategic Management and Globalization , Department of Strategic Management and Globalization

 Open Innovation Search and Entrepreneurship (CRUISE), Department of Innovation and Organizational Economics

 Sources of National Institutional Competitiveness (SONIC), Department of International Business and Politics

 Design and Governance of Economic Institutions (DGEI), Department of Economics & Department of International Economics and Management

 Translation Processes and Translation Systems (CRITT), Department of International Business Communication

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

16

Successes and challenges:

The Dean of Research will in line with the agreed monitoring scheme prepare an end report on the 2008‐

2013 initiative, reflecting on output and lessons learned from the 5‐year period. The report will be

presented to the Board before Summer 2014.

CBS will continue on the path of building research excellence in selected areas. Thus, a new round of

selecting WCREs for the coming five years was initiated in Spring 2013. The 2014‐2018 scheme will support

new research ideas and research environments, not funded by the WCRE initiative earlier. A total of 13

letters of intent were received by the internal deadline in August. At present dialogue meetings are

completed between proposers and the Dean of Research as part of Direktionen’s selection of a smaller

number of applicants to be invited to submit full applications by December.

5c. The Business in Society (BiS) Platform initiative
The Business in Society (BiS) platform initiative was launched in 2011 as a CBS way of enhancing
interdisciplinary collaboration at CBS and beyond, and thereby enabling CBS to address societal challenges
that cross academic ‘borders’.
The internal CBS support is DKK 6.9 Mio. per BiS platform over 5 years. The BiS platforms are virtual entities

bringing together scholars and stakeholders for exchange and generation of knowledge in addressing

common identified societal problems.

The four CBS BiS platforms and their departmental anchoring via their Academic Directors are:

 CBS BiS Sustainability platform (2011‐2016),
 Department of International Business and Politics and Department of Intercultural Communication and Management

 CBS BiS Public‐Private platform (2011‐2016)
Department of International Business and Politics and Department of Organisation

 CBS BiS Competitiveness platform (2013‐2017)
Department of Operations Management and Department of Strategic Globalization and Management

 CBS BiS Entrepreneurship platform (2013‐2017)
Department of Innovation and Organizational Economics and Department of Management, Leadership and Philosophy

 CBS BiS Maritime platform, under consideration
Department of Innovation and Organisational Economics and Department of Operations Management

Selected performance measures 2012/2013:

Reports from the newest established BiS platforms on Competitiveness and Entrepreneurship will be
available from 2013.

For the BiS platforms established in 2011, Sustainability and Public‐Private, the following key performance
data are available:

External funding, new grants attracted involving BiS platform affiliated faculty:
 Sustainability Public‐Private

External funding, new grants DKK 33.4 Mio. (7/2011‐3/2013) DKK 16.7 Mio. (1/2012‐4/2013)

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

17

Source: Annual report from the BiS Platforms

Publications: Academic Directors and Cluster/project leaders:
(Source: CBS Library, Research.dk, 2012‐2013, by platform Directors and Cluster Leaders)

 Sustainability Public‐Private

Journal article, peer reviewed 32 23
Contribution to scientific books/chapters 14 57
Conference papers 25 8
Working papers 7 1
Dissemination, other 52 7

In terms of activities in the educational area the two platforms have during their first 1½ years initiated
more than 20 events and activities including CBS Executive courses, MBA electives and PhD courses.

Each platform has established respectively 5 and 6 clusters or academic communities with a shared agenda
across CBS departments. Further, a wide range of seminars, workshops and conferences as ways of
facilitating dialogue has been held, amounting to more than 70 such events within the framework of the
two platforms.

Successes and challenges:
A major challenge for the platforms is to facilitate new forms of cooperation and initiate new activities

while simultaneously maintaining a focus on attracting external funding to ensure that tangible results in

both research and education are delivered during the 5 year period. The original 3 year’s financing scheme

guaranteed by CBS has in 2013 been extended – not increased – to a 5 year period, corresponding to the

expected duration of the platform. If the BiS platforms ‐ due to their relevance to society and CBS ‐ can

sustain some or all of its activities after the 5 years funding period they will be considered a success.

6. Research Funding
CBS research is funded by basic research grants through the Financial Act (Finansloven) and via external

funds, respectively 70‐75% and 25‐30% of CBS total research funding.

Table 9: CBS research revenue 2007‐2012

Source: Danske Universiteters statistiske beredskab. Bilag A. Indtægter; Universiteterne 2007‐2012 & Navision via Targit. Please note, that only

external funds for research are included.

2007 2008 2009 2010 2011 2012 Increase in %

CBS basic grants for research 158.313 205.450 231.920 238.457 249.952 245.237 54,9

External funded research. Income (expenditure) 72.877 92.130 94.039 81.220 82.968 94.533 29,7

Total 231.190 297.580 325.959 319.677 332.920 339.770 47,0

External research revenue in % of total research revenue 31,5% 31,0% 28,8% 25,4% 24,9% 27,8%

CBS research revenue 2007‐2012, in DKK 1.000

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

18

Table 9 shows the balance between CBS basic research grant and external research funds over the last 6

years. In 2012 the level of external research funding amounts to around 28% of CBS’s total research

funding.

Funding strategy – external research funding

CBS in its Development Contract aims to achieve a 10% increase in external funding each year for the

period 2012‐2014. This is the first step towards the overall external funding strategy goal of doubling

external research funding over the next 10 years. To help achieve that goal CBS has developed an external

funding strategy and an action plan.

Figure 5: External research funding (UK95), Income 2001‐2012

Source: 2007‐2012 Navision SAG. 2001‐2006 ØSS, CBS’ previous finance system

Figure 5 shows the development in external research funding income (expenditure) from 2001 to 2012, and

the targets for 2013 to 2017. The figure shows that income (expenditure) fluctuates from year to year with

an increasing trend.

0

20

40

60

80

100

120

140

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

External funding: Income (expenditure) 2001‐
2012

Income (expenditure) UK targets

mio. kr

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

19

Figure 6: External research funding CBS, Income (UK95)

Figure 6 shows that CBS is above the UK target for external research funding in 2012. The increase in

external research funding (income) amounts to 14% from 2011 to 2012 compared to the goal of a 10%

increase.

Sources of external funding

CBS must in order to achieve its UK targets for external funding reach out to many different stakeholders.

CBS is thus dealing with a broad portfolio of external funding sources with different expectations for

cooperation and outcome. In terms of external funders of research a broad spectrum of sources are

represented from those with a primary focus on independent research of high quality such as the ERC and

the Danish National Research Foundation to those with a much stronger focus on societal relevance such as

the ministries and the main part of the EU Horizon 2020 programme.

The external research sources can roughly be divided into 3 categories: Private funding, EU funding and

Danish public sources.

Table 10: Externally funded research 2007 – 2012. Sources of funding

Source: Navision/SAG via Targit for 2007 ‐ 2012. Includes UK 95 research projects only.

The distribution between funding sources varies over the years. However, at CBS public funding has

historically accounted for over 60% of revenues, while funds from the EU have been below 10% until 2011,

when the share of EU funding started to increase. In 2012 EU funding has almost doubled since 2007, while

the share of external funding from Danish public sources has decreased to around 50% of the total funding.

The increase in the share of EU funding is the result of a focused effort from CBS. At the same time Danish

public funding sources have changed their granting strategy. The range of funding instruments has been

2011 2012 2013 2014

Resultat 82.940 94.683

Mål 82.940 91.230 100.360 110.390

 ‐

 20.000

 40.000

 60.000

 80.000

 100.000

 120.000

O
p
gj
o
rt
 i
1
.0
0
0
 k
r.

Eksternt finansieret forskning,
indtægter løbende priser

External funded research. Income (expenditure) in DKK 1.000, 2007‐2012

2007 2008 2009 2010 2011 2012
Private (non-public) funds 21.693 30 25.432 28 25.351 27 17.870 22 18.933 23 27.639 29
EU funds 9.265 13 8.196 9 5.974 6 6.903 8 11.340 14 19.159 20
Danish public sources 41.918 58 58.502 63 62.713 67 56.447 69 52.695 64 47.735 50
Total 72.877 100 92.130 100 94.039 100 81.220 100 82.968 100 94.533 100

CBS Research Report 2013
AI/JTV/ULJ 16.10.13

20

altered and reduced, grant size has become larger, and thus fewer and to a large extent primarily aimed at

the natural and technical sciences, requiring change and refocus in application strategies for CBS. Funding

of individual research projects, that used to dominate CBS project portfolio, is now rare. Consequently,

success rate in respect to Danish public sources has further dropped in 2012.

Table 11. New grants 2009 – 2012. (mill. DKK)

Table 11 shows that new grants typically fluctuate greatly from year to year, with a high in 2012 of DKK 175

mill. Single blockbuster grants ‐ of which CBS received two in 2012 (DKK 48 mill from “Grundforskningsfonden” to

Center for Financial Frictions (FRIC) and DKK 40 mill from A.P. Møller og Hustru Chastine Mc‐Kinney Møllers Fond til almene For‐

maal to a professorship with staff within the area of entrepreneurship) ‐ create significant annual variations.

Successes and Challenges:

The increase in EU funding income (expenditure) is a clear indication of CBS’ increased research strength

and of a focused effort within this area over several years.

The share of private funding income (expenditure) is at its highest level at approximately 30 percent since

2008.

CBSs main internal efforts in relation to facing the challenge of continuously increasing external research

income (expenditure) and attracting new grants are focused on these activities in 2013:

 Short‐listing and strategizing within strategic partnerships for potential large scale initiatives

with academic and business partners, private foundations, and recruitment of top‐level

researchers.

 Setting up an advisory group for external research funding.

 Identifying research excellence at CBS.

 Restructuring co‐financing policy.

 Supporting departmental initiatives and strategies incl. individual ‘business’ meetings between

each department and the Dean’s Office.

 Enhancing the level of management information based on quarterly reports on external

financing.

 Raising application success rates with special attention to department internal review

procedures.

Finally, CBS has allocated resources to supply better and more focused administrative support in order to

improve application quality, to target applications better and to support researchers and management in

going after larger grants (blockbusters).

Regnskab

2009 2010 2011 2012

New grants 63 115 70 175

5. PLANLÆGNING AF BESØG AF FORSKNINGSORD-
FØRERE PÅ BESTYRELSENS DECEMBERMØDE –
DRØFTELSE

Rektor har fået tilsagn fra to forsknings- og uddannelsesordførere, hhv. Mette Reissmann (S) og Esben
Lunde Larsen (V), om at deltage på bestyrelsens møde i december til en ikke nærmere specificeret dialog om
universiteterne og CBS’ rolle i universitetslandskabet. De to ordførere er inviteret som repræsentanter for
hhv. det største regeringsparti og det største oppositionsparti.

Invitationen til de to ordførere skal ses i forlængelse af rektors besøgsrunde til ordførerne.

Der planlægges afsat ca. en time til dialogen, men nærmere dagsorden og forløb er endnu ikke fastlagt.

Det indstilles:

- at bestyrelsen drøfter mulige temaer til drøftelse med ordførerne
- at bestyrelsen drøfter hvorledes dialogen skal forløbe (processuelt; præsentationer, paneldebat,

spørgsmål/svar etc.?)

Bilag:
Ingen bilag

Møde i CBS bestyrelsen / 25. oktober 2013

6. CBS EXECUTIVE – DRØFTELSE

Punktet er åbent, men bilag behandles fortroligt.

Bestyrelsen drøftede HD/Master-området på sit møde i juni. I den forbindelse udbad bestyrelsen sig til et
senere møde en uddybende beskrivelse af CBS Executive. Det vedlagte notat, som er udarbejdet med input
fra bl.a. CBS Management Programmes og CBS Executive, ved direktør Dorte Pripp, leverer en uddybende
beskrivelse af CBS Executive’s kontruktion, økonomi, portefølje mm., samt synergier og risici for CBS.

Notatet fremlægges med henblik på drøftelse i bestyrelsen.

Det indstilles:

- at bestyrelsen drøfter det fremlagte notat

Bilag:
6.1 Fortroligt: CBS Executive 2013

Møde i CBS bestyrelsen / 25. oktober 2013

7. BESTYRELSENS SELVEVALUERING –
DRØFTELSE/ORIENTERING

Det følger af bestyrelsens forretningsorden § 22, stk. 7 og § 24, at bestyrelsen hvert år ”evaluerer (…)
direktionens arbejde og resultater samt samarbejdet mellem bestyrelse og direktion” og ” Bestyrelsen
gennemfører én gang årligt en selvevaluering under ledelse af formanden”. Forretningsordenens
bestemmelser er i øvrigt i tråd med de aktuelle ”anbefalinger for god selskabsledelse” (der dog er møntet på
børsnoterede aktieselskaber).

Formanden vil fremlægge planer vedr. årets bestyrelsesevaluering, herunder overvejelser om inddragelse af
ekstern konsulent til drøftelse med henblik på at indhente bestyrelsens input til planlægningen af
evalueringen.

Det indstilles:

- at bestyrelsen drøfter planlægningen af årets bestyrelsesevaluering

Bilag:
7.1 Forretningsorden for bestyrelsen ved Copenhagen Business School - Handelshøjskolen

Møde i CBS bestyrelsen / 25. oktober 2013

Forretningsorden for bestyrelsen
ved

Copenhagen Business School
Handelshøjskolen

B4-2013
Pkt. 7
Bilag 7.1

 2

I medfør af § 3, stk. 7, i vedtægt for Copenhagen Business School –
Handelshøjskolen, fastsættes:

Bestyrelsens konstituering

§ 1. Bestyrelsen vælger blandt de eksterne medlemmer en formand og en
næstformand. Valget sker ved simpelt stemmeflerhed blandt de
tilstedeværende medlemmer. Funktionsperioden for formand og
næstformand fastsættes af den samlede bestyrelse i forbindelse med valget.

§ 2. Bestyrelsens formand repræsenterer bestyrelsen udadtil. Bestyrelsen
skal påse, at lovgivning, vedtægt og forretningsorden overholdes.

Stk. 2. Formanden er talsmand for bestyrelsen og varetager den løbende
kontakt til rektor mellem bestyrelsesmøderne.

Stk. 3. I formandens fravær træder næstformanden i formandens sted.

§ 3. Suppleanten for et valgt medlem træder ind, hvis det valgte medlem har
forfald af mere end seks måneders varighed eller ved tre på af hinanden
følgende ordinære møder, men ikke ved et medlems fravær fra et enkelt
møde.

Stk. 2. Såfremt et udefrakommende medlem af bestyrelsen får forfald af
mere end seks måneders varighed eller ved på tre af hinanden følgende
møder, skal et nyt udefrakommende medlem udpeges efter bestemmelserne
i vedtægtens § 5, stk. 2-5.

Stk. 3. Deltagelse i bestyrelsesmøder via telefonkonference, videolink eller
lign. betragtes ikke som forfald.

Retningslinjer for bestyrelsens arbejde

§ 4. Der afholdes min. 5 ordinære møder pr. år, inkl. et strategiseminar, som
afholdes inden fastlæggelsen af det kommende års budget.

§ 5. Formanden foranlediger indkaldelse til de ordinære møder mindst 5
arbejdsdage før mødets afholdelse. Indkaldelsen ledsages af dagsorden
samt relevant bilagsmateriale. Såfremt særlige grunde gør det påkrævet,
kan udsendelse af dele af bilagsmaterialet efter formandens bestemmelse
ske med kortere varsel.

Stk. 2. Punkter, der ønskes optaget på dagsordenen, skal være formanden i
hænde senest 14 dage før mødets afholdelse.

Stk. 3. Ekstraordinære møder afholdes, såfremt formanden skønner det
nødvendigt, eller såfremt mindst fem medlemmer forlanger det.

Stk. 4. Ekstraordinære møder kan, såfremt formanden skønner det
hensigtsmæssigt, afholdes som telefonmøder.

 3

§ 6. I særlige tilfælde kan formanden træffe beslutning om, at en sag afgøres
ved skriftlig høring (f.eks. elektronisk).

§ 7. Bestyrelsen kan bemyndige formanden til at træffe beslutning i en
konkret sag eller i bestemte typer af sager.

§ 8. Formanden leder bestyrelsens møder. Ved formandens forfald træder
næstformanden til som mødeleder.

§ 9. Bestyrelsen er beslutningsdygtig, når mindst halvdelen af medlemmerne
er til stede. Alle sager afgøres ved simpelt flertal, med mindre andet er
bestemt i vedtægten. Ved stemmelighed er formandens stemme
udslagsgivende. Ved formandens forfald er næstformandens stemme
udslagsgivende.

Stk. 2. Såfremt et medlem ikke har mulighed for at deltage i et møde, kan
der stemmes via skriftlig fuldmagt. Fuldmagten fremlægges for formanden
ved mødets begyndelse. Et bestyrelsesmedlem kan kun oppebære fuldmagt
fra ét andet medlem på et givent møde.

§ 10. Formanden træffer i samråd med rektor beslutning om indkaldelse af
særligt sagkyndige i forbindelse med punkter på dagsordenen.

§ 11. Der føres beslutningsreferater over bestyrelsens møder og
beslutninger truffet ved skriftlig høring.

Stk. 2. Udkast til referat sendes til bestyrelsen senest 5 arbejdsdage efter
mødet. Referatet godkendes af bestyrelsen ved skriftlig høring (elektronisk)
og udsendes derefter til bestyrelsens medlemmer og direktionen (jf. §22 stk.
2) og offentliggøres på CBS.dk.

Stk. 3. Det godkendte referat underskrives af alle bestyrelsens medlemmer
på det efterfølgende møde.

§ 12. Afbud til møder sker ved skriftlig eller telefonisk henvendelse til
bestyrelsens sekretær.

§ 13. Bestyrelsen kan nedsætte ad hoc-udvalg med henblik på at udarbejde
beslutningsoplæg til bestyrelsen, når dette skønnes hensigtsmæssigt.

Bestyrelsens opgaver

§ 14. Bestyrelsen skal varetage CBS’ interesser som uddannelses- og
forskningsinstitution og fastlægger retningslinjer for dets organisation,
langsigtede virksomhed og udvikling, herunder CBS’ strategi. Bestyrelsens
opgaver fremgår i øvrigt af universitetsloven og CBS’ vedtægt.

Stk. 2. Bestyrelsen skal sikre systematisk opfølgning på igangsatte initiativer
for at sikre, at de er gennemført efter hensigten.

§ 15. Bestyrelsens formandskab afholder minimum to årlige møder med
institutionsrevisor. Ét møde i efteråret ved revisionens påbegyndelse og ét
møde i foråret ved revisionens afslutning.

 4

Stk. 2. Rigsrevisionen og institutionsrevisor deltager ved bestyrelsens årlige
behandling af årsrapporten og afrapporterer i den forbindelse den udførte
revision til bestyrelsen.

Åbenhed

§ 16. Der skal være størst mulig åbenhed om bestyrelsens arbejde.

§ 17. Dagsordener og bilag til møderne vil blive gjort tilgængelige på CBS.dk
minimum 4 dage før mødets afholdelse jf. dog vedtægtens §3, stk. 2-6.

§ 18. Kommunikation om bestyrelsens beslutninger – udover hvad der
fremgå af det offentlige referat – aftales mellem formanden og rektor.

§ 19. Bestyrelsens møder er offentlige. Udover bestyrelsens medlemmer er
rektor, forskningsdekan, uddannelsesdekan, universitetsdirektør og
bestyrelsens sekretær faste deltagere i alle møder, dog uden stemmeret.

§ 20. Bestyrelsen kan behandle sager for lukkede døre jf. vedtægtens §3.
Formanden træffer forud for mødet afgørelse om, hvilke sager, der
behandles for lukkede døre.

Stk. 2. Bestyrelsen kan desuden på mødet træffe afgørelse om, at sager
behandles for lukkede døre.

Inhabilitet

§ 21. Et bestyrelsesmedlem har pligt til tidligst muligt at informere
bestyrelsesformanden om sin eventuelle inhabilitet jf. bestemmelserne i
Offentlighedsloven.

Stk. 2. Bestyrelsen træffer endelig afgørelse om et medlems inhabilitet.

Bestyrelsens forhold til rektor/direktion

§ 22. Bestyrelsen fastsætter rammerne for universitetets daglige ledelse, der
varetages af rektor.

Stk. 2. Direktionen består af rektor, forskningsdekan, uddannelsesdekan, og
universitetsdirektør.

Stk. 3. Bestyrelsen fastsætter retningslinier for forholdet mellem bestyrelse
og direktion, herunder for hvordan bestyrelsen fører tilsyn med rektors
ledelse af CBS.

Stk. 4. Rektor er ansvarlig for at sikre, at bestyrelsen modtager alle
væsentlige oplysninger.

Stk. 5. Rektor udarbejder til hvert ordinært bestyrelsesmøde en
aktivitetsrapport (”Rektors beretning”).

 5

Stk. 6. Direktionens medlemmer har ret til at udtale sig på bestyrelsens
møder.

Stk. 7. Bestyrelsen evaluerer hvert år direktionens arbejde og resultater
samt samarbejdet mellem bestyrelse og direktion.

§ 23. Direktionen forelægger kvartalsvise budgetrapporteringer og revideret
budget til bestyrelsens godkendelse.

Stk. 2. Direktionen udarbejder en årlig afrapportering på målene i
udviklingskontrakten.

Stk. 3. Direktionen afrapporterer årligt på strategien i forbindelse med
bestyrelsens strategiseminar.

Bestyrelsens selvevaluering

§ 24. Bestyrelsen gennemfører én gang årligt en selvevaluering under
ledelse af formanden.

Stk. 2. Formanden udarbejder forslag til kriterier for selvevalueringen, der
fremlægges til bestyrelsens godkendelse.

Godkendelse af forretningsorden samt ændringer i denne

§ 25. Forretningsordenen vedtages af bestyrelsen

Stk. 2. Spørgsmål om forretningsordenens forståelse afgøres af
formandskabet.

Stk. 3. Forretningsordenen revideres efter behov, dog skal
forretningsordenen gennemgås og evt. revideres, såfremt der foretages
ændringer i vedtægterne for CBS.

Godkendt af bestyrelsen den 20. december 2012.

 6

Godkendt af:

Peter Schütze, formand

Eva Berneke, næstformand

Klaus Holse

Karsten Dybvad

Arvid Hallén

Lisbet Thyge Frandsen

David Lando

Jakob Ravn

Christian Refshauge

Morten Thanning Vendelø

Mads Svaneklink

8. MEDDELELSER FRA FORMAND OG DIREKTION, SAMT
EVENTUELT

Formanden og direktionen vil under dette punkt kort supplere det skriftlige materiale med mundtlig
orientering om udvikling og aktiviteter siden sidste bestyrelsesmøde.

Punktet er til orientering. Det er muligt at stille spørgsmål til formand og direktion under dette punkt,
ligesom spørgsmål og kommentarer til det skriftlige materiale er velkomne.

Skriftligt materiale:
Bestyrelsesmøderne for 2014 er fastlagt og fremgår af bilag 8.1. der også indeholder en oversigt over emner
til behandling i bestyrelsen i 2014. Bestyrelsen inviteres til at kommentere årsoversigten og evt. indmelde
emner til tema-drøftelser i bestyrelsen.

Den 1. oktober er skæringsdato for opgørelse af studieårets studenterdata, derfor handler Ledelsesinformation
(bilag 8.2) om søgning til og optag på daguddannelserne 2013, og i bilag 8.3 præsenteres en foreløbig
afrapportering på CBS’ udviklingskontrakt.

Bilag:
8.1 Bestyrelsens mødeplan 2014
8.2 Ledelsesinformation, oktober 2013
8.3 Foreløbig afrapportering på udviklingskontrakt for CBS for 2013

Mundtlige orienteringer:
Formand og direktion vil bl.a. orientere om følgende, hvis tiden tillader det:

- Campus: evt. udviklinger siden sidst
- Bestyrelsesmedlemmers besøg i enheder/institutter; ønsker om at aflægge visiter?
- Nationale akkrediteringer, status
- Fondsbevillinger; evt. udviklinger siden sidst
- Det internationale område; evt. udviklinger siden sidst
- Rektor- og formandskollegiet; evt. væsentligt siden sidst
- Folketinget/ministeriet/styrelsen; evt. væsentligt siden sidst

Møde i CBS bestyrelsen / 25. oktober 2013

Ledelsessekretariatet

Kilevej 14A
DK-2000 Frederiksberg

Tel: +45 · 3815 2036

www.cbs.dk

Bestyrelsens mødeplan 2014

Bestyrelsens møder i 2014 er fastlagt således:

 27. februar kl. 13-17 (ordinært bestyrelsesmøde, B1)
 11. april kl. 13-17 (ordinært bestyrelsesmøde, B2)
 11. juni kl. 13-17 (ordinært bestyrelsesmøde, B3)
 3. september kl. 13-17 (ordinært bestyrelsesmøde, B4)
 30. oktober kl. 12 til 31. oktober kl. 13 (bestyrelsesseminar med

overnatning)
 10. december kl. 13-17 (ordinært bestyrelsesmøde, B5)

De ordinære møder afholdes på CBS. Bestyrelsesseminaret afholdes i
Købehavnsområdet/nordsjælland i passende rammer.

CBS’ årsfest 2014 afholdes i ovnhallen på CBS d. 21. marts 2014.

Nedenfor følger oversigt over særlige emner (emner der er unikke for året) og
faste emner (emner der er tilbagevendende fra år til år) til behandling i
bestyrelsen i løbet af 2014. Det skal pointeres, at flere emner kan opstå i løbet
af året.

Særlige emner i 2014

Udviklingskontrakt 2015-2017
Bestyrelsen skal i 2014 udarbejde og indgå ny udviklingskontrakt med
ministeren til afløsning for den nuværende udviklingskontrakt 2012-2014.

National institutionsakkreditering
CBS skal i 2014 institutionsakkrediteres af den nationale
akkrediteringsinstitution. CBS skal aflevere selvevalueringsrapport d. 28. januar
2014, hvorefter et akkrediteringspanel besøger CBS over to omgange før
udarbejde af endelig rapport.

Arkitektkonkurrence vedr. masterplan for Solbjerg Campus
CBS, Frederiksberg Kommune og Realdania udskriver i 2014 en arkitekt
konkurrence vedr. en samlet løsning for Solbjerg Campus inkl. ny bygning.
Konkurrencen forventes afsluttet ultimo 2014.

14. oktober 2013

AJP

Anders Jonas Pedersen
Specialkonsulent
Dir. tlf.: 3815 2036
Mobil: 2479 4419
ajp.ls@cbs.dk

Bestyrelsen

B4-2013
Pkt. 8.a
Bilag 8.1

2

Ministeriel ”dialog” om implementering af universitetsloven af 2011
(medbestemmelse og medinddragelse)
Ministeren har annonceret at han vil indlede en dialog med interessenter om
status på indførte tiltag i medfør af universitetsloven 2011. Det vides på
nuværende tidspunkt ikke, hvorledes denne dialog vil forløbe og i hvilket
omfang bestyrelsen inddrages.

Opfølgning på drøftelser vedr. nye forretningsområder
Bestyrelsen drøftede evt. nye forretningsområder på bestyrelsesseminaret
september 2013 og bad direktionen rapportere tilbage vedr. ”CBS
efteruddannelse” og ”Uddannelser med mulighed for bedre dækningsbidrag” i
løbet af foråret 2014.

Nye direktionsmedlemmer i 2014
Der skal i løbet af 2014 findes afløsere for de to dekaner. Forskningsdekanens
kontrakt udløber 31.juli 2014 og uddannelsesdekanen kontrakt udløber 31.
december 2014.

Udpegelse af nyt medlem til bestyrelsens indstillingsorgan
Christian Kongsbak Refshauge udtræder af bestyrelsen 31. januar 2014 (der
forventes ikke yderligere udskiftninger i bestyrelsen 2014), hvorfor bestyrelsen
skal udpege en afløser for Christian i bestyrelsens indstillingsorgan.

Genudpegning af eksternt bestyrelsesmedlem
Lisbet Thyge Frandsens første 4 års periode udløber 30. juni 2014. Lisbet kan
genudpeges for yderligere 4 år.

Faste emner i 2014

Årsrapport samt revision 2013
Efter tilskyndelse fra formandsskabet vil årsrapporten blive behandlet og
godkendt på årets første møde.

Budgetopfølgninger og budgetbehandlinger
Faste kvartalsvise budgetopfølgninger samt forberedelse af næste års budget
ved behandling af først skitsebudget og langsigtede finansielle prioriteter (efter
offentliggørelse af finanslovsforslag) og dernæst endeligt detailbudget (ultimo
året).

Faste afrapporteringer og redegørelser
Bestyrelsen modtager hvert år:

- Uddannelsesredegørelse
- Forskningsredegørelse
- Status på ligestillingshandlingsplan (første gang 2014)
- Status på søgning og optag (oktober)
- Rapporteringer på udviklingskontraktens mål (oktober, samt i

årsrapport)

3

- Orientering fra Akademisk Råd i med før af vedtægtens § 9, stk. 4.

Strategi
Bestyrelsen genbesøger min. én gang årligt CBS’ strategi i forbindelse med
strategiseminaret.

Temadrøftelser
Bestyrelsen har typisk et par ”temadrøftelser” i løbet af året, hvor særlige
områder af CBS’ virksomhed præsenteres og drøftes i bestyrelsen med
deltagelse af CBS-interne oplægsholdere. I 2014 kunne ”det internationale
område” og ”entrprenørskabs-understøttelse (evt. med besøg Copenhagen
School of Entrepreneurship) være emner for temadrøftelser.

De politiske og økonomiske rammebetingelser
Det politisk-økonomiske landsskab står aldrig stille og der vil erfaringsmæssigt i
løbet af året opstår behov for drøftelser i bestyrelsen vedr. dette. De præcise
emner kan være svære at forudsige, men et nyligt eksempel er SU-forliget og
studietidsreduktionsmodellen. Derudover har rektor indledt tradition med at
besøge partiernes uddannelses- og forskningspolitiske ordførere – materiale og
budskaber drøftes med bestyrelsen inden besøgene.

Bestyrelsens selvevaluering
Det er indskrevet i forretningsordenen for bestyrelsen, at bestyrelsen en gang
årligt gennemfører en selvevaluering.

Skematisk oversigt over møder og emner

Nedenfor følger skematisk oversigt over møder og diverse emners potentielle
placering i året. Det skal pointeres at det på dette tidspunkt er meget svært at
fastlægge endeligt, hvornår en del emner vil blive behandlet i året, bl.a. fordi en
del af emnerne må afvente eksterne udmeldelser (fx fra ministeriet vedr. proces
for udviklingskontrakt). Den endelige placering af emner i året foretages af
formandsskabet og direktionen i fællesskab. Derfor er en del emner markeret
med ”?”, da den endelige placering af emnet i året af venter nærmere
beslutning.

Møde Til beslutning/godkendelse Til drøftelse Til orientering

27. februar kl. 13-17 Årsrapport 2013

Udpegning af medlem til bestyrelsens
indstillingsudvalg

Bestyrelsesevaluering 2013, resultat Institutionsakkreditering, selvevalueringsrapport

Arkitektkonkurrence masterplan Solbjerg: konkurrencemateriale

21. marts 2014 - CBS’ årsfest 2014

11. april kl. 13-17 Endelig resultat udviklingskontrakt -
de sidste tal

Evt. opfølgning årsrapport og revision

Forretningsmodeller: CBS
efteruddannelse og uddannelser med
mulighed for større dækningsbidrag

De politiske og økonomiske
rammebetingelser

Evt. ministeriel igangsat evaluering/dialog om
medbestemmelse?

11. juni kl. 13-17 (Gen)udpegning bestyrelsesmedlem.

Q1 budgetopfølgning

Forskningsredegørelse (Alan's sidste
møde)?

Ny Udviklingskontrakt - proces?

Temadrøftelse?

Status institutionsakkreditering

3. september kl. 13-17 Q2 budgetopfølgning Afrapportering
ligestillingshandlingsplan

Temadrøftelse?

Udviklingskontrakt?

Forskningsredegørelse?

Orientering om signaler i FFL + søgning/optag

Status arkitektkonkurrence

30. oktober kl. 12 til 31. oktober kl.

13

Skitsebudget og finansielle
prioriteringer

Q3/Q2½ opfølgning

Status på strategi

Udviklingskontrakt

Forretningsområder?

Uddannelsesredegørelse?

10. december kl. 13-17 Endeligt budget 2015

Endelig udviklingskontrakt
underskrives

Prognose årsresultat

Bestyrelsesevaluering 2014, proces?

Uddannelsesredegørelse (Jan's
sidste møde)?

Resultat arkitektkonkurrence

Orientering fra akademisk råd

1

OKTOBER 2013

Figur 1 viser også, at over de seneste 5 år har CBS

kun optaget 50 pct. af alle 1. prioritetsansøgere.

Figur 1: Bachelor - antal af ansøgninger og endeligt

optag

Kilde: Den Koordinerede Tilmelding (KOT) & SPARC

via Targit

Konsekvensen er, at CBS på trods af flere studie-

pladser har en adgangskoefficient i 2013, der for

flere studier er steget i forhold til 2012. CBS har i

2013 adgangsbegrænsning på alle bacheloruddan-

nelserne.

Denne situation er det kun CBS og IT universitetet

i den danske universitetsverden, der står i. Analy-

ser viser, at adgangskoefficienten ikke ændres

nævneværdigt ved et øget optag.

I 2013 har knap 25 pct. af ansøgerne en adgangs-

givende udenlandsk eksamen. Denne gruppe har

primært søgt optagelse gennem kvote II. Antallet

af ansøgere med en udenlandsk eksamen er steget

med knap 10 pct. i 2013 i forhold til 2012.

3853
4.433 4.310

4.880 4.959
5.140

2276 2.348
2.589 2.693 2.673 2.744

0

1000

2000

3000

4000

5000

6000

2008 2009 2010 2011 2012 2013
Antal ansøgninger (1. prioritet)

Endeligt optag

LEDELSESINFORMATION

Ansøgere til og optag på dagsuddannelserne på CBS

 Bacheloruddannelserne

 Kandidatuddannelserne

Temaet for denne ledelsesinformation er ansøgere

til og optag på CBS’ dagsuddannelser.

Det generelle billede viser, at der er efterspørgsel

efter CBS’ uddannelser. Antallet af ansøgere til

bachelor- og kandidatuddannelserne er stedet med

henholdsvis 4 pct. og 8 pct. i 2013.

Til bacheloruddannelserne har der i 2013 været et

højere antal kvote II ansøgere sammenlignet med

sidste år. Der er især mange kvote II ansøgere til

de engelsksprogede uddannelser.

Ikke kun ansøgertallet, men også optaget af nye

studerende er steget fra 2012 til 213. Antallet af

nye studerende er øget med 3 pct. og 5 pct. for

henholdsvis bachelor- og kandidatstuderende.

TEMA

Opsummering

Bacheloruddannelserne

Alle de danske universiteter har igen i år haft fo-

kus på at øge optaget til de videregående uddan-

nelser. Igen i år har CBS oplevet både et stigende

antal ansøgere til sine uddannelser og øget optag

efter et marginalt fald sidste år, se figur 1.

Antallet af 1. prioritetsansøgninger til CBS’ bache-

loruddannelser er steget til 5.140 i 2013, hvilket

svarer til en stigning på knap 4 pct. i forhold til

sidste år. Antallet af nye bachelorstuderende er

steget med knap 3 pct. i forhold til 2012.

2

Til kandidatuddannelserne var der i 2013 i alt 6.534

ansøgere, hvoraf 3.233 er optaget på en uddannelse.

Udviklingen i antallet af ansøgere til disse uddan-

nelser og endeligt optaget pr. 1. oktober fremgår af

figur 3.

Figur 3: Antallet af ansøgere til og optagne i oktober på

kandidatuddannelserne

Kilde: CBS Admission & SPARC via Targit

3144

4303

5103
5522

6245
 6.534

2303
2532 2768 2922 2995 3233

0

1000

2000

3000

4000

5000

6000

7000

2008 2009 2010 2011 2012 2013

Antal ansøgere (1. prioritet)

Endeligt optag

CBS Ledelsesinformation udarbejdes af Forretningsudvik-

ling i tæt samarbejde med andre enheder på CBS. For

yderligere information kontakt: Mette Dybkjær Hansen:

mdh.bid@cbs.dk

CBS har modsat de andre universiteter en større

andel kandidatstuderende i forhold til bachelor-

studerende. Dette forhold er igen forstærket i

2013 med et højere optag på kandidatniveau.

CBS kandidatuddannelser søges bredt og er altså

efterspurgte også for studerende med en bache-

lorgrad udenfor CBS, se figur 4.

Andelen af ansøgerne, der ikke har en bachelor

fra CBS, er i år 48 pct. Dette er en stigning fra

43 pct. sidste år. Antallet af ansøgere med en

udenlandsk eksamen, der har takket ja til en

studieplads i 2013, udgør 30 pct. af det samlede

antal. Dette er en stigning på omkring 300 per-

soner i forhold til sidste år, hvor andelen var 24

pct. Derimod er antallet af ansøgere med bag-

grund fra de andre danske universiteter faldet

lidt.

Figur 4: Ansøgere til kandidatuddannelser 2013

fordelt på uddannelsesbaggrund

Kilde: CBS Admission via Targit

Overordnet set tiltrækker CBS stadig flere stu-

derende, og der er specielt stigning i antallet af

ansøgere med en udenlandsk adgangsgivende

eksamen.

Det øgede optag af studerende rejser naturligvis

også spørgsmål om aftag fra arbejdsmarkedet

efterfølende. Dimittendledighed var tema for

Ledelsesinformation for juni 2013 og der henvi-

ses hertil for yderligere information herom.

52%

18%

30%

CBS

Andre danske
universiteter

Udenlandske
universiteter

Kandidatuddannelserne

Figur 2 viser, hvordan det samlede antal 1. priori-

tetsansøgere fordeler sig på kvote I og II. Andelen

af kvote II ansøgere i forhold til samtlige ansøgere

har været svagt stigende siden 2011, men bevæger

sig overordnet omkring 50 pct. Tallet dækker dog

over stor variation uddannelserne i mellem.

Figur 2: Andel af 1. prioritets ansøgere via kvote I og

kvote II

Kilde: Den Koordinerede Tilmelding (KOT) via Targit

Til de engelsksprogede uddannelser er andelen af

ansøgere gennem kvote II generelt væsentlig høje-

re end til de ikke engelsksprogede uddannelser.

48% 50% 49% 45%

52% 50% 51% 55%

0%

20%

40%

60%

80%

100%

2010 2011 2012 2013

Kvote I Kvote II

mailto:mdh.bid@cbs.dk

Foreløbig afrapportering på udviklingskontrakt for CBS for 2013

CBS’ udviklingskontrakt med ministeriet afrapporteres årligt som del af årsrapporten.

Denne foreløbige afrapportering indeholder de målepunkter, der på nuværende tidspunkt
kan opgøres. Det er angivet i opgørelsen, om målet er opfyldt, ikke opfyldt eller om det
endnu ikke er opgjort. I enkelte tilfælde er en prognose for året anvendt som indikation af,
om målepunktet forventes opfyldt.

Kontrakten skal understøtte den strategiske udvikling på CBS, og opfølgningen på
kontrakten er et fast element i tilsynsmøderne med ministeriet.

Antal målepunkter
Ikke

opfyldt
Opfyldt

Endnu ikke
opgjort

Kvalitet i uddannelse 1 2
Bedre sammenhæng i uddannelsessystemet 1 2

Hurtigere igennem 1

Øget innovation 1 1
Internationalisering 2
Øget forskningomfang og forskningskvalitet

2

Contribution to Society 1 1

I alt 2 7 6

Pct. 13% 47% 40%

16. oktober 2013

B4-2013
Pkt. 8.c
Bilag 8.3

Indikator Mål

2013

Resultat

2013

Kommentarer Status

Kvalitet i uddannelserne

1.1 Beskæftigelse 4-19

måneder efter afsluttet

uddannelse

CBS’ kandidatdimittenders

beskæftigelsesprocent set i

forhold til landsgennemsnittet.

Kandidat HUM

Kandidat SAMF

0 pct.

1 pct.

Kan opgøres november eller december

2013, når FIVU offentliggør seneste

data.

CBS lå i 2011 under

landsgennemsnittet for hhv. de

samfundsvidenskabelige og

humanistiske kandidatuddannelser.

Det er målet, at CBS i 2013 og 2014

ligger henholdsvis 1og 2 pct.point over

landsgennemsnittet for SAMF og på

niveau med landsgennemsnittet for

HUM.

Endnu

ikke

opgjort

1.2 Studentertilfredshed på

heltidsuddannelserne

Andelen af heltidsuddannelser

der på udvalgte spørgsmål har

en tilfredshed på 3,8 eller mere

61 pct.

61 pct.

Studentertilfredsheden på CBS’

heltidsuddannelser er steget i 2013 i

forhold til 2012 og har nået

målsætningen om generel tilfredshed på

3,8 eller mere for mindst 61 pct. af

uddannelserne.

Opfyldt

Resultat Mål Resultat Mål

Kandidat HUM Kandidat SAMF

2011 -4% -4% -1% -1%

2012 0% -2% 3% 0%

2013 0% 1%

2014 0% 2%

-6%
-4%
-2%
0%
2%
4%

p
ct

.
af

vi
ge

ls
e

Afvigelse i CBS' kandidatdimittenders
beskæftigelsesprocent set i forhold til landsgennemsnittet -

HUM og SAMF

2011 2012 2013 2014

Resultat 51% 46% 61%

Mål 51% 55% 61% 70%

0%

10%

20%

30%

40%

50%

60%

70%

80%

A
n

d
e

l a
f

h
e

lt
id

su
d

d
an

n
e

ls
e

rn
e

Andel af alle heltidsuddannelser med
en tilfredshed på 3,8 eller mere

3

Bedre sammenhæng i

uddannelsessystemet

Mål

2013

Resultat 2013 Kommentarer Status

2.1 Kandidatoptag udefra

Andelen studerende optaget på

kandidatuddannelserne som har

en bacheloruddannelser udenfor

CBS

41 pct.

48 pct.

CBS har en målsætning om at sikre

studerende udefra en mulighed for at

supplere deres uddannelse med en

kandidatoverbygning indenfor

erhvervsøkonomi. Det er altså målet

som minimum at fastholde niveauet

for andelen af optagne studerende

udefra.

I 2013 havde 48 pct. af de

studerende optaget på en

kandidatuddannelse en

adgangsgivende uddannelse fra en

anden institution end CBS. Dette tal

skal ses i lyset af, at optaget på

kandidatuddannelserne også er

steget.

Opfyldt

2011 2012 2013 2014

Resultat 41% 43% 48%

Mål 41% 41% 41% 41%

30%

35%

40%

45%

50%

P
ct

. a
f

sa
m

le
d

e
 o

p
ta

g

Andelen af kandidatstuderende
udefra

1.3 Fastlærerdækning

(VIP/DVIP ratio) på

heltidsuddannelserne

Antallet af årsværk som

videnskabelige medarbejdere

har erlagt på

heltidsuddannelserne set i

forhold til antallet af årsværk

som deltidsansatte undervisere

har erlagt

1,03

Kan opgøres, når regnskab for 2013

er afsluttet.

Endnu

ikke

opgjort

2011 2012 2013 2014

Mål 0,97 1,00 1,03 1,07

Resultat 0,97 1,06

0,92
0,94
0,96
0,98

1
1,02
1,04
1,06
1,08

V
IP

/D
V

IP
 r

at
io

VIP/DVIP ratio, heltidsuddannelser

4

2.2 Merit STÅ

Årlig stigning i STÅ optjent ved

merit

8 pct.

10 pct.

CBS havde en målsætning om at den

årlige stigning i STÅ (ikke

ressourceudløsende) optjent på

baggrund af merit skulle stige med 8

pct. fra 2012 til 2013. Stigningen fra

2012 til 2013 er 10 pct., hvorfor

målet er opfyldt.

Der er sket et fald i forhold til

stigningen fra 2011 til 2012.

Der kan være store udsving i merit

STÅ, blandt andet kan det variere

betydeligt, hvornår de studerende

vælger at ansøge om merit.

Opfyldt

2.3 Professionsbachelorer

A: Andelen af pladser på de

dansksprogede

masteruddannelser der kan

optages professionsbachelorer på

5 pct.

20 pct.

Som udgangspunkt kan
professionsbachelorer optages på
alle CBS’ masteruddannelser (inkl.
MBA uddannelser). På CBS’
dansksprogede masteruddannelser
(MPA, MPG, MMD og Master i Skat)
er der på lederuddannelserne
professionsbachelorer på alle
uddannelserne. Pt. er andelen
således:
Master of Public Administration – 23
%
Master of Management
Development – 14 %
Master of Public Governance – 29 %
Master i Skat – 1 %.

Ikke

opfyldt

2011 2012 2013 2014

Resultat 6% 21% 10%

Mål 6% 7% 8% 8%

0%

20%

40%

60%

80%

100%

Å
rl

ig
 s

ti
gn

in
g

Årlig stigning i antallet af merit STÅ

2011 2012 2013 2014

Resultat - - 20%

Mål - - 5% 5%

0%

5%

10%

15%

20%

25%

A
n

d
e

l a
f

p
la

d
se

r

Andel af pladser på de dansksprogede
master uddannelser der kan optages

professionsbachelorer på

5

B: Andelen af pladser på HD

2.del der kan optages

professionsbachelorer på

C: Antal forslag til

masteruddannelser der giver

adgang for professionsbachelorer

5 pct.

ingen

1 pct.

ingen

Der er meget begrænset søgning på
HD uddannelsen af
professionsbachelorer. Der er ikke
egentlig adgangsbegrænsning, så
alle, der opfylder adgangskriterierne
optages.

Blandt ansøgerne til HD 2. del var 1
pct. i 2013 professionsbachelorer.

2011 2012 2013 2014

Resultat - - 1%

Mål - - 5% 5%

0%

5%

10%

15%

20%

25%

A
n

d
e

l a
f

p
la

d
se

r

Andel af pladser på HD 2.del der kan
optages professionsbachelorer på

2011 2012 2013 2014

Resultat - - -

Mål - - - 1

0

1

2

A
n

ta
l f

o
rs

la
g

Antal forslag til masteruddannelser der
giver adgang for professionsbachelorer

6

Hurtigere igennem Mål 2013 Resultat

2013

Kommentarer Status

3.1 Gennemførsel på

normeret tid + 1 år

Bachelor

HUM

SAMF

60 pct.

70 pct.

Prognose for

gennem-

førsel:

63 pct.

75 pct.

CBS får fortsat de studerende

på bacheloruddannelserne

hurtigt igennem uddannelsen.

På de humanistiske

uddannelser er der sket et fald i

forhold til 2012, hvilket skal

ses i lyset af et særskilt højt

gennemførselsniveau i 2012.

Ikke

opfyldt

Resultat Mål Resultat Mål

Bachelor HUM Bachelor SAMF

2011 57% 57% 70% 70%

2012 70% 58% 74% 70%

2013 63% 60% 75% 70%

2014 65% 70%

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

A
ks

e
ti

te
l

Gennemførselstid på normeret tid + 1 år

7

Kandidat

HUM

SAMF

53 pct.

65 pct.

46 pct.

60 pct.

På kandidatuddannelserne når

CBS igen i 2013 ikke målet.

Både for de humanistiske og

de samfundsvidenskabelige

uddannelser er der dog sket en

stigning i

gennemførselsfrekvensen for

normeret tid + 1 år. Bemærk,

at CBS normalt får bonus for

gennemførsel inden for 2 år +3

måneder, så det er en anden

opgørelse der anvendes i

udviklingskontrakten ift.

finansloven.

Øget innovationskapacitet Mål 2013 Resultat

2013

Kommentarer Status

4.1 Antal CBS dimittender

ansat i virksomheder med

mellem 20-100 ansatte

1425

Kan opgøres i

november/december

Endnu

ikke

opgjort

Resultat Mål Resultat Mål

Kandidat HUM Kandidat SAMF

2011 51% 51% 61% 61%

2012 43% 53% 59% 63%

2013 46% 53% 60% 65%

2014 57% 67%

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

A
ks

e
ti

te
l

Kandidat, Gennemførsel efter normeret tid + 1
år

 1.308

 1.406 1.406
 1.425

 1.496

 1.250

 1.300

 1.350

 1.400

 1.450

 1.500

 1.550

2011 2012 2013 2014

Antal dimittender i private virksomheder med mellem 20-
100 ansatte

Resultat Mål

8

4.2 Andelen af STÅ optjent

på kurser indenfor

entrepreneurship/innovation

2,2 pct.

3,8 pct.

Der er fortsat en pæn stigning i

andelen af STÅ der er optjent

på fag der vedrører

entrepreneurship/Innovation.

Opfyldt

Internationalisering Mål 2013 Resultat

2013

Kommentarer Status

5.1 Indgående og udgående

udvekslingsstuderende

 Indgående set i

forhold til udgående

Max. 1,0

0,7

CBS har en overordnet

målsætning om, at der skal

være balance mellem antallet

af CBS studerende der tager på

udveksling samt antallet af

udenlandske studerende der

tager på udveksling på CBS.

Målingen indeholder

taxameterudløsende

studerende. Målingen tager

ikke højde for antallet af

ECTS, de studerende optjener.

Opfyldt

2011 2012 2013 2014

Resultat 1,8% 3,5% 3,8%

Mål 1,8% 2,0% 2,2% 2,4%

0,0%
1,0%
2,0%
3,0%
4,0%

A
n

d
e

l a
f

ST
Å

Årlig stigning i andelen af STÅ optjent
på kurser indenfor innovation og

entrepreneurship

2011 2012 2013 2014

Resultat 0,9 0,8 0,7

Mål (max.) 1,0 1,0 1,0

0,0
0,2
0,4
0,6
0,8
1,0
1,2

In
d

gå
e

n
d

e
/u

d
gå

e
n

d
e

Indgående udvekslingsstudernde set i
forhold til udgående

9

 Antal udgående

studerende

1350

1416

CBS har i 2013 haft 1039

indgående studerende og 1416

udgående i forhold til 1100

indgående og 1437 udgående i

2012.

Opgørelsen inkluderer ikke

studerende fra CBS’

internationale sommerskole

(ISUP).

5.2 Uddannelser udbudt i

samarbejde med andre

uddannelsesinstitutioner

14

14

CBS har i 2012 indgået

samarbejdsaftale med

University of Chinese

Academy of Sciences (UCAS)

om cand soc. i Public

Management and Social

Development. Aftale har for

alvor fået effekt i 2013.

Samlet har CBS 14

samarbejdsaftaler svarende til

målet for 2013

2011 2012 2013 2014

Resultat 1288 1437 1416

Mål 1288 1300 1350 1400

1200
1250
1300
1350
1400
1450

A
n

ta
l s

tu
d

e
re

n
d

e

Antal udgående
udvekslingsstuderende

2011 2012 2013 2014

Resultat 12 13 14

Mål 12 13 14 15

0
2
4
6
8

10
12
14
16

A
n

ta
l u

d
d

an
n

e
ls

e
r

Uddannelser i samarbejde med andre
institutioner

10

Øget forskningsomfang og

forskningskvalitet

Mål 2013 Resultat

2013

Kommentarer Status

6.1 Øget forskningsomfang,

CBS placering blandt danske

universiteter målt som antal

BFI point set i forhold til

forskningsårsværk

Nr. 1

Kan opgøres i januar 2014.

Endnu ikke

opgjort

2011 2012 2013 2014

Antal
forskningsårsværk i

alt på CBS
286 286

BFI point indenfor
SAMF

950 915

0
50
100
150
200
250
300
350

800

1000

A
n

ta
l f

o
rs

kn
in

gs
år

sv
æ

rk

A
n

ta
l B

FI
 p

o
in

t

Nøgletal i forhold til BFI indikator

2011 2012 2013 2014

Resultat 1 2

Mål 1 1 1 1

0

1

2

3

P
la

ce
ri

n
g

Placering sammelignet med øvrige universiteter indefor
det samfundsvidenskabelige område

11

6.2 Øget forskningskvalitet

 Placering på UT

Dallas listen

 Antal artikler i

tidsskrifter på ABS

listen

Nr. 6

68

Kan opgøres i januar-marts

2014.

Endnu ikke

opgjort

6 6 6 6 6

5

2011 2012 2013 2014

CBS' placering på UT dallas, nr. i
Europa

Resultat Mål

2011 2012 2013 2014

Resultat 61 72

Mål 61 64 68 73

55

60

65

70

75

A
n

ta
l a

rt
ik

le
r

Antal artikler publiceret i tidsskrifter
på ABS listen

12

 Antal artikler i

tidsskrifter på FT45

listen

51

Contribution to Society Mål 2013 Resultat

2013

Kommentarer Status

7.1 Antal dimittender fra

kandidatuddannelserne

2120

2169

2169 studerende er i 2013

dimitteret med en kandidatgrad

fra CBS, hvilket er 3 pct. over

målsætningen.

Opfyldt

2011 2012 2013 2014

Resultat 46 49

Mål 46 48 51 55

40

45

50

55

60

A
n

ta
l a

rt
ik

le
r

Antal artikler publiceret i tidsskrifter
på FT 45 listen

2011 2012 2013 2014

Resultat 1.850 1.973 2.169

Mål 1.850 1.980 2.120 2.270

0

500

1.000

1.500

2.000

2.500

A
n

ta
l d

im
it

te
n

d
e

r

Antal dimittender fra
kandidatuddannelserne

13

7.2 Ekstern finansieret

forskning (1000 kr.)

100.360

Forventning:

94.000

Figuren indeholder en

forventning til resultatet for

2013.

Det endelige forbrug kan

opgøres, når regnskab for 2013

er afsluttet.

Endnu ikke

endeligt

opgjort

2011 2012 2013 2014

Resultat 82.940 94.683 94.000

Mål 82.940 91.230 100.360 110.390

 -

 20.000

 40.000

 60.000

 80.000

 100.000

 120.000

O
p

gj
o

rt
 i

1
.0

0
0

 k
r.

Eksternt finansieret forskning,
indtægter løbende priser

	Forside 1
	1.1 Dagsorden B4-2013
	1.2 Bilagsoversigt B4-2013
	1.3 Track changes endeligt referat CBS bestyrelsesmøde d 12 september 2013
	Forside 2
	2.1 September økonomiopfølgning - version til bestyrelsen
	Forside 3
	3.1 Skitsebudget 2014_til bestyrelsen
	3.3 Studietidsmodel vedr normtid - til bestyrelsenv4
	3.4 20131014 Brev til Niels Agerhus
	Forside 4
	4.1 Research_Report_2013_final
	Forside 5
	Forside 6
	Forside 7
	7.1 Bestyrelsens forretningsorden dec 2012
	Forside 8
	8.1 Mødeplan 2014
	8.2 CBS Ledelsesinfo oktober 2013
	8.3 131016 Afrapportering af udviklingskontrakten 2013

