
 

1. GODKENDELSE AF DAGSORDEN OG REFERAT - BESLUTNING 
 

a. Godkendelse af dagsorden 
Punkt 3 om grundkøb og punkt 6 om samarbejde med Danske Bank er fortrolige punkter. 
 
Punkt 9 – Bestyrelsens egen tid – afholdes for lukkede døre, uden deltagelse af direktionen.  
 
Det indstilles: 

- at bestyrelsen godkender dagsordenen 
 
Bilag: 
1.1 Forslag til dagsorden 
1.2 Bilagsoversigt  
 
b. Godkendelse af referat 
Der er ikke fortaget rettelser i det endelige referat af bestyrelsesmødet d. 8. november ift. det først udsendte 
udkast.  
 
 
Det indstilles: 

- at bestyrelsen underskriver referatet på mødet 
 
Bilag: 
1.3 Referat CBS bestyrelsesmøde 8. november 2018 
 

 
Emner på kommende bestyrelsesmøde d. 11. marts 2019: 
 

• Budgetopfølgning 
• Årsrapport 2018 og revision 
• Bestyrelsens forretningsorden 
• Orientering fra Akademisk Råd 
• Bestyrelsens selvevaluering 
• Status nye bestyrelsesmedlemmer 
• Partnerskaber 
• Det politiske landsskab/nyt om reformer 

 

Møde i CBS bestyrelsen / 17. december 2018 

 

 


Møde i CBS bestyrelsen 17. december 2018 

 
1. 
a. 
b. 

Godkendelse af dagsorden og referater – beslutning 
Godkendelse af dagsorden 
Godkendelse af referat 

13.00-
13.05 

2. 
a. 
b. 

CBS’ økonomi – beslutning  
Budgetopfølgning Q3 
Budget 2019, inkl. budgetoversigt 2020-2022 

13.05-
13.40 

3. 
 

Fortroligt: Grundkøb – orientering  
 

13.40-
13.50 

4. 
a. 

Kønsdiversitet i ledelse – beslutning 
Handlingsplan for kønsdiversitet i ledelse 

13.50-
14.10 

5. 
 

Nye regler for transparens – orientering  
 

14.10-
14.30 

6. 
 

Fortroligt: Samarbejde med Danske Bank – drøftelse  
 

14.30-
14.50 

7. 
 

Bestyrelsesudpegninger – orientering  
 

15.00-
15.20 

8. 
 
a. 
 
b. 
 
 
 
 
 
 
 
c. 

Meddelelser fra formand og direktion, samt eventuelt 
Mundtlige orienteringer 
Orienteringer fra formanden 

- Møde ml. minister og bestyrelsesformænd 
Orienteringer fra rektor og direktion 

- Aftale om mere fleksible universitetsuddannelser 
- Nye uddannelser 
- Opfølgning på drøftelse på CBS bestyrelsesseminar 

den 9. november 2018 
- Undersøgelse om uønsket seksuel adfærd på 

universiteterne 
 
Skriftlige orienteringer 
Aktivitetsrapport, december 2018  

15.20-
16.00 

9. 
a. 
b. 
c. 

Bestyrelsens egen tid – drøftelse 
Bestyrelsens forretningsorden 
Bestyrelsens selvevaluering 2019 
Profil ny formand 

16.00- 
17.00 

 Middag 
 

17.30 

 

Forslag til dagsorden – B4 17. december 
091218 

B4-2018 
Pkt. 1.a 
Bilag 1.1 


Møde i CBS bestyrelsen 17. december 2018 

 
Bilagsoversigt   
091218 
 
 
1.1 Forslag til dagsorden 
1.2 Bilagsoversigt 
1.3 Referat CBS bestyrelsesmøde 8. november 2018 
 
2.1 Follow-up on finances, Q3 2018 
2.2 2019 budget and multi-year budget for 2020-2022  
 
3.1 Status på grundkøb og tilhørende mandat  
 
4.1 Kønsdiversitet i ledelse på CBS 2018-2021 – mål og handleplan 
4.2 Fakta om ligestillingslovens regler om måltal og politikker for 

den kønsmæssige sammensætning i statslige institutioner og 
virksomheder 

 
5.1 CBS styrker fokus på god forskningskommunikation  
 
6 Ingen bilag 
 
7.1 Status for sammensætning af indstillings- og udpegningsorganer 
7.2 Tidsplan for udpegninger til CBS' bestyrelse frem til juni 2019 
 
8.1 Aftale om mere fleksible universitetsuddannelser 
8.2 New Programmes Approved by the Ministry 
8.3 Begrænsning i antallet af nye uddannelser på 

universitetsområdet 
8.4 Opfølgning på drøftelse på CBS bestyrelsesseminar den 9. november 

2018 
8.5 Aktivitetsrapport, december 2018 
 
9.1 Forretningsorden for bestyrelsen – med forslag til rettelser 
9.2 CBS skal have nyt eksternt bestyrelsesmedlem 
 
  
 

  


 

 

                                 

 

 

 

 

13. november 2018  
 
Copenhagen Business School 
Ledelsessekretariatet 
Kilevej 14 
2000 Frederiksberg 
 
Anders Jonas Rønn Pedersen 
Specialkonsulent 
Tlf.: 3815 2036 
Mob.: 2947 7246 
ajp.ls@cbs.dk 
www.cbs.dk 
 
 
 
Side 1 / 4 
 

Bestyrelsen 
 
Udkast 

REFERAT CBS BESTYRELSESMØDE 8. NOVEMBER 2018 
  
Tilstede: Formand Karsten Dybvad, Næstformand Michael Rasmussen, Ida 
Boe, Arvid Hallén, Alfred Josefsen, David Lando, Mette Morsing, Jakob 
Ravn og Thomas Skinnerup Phillipsen (deltog ikke i pkt. 3.-7.)  
 
Afbud: Mette Vestergaard. 
 
Direktionen: Rektor Per Holten-Andersen, uddannelsesdekan Gregor Halff, 
forskningsdekan Søren Hvidkjær og universitetsdirektør Kirsten Winther 
Jørgensen. 
 
Sekretariat: Anders Jonas Rønn Pedersen og Martin Kramer-Jørgensen. 
 
Mødet blev afholdt i forbindelse med bestyrelsens årlige seminar d. 8.-9. 
november 2018. Der udarbejdes ikke referat fra seminaret. 
 
1. Godkendelse af dagsorden og referater – beslutning 
a. Godkendelse af dagsorden 
Bestyrelsen godkendte dagsordenen. 
 
b. Godkendelse af referater 
Bestyrelsen godkendte referatet. 
 
2. CBS’ økonomi – beslutning 
Universitetsdirektøren fremlagde skitsebudget 2019 inkl. flerårsbudget 
2020-2022. 
 
På udgiftssiden budgetterer CBS med stigende udgifter de kommende år, 
efterhånden som egenkapital omsættes til investering i øget VIP-
rekruttering og budgetterede underskud, hvorefter de falder tilbage til et 
balance-niveau. 
 
Indtægtssiden er stadig præget af væsentlige usikkerheder. Først og 
fremmest, hvorvidt forhøjelsen af taksameter takst 1 (HUM/SAMF) 
fortsætter. Dette forventes først afklaret med forslag til finanslov 2020. 
Derudover er der siden udarbejdelsen af budgettet indgået politisk forlig 


 

 

 

13. november 2018 
 
Copenhagen Business School 
Ledelsessekretariatet 
Kilevej 14 
2000 Frederiksberg 
 
Anders Jonas Rønn Pedersen 
Specialkonsulent 
Tlf.: 3815 2036 
Mob.: 2947 7246 
ajp.ls@cbs.dk 
www.cbs.dk 
 
 
 
Side 2 / 4 
 

 

om fordeling af forskningsreserven, der betyder, at CBS i 2019 får 38 
mio.kr af puljen til ekstra basisforskningsmidler (som det fremgår af det 
udsendte materiale var regeringens forslag 41 mio. kr.). Forligsteksten 
indeholder imidlertid ikke oplysninger om, hvorvidt denne bevilling 
videreføres i budgetoverslagsårene. Universitetsdirektøren søger afklaring 
hos styrelsen. 
 
I forhold til CBS’ indtægtsforventninger er det værd at bemærke, at 
nuværende regering ønsker, at omprioriteringsbidraget, der årligt skærer 2 
pct. af uddannelsestaxametrene, svarende til ca. 12 mio. kr. årligt, 
fortsætter fremadrettet, dog vil pengene fra besparelsen fra 2022 blive i 
sektoren (hvordan de herefter fordeles i sektoren er uvist). 
 
På baggrund af spørgsmål fra bestyrelsen oplyste universitetsdirektøren, at 
den reguleringsmekanisme, der kan bruges til at bringe VIP-lønnen tilbage 
til ”balanceniveau” er udløb af midlertidige stillinger (ph.d., post.doc. og 
adjunkt), samt den almindelige medarbejderomsætning for VIP (ca 6 pct.). 
 
Der blev fra et medlem af bestyrelsen udtrykt ønske om, at bestyrelsen i de 
kommende år beskæftigede sig mere med VIP’ernes incitamenter til 
undervisning og undervisningsudvikling.   
 
Bestyrelsen tiltrådte skitsebudgettet med henblik på, at daglig ledelse kan 
udarbejde endeligt budget til bestyrelsens godkendelse ved mødet i 
december. 
 
3. Opsamling på udmeldingen vedr. samarbejde med Danske Bank - 
drøftelse 
Formanden indledte punktet med at slå fast, at han havde godkendt 
direktionens udmelding, og at han, modsat hvad han normalt ville have 
gjort, ikke havde drøftet den med næstformanden, da han var inhabil som 
formand for Finans Danmark - og at han ligeledes var opmærksom på, at 
der var endnu et bestyrelsesmedlem, der var inhabil i sagen (David Lando 
som formand for Finanstilsynet).  
 
Formanden erkendte at bestyrelsen burde have været inddraget tidligere, og 
ikke mindst var det en fejl, at bestyrelsen ikke blev orienteret inden 
udmeldingen på CBS’ intranet. 
 
Bestyrelsen konkluderede, at der var opbakning til udmeldingen, men at 
dette var en sag, der burde have været drøftet i bestyrelsen inden 
udmeldingen blev offentliggjort. Bestyrelsen aftalte derfor fremadrettet en 
procedure for sager, der kræver hurtig bestyrelsesinddragelse, og hvor 
sagen ikke kan vente til førstkommende bestyrelsesmøde. Proceduren vil 
bestå af to trin: 1. en skriftlig sagsfremstilling rundsendt pr. mail, og 2. et 
hurtigt efterfølgende telefonmøde i bestyrelsen. 
 
4. Fortroligt: CBS og CBS Executive - drøftelse 
Punktet er fortroligt af hensyn til forholdet til 3. part.  
 


 

 

 

13. november 2018 
 
Copenhagen Business School 
Ledelsessekretariatet 
Kilevej 14 
2000 Frederiksberg 
 
Anders Jonas Rønn Pedersen 
Specialkonsulent 
Tlf.: 3815 2036 
Mob.: 2947 7246 
ajp.ls@cbs.dk 
www.cbs.dk 
 
 
 
Side 3 / 4 
 

 

5. Årsrapport 2018: Disposition og emner for årsrapport - drøftelse 
Formanden inviterede bestyrelsens medlemmer til at sende input til 
årsrapporten pr. mail til sekretariatet inden udgangen af november.  
 
6. Status vedr. reduktion af internationale studerende - orientering 
Uddannelsesdekanen kunne informere bestyrelsen om, at gennem den 
tilgang, der blev aftalt med bestyrelsen på seneste bestyrelsesmøde, er det 
lykkedes at mindske den totale reduktion af studiepladser i forhold til de 
første antagelser. Uddannelsesdekanen kunne ligeledes informere 
bestyrelsen om, at der forelå en foreløbig mundtlig godkendelse af CBS’ 
reduktionsplan, men at CBS afventer den endelige skriftlige godkendelse. 
 
Bestyrelsen kvitterede direktionen for en god eksekvering på en vanskelig 
udfordring. 
 
7. Evt. 
Der var ingen punkter til eventuelt. 
 
Kommende møder:  
Mandag d. 17. december 2019 kl 13-17 
Mandag d. 11. marts 2019 kl 13-17 
(endnu ikke planlagt: seminar i foråret) 
Onsdag d. 3. juni 2019 kl 13-17 
Fredag d. 13. september 2019 kl 13-17 
Torsdag d. 7. november kl 12 til fredag d. 8. november 2019 kl 12 
(seminar) 
Mandag d. 16. december 2019 kl 13-17 
 
  


 

 

 

13. november 2018 
 
Copenhagen Business School 
Ledelsessekretariatet 
Kilevej 14 
2000 Frederiksberg 
 
Anders Jonas Rønn Pedersen 
Specialkonsulent 
Tlf.: 3815 2036 
Mob.: 2947 7246 
ajp.ls@cbs.dk 
www.cbs.dk 
 
 
 
Side 4 / 4 
 

 

Godkendt af: 
 
 
 
Karsten Dybvad, formand 
 
 
 
Michael Rasmussen, næstformand 
 
 
 
Ida Kirstine Andersen Boe 
 
 
 
Arvid Hallén 
 
 
 
Alfred Josefsen 
 
 
 
David Lando 
 
 
 
Mette Morsing 
 
 
 
Jakob Ravn 
 
 
 
Thomas Skinnerup Phillipsen  
 
 
 
Set af: 
 
 
 
Mette Vestergaard 
 
 
 
 
 


 

2. CBS’ ØKONOMI – BESLUTNING 
 
a. Budgetopfølgning Q3 2018 og b. Budget 2019 og flerårsbudget 2020-2022 
 
På det kommende bestyrelsesmøde den 17. december forelægges CBS´ økonomiopfølgning for 3. 
kvartal 2018 (Q3 2018) og Budget 2019 (inklusiv flerårsbudget 2020-2022) til bestyrelsens 
godkendelse. 
 
Q3 2018 – viser et forventet overskud på 14 mio. kr. Resultatet følger dermed den forventede 
udvikling ved årets start.  
 
Budgettet for 2019 og flerårsbudget 2020-2022 tager afsæt i skitsebudgettet for 2019 som blev 
behandlet på bestyrelsens møde i november. Der er foretaget forholdsvis få ændringer i forhold til 
skitsebudgettet primært som følge af efterfølgende bottom-up budgettering fra CBS´ enheder. 
Budget 2019 viser et forventet overskud på 29 mio. kr. Overskuddet skyldes primært forhøjelse af 
CBS´ basismidler til forskning på 38 mio. kr. årligt, jf. politisk aftale om udmøntning af 
forskningsreserve i forbindelse med finanslovsforhandlingerne om FL 2019. Resultatet bringer 
egenkapitalen på 342 mio. kr., hvilket er et pænt stykke over minimumsniveauet på 184 mio. kr. 
Der er herved plads til investeringer. Samtidig er der fortsat uvished, om forhøjelsen af takst 1 på 
5.000 kr./STÅ, fortsætter fra 2020, hvilket giver en usikkerhed på +/- 50-60 mio. kr. årligt i 
uddannelsestilskud. Som følge af denne usikkerhed vil investeringerne i øget rekrutteringer af 
videnskabeligt personale være midlertidig og ske ved træk på egenkapitalen. Der forventes klarhed 
om takst 1-forhøjelsen senest i august 2019 i forbindelse med regeringens offentliggørelse af forslag 
til finanslov for 2020. Hvis takst 1 forhøjelsen fortsætter kan det høje rekrutteringsniveau evt. gøres 
permanent, hvilket vil styrke forskningsdækningen og uddannelsernes kvalitet. 
Hvis takst 1-forhøjelsen mod forventning bortfalder sænkes VIP-rekrutteringen, således at den når 
under den naturlige personaleomsætning, og egenkapitalen stabiliseres omkring de 184 mio. kr. 
Derudover indeholder Budget 2019 fortsat fokus på at effektivisere de administrative omkostninger 
på både uddannelses, forsknings, fælles- og rektors område for perioden 2019-2022. 
Endelig prioriteres i 2019 finansiering af engangsudgifter i forbindelse med større 
bygningsvedligeholdelsesarbejder. 
 
Det indstilles: 

- at bestyrelsen godkender budgetopfølgning for Q3 2018  
- at bestyrelsen godkender Budget 2019 og flerårsbudgettet 2020-2022 

 
Bilag: 
2. Follow-up on finances, Q3 2018 
2.1. 2019 budget and multi-year budget for 2020-2022 
 

Møde i CBS bestyrelsen / 17. december 2018 

 

 


Title: Follow-up on finances, Q3 2018 

Author: Budget Unit  

Date: 10 December 2018 Version: 1 Page 1 of 6 

 
 

 

 

 

 

 

Follow-up on finances, Q3 2018 
 

This memorandum presents a follow-up on CBS' finances in 2018 after the month of October. It is 
based on a prognosis that has been prepared centrally using the units' quarterly follow-up. Realised in-
come and expenditure is shown up to and including October 2018. The new prognosis is compared 
with Q2, which was presented to the Board at its meeting in September. 

 

1. Main developments in the revised annual prognosis compared with Q2 

The prognosis for the annual result has been altered from a surplus of DKK 6 million to a surplus of 
DKK 14 million, cf. Table 1. The surplus has gone up from Q2 because total income is projected to be 
DKK 8 million higher, while total expenditure is forecast to remain at the same level as in Q2. This 
increase in income is due to higher income from the degree completion bonus, the reason being that 
more graduates than expected completed their programme within the bonus period. 

 

Table 1. Income and expenditure, Q3 2018, DKK million 

 
 

For further details of changes in income and expenditure, please see section 2 and Table 7 at the end 
of the document. 

 

 

 

 

2018 October forecast

Current prices 

Oct. 

2018

Oct. 

2017

Budget 

2018
Q2 2018 Q3 2018

Diff Q3 vs 

Q2

Result

2017

Total income 1,156 1,137 1,356 1,346 1,354 8 1,335

Cost:

Salary cost 736 708 889 890 890 0 859

Operating cost 324 330 405 401 402 1 404

Capital cost 40 36 46 49 48 -1 46

Total costs 1,099 1,073 1,340 1,340 1,340 0 1,309

Result 56 63 16 6 14 8 26

Equity  -  - 315 305 313 8 299


Title: Follow-up on finances, Q3 2018 

Author: Budget Unit  

Date: 10 December 2018 Version: 1 Page 2 of 6 

 
 

 

 

 

2. Analysis of income and expenditure compared with Q2 2018 

 

2.1 Income 
Income is projected to be DKK 8 million higher than for Q2, cf. Table 2.  

 

Table 2. Changes in income compared with Q2 2018, DKK million 

 
 

The changes in income are linked to the following: 

 Performance-based taximeter funding is forecast to be DKK 15 million higher. Details are 
given in Table 3 below, which also shows the related changes in activity. 
 

Table 3. Changes in taximeter funding compared with Q2 2018, DKK million 

 
 
The DKK 5 million increase in student full-time equivalent (FTE) performance-based taxime-
ter funding is caused by changes in three parameters: a) income from student FTE perfor-
mance-based taximeter funding; b) the balance between incoming and outgoing exchange stu-
dents; and c) internationalisation funding (cf. Table 4). 

 

Income, current prices

Budget 

2018
Q2 2018 Q3 2018 Diff. Q3-Q2

Result 

2017

Income

Performance-based taximeter funding 637 636 651 15 663

Basic research grant and other government funding 374 374 374 0 345

External financing for research 129 129 125 -4 122

Student tuition fees 175 166 166 0 168

Other income 41 41 38 -3 38

Total income 1,356 1,346 1,354 8 1,335

Result    2017 Budget 2018 Q2 2018 Q3 2018 Diff. Q3-Q2

Total taximeter funding, DKK m 663 637 636 651 15

 - Full-time taximeter, etc. 577 559 559 564 5

 - Degree completion bonus 65 57 57 67 10

 - Part-time taximeter 20 21 19 20 0

Total taximeter funding, activity

 -  Full-time taximeter (FTEs) 12,465            12,229            12,229            12,234            5

 - Degree completion bonus (graduates) 3,867               3,650               3,650               4,014               365

 - Part-time taximeter (FTEs) 1,613               1,624               1,624               1,613               -10


Title: Follow-up on finances, Q3 2018 

Author: Budget Unit  

Date: 10 December 2018 Version: 1 Page 3 of 6 

 
 

 

 

 

Table 4. Changes in student FTE taximeter funding 

 

 

a) Student FTE performance-based taximeter funding has increased by DKK 2.9 million. 
The total for student FTEs for the academic year 2017/2018 as at 30/9/2018 is 12,234. 
This is a deviation of five student FTEs compared with Q2 and the 2018 budget. How-
ever, earnings from student FTE funding have marginally shifted from rate 1 to rate 2, 
which means that CBS will receive a slightly higher income from performance-based taxi-
meter funding than budgeted for.  

b) Performance-based taximeter funding has also been adjusted by DKK 2.4 million with re-
gard to the balance between incoming and outgoing exchange students. CBS receives per-
formance-based funding for incoming foreign exchange students per exam pass at a rate 
corresponding to exam credit transfer for CBS students who have been on an exchange. 
The balance is calculated over a period of three years. For this period the calculation co-
vers 2016-2018, i.e. the final calculation will be made for the period this year, cf. Table 5. 

 

Table 5. Funding balance between incoming and outgoing exchange students 

 
 

c) The final figure for internationalisation funding is DKK 0.4 million lower than forecast in 
Q2 after actual activity has been measured. 
 

The degree completion bonus is DKK 10 million higher, cf. Table 3. The figure for activity 
level shows that, compared with forecasts in Q2, there is an increase of 365 in the number of 
graduates who have triggered the bonus. However, there may still be changes in total perfor-
mance-based funding, since the final rate for the degree completion bonus will not be released 
by the Ministry until the additional funding for 2018 is unveiled, presumably in early Decem-
ber 2018. At the same time it should be noted that in 2018 CBS (based on academic year 
2016/2017) has fulfilled the Ministry's stipulated target for degree completion time 100 per-
cent, meaning that CBS earns the study progress bonus 100 percent, which is also the assump-
tion in Table 3. 

Taximeter funding, DKK million

Taximeter, student-FTEs + 2.9                 

Balance in exchange students, FTEs + 2.4                 

Internationalisation funding - 0.4                 

I alt + 4.9                 

Student-FTE balance in exchange activity 2016 2017 2018

Exchange student FTEs on CBS -638                 -639                 -570                 

CBS students´FTEs from abroad 547                  817                  615                  

Yearly balance -90                   +178                +45                   

Accumulated balance to be settle in 2018 +133                


Title: Follow-up on finances, Q3 2018 

Author: Budget Unit  

Date: 10 December 2018 Version: 1 Page 4 of 6 

 
 

 

 

Externally funded research is being adjusted downwards by DKK 4 million, based on in-
come to date and forecast activity for the remainder of 2018. A detailed analysis of income 
and expenditure will be prepared in connection with submission of the annual result for 2018. 

 Other income is projected to be DKK 3 million lower, based on the level of income to date 
and forecast activity for the remainder of 2018. 

 
 

2.2 Costs 
 

Total costs are at the same level as Q2, but also include a minimal increase in operating costs amount-
ing to DKK 1 million and a slight downwards adjustment of capital costs by DKK 1 million, which 
relates to depreciations. 

Salary costs are at the same level as Q2. However there are some uncertainties: 

 The Ministry of Finance's final implementation of Pay Negotiations 2018 (OK2018) has not 
yet been taken into account, including changes which could potentially have an impact on 
2018. This implementation could change our prognosis, not least for expenditure on part-time 
academic staff (DVIP). With OK2018 it was agreed that the so-called 100-hour rule for part-
time employees will be phased out, namely the rule that a DVIP should be remunerated for a 
minimum of 100 hours in the course of an academic year. Notifications by the Agency for 
Modernisation so far indicate that this phasing out might take place in the middle of the aca-
demic year, meaning that a DVIP must receive remuneration for at least 50 hours of work in 
the 2018 autumn semester. Since the workload of DVIPs is relatively unevenly distributed 
between the autumn and spring semesters, this transitional rule could mean payments 
amounting up to approx. DKK 3 million. There may also be other requirements regarding 
payments, but for the time being the universities are still waiting for clarification from the 
Ministry of Finance. 

 As a result of an increase in the total salaries on CBS an increase in holiday payment could be 
expected. The final calculation of this amount will only be made at the end of the calendar 
year as it is based on the final registration of holiday by the individual employees. Most likely 
this will lead to an increase of the provision for holiday entitlement. The total amount could 
be as high as DKK 3-4 million. 

 

Table 6 below shows the total adjustments to operating costs, amounting to DKK 1 million, broken 
down into different categories. 

 

 

 

 


Title: Follow-up on finances, Q3 2018 

Author: Budget Unit  

Date: 10 December 2018 Version: 1 Page 5 of 6 

 
 

 

 

Table 6. Changes in operating costs, Q3 2018, DKK million 

 
 

The changes in operating costs relate to the following: 

 Spending on building operation and maintenance is DKK 7 million higher, due to the deci-
sion to purchase a new lock system – necessary due to expiry of the patent on the existing sys-
tem – accounting for approx. DKK 2.5 million; additional work on electrical installations, 
amounting to approx. DKK 1.1 million and partly due to urgent maintenance work; expendi-
ture on upgrading the physical teaching environment at Porcelænshaven, amounting to DKK 
0.8 million; and reassessment of the nature of the year's construction projects that has led to an 
increase in expenditure on operation rather than activation, corresponding to about DKK 2.2 
million. 

 Spending on conference and work-related travel is DKK 4 million lower, partly due to a 
downwards adjustment of activity under externally funded research, cf. section 2.1. 

 Spending on external construction and IT specialists is DKK 2 million lower, partly due to 
delays in IT projects. 

 Spending on consultants is DKK 3 million lower, partly due to the postponed delivery of pa-
per records to the National Archives and general use of consultancy services to date. 

 Spending on invoice-paid teaching staff and research assistants is DKK 2 million higher as 
a result of an upwards adjustment to activities in the departments.  

 Spending on books, journals, print material, etc. is DKK 4 million higher, primarily be-
cause spending linked to the Danish Research Data for the Social Science funding grant, in-
cluding the acquisition of electronic databases, etc., is recorded under this category of ex-
penditure to a greater extent than expected. 

 Other costs are DKK 2 million lower, owing to spending hitherto and feedback from the units 
on expectations for the remainder of the year. 

 

 

Operating cost

Current prices 

Budget 

2018
Q2 2018 Q3 2018 Diff. Q3-Q2

Result 

2017

Rent and real property taxes 100 99 99 0 99

Operating of buildings and maintenance, total 65 63 70 7 66

Conference and service trips 60 57 53 -4 58

External construction and IT specialists 16 12 10 -2 13

Consulting (incl. legal, auditing and substitute) 14 14 11 -3 13

Teachers paid by invoice and research support 10 9 11 2 12

IT equipment and software 45 48 47 -1 44

Office expenses 37 43 43 0 39

Books, journals, prints, ect. 23 24 28 4 27

Others 35 32 30 -2 33

Total operating costs 405 401 402 1 404


Title: Follow-up on finances, Q3 2018 

Author: Budget Unit  

Date: 10 December 2018 Version: 1 Page 6 of 6 

 
 

 

 

 

Table 7. Prognosis for income and expenditure, Q3 2018, DKK million 

 
NB: Any deviations are due to numbers being rounded off. 

2018 October forecast

DKK million, current prices 

Oct. 

2018

Oct. 

2017

Budget 

2018
Q2 2018 Q3 2018

Diff Q3 vs 

Q2

Regnskab

2017

Income

Performance-based taximeter funding 571 557 637 636 651 15 663

Basic research grant and other government funding 294 287 374 374 374 0 345

External financing for research 95 93 129 129 125 -4 122

Student tuition fees 165 167 175 166 166 0 168

Other income 30 32 41 41 38 -3 38

Total income 1,156 1,137 1,356 1,346 1,354 8 1,335

Salary costs 

Faculty, incl. PhDs 336 317 409 409 409 0 384

Adjunct faculty 90 94 114 108 108 0 111

Administrative staff 310 297 362 369 369 0 357

Salary costs  - Other 0 1 4 4 4 0 6

Total salary costs 736 708 889 890 890 0 859

Operating costs

Rent and real property taxes 72 73 100 99 99 -1 99

Operating of buildings and maintenance, total 31 33 65 63 70 7 66

Conference and work-related travel 29 32 60 57 53 -4 58

External construction and IT specialists 4 7 16 12 10 -2 13

Consulting (incl. legal, auditing and substitute) 5 8 14 14 11 -3 13

Teachers paid by invoice and research support 4 6 10 9 11 2 12

IT equipment and software 30 26 45 48 47 -1 44

Office expenses 23 20 37 43 43 0 39

Books, journals, prints, ect. 15 9 23 24 28 4 27

Others 14 15 35 32 30 -2 33

Total operating costs 227 227 405 401 402 1 404

Cost of capital

Depreciation etc. of fixed assets 27 24 30 33 32 0 30

Interest income 0 0 0 0 0 0 0

Financial costs 13 11 16 16 16 0 16

Total costs of capital 40 36 46 49 48 -1 46

Total costs 774 750 1,340 1,340 1,340 0 1,309

Result 32 40 16 6 14 8 26

Equity  -  - 315 305 313 8 299


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 1 of 
19 

 
 

 

 

 

 

 

 

2019 budget and multi-year budget for 2020-2022 
This memorandum presents the 2019 proposed budget and the 2020-2022 multi-year budget for CBS, 
to be approved by the Board. The proposal is based on the 2019 draft budget, adopted by the Board at 
its November meeting, and on subsequent bottom-up budgeting from CBS' units. The draft budget and 
the revised budget for 2019 are compared in Appendix 1 and are described in sections 1 and 2, also 
from a multi-year perspective. The finalised budget for 2019 and the 2020-2022 multi-year budget are 
shown in Appendix 2. 

 

1. Summary 

The projected surplus for 2019 is DKK 29 million. The result includes a DKK 42 million increase in 
income compared with 2018 and a DKK 30 million increase in expenditure. 

The increase in income is primarily due to the political agreement in connection with the 2019 
national budget on the distribution of research reserves in 2019, with an annual DKK 38 million 
allocated to CBS as an increase in basic research funding for the period 2019-2021, expected to 
continue in the following years.  

The rise in expenditure in 2019 is mainly a reflection of the continued prioritisation of increased 
recruitment of faculty (VIPs), amounting to DKK 22 million, with the aim of consolidating the 
research base and thereby the quality of CBS' full time programmes. In connection with this, a number 
of activities will be launched from 2019, including improved feedback structures on the full time 
programmes in general and increased numbers of lectures for the full time study programmes. At the 
same time the focus will be retained on improving the efficiency of the administrative functions and 
tasks in the education and research segments, in shared central services and in the President's segment. 
An overall plan has been adopted for specific improvements to administrative efficiency, which will 
be implemented in 2019-2022.   

One priority in 2019 is a DKK 11 million boost in operating expenditure, primarily to cover one-off 
costs arising from large-scale building refurbishments, but partly also to finance the physical process 
of merging departments, which got underway in 2018.  

The projected figure for the annual result in 2019 raises equity to DKK 342 million – thus far above 
the minimum level of DKK 184 million.  

 

 

 


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 2 of 
19 

 
 

 

 

Table 1. 2019 budget and multi-year budget for 2020-2022, DKK million 

 
 

With equity projected to be DKK 342 million in 2019, there is scope for continuing investment in 
building up the faculty in the coming years.   

From a multi-year perspective increased recruitment of faculty will be moderate, temporary measure 
to start with and will be implemented by drawing on equity. The reason for this is that CBS' income 
from 2020 onwards is under significant pressure from the fact that the rate 1 taximeter increase for arts 
and social science programmes, allocated since 2010, will be discontinued as of 2020 according to the 
proposed national budget for 2019 (FFL 2019). Discontinuation of the rate 1 increase will entail a loss 
of income of DKK 50-60 million per year, which translates into an approximate 10 percent decrease in 
CBS' education funding. We predict, however, that the rate 1 increase will be given political priority 
and will be included in FFL 2020. This will probably not be clear until late August 2019, when the 
government unveils the proposed national budget for 2020. Consequently the multi-year budget is 
based on FFL 2019 and thus on the premise that the rate 1 increase will discontinue.  

The recruitment drive for academic staff could be made permanent and possibly boosted if rate 1 is 
continued in FFL 2020. This can be seen in Figure 1, which presents two scenarios for CBS’ finances 
– one with and one without the rate 1 increase: 

Scenario 1 (blue): 2019 budget and multi-year budget based on the assumptions in FFL 2019, i.e. 
without the rate 1 increase. The proposed budget presented in this memorandum is based on this 
scenario. 

Scenario 2 (dotted): incorporates the rate 1 increase and assumes the same level of expenditure as in 
scenario 1. As the figure illustrates, there is a considerable rise in equity and thereby scope for greater 
investment.  

 

 

Budget 2019
Result 2017 Q3 2018

Q3 2018         

(2019-prices)
Budget 2019 B2020 B2021 B2022

Total income 1,335 1,354 1,379 1,421 1,352 1,343 1,341

Salary cost 859 890 906 925 947 952 924

Operating cost 404 401 408 419 409 409 409

Capital cost 46 49 50 48 46 48 46

Total costs 1,309 1,340 1,364 1,392 1,402 1,409 1,380

Result 26 14 15 29 -50 -68 -39

Equity 299 313 314 342 292 225 186


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 3 of 
19 

 
 

 

 

Figure 1. Scenarios for CBS' finances, with and without the rate 1 increase, 2019-2024, DKK 

million 

 
NB: All income is assumed to remain at the same level from 2022 onwards, except that the temporary decline in admissions 
following the reduction in the number of places on English-language degree programmes will come to a halt after 2022. All 
expenditure is likewise assumed to remain at the same level, with the exception of spending on faculty, which will decrease 
in line with the proposed recruitment plan as the level of general staff fluctuation (including expiry of posts) starts to exceed 
the level of recruitment. 

 

In this budget proposal, which is based on scenario 1, equity is gradually reduced in the period up to 
and including 2022, with a view to temporarily boosting faculty. The recruitment rate is then slowed 
down to a rate below that of ordinary staff fluctuation and equity will settle at the desired minimum 
level, at around DKK 184 million.  

This investment allows CBS to increase the level of faculty in the study programmes for a number of 
years; however it does not completely or permanently resolve the challenges faced by CBS to ensure 
the quality of its full time programmes, as shown in Table 2, which shows the development of key 
figures for teaching quality. Increased recruitment of faculty over the next few years is expected in 
2019-2022 to increase the level of research based teaching (ratio of faculty to adjunct faculty, or 
VIP/DVIP ratio); however in the absence of a rate 1 increase, it will not be possible to maintain the 
improvement in research based coverage after 2022. 

At the same time Table 2 shows that the number of students per VIP will go down up to 2021 and then 
subsequently rise. At no point, however, will CBS reach the average level of 15.2 students per VIP for 
the social science degree programmes in Denmark: the level of research funding at CBS is still too low 
for that to happend. 

 


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 4 of 
19 

 
 

 

 

 Table 2. Projected development of key figures for the quality of degree programmes 

 

 

 

2. Detailed prognosis for income and expenditure for the 2019 budget and 

the multi-year budget for 2020-2022 

 

2019 budget broken down into main areas at CBS 

Table 3 below shows the expenditure budget for 2019 in CBS’ main areas and compares it with the 
result for 2017 and the prognosis for 2018. It is worth noting that: 

 The budget for the Education, including the Graduate Diploma in Business Administration 
(HD) and Executive Master's, has been augmented by DKK 9 million, with a view to 
implementing a number of key strategic development initiatives on the full time study 
programmes in 2019. 

 The DKK 14 million increase in the budget for Research is due to higher salary costs 
following the increase in recruitment of faculty.  

 The budget for the Departments remains the same as in 2018. 
 The budget for Shared Central Services is higher due to one-off expenditure on general 

building operation and maintenance, as well as one-off costs arising from the department 
mergers initiated in 2018. 

 Expenditure on rents and capital costs is lower following a decrease in the rent for the 
premises at Porcelænshaven, and a decrease in spending related to specific furnishings at 
Dirch Passers Allé. Furthermore there is a DKK 0.8 million reduction in capital costs relating 
to mortgage interest payments.  

 Expenditure in the President's Office is also higher as a consequence of the expected 
implementation of the external project "Research in blended learning" and potential loss 
coverage in connection with CBS' hosting of the Academy of International Business 
conference. 

 

 

 

 

 

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

VIP/DVIP* 1.19 1.07 0.90 0.97 0.99 1.06 1.15 1.21 1.22 1.17 1.17

Students**/VIP 16.2 18.3 21.6 21.8 20.3 19.2 17.9 17.4 18.0 18.9 18.9
* Only FTEs  used on education

**= students  FTEs  (STÅ)


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 5 of 
19 

 
 

 

 

Table 3. 2019 budget broken down into main areas, DKK million 

 

 

 

2.1. Income prognosis for 2019 and 2020-2022 

 

CBS’ total income is forecast to rise steeply by DKK 42 million in 2019 compared with 2018. This 
rise is mainly the result of a DKK 38 million increase in basic research funding from 2019 but is also a 
consequence of a DKK 30 million increase in basic research funding due in 2019 that was allocated in 
the proposed national budget for 2018. 

From a multi-year perspective income will drastically shrink from 2020 (cf. Table 4), the reason being 
that the rate 1 increase in programme funding is being discontinued in FFL 2019 and will cease as of 
2020, leading to an annual loss for CBS of DKK 50-60 million. This is compounded by a slight 
decrease in programme funding as a result of lower intake on English-language programmes and 
annual two percent cuts (re-prioritisation contribution). As far as the reduction of intake on the 
English-language programmes is concerned, there may still be minor adjustments, although these 
would only start having an impact on funding in 2020. 

As of 2022 the government envisages in FFL 2019 that the re-prioritisation contribution will be paid 
back to the sector through new initiatives. The income prognosis below assumes that CBS' re-
prioritisation contribution is cost-neutral for CBS from 2022 onwards. 

 

 

 

 

 

 

Result 2017 Q3 2018
Q3 2018              

(2019-priser)
Budget 2019

Income 1,335 1,354 1,379 1,421

Cost: 

Education 384 414 422 431

Research 200 218 222 236

Departments 200 197 201 201

Shared Central Services 329 319 325 331

Rent and capital cost 145 147 150 147

President 51 43 44 47

Total cost 1,309 1,340 1,362 1,392

Result 26 14 17 29
Equity 299 313 316 342


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 6 of 
19 

 
 

 

 

 

Table 4. Income prognosis for 2019-2022, DKK million 

 
 

Education funding 

From 2019 education funding will be awarded on the basis of the new funding model, the main 
components of which are activity-based funding (income from student full-time equivalents (FTEs)), 
results-based funding (degree completion time and employment), basic funding and quality-based 
funding.  

For 2019, results-based funding, which is linked to degree completion time and employment, is 
determined based on figures from the Ministry of Higher Education and Science, which indicate 97 
percent fulfilment by CBS of the target for degree completion time and 89 percent fulfilment of the 
target for employment prerequisites in 2019.  

 

Table 5. Projected education funding for 2019-2022, DKK million 

 
 

Overall education funding in 2019 is projected to be about DKK 26 million lower than in 2018, 
predominantly owing to the two percent cut and the fact that income from the degree completion 
bonus was exceptionally high in 2018. The funding reform in 2019 also complicates any direct 
comparison between funding volume in 2018 and 2019, since one result of the reform is that certain 
(negative) funding components, which used to be listed under "other objectives", have also been  

Income

Result

2017
Q3 2018

Q3 2018  

(2019-prices)
Budget 2019 B2020 B2021 B2022

Income

Education funding 663 651 663 637 563 548 543

Basic research funding and other government funding 345 374 381 458 460 462 461

Externally funded research 122 125 127 127 129 129 129

Student tuition fees 168 166 169 160 161 165 170

Other income 38 38 39 39 39 39 39

Total income 1,335 1,354 1,379 1,421 1,352 1,343 1,341

Education funding

Result

2017
Q3 2018

Q3 2018  

(2019-prices)
Budget 2019 B2020 B2021 B2022

Full time programmes 663 632 643 618 545 531 525

 - Activity-based funding (FTE)  -  -  - 415 354 343 341

 - Degree completion  -  -  - 22 19 19 19

 - Employment  -  -  - 20 17 17 16

 - Basic funding  -  -  - 153 150 147 144

 - Quality based funding  -  -  - 8 5 5 5

Part time programmes 20 20 20 18 17 17 17

Total 663 651 663 637 563 548 543


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 7 of 
19 

 
 

 

 

 

 

included in the calculation. For further details of the consequences of the funding reform, please see 
the previous memorandum drawn up for the Board's September meeting titled "New Funding System 
and Consequences for CBS".   

From a multi-year perspective education funding will decrease by DKK 74 million between 2019 and 
2020, owing to the following factors: 

 Discontinuation of the temporary rate 1 increase, corresponding to approx. DKK 57 million; 

 An annual two percent cut in rates, corresponding to approx. DKK 12 million; 

 A reduction in admissions following the reduction in intake on English-language programmes, 
corresponding to DKK 2 million; 

 Other changes in activity (not due to the reduction in intake), corresponding to approx. DKK 2 
million; 

 Lower level of activity on part-time programmes, corresponding to approx. DKK 1 million. 

 

A decrease of DKK 15 million is expected from 2020 to 2021, due to the two percent cut and activity 
changes. A DKK 5 million decrease is projected from 2021 to 2022, solely due to activity changes, 
since it is assumed that the two percent reduction (which will be paid back to the sector from 2022 via 
new initiatives) is cost-neutral for CBS. 

Figure 2 below illustrates the prognosis for activity on the programmes (numbers of student FTEs) and 
thus activity-based funding. The prognosis is based on student behaviour in the most recent academic 
year (2017/2018), actual admissions in 2018 and forecasts for future admissions. 

 

 

 

 

 

 

 

 

 

 

 


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 8 of 
19 

 
 

 

 

Figure 2. Actual and projected changes in activity on the full time programmes (number of 

student FTEs), 2013-2022 

 
 

The prognosis for results-based funding, which concerns degree completion time for 2020, is 
determined on the basis of degree completion time for graduates in academic year 2017/2018, which 
has just ended. According to internal calculations it is estimated that CBS will achieve 100 percent 
target fulfilment from 2020 onwards on the basis of current programme regulations and student 
behaviour, cf. Table 6. Table 6 shows that on average CBS graduates are from 2020 completing their 
degree programmes within the standard period of time plus 1.8 months in the case of both bachelor's 
and master's programmes. 

 

Table 6. Projected target fulfilment for maximum exceedance of degree completion time 

(months) in 2019-2022 

 

 

Figure 3 below also illustrates the actual development of degree completion time for master's 
graduates, which in recent years has been considerably shortened and which is expected in the coming 
years to decrease even further, cf. Table 6. This shorter average degree completion time for master's 
graduates must be seen as a result of the study progress reform. Figure 3 shows that approx. 60 pct. of 

Study Time 2019 2020 2021 2022

Target for maximum study time exceedance 3.5                    3.5                    3.5                    3.5                    

Actual exceding study time - CBS total 3.7                    1.8                    1.8                    1.8                    

 - Bachelor 0.5                   0.6                   0.6                   0.6                   

 - Master 5.8                   2.6                   2.6                   2.6                   

Target fulfilment 97% 100% 100% 100%


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 9 of 
19 

 
 

 

 

the graduates have completed the programmes at the standard period of time or less. At 2014 this was 
only 5 pct. of the graduates.  

 

Figure 3. Development of actual degree completion time for master's graduates', in months 

 
 

The prognosis for results-based funding, which concerns target achievement for employment levels, is 
fixed in the multi-year budget at 89 percent, i.e. unchanged, see Table 7, as there is no new data, as such, 
which indicates any change in employment levels for CBS graduates, and new measures do not have 
any impact on employment data until two years later at the earliest.  

 

Table 7. Projected target fulfilment for employment levels, 2019-2022 

 

NB: The stipulated target is the general level of employment in society minus an uncertainty factor, which takes into account 
the level of cyclicality in the job market. 

  

Quality-based funding, which is funding not distributed in connection with employment or degree 
completion due to the universities' lack of target fulfilment, is distributed in 2019 and 2020 between 

Employment rate 2019 2020 2021 2022

Target (according to the general employment rate) 95% 95% 95% 95%

Employment rate for CBS-graduates 92% 92% 92% 92%

Deviation in percentage points 3% 3% 3% 3%

Target fulfilment 89% 89% 89% 89%


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 10 of 
19 

 
 

 

 

the universities based on student FTEs. The size of this funding pool, and thus CBS' quality-based 
funding, is expected to become clear during the course of 2019. 

 

Basic research funding and other government funding 

Table 8 shows the development of basic research funding and other government funding. CBS will 
gain a substantial DKK 68 million increase in basic research funding from 2018 to 2019, of which 
DKK 38 million is allocated in the agreement on distribution of the research reserve in connection 
with the 2019 national budget negotiations, while the other DKK 30 million is allocated to CBS in 
FFL 2018 for 2019-2020.   

The increase in other government funding is of a technical nature, since a negative adjustment linked 
to improvements in administrative efficiency has been removed and instead is now part of the overall 
funding reform from 2019 relating to education, cf. also the section on education funding. 

From a multi-year perspective research funding will increase marginally due to the fact that further 
funding will be earned through the performance-based distribution of new basic research funding 
according to the 45-20-25-10 model. Basic funding for research is assumed to remain at the same level 
after 2021, despite FFL 2019 includes a drop in funding in 2022. The drop is expected to be 
eliminated in FFL 2020.  

 

Table 8. Projected development of basic funding for research and other government funding for 

2019-2022, DKK million 

 
 

In the long term, funding for research may change following the implementation of a new model for 
distribution of basic research funding. The government has set up a commission to submit 
recommendations to the Ministry of Higher Education and Science in January 2019, after which the 
issue will be dealt with at political level. 

 

Externally funded research  

Externally funded research is expected in 2019 to be on the same level as in 2018, cf. Table 9. 

 

Table 9. Projected development of externally financed research, DKK million 

 

Result

2017
Q3 2018

Q3 2018    

(2019-prices)
Budget 2019 B2020 B2021 B2022

Basic research funding 279 313 319 387 389 392 392

Other government funding 66 61 62 71 71 70 69

Total 345 374 381 458 460 462 461

Result

2017
Q3 2018

Q3 2018    

(2019-prices)
Budget 2019 B2020 B2021 B2022

Externally funded research 122 125 127 127 129 129 129

Total 122 125 127 127 129 129 129


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 11 of 
19 

 
 

 

 

 

From a multi-year perspective a slight increase of DKK 2 million is expected. In 2018 CBS entered 
into a strategic framework agreement on, among other things, attracting external funding. CBS' 
objective is to attract relevant external funding; hence each department is updating their specific 
strategy for identifying relevant research funding. CBS has set the goal of attracting funding that can 
promote the development of its research strategy. 

 

Student fees 

Income from student fees will be DKK 9 million less in 2019 than in 2018, the principal reason being 
the conversion of the MSc in Business Economics and Auditing to a full-time corporate graduate 
programme and thus a non-fee-paying programme. The reason for the decline in income from foreign 
fee-paying students is the anticipated impact of the reduction in the range of English-language 
programmes.  

Growth plans for the Executive Master's programmes have been taken into account in the multi-year 
forecast. It is also assumed that the decline in the Graduate Diploma in Business Administration will 
cease after 2020.  

 

Table 10. Projected changes in level of income from student fees in 2019-2022, DKK million 

 

 

Other income 

In 2019 and the coming years other income is expected to be at 2018 level, namely DKK 39 million, 
cf. Table 11. 

 

Table 11. Projected development of other income, 2019-2022, DKK million 

 
 

 

  

Result

2017
Q3 2018

Q3 2018    

(2019-prices)
Budget 2019 B2020 B2021 B2022

Master 79 82 83 83 86 91 96

Graduate Diploma (HD) 65 63 64 61 60 59 59

Summer University (ISUP) 3 3 3 4 4 4 4

Open seats 11 6 6 1 1 1 1

Students from outside EU 10 12 12 11 10 10 10

Total 168 166 169 160 161 165 170

Result

2017
Q3 2018

Q3 2018    

(2019-prices)
Budget 2019 B2020 B2021 B2022

Other income 38 38 39 39 39 39 39

Total 38 38 39 39 39 39 39


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 12 of 
19 

 
 

 

 

2.2. Prognosis for expenditure in 2019 and multi-year budget for 2020-2022 

This section explains the expenditure budget. Table 12 shows the projected development of costs, 
which are DKK 30 million higher than in 2018. Salary costs will increase by DKK 19 million, 
operating costs by DKK 11 million, and capital costs are unchanged. The details of the expenditure 
budget for the three cost categories are given below. 

 

Table 12. Projected development of total costs, 2019-2022, DKK million 

 
 

Salary costs 

Salary costs will go up by DKK 19 million from 2018 to 2019, cf. Table 13. Spending within the 
different post categories is expected to develop as follows: 

 Expenditure on faculty is forecast to increase by DKK 22 million as a result of increased 
recruitment of faculty. 

 Expenditure on adjunct faculty is forecast to remain at the same level as in 2018. Thesis 
activity is a determining factor and is expected to match the level of activity in 2018. 

 Expenditure on administrative staff is expected to go down by three million, following the 
implementation of the plan for administrative staff downsizing. Here it should be noted that an 
adjustment plan has now been drawn up for the President's area, which means that from 2018 
(Q2) to 2022 total savings on administrative salary costs have been increased from DKK 13.9 
million to DKK 16.3 million in relation to the target figure presented in the budget follow-up 
memorandum at the Board's September meeting. 

 

Table 13. Projected development of salary costs in 2019-2022, DKK million 

 
 

From a multi-year perspective the recruitment drive for faculty will be continued up to 2022, with the 
aim of consolidating the research base and the quality of the programmes. From 2022 onwards the rate 

Result

2017
Q3 2018

Q3 2018    

(2019-prices)
Budget 2019 B2020 B2021 B2022

Salary cost 859 890 906 925 947 952 924

Operating cost 404 402 408 419 409 409 409

Capital cost 46 48 48 48 46 48 46

Total cost 1,309 1,340 1,362 1,392 1,402 1,410 1,380

Result

2017
Q3 2018

Q3 2018    

(2019-prices)
Budget 2019 B2020 B2021 B2022

Faculty, incl. ph.ds 384 409 416 438 467 477 459

Adjunct faculty 111 108 110 110 108 105 100

Administative staff 357 369 376 373 368 366 361

Salary costs - other 6 4 4 4 4 4 4

Total 859 890 906 925 947 952 924


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 13 of 
19 

 
 

 

 

for recruitment of faculty will be lower than yearly staff fluctuation; hence expenditure will recede. At 
the same time the increased recruitment of faculty is expected to lead to a decrease in the demand for 
adjunct faculty, which should also be viewed in conjunction with the fact that student admissions and 
programme activity are predicted to be relatively stable compared with the level in 2019. Finally, 
administrative expenditure is expected to further diminish as efficiency improvements are 
implemented.  

With the above expenditure budget for staff costs, the following changes are expected for the post 
categories, cf. Table 14. 

 

Table 14. Projected development of staff categories at CBS, FTEs 

 
 

Operating costs 

Operating costs will rise by DKK 11 million in 2019, the main priorities being: 

 Expenditure on building operation and maintenance following major maintenance work 
carried out in 2019. The bulk of the costs, amounting to approx. DKK 6 million, arise from the 
necessary replacement of the water and heating pipes at Dalgas Have.  

 Office expenditure will also be augmented, including expenditure on the physical process of 
department mergers, which began in 2018.  

 Expected higher spending on conference and work-related travel, partly due to the increase 
in recruitment of faculty. 

 The implementation of major IT maintenance work, due to the replacement of CBS' network 
over the next few years. The higher level of investment in IT equipment and software in 
2018 will therefore be maintained in 2019 and beyond. 

 

 

 

 

 

 

 

 

 

 

FTEs 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Faculty, incl. ph.ds 700 651 602 565 602 644 687 703 675 643 643

Adjunct faculty 240 239 274 250 237 237 233 226 215 215 215

Administative staff 658 662 710 725 730 724 716 710 702 702 702
NB: 2014-2017 are accounting figures. The remaining years are a prognosis.


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 14 of 
19 

 
 

 

 

 Table 15. Projected development of operating costs, 2019-2022, DKK million 

 
 

From a multi-year perspective operating costs are assumed to remain at the same level, as there is no 
indication at present of any substantial need for more one-off investments or maintenance measures. 

 

Capital costs 

Capital costs are expected to remain at the same level in 2019, however with a slight shift between 
costs of depreciations and financial costs.  

From a multi-year perspective a relatively stable expenditure level of DKK 46-48 million per year is 
expected. 

 

Table 16. Projected development of capital costs in 2019-2022, DKK million 

 
 

  

Result

2017
Q3 2018

Q3 2018   

(2019-prices)
Budget 2019 B2020 B2021 B2022

Rent and real property taxes 99 99 99 98 98 98 98

Operating of buildings and maintenance 66 70 71 74 68 68 68

Conference and work-related travel 58 53 54 58 58 58 58

External construction and IT specialists 13 10 10 12 12 12 12

Consulting (incl. legal, auditing and substitute) 13 11 11 12 12 12 12

Teachers paid by invoice and research support 12 11 11 10 10 10 10

IT equipment and software 44 47 48 48 48 48 48

Office expenses 39 43 44 46 43 43 43

Books, journals, prints, ect. 27 28 29 29 27 27 27

Others 33 30 31 32 33 33 33

Total 404 402 408 419 409 409 409

Result

2017
Q3 2018

Q3 2018  (2019-

prices)
Budget 2019 B2020 B2021 B2022

Depreciation etc. of fixed assets 30 32 32 33 31 34 32

Interest income 0 0 0 0 0 0 0

Financial costs 16 16 16 15 15 14 14

Total costs of capital 46 48 48 48 46 48 46


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 15 of 
19 

 
 

 

 

Appendix 1: 2019 budget compared with the 2019 draft budget 
 

Table 17. 2019 budget compared with the 2019 draft budget, DKK million 

 
NB: Any deviations are due to the numbers being rounded off. 

Budget 2019 Budget 2019 Draft budget 2019 Diff. New 2019 vs. Draft

Income

Education funding 637 636 1

Basic research funding and other government funding 458 461 -3

Externally funded research 127 129 -2

Student tuition fees 160 157 3

Other income 39 42 -3

Total income 1,421 1,425 -4

Salary costs 

Faculty, incl. ph.ds 438 438 0

Adjunct faculty 110 110 0

Administrative staff 373 374 -1

Salary costs  - Other 4 4 0

Total salary costs 925 926 -1

Operating costs

Rent and real property taxes 98 99 -1

Operating of buildings and maintenance 74 68 6

Conference and work-related travel 58 60 -2

External construction and IT specialists 12 12 0

Consulting (incl. legal, auditing and substitute) 12 14 -2
10 10 0

IT equipment and software 48 48 0

Office expenses 46 46 0

Books, journals, prints, ect. 29 25 4

Others 32 33 -1

Total operating costs 419 415 4

Cost of capital

Depreciation etc. of fixed assets 33 33 0

Interest income 0 0 0

Financial costs 15 15 0

Total costs of capital 48 48 0

Total costs 1,392 1,389 3

Result 29 36 -7

Equity 342 349 -7

Teachers paid by invoice and research support


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 16 of 
19 

 
 

 

 

Appendix 2: Multi-year budget for 2019-2022 

 
Table 18. Multi-year budget for 2019-2022, income and expenditure, DKK million 

(2019-2022 show 2019 prices, Q3 2018 shows 2018 prices) 

 

NB: Any deviations are due to numbers being rounded off.  

 

Multi-years budget 2019-2022

Budget 2019 B2020 B2021 B2022 Q3 2018

Income

Performance-based taximeter funding 637 563 548 543 651

Basic research funding and other government funding 458 460 462 461 374

Externally funded research 127 129 129 129 125

Student tuition fees 160 161 165 170 166

Other income 39 39 39 39 38

Total income 1,421 1,352 1,343 1,341 1,354

Salary costs 

Faculty, incl. ph.ds 438 467 477 459 409

Adjunct faculty 110 108 105 100 108

Administrative staff 373 368 366 361 369

Salary costs  - Other 4 4 4 4 4

Total salary costs 925 947 952 924 890

Operating costs

Rent and real property taxes 98 98 98 98 99

Operating of buildings and maintenance 74 68 68 68 70

Conference and work-related travel 58 58 58 58 53

External construction and IT specialists 12 12 12 12 10

Consulting (incl. legal, auditing and substitute) 12 12 12 12 11

Teachers paid by invoice and research support 10 10 10 10 11

IT equipment and software 48 48 48 48 47

Office expenses 46 43 43 43 43

Books, journals, prints, ect. 29 27 27 27 28

Others 32 33 33 33 30

Total operating costs 419 409 409 409 402

Cost of capital

Depreciation etc. of fixed assets 33 31 34 32 32

Interest income 0 0 0 0 0

Financial costs 15 15 14 14 16

Total costs of capital 48 46 48 46 48

Total costs 1,392 1,402 1,409 1,380 1,340

Result 29 -50 -68 -39 14

Equity 342 292 225 186 313


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 17 of 
19 

 
 

 

 

Appendix 3: Risk assessment for CBS' income  
 

For the purpose of determining the necessary minimum level for equity, Table 19 below sets out the 
effects of estimated fluctuation levels on CBS' overall income parameters. As can be seen, total risk 
exposure for income is estimated at DKK 92 million, which equals six percent of total income. CBS’ 
goal is to have a basic equity level that is at least twice the value of annual risk exposure, which 
translates into equity of around DKK 184 million. The projected figure for equity in the 2019 budget, 
namely DKK 342 million, meets this criterion very comfortably, cf. Table 18. 

 

Table 19. Risk assessment for CBS' income in 2019 

 
 

Re. Education funding 

From 2019 the funding system for financing university programmes will change; it will continue to be 
activity-based, but unlike before it will also include a permanent basic funding grant per university. 
This basic funding grant will remain unchanged up to 2023, when certain aspects will be re-
calculated/negotiated. This means higher budget security than previously. 

Activity-based funding, which accounts for about 67.5 percent of earlier performance-based funding, 
will continue to be based on examination passes in the period 1 September to 31 August of the 
subsequent year. In other words examination passes rather than just examination attendance is what 
counts. 

Estimated fluctuation levels and impact on CBS´ income

Budget 2019 

(DKK m)

Fluctuation 

from year to 

year (pct.)

Impact        

(DKK m)

Income

Funding for Education:

 - Activity-based funding Depends on the number of exams passed each year. 415 5% 21

 - StudyTime Depends on study time for gratuates (bachelor and master). 22 5% 1

 - Employment Depends in employment rate for CBS-graduates. 20 5% 1

 - Basic funding Determined every 4. year. Next time is in 2023. 153 0% 0

 - Quality-based funding Distributed among universities according to the relative production 8 25% 2

of student FTEs (STÅ).

 - Part time taximeter Depends on the number of paying students calculated as FTEs. 18 5% 1

Basic research and other government Determinded in the national budget. Affcted by policy decisions on 458 5% 23

funding new measures during the year.

External funding for research Depends on actual activity in connection with the projects in the year. 127 15% 19

Student fees

 - Student fees for HD prorgammes Fee payable upon enrolment, irrespective of whether the exam is passed. 61 10% 6

 - Student fees for master programmes Fee payable upon enrolment, irrespective of whether the exam is passed. 83 10% 8

 - Other fees Vacant places ect. Fee payable upon enrolment. 16 15% 2

Other income Multiple sources of income which vary from year to year. 39 20% 8

Total income 1.421 92


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 18 of 
19 

 
 

 

 

Historically (prior to the study progress reform) CBS used to receive more student FTE performance-
based funding than forecast; however this was a reflection of conservative budgeting of expectations. 
The basis used for the 2019 budget is the most realistic budgeting level, since the parameters are the 
most recent data about student behaviour stemming from the 2017/2018 cohort, on which the study 
progress reform is estimated to have had full impact. 

The education funding also includes results-based funding according to degree completion time and 
employment levels among CBS graduates. As target fulfilment with regard to degree completion time 
and employment is measured on the basis of data going back about two years, target fulfilment is 
known ahead of the budget year, which reduces uncertainty. However since the maximum funding that 
can be attained in the case of 100 percent target fulfilment is calculated as a share of total activity-
based funding (5.6 percent), uncertainty has also been fixed at a level corresponding to activity-based 
funding, i.e. at five percent.  

Quality-based funding is a pool consisting of the funding which is not implemented in the universities 
due to non-fulfilment of targets for the performance-based parameters of employment and degree 
completion. In 2019 and 2020 this funding will be distributed between the universities based on 
student FTEs. The actual size of the pool is not yet known, which means that there is a certain lack of 
clarity about this source of income. In subsequent years the approach will be to distribute future funds 
from this pool according to political priorities from year to year, which will introduce a high degree of 
uncertainty.   

 

Re. Basic funding for research, etc. 

Basic research funding is determined in the national budget and is typically not fully known until the 
government's proposed national budget is presented in August in the year preceding the budget year or 
when the finalised national budget is adopted in December. Adjustments and cuts can be made at any 
time, but the three-year budget security means that uncertainty is relatively low. As a consequence of 
the government's proposal to change the model for distribution of basic funding for research, 
uncertainty is estimated to be at five percent. This uncertainty does not apply to 2019, but potentially 
applies to subsequent years, thus also affecting equity, which is precisely the linchpin of CBS' long-
term budget.  
 

Re. Externally funded research 

Income from externally funded research depends on actual activity on the projects in the individual 
years. Thus provision of funding by a private or public provider alone is not sufficient.  

The budget is determined on the basis of the project managers' expectations with regard to the 
activities on the projects in the coming years. Since the academic staff are involved in many different 
activities during the course of a year, both on externally and internally funded projects, it can be 
difficult to foresee the precise extent of activities for a concrete project and thus externally funded 
research overall. Many unknown factors can emerge in the course of a year.  

The externally funded projects are very susceptible to external factors.  


Title: 2019 budget and multi-year budget for 2020-2022 

Author: Budget Unit 

Date: 10 December 2018 Version: 1 Page 19 of 
19 

 
 

 

 

On the whole this means that externally funded projects are associated with a high level of uncertainty 
and therefore uncertainty is set at a level of 15%. 

 

Re. Student fees 

Student fees are relevant mainly in the case of enrolment in Graduate Diploma in Business 
Administration (HD) or in Executive Master's programmes, including MBAs. Uncertainty has been set 
at 10 percent, as there is no figure for actual enrolment until some point during the budget year and, 
unlike the regular degree programmes, there is no fixed group of students who are admitted each year 
and follow the programme systematically through the semesters. Students on the HD programmes, and 
especially those on the Executive Master's programmes, have much more scope to buy individual 
modules or postpone course attendance by a year. Interest in these programmes is affected by the 
general economy and competition in the continuing education market.     
 

Re. Other income 

Other income encompasses a wide spectrum of various minor sources of income, such as: 
 Conferences and similar arrangements 
 Donations to specific activities, typically at departments 
 Career partnerships  
 Salary administration for IT-University of Copenhagen 

 
Many of the sources of income are individual sources that can vary from year to year, which is why 
the level of uncertainty has been set very high at 20 percent.  
 

 

 

 

 

 

 

 

 

 

 
 


 

4. KØNSDIVERSITET I LEDELSE – BESLUTNING 
 
Iflg. Ligestillingslovens §11 er alle statslige institutioner og virksomheder med et kollektivt ledelsesorgan 
forpligtet til at 

• Opstille måltal for andelen af det underrepræsenterede køn i bestyrelsen 
• Iværksætte politik og handlingsplan for at øge antallet af det underrepræsenterede køn på øvrige 

ledelsesniveauer 
 
Ansvaret for at opfylde loven er placeret hos bestyrelsen. 
 
Ansvaret for gennemførsel og opfølgning på ligestillingspolitikken og handlingsplanen (Kønsdiversitet i 
ledelse på CBS 2018-2021) påhviler direktionen.  
 
Forslag til handlingsplan for Kønsdiversitet i Ledelse for perioden 2018-2021 er vedlagt i bilag 1 og skal 
afløse tidligere måltal og handlingsplan, som var fremsat i Kønsdiversitet i Ledelse 2013-2017. 
 
Det indstilles: 

- at bestyrelsen tiltræder daglig ledelses indstilling til nye måltal og ny handleplan for kønsdiversitet i 
Ledelse for perioden 2018-2021  

 
Bilag: 
4.1: Kønsdiversitet i ledelse på CBS 2018-2021 – mål og handleplan 
4.2: Fakta om ligestillingslovens regler om måltal og politikker for den kønsmæssige sammensætning i 
statslige institutioner og virksomheder 
 
 
 
 
 
 
 

Møde i CBS bestyrelsen / 17. december 2018  

 

 


Titel: Kønsdiversitet i ledelse på CBS 2018-2021 – mål og hand-
leplan 
Dato: 10. december 2018 Version: 2 Side 1 af 4 

 
 

 

 

Kønsdiversitet i ledelse på CBS 2018-2021 – mål og handleplan 
Med ændring af lov om ligestilling af mænd og kvinder af den 19. december 2012 blev der opstillet 
krav om en dansk model for flere kvinder i ledelse både i private og offentlige virksomheder jf. bilag 
1. 

Ansvaret for at opfylde loven er placeret hos bestyrelsen, som skal: 

• Opstille måltal for andelen af det underrepræsenterede køn i bestyrelsen; 
• Iværksætte politik og handlingsplan for at øge antallet af det underrepræsenterede køn på øv-

rige ledelsesniveauer, i det omfang der ikke er en ligelig kønsfordeling, defineret som 40/60 
procent. 

Ansvaret for gennemførsel og opfølgning af politikken (Ligestillingspolitik – delpolitik til den over-
ordnet Personalepolitik) og handlingsplanen (Kønsdiversitet i ledelse på CBS 2018-2021) påhviler di-
rektionen, rådgivet af CDI og HSU. 

 

Baggrund 
For som universitet at kunne levere forskning og undervisning på højeste internationale niveau er der 
behov for, at CBS udvikler og ansætter de største talenter på alle niveauer, uanset national, kulturel, 
socioøkonomisk eller biologisk baggrund. Det indebærer, at vi til stadighed må arbejde med at udfor-
dre og nedbryde de kulturelle, sociale og præferencemæssige barrierer, der måtte hindre os i at rekrut-
tere og udvikle de største talenter. 

Gennem en årrække er der på CBS derfor arbejdet med bl.a. rekrutteringspraksisser, inklusion, kultu-
rel intelligens, mangfoldighedsledelse og kønsubalancer i forskning og administration. I det følgende 
er der i sagens natur udelukkende fokus på den del af arbejdet, der retter sig mod kønsdiversitet.  

I Ligestillingsredegørelse 2017, udgivet af Ministeren for Ligestilling, ligger CBS i top blandt de stats-
lige institutioner i vurderingen af CBS’ indsats for ligestilling. I arbejdet med at fremme ligestilling i 
forhold til kerneydelserne scorer CBS således topkarakter med 90,5 ud af 100 mulige point mod et 
gennemsnit i den statslige sektor på 44,0, mens CBS opnår 72,5 ud af 100 point for arbejdet med at 
fremme ligestilling på personaleområdet, mod et gennemsnit i staten på 52,0 point.1 Fremadrettet tager 
vi derfor udgangspunkt i det stærke grundlag, som allerede foreligger. 

 

Erfaringer fra første handlingsplan vedr. kønsdiversitet i ledelse på CBS 
Gennem flere års data- og evidensbaseret ligestillingsarbejde har vi som organisation opbygget solid 
viden om kønsfordeling i forskning og administration, køn og akademisk ledelsespraksis samt barrie-
rer for kønsbalanceret karriereudvikling. Tiltag i denne handlingsplan ligger i forlængelse af kerneop-
gaver og eksisterende indsatser, herunder diversitet og inklusion, undersøgelser af medarbejdertrivsel, 
kompetenceudvikling for medarbejdere og ledere. 

I CBS’ første handlingsplan, Kønsdiversitet i ledelse 2013-2017, blev der opstillet måltal for andelen af 
det underrepræsenterede køn i bestyrelsen samt alle ledelseslag. Der blev desuden fastsat en række 

                                                      
1 Jf. Udenrigsministeriet/Minister for ligestilling: Ligestillingsredegørelse 2017, Hovedrapport, http://www.lige-
stillingidanmark.dk/files/rapporter/Hovedrapport_Ligestillingsredegoerelser_2017.pdf, pp. 12ff, samt Minirap-
port, Copenhagen Business School, http://www.ligestillingidanmark.dk/reports/Stat/Minirapport%20-%20Co-
penhagen%20Business%20School.pdf, s. 3. 

http://www.ligestillingidanmark.dk/files/rapporter/Hovedrapport_Ligestillingsredegoerelser_2017.pdf
http://www.ligestillingidanmark.dk/files/rapporter/Hovedrapport_Ligestillingsredegoerelser_2017.pdf
http://www.ligestillingidanmark.dk/reports/Stat/Minirapport%20-%20Copenhagen%20Business%20School.pdf
http://www.ligestillingidanmark.dk/reports/Stat/Minirapport%20-%20Copenhagen%20Business%20School.pdf


Titel: Kønsdiversitet i ledelse på CBS 2018-2021 – mål og hand-
leplan 
Dato: 10. december 2018 Version: 2 Side 2 af 4 

 
 

 

 

målsætninger ved rekruttering og ansættelse af ledere, som skulle understøtte måltallene. Handlings-
planen faldt i to bølger, første i 2013-2015 med initiativer inden for rekruttering og ansættelse, og an-
den bølge i 2015-2017 med initiativer inden for talent- og karriereudvikling (jf. afrapporteringer på 
Kønsdiversitet i ledelse 2013-2017).  

Ved sidste afrapportering i 2017 besluttede bestyrelsen, dels at der – med særligt fokus på institutleder-
nes ansvar – fortsat arbejdes med forfremmelse og rekruttering (scouting, jobopslag og jobbeskri-
velse), dels at der igangsættes et arbejde med at formalisere talentudvikling af lederaspiranter, særligt 
af det underrepræsenterede køn til alle ledelsesniveauer – og særligt arbejdes med rammerne for ud-
vikling af forskningsledelseskompetencer.  

Den første handlingsplans initiativer er iværksat og målsætninger er nået langt hen ad vejen. Der er 
dog stadig en skæv fordeling i ledelseslagene, ligesom der trods stort fokus fortsat er en skæv forde-
ling inden for den direkte pipeline til de faglige ledelsesstillinger på CBS, nemlig lektor- og professor-
gruppen. En kønsbalanceret seniorforskerstab er vigtig for opnåelse af kønsbalanceret ledelse på insti-
tutleder- og direktionsniveau. CBS har som forudsætning for denne handlingsplan således særskilte 
indsatser for kønsdiversitet i forskning. 

 

Handlingsplan: 2018-2021  
CBS har opsummerende gjort meget for at leve op til måltallene og tiltrække kandidater ved at skabe 
politikker, retningslinjer og værktøjer, der fremmer kønsbalance og diversitet. Det arbejde har resulte-
ret i delvis målopfyldelse.  

Derfor foreslår denne handlingsplan ud over måltal også en styrket ledelsesindsats for at fremme lige-
stilling i pipeline og i forfremmelse og udvikle rekrutteringspraksisser yderligere. Endelig foreslås det, 
at kønsperspektivet inddrages i evaluering af medarbejdertrivsel med henblik på at blive klogere på 
om CBS’ arbejdsmiljø stiller barrierer for målsætningerne for kønsdiversitet.  

 
Resultater 2013-2018 og fremadrettede måltal 
Målsætningen med lovændringen er på sigt at opnå en ligelig fordeling mellem kønnene forstået som 
ikke under 40 % af det underrepræsenterede køn på de forskellige ledelsesniveauer. Dette mål adopte-
res af CBS på alle ledelsesniveauer, idet det samtidig understreges, at det er en forudsætning i ligestil-
lingsloven såvel som på CBS, at det er kvalifikationerne og ikke køn eller baggrund i øvrigt, der er af-
gørende for besættelse af en post eller ansættelse i en stilling.  

Andelen af det underrepræsenterede køn i 2013 og 2018 samt måltal ser fremadrettet således ud: 

 

 2013 faktisk 
% kvinder 

2018 faktisk 
% kvinder 

2021 Måltal 
% kvinder 

Bestyrelsen, eks-
terne medlemmer* 33 33 40 

Direktion 0 25 40 
Institutledere og 
kontorchefer 27 29 40 
*De interne medlemmer er valgte, og der kan derfor ikke opstilles en målsætning for kønsbalance for disse poster 

 


Titel: Kønsdiversitet i ledelse på CBS 2018-2021 – mål og hand-
leplan 
Dato: 10. december 2018 Version: 2 Side 3 af 4 

 
 

 

 

For at understøtte disse mål gennemføres en række initiativer ved lederrekruttering, karriereudvikling 
og kollektive indsatser i CBS’ handlingsplan: 
 

Handlingsplan 
En forudsætning for at kunne rekruttere ledere af begge køn er karriereudvikling af kandidater af 
begge køn. Der skelnes mellem administrative og videnskabelige medarbejdere, da veje til ledelse på 
nogle punkter er forskellige for de to grupper. 

  

1. Målsætninger for talent- og karriereudvikling 
Ved sidste afrapportering besluttede bestyrelsen, at der igangsættes et arbejde med at formalisere kar-
riereudvikling af lederaspiranter, særligt af det underrepræsenterede køn til alle ledelsesniveauer – 
samt, at der specifikt arbejdes med rammerne for udvikling af forskningsledelseskompetencer.    

• Formulere en CBS familiepolitik. Analyse af køn og akademisk ledelsespraksis har vist at 
børn især påvirker kvindelige forskeres karriereudvikling. Derfor indførte CBS i sidste peri-
ode en central pulje af midler til VIP, der vender tilbage fra barselsorlov. Næste skridt er for-
muleringen af en decideret familiepolitik ved næste revision af personalepolitikken.  

• Arbejde med diversitet og inklusion indgår som fokusområde i lederudviklingssamtaler, lige-
som mulige karriereveje og understøttende tiltag for lederaspiranter bør indgå i udviklings-
samtalerne. 

Administrativt personale: 

• Ved talentprogrammer og mentorordning for nyudnævnte ledere (funktionschefer og teamle-
dere) tilføjes fremadrettet kompetencer i mangfoldighedsledelse. 
 

Videnskabeligt personale:  

• Fokus på integrations- og karriereassistance til internationale medarbejderes medfølgende 
partner. Dette er et fokusområde for at kunne fastholde internationale medarbejdere generelt, 
men det har især vist sig at være svært at fastholde kvindelige medarbejdere, hvis en medføl-
gende mandlig partner ikke har kunnet få arbejde i Danmark. Derfor er det et vigtigt element i 
at sikre en kvindelig talentmasse til fremtidige lederposter. 

• Rekruttering af studieledere og linjekoordinatorer gøres mere transparent for at sikre en bre-
dere rekrutteringsbase. 

• Afdækning af årsager til at mænd og kvinder ikke fortsætter en forskerkarriere på CBS. 
 

2. Målsætninger ved rekruttering og ansættelse af ledere 
Ved afrapporteringen af første handlingsplan i 2017 besluttede bestyrelsen, at der fortsat bør arbejdes 
med køns- og mangfoldighedsbevidst ledelses- og rekrutteringspraksis.  

Indsatserne forventes således at fortsætte i forhold til formalisering, implementering og løbende evalu-
ering af kønsdiversiteten i ansættelsesudvalg, kønsbevidste scoutingprocesser og shortlisting, samt 
jobopslag og jobbeskrivelser, der kan tiltrække kvalificerede ansøgere uanset køn og baggrund i øv-
rigt.  

• Det sikres, at der er opstillet hensigtsmæssige måltal for tilstedeværelsen af det underrepræ-
senterede køn i rekrutteringsprocessens faser. 


Titel: Kønsdiversitet i ledelse på CBS 2018-2021 – mål og hand-
leplan 
Dato: 10. december 2018 Version: 2 Side 4 af 4 

 
 

 

 

 

3. Trivsel, køn og arbejdsmiljø 
For på et databaseret grundlag at blive klogere på, om CBS’ arbejdsmiljø har kønsspecifikke implika-
tioner, analyseres sammenhængen mellem trivsel og køn specifikt i forbindelse med næstkommende 
trivselsmåling på CBS. På baggrund af analyseresultatet besluttes det, hvilke tiltag der evt. vil skulle 
igangsættes: 

• Der gennemføres ifm. Trivselsmåling 2019 analyser af sammenhængen mellem køn og trivsel 
med særligt fokus på identifikation af arbejdsmiljøbetingede barrierer for kønsdiversitet. 

• På baggrund af analysen formuleres og besluttes evt. yderligere tiltag til fremme af et arbejds-
miljø, som understøtter kønsdiversitet. 
 
 

4. Evaluering og rapportering 
Direktionen modtager årligt en rapport fra HR om udvikling i forhold til måltal og målsætninger samt 
om handlingsplan med henblik på at vurdere, om der er behov for yderligere indsats for at opnå de op-
stillede måltal.  

Ved udløb af tidsperioden for de opstillede måltal og handlingsplan i 2021 indstiller Direktionen til be-
styrelsen, hvorvidt der skal opstilles nye måltal med dertil hørende handlingsplan. Bestyrelsen modta-
ger hvert år i første kvartal en rapport fra direktionen om opnåelse af måltal for det øverste ledelsesor-
gan og politikken for andre ledelseslag i organisationen. Næste afrapportering vil således være i 1. 
kvartal 2019 (dækkende perioden 2. kvartal 2017 til og med 4. kvartal 2018). 

 

Forelægges bestyrelsen december 2018 

 

 

 

 

 

 

 

Bilag 1: Fakta om ligestillingslovens regler om måltal og politikker for den kønsmæssige sammensæt-
ning i statslige institutioner og virksomheder 

 


  

Departementet 

 

Frederiksholms Kanal 21 

1220 København K 

Tlf. 3392 5000 

Fax 3392 5547 

E-mail uvm@uvm.dk 

www.uvm.dk 

CVR nr. 20-45-30-44 

 

5. februar 2016 

Sags nr.: 

005.751.351 

 

 

Fakta om ligestillingslovens regler om måltal og politikker for den 

kønsmæssige sammensætning i statslige institutioner og virksom-

heder  

 
Hvad går reglerne ud på? 1  
Alle statslige institutioner og virksomheder med et kollektivt ledelsesor-
gan er i henhold til ligestillingslovens § 11 forpligtet til: 

 At opstille måltal for det underrepræsenterede køn i det øverste le-
delsesorgan/bestyrelsen 

 Institutioner med over 50 medarbejdere skal endvidere have en poli-
tik for en ligelig kønssammensætning i den øvrige ledelse 

 At indberette om måltal og politikker m.v. til ligestillingsministeren - 
en gang om året. 

 
Måltallet skal stræbe efter en ligelig fordeling af mænd og kvinder i det 
øverste ledelsesorgan/bestyrelsen. 
 
Politikken skal indeholde en beskrivelse af institutionens eller virksom-
hedens tiltag for at øge antallet af det underrepræsenterede køn i institu-
tionens og virksomhedens ledende stillinger. Det kan være som en del af 
den generelle personalepolitik i institutionen eller et selvstændigt papir 
med fx målsætninger og retningslinjer i forhold til rekruttering, annonce-
ring, talentpleje m.m. Der er ikke fastsat krav til politikkens konkrete 
indhold, form eller længde. Institutionen eller virksomheden vælger selv 
de procedurer eller metoder, der findes bedst egnede.   
 
Institutioner der ikke behøver at opstille måltal  
Statslige institutioner og virksomheder, som allerede har en ligelig køns-
fordeling i deres bestyrelse defineret som 40/60 procent, er ikke forplig-
tet til at opstille et måltal.  
 
 

                                                 
1 Der kan henvises til ligestillingslovens § 11 LBK nr. 1678 af d. 19.12.2013 og til ”Be-
kendtgørelse om måltal i bestyrelser mv. og politik for øvrige ledelsesniveauer i statslige 
institutioner og virksomheder for at fremme en ligelig kønssammensætning” BEK nr. 
114 af 30.1.2014. 


  2 

 

 
Institutioner der ikke behøver at udarbejde politikker 
Statslige institutioner og virksomheder, der har under 50 ansatte er ikke 
forpligtet til at udarbejde en politik for en ligelig kønssammensætning. 
 
Statslige institutioner og virksomheder, som allerede har en ligelig køns-
fordeling i den øvrige ledelse defineret som 40/60 procent, er ikke for-
pligtet til at udarbejde en politik for en ligelig kønssammensætning. 
  
Indberetningskrav der gælder alle  
Alle statslige institutioner og virksomheder skal, uanset den konkrete 
kønsfordeling i bestyrelse og øvrige ledelse, indberette om kønssammen-
sætningen i deres bestyrelse en gang om året.   
 

 

 

 

 


 

5. NYE REGLER FOR TRANSPARENS 
 
Direktionen vurderer at der er behov for øget krav til transparens omkring ekstern funding og bibeskæftigelse 
for at imødegå mistanke om interessekonflikter ved forskning og forskningsformidling. Således har 
Direktionen og Akademisk Råd besluttet, at forskere på CBS fremadrettet skal offentliggøre deres eksterne 
funding og bibeskæftigelse på CBS.dk.  
 
CBS har taget kontakt til Kammeradvokaten, der har udarbejdet et længere notat med godkendelse af denne 
beslutning. Det kan endvidere bemærkes, at Københavns Universitet har tilsvarende regler. 
 
Næste skridt i processen er, at Forskningsdekanen i dialog med Ole Helmersen og Peter Maskell 
(tillidsrepræsentanter for VIP) drøfter den konkrete ændring af CBS’ eksisterende retningslinjer samt 
dekanens foreslåede format for en teknisk løsning. Derefter skal den detaljerede model fremlægges for 
institutledere, Akademisk Råd og HSU, inden Direktionen træffer beslutning om den praktiske 
implementering. 
 
Målet om at øge transparensen er allerede meldt ud på Share og CBS.dk. 
 
Det indstilles: 

- at bestyrelsen tager planer om og proces for ændring af regler for transparens til efterretning 
 
Bilag:  
Nyhed fra 8.11. – CBS styrker fokus på god forskningskommunikation 
 
 
 

Møde i CBS bestyrelsen / 17. december 2018 

 

 


��������� ��	
��
����
�����
��
���
�����������������������
�
��	
�
����������
��������
	���� 

�����!��"""#�$�#������������
�������$����
������������������������������������������ ���

%&'
()*+,-+
./,0(
12
3/4./+(,5653(,/77056,8)6/5
9:;<<;=9<:


>?@?A
BCD?E
F?GHIJK

LFM
NOP
Q?IRS
TH
HDGOG@HIHRTH
IH@RORUGPORVHI
Q?I
U?T
Q?IGDRORUGD?WWJRODC@O?R
G?W
?KQXPURORU
KY
TOGDJGGO?RHR
O
WHTOHIRH
?W
@ICRGKCIHRG
OQORCRGOHIORUHR
CQ
Q?IGDRORUGCD@ONO@H@HIZ
[OIHD@O?RHR
?U
\DCTHWOGD
]YT
XRGDHÎ
C@
IH@RORUGPORVHIRH
HDGKPO_O@
GDCP
?W@CPH
DICN
?W
@ICRGKCIHRGZMYPHTHG
XRGDHI
LFM̀
TOIHD@O?R
?U
\DCTHWOGD
]YT̂
C@
CPPH
Q?IGDHIH
QIHWCTIH@@H@
GDCP
?QQHR@POUUXIH
EYTH
HDG@HIR
QORCRGOHIORU
CQ
THIHG
Q?IGDRORU?U
HNHR@JHP
EOEHGDaQ@OUHPGH
KY
_EGZTDZ
[H@@H
NOP
EPONH
TOGDJ@HIH@
WHT
b?NHTGCWCIEHVTGJTNCPUH@
cdMef
KY
TH@
QXIG@D?WWHRTH
WXTĤ
?KPSGHIQ?IGDRORUGTHDCR
MXIHR
dNOTDVaIZ


ghO
DCR
D?RG@C@HIĤ
C@
WCRUH
Q?IGDHIH
CPPHIHTH
bCI
GODIH@
@ICRGKCIHRG
O
THIHG
QORCRGOHIORU
?U
OR@HIHGGHIZ
iHR
NO
NOP
UHIRH
GODIĤ
C@
TH@UHRRHWQXIHG
D?RGHDNHR@Z
[HIQ?I
NOP
NO
?NHI
TH
RaG@H
WYRHTHI
CIEHVTH
@a@
GCWWHR
WHT
\DCTHWOGD
]YT
?U
ORG@O@J@PHTHIRH
Q?I
C@
JTNODPH
HRU?T
?U
KICD@OGD
W?THPZ
jOP@CUH@
GDCP
GODIĤ
C@
LFM
?UGY
QIHWCTIH@@H@
DCR
GCWCIEHVTH
@a@
WHT
HIbNHINGPON̂
Q?RTH
?U
?QQHR@POUH
?IUCROGC@O?RHÎ
?UC@
THI
ODDH
?KG@YI
@NONP
?W
Q?IGDHIRHG
OR@HIHGGHÎg
GOUHI
MXIHR
dNOTDVaIZ


LFM
bCI
HRTNOTHIH
OUCRUGC@
CIEHVTH@
WHT
C@
QORTH
HR
RS
KI?THDCR
Q?I
Q?IGDRORUGD?WWJRODC@O?R
HQ@HI
>PHWWORU
k?JPQHP@̂
G?W
bCI
EHGPJ@@H@
C@EPONH
KI?QHGG?I
HWHIO@JGZ
kI?THDCRHR
NOP
QY
H@
EIHTHIH
?KUCNHQHP@
HRT
bOT@OPZ
FPCRT@
CRTH@
NOP
LFM
CIEHVTH
NOTHIH
WHT
C@
?KTC@HIH
IH@RORUGPORVHIQ?I
U?T
Q?IGDRORUGD?WWJRODC@O?RZ
l
THR
GCWWHRbaRU
NOP
LFM
PCTH
GOU
ORGKOIHIH
CQ
TH@
CIEHVTĤ
THI
CPPHIHTH
HI
ONaIDGC@
CQ
[CRGDHeRONHIGO@H@HI
KY
ECUUIJRT
CQ
THR
HDGOG@HIHRTH
RC@O?RCPH
g_?TH
?Q
_?RTJ_@g
Q?I
NOTHRGDCEHPOU
OR@HUIO@H@Z

gh?IHG
Q?IGDHIH
GDCP
THP@CUH
CD@ON@
O
THR
?QQHR@POUH
THEC@Z
[H@
UXI
LFM̀
Q?IGDHIH
O
NOT
JTG@IaDRORÛ
?U
NO
NOP
UHIRH
G@X@@Ĥ
C@
TH@
?QQHR@POUHHRUCUHWHR@
Q?I@Ga@@HI
?U
UHIRH
G@SIDHGZ
[HIQ?I
GHI
NO
CREHQCPORUHI
?U
IH@RORUGPORVHIRH
G?W
HR
G@X@@H
@OP
Q?IGDHIRH
m
?U
@OP
THR
U?THQ?IGDRORUGECGHIHTH
GCWQJRTGTHEC@̂g
GOUHI
MXIHR
dNOTDVaIZ

nop
qrsps
otruvwxwysp
zow{|z{
}swrxyv{
tpsvvszow{|z{spZ

~����������
�����������
�
����������������������
��
���������
����������������
�������
������
���
��������
���
��������������������
��
������������������������
���
���
������������������������


 

7. BESTYRELSESUDPEGNINGER – ORIENTERING 
 
Søm følge af den nye universitetslov og vedtægt er der etableret en ny procedure for udpegning af eksterne 
bestyrelsesmedlemmer, inkl. formanden. 
 
Den nye procedure involverer et indstillingsorgan og et udpegningsorgan. Udpegningsorganet er etableret og 
organets første møde er ved at blive planlagt. Ved udpegningsorganets første møde skal udpegningsorganet 
udpege de sidste medlemmer til indstillingsorganet, hvorefter processen med rekruttering af et nyt eksternt 
bestyrelsesmedlem for alvor kan sættes i gang. 
 
Vedlagte notat og skitse til en tidsplan giver et overblik over: 

- sammensætningen af udpegningsorgan og indstillingsorgan 
- proces og tidsplan for udpegninger af eksternt medlem og bestyrelsesformand 

  
Formålet med punktet er at give bestyrelsen en status på udpegningen af nyt eksternt medlem og ny 
bestyrelsesformand. 
 
Det indstilles: 

- at bestyrelsen tager orienteringen til efterretning  
 
Bilag: 
7.1 Status for sammensætning af indstillings- og udpegningsorganer 
7.2 Tidsplan for udpegninger til CBS' bestyrelse frem til juni 2019 
 
 
 
 
 
 

Møde i CBS bestyrelsen / 17. december 2018  

 

 


Titel: Sammensætning af indstillings- og udpegningsorganer 

Forfatter: AJP  

Dato: 09. december 2018 Version: 2.1 Side 1 af 5 

 
 

 

 

Status for sammensætning af indstillings- og udpegningsorganer 
Nedenfor følger status for udpegningerne til CBS’ indstillings- og udpegningsorganer.  

I forhold til tidligere udsendt status er der sket en udskiftning i udpegningsorganet, da studenterrepræ-
sentanten udpeget af CBS Students, Sebastian Toft Bringstrup, er udtrådt af udpegningsudvalget som 
følge af, at han er blevet valgt til CBS’ bestyrelse. CBS Students har udpeget en ny studenterrepræsen-
tant. 

Næste trin er, at udpegningsorganet skal mødes med det formål 1) at vælge en formand blandt de ude-
frakommende medlemmer, og 2) udpege to udefrakommende medlemmer til indstillingsorganet. Først 
herefter kan indstillingsorganet mødes og igangsætte processen med en åben annoncering efter nyt be-
styrelsesmedlem.    

Udpegningsorganet 
Medlem Kontakt Baggrund Udpegning 

Thomas Hofman-
Bang, CEO og Se-
nior Partner, KPMG 

thofmanbang@kpmg.com  
og 4038 8202 

Erhvervsliv, aftager mv. Udpeget af DSEB 

Arne Eggert, udvik-
lingsdirektør, KL 

areg@kl.dk, 3370 3093 ”Offentlig” organisation Udpeget af Akade-
misk Råd 

Charlotte 
Østergaard, Profes-
sor, BI Norwegian 
Business School 

charlotte.oster-
gaard@bi.no, +4746410520 

Uddannelsesinstitution Udpeget af Akade-
misk Råd 

Bente Sorgenfrey, 
formand FTF 

beso@ftf.dk, 40 45 26 45 Aftagerpanel Udpeget af studie-
lederkredsen 

Charlotte Fly An-
dersen, vicedirektør, 
Rosendahl Design 
Group 

cfa@rdg.dk, 25 16 07 67 Alumne Udpeget af CBS 
Business Panel 

Peter Maskell, Pro-
fessor, fmd Profes-
sorforeningen 

pm.si@cbs.dk, 3815 2881 Medarbejder-
repræsentant 

Udpeget af HSU 

Tobias Munch, CBS 
Students 

To-
bias.h.munch@gmail.com 

Studenterrepræsentant Udpeget af CBS 
Students 

Mette Vestergaard, 
EVP Leo Pharma 

MVQDK@leo-
pharma.com, 51 39 62 00 

Sekretær: HYFDK@leo-
pharma.com  

Bestyrelsen, eksternt 
medlem 

Udpeget af 
bestyrelsen 

 

 

 

mailto:thofmanbang@kpmg.com
mailto:areg@kl.dk
mailto:charlotte.ostergaard@bi.no
mailto:charlotte.ostergaard@bi.no
mailto:beso@ftf.dk
mailto:cfa@rdg.dk
mailto:pm.si@cbs.dk
mailto:MVQDK@leo-pharma.com
mailto:MVQDK@leo-pharma.com
mailto:HYFDK@leo-pharma.com
mailto:HYFDK@leo-pharma.com


Titel: Sammensætning af indstillings- og udpegningsorganer 

Forfatter: AJP  

Dato: 09. december 2018 Version: 2.1 Side 2 af 5 

 
 

 

 

Indstillingsorganet 
Medlem Kontakt Baggrund Udpegning 

Formand: Karsten 
Dybvad, adm. Dir. 
DI 

kdd@di.dk, 40 85 22 22 

Sekretær: thu@di.dk 

Formand for bestyrel-
sen 

Født formand 

David Lando, Pro-
fessor CBS  

dl.fi@cbs.dk, 26 83 52 30 Internt medlem af be-
styrelsen 

Udpeget af CBS’ be-
styrelse 

Alfred Josefsen, be-
styrelsesmedlem  

alfred@alfredjosefsen.dk, 
29 46 19 56 

Eksternt medlem af 
bestyrelsen 

Udpeget af CBS’ be-
styrelse 

Nils Agerhus, direk-
tør Uddannelses- og 
Forskningsministeri-
ets departement 

nag@ufm.dk, 7231 8030 

Sekretær: jal@ufm.dk 

Repræsentant fra 
UFM 

Udpeget af UFM 

Afventer udpegning - Udefrakommende Udpeget af CBS’ud-
pegningsorgan 

Afventer udpegning - Udefrakommende Udpeget af CBS’ud-
pegningsorgan 

Ved indstilling af ny bestyrelsesformand udtræder CBS’ bestyrelsesformand af indstillingsorganet, 
og udpegningsorganet udpeger en midlertidig formand for indstillingsorganet 

Ikke aktuelt før 2019 - Udefrakommende Udpeges af CBS’ud-
pegningsorgan 

 

  

mailto:kdd@di.dk
mailto:THU@DI.DK
mailto:dl.fi@cbs.dk
mailto:alfred@alfredjosefsen.dk
mailto:nag@ufm.dk
mailto:jal@ufm.dk


Titel: Sammensætning af indstillings- og udpegningsorganer 

Forfatter: AJP  

Dato: 09. december 2018 Version: 2.1 Side 3 af 5 

 
 

 

 

Bilag 1. 

 

Proces for udpegning af nye eksterne medlemmer af CBS’ bestyrelse: 

1. Bestyrelsen drøfter profilen (erfaringer, kompetencer mv.) for det kommende eksterne besty-
relsesmedlem. 

2. Bestyrelsesformanden, der også er formand for indstillingsorganet, bringer bestyrelsens drøf-
telser ind i indstillingsorganet, der færdiggør kompetenceprofil for det kommende eksterne 
bestyrelsesmedlem. 

3. Kompetenceprofilen offentliggøres ved åbent opslag, således at CBS’ studerende og ansatte 
kan bringe kandidater i spil. Sideløbende foretager indstillingsorganet sin egen afsøgning af 
kandidater. 

4. Indstillingsorganet vælger hvilke kandidater, der skal indstilles – med en begrundet indstilling 
– til udpegningsorganet. Indstillingsorganet skal indstille mindst én kandidat mere end antallet 
af ledige bestyrelsesposter, og der skal foreslås lige mange kvinder og mænd. Indstillingsorga-
net skal påse at de indstillede kandidater opfylder de krav/kompetencer for eksterne medlem-
mer af bestyrelsen, der er fastsat i CBS’ vedtægt. 

5. Inden indstilling til udpegningsorganet undersøges det via formanden for indstillingsorganet 
om kandidater er villige til at modtage indstilling til udpegningsorganet.  

6. Udpegningsorganet vælger blandt de indstillede kandidater, hvilke af kandidaterne, der i prio-
riteret rækkefølge skal tilbydes at indtræde CBS’ bestyrelse. Ved udpegning af nye bestyrel-
sesmedlemmer skal udpegningsorganet tilstræbe, at den samlede bestyrelse har en ligelig sam-
mensætning af kvinder og mænd i overensstemmelse med principperne i ligestillingsloven. 

7. I det tilfælde, at udpegningsorganet finder, at de indstillede medlemmer ikke opfylder betin-
gelserne i vedtægtens § 5, stk. 3 og 4, eller i øvrigt har andre væsentlige indsigelser, kan ud-
pegningsorganet bede indstillingsorganet om at indstille et eller flere nye medlemmer. 

8. Formanden for udpegningsorganet kontakter kandidaterne i henhold til udpegningsorganets 
prioritering og tilbyder dem at indtræde i CBS’ bestyrelse. 

9. Lykkes det ikke via ovenstående proces at udpege et nyt eksternt medlem af CBS’ bestyrelse, 
kontakter formanden for udpegningsorganet formanden for indstillingsorganet og beder ind-
stillingsorganet indstille yderligere kandidater fra den oprindelige pulje af kandidater. 

10. Det nye eksterne medlem af CBS’ bestyrelse tiltræder bestyrelsen for en 4-årig periode med 
mulighed for genudpegning for yderligere en 4-årig periode. 

 

Proces for udpegning af ny bestyrelsesformand for CBS’ bestyrelse 

1. Udpegningsorganet udpeger en midlertidig formand for indstillingsorganet, idet den afgående 
formand for CBS’ bestyrelse ikke kan være formand for indstillingsorganet, når der skal udpe-
ges ny formand. 

2. Bestyrelsen drøfter profilen (erfaringer, kompetencer mv.) for den kommende bestyrelsesfor-
mand. 

3. Bestyrelsens medlemmer af indstillingsorganet bringer bestyrelsens drøftelser ind i indstil-
lingsorganet, der færdiggør kompetenceprofil for den kommende bestyrelsesformand. 

4. Kompetenceprofilen offentliggøres ved åbent opslag, således at CBS’ studerende og ansatte 
kan bringe kandidater i spil. Sideløbende foretager indstillingsorganet sin egen afsøgning af 
kandidater. 

5. Indstillingsorganet vælger hvilke kandidater, der skal indstilles – med en begrundet indstilling 
– til udpegningsorganet. Indstillingsorganet skal indstille mindst én kandidat mere end antallet 


Titel: Sammensætning af indstillings- og udpegningsorganer 

Forfatter: AJP  

Dato: 09. december 2018 Version: 2.1 Side 4 af 5 

 
 

 

 

af ledige bestyrelsesposter, og der skal foreslås lige mange kvinder og mænd. Indstillingsorga-
net skal påse at de indstillede kandidater opfylder de krav/kompetencer for eksterne medlem-
mer af bestyrelsen, der er fastsat i CBS’ vedtægt. 

6. Inden indstilling til udpegningsorganet undersøges det via formanden for indstillingsorganet 
om kandidater er villige til at modtage indstilling til udpegningsorganet.  

7. Udpegningsorganet vælger blandt de indstillede kandidater, hvilke af kandidaterne, der i prio-
riteret rækkefølge skal tilbydes posten som formand for CBS’ bestyrelse – underforudsætning 
af ministerens godkendelse. Udpegningsorganet skal tilstræbe, at den samlede bestyrelse har 
en ligelig sammensætning af kvinder og mænd i overensstemmelse med principperne i lige-
stillingsloven. 

8. Udpegningsorganet indsender den valgte kandidat til ministerens godkendelse. I det tilfælde, 
at ministeren finder, at den foreslåede formandskandidat ikke opfylder de kompetencekrav, 
der følger af lovgivningen, eller i øvrigt har andre væsentlige saglige indsigelser, kan udpeg-
ningsorganet udpege et nyt medlem til ministerens godkendelse. 

9. Formanden for udpegningsorganet kontakter kandidaterne i henhold til udpegningsorganets 
prioritering. 

10. Såfremt kandidaterne accepterer fremsender Formanden for udpegningsorganet indstilling til 
ministerens godkendelse. 

11. Lykkes det ikke via ovenstående proces at udpege en ny formand for CBS’ bestyrelse, kontak-
ter formanden for udpegningsorganet formanden for indstillingsorganet og beder indstillings-
organet indstille yderligere kandidater fra den oprindelige pulje af kandidater. 

12. Rekrutteres den nye formand for CBS’ bestyrelse fra den siddende bestyrelse tiltræder ved-
kommende posten for en 4-årig periode eller for den resterende periode af vedkommendes 
funktionsperiode i bestyrelsen. Rekrutteres den nye formand for CBS’ bestyrelse uden for den 
siddende bestyrelse tiltræder vedkommende posten for en 4-årig periode med mulighed for 
genudpegning i yderligere 4 år. 

 

Proces for genudpegning af eksterne medlemmer af CBS’ bestyrelse, herunder bestyrelsesforman-
den 

1. Bestyrelsen drøfter mulighed for genudpegning, herunder om vedkommende eksterne medlem 
af bestyrelsen, herunder bestyrelsesformanden, ønsker genudpegning (i fald genudpegning 
ikke ønskes sættes proces for rekruttering/udpegning af nyt eksternt medlem, herunder besty-
relsesformanden, i gang). 

2. Bestyrelsesformanden beder udpegningsorganet tage stilling til genudpegning af det eksterne 
medlem af bestyrelsen, herunder bestyrelsesformanden. 

3. Genudpegning foretages af udpegningsorganet. For så vidt angår bestyrelsesformanden, fore-
lægges genudpegningen til uddannelses- og forskningsministerens godkendelse. Beslutter ud-
pegningsorganet ikke at genudpege et medlem, igangsættes processen for indstilling og ud-
pegning af et nyt eksternt bestyrelsesmedlem. 

4. Såfremt udpegningsorganet foretager genudpegning genudpeges det eksterne medlem af be-
styrelsen for en 4-årig periode. For så vidt angår genudpegning af bestyrelsesformanden gen-
udpeges denne efter ministerens godkendelse for en 4-årig periode. 

 
 
  


Titel: Sammensætning af indstillings- og udpegningsorganer 

Forfatter: AJP  

Dato: 09. december 2018 Version: 2.1 Side 5 af 5 

 
 

 

 

Bilag 2: Funktionsperiode for eksterne medlemmer i CBS' bestyrelse 

 

I henhold til vedtægten udpeges medlemmerne for 4 år ad gangen. Man kan max sidde i 2 perioder á 4 
år. 

 Periode 1 Periode 2 

Start Slut Start Slut 

Lisbet 
Thyge  
Frandsen 

01-07-2010 30-06-2014 01-07-2014 30-06-2018 

Karsten 
Dybvad 

01-07-2011 30-06-2015 01-07-2015 30-06-2019 

Arvid Hal-
lén 

01-02-2012 31-01-2016 01-02-2016 31-01-2020 

Alfred Jo-
sefsen 

15-06-2013 14-06-2017 15-06-2017 14-06-2021 

Mette Ve-
stergaard 

01-02-2016 31-01-2020   

Michael 
Rasmussen 

01-02-2016 31-01-2020   

 

Funktionsperiode for formand og næstformand i CBS' bestyrelse 

 Start Slut 

Formand, Karsten 
Dybvad 

01-02-2016 30-06-2019 

Næstfmd, Michael 
Rasmussen 

01-06-2018 - 

 


Tidsplan for udpegninger til CBS' bestyrelse frem til juni 2019
Opdateret 03/12‐2018

Juli
Opgave Ansvar 49 50 51 52 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27
Brev til organer
Find dato 1. møde i UO
1. møde i UO: formand og udpegning til IO
Kontakt og accept medlemmer IO
Finde dato 1. møde i IO
B‐møde: drøftelse af formandsprofil og nyt medlem, forslag til midlertidig formand IO
1. møde i UO (evt skriftligt eller telefon): godkendelse af profil
Annoncering efter kandidater
2. møde i indstillingsudvalg: indstilling af min 2 kandidater
2. møde UO:udpegning af eksternt b‐medlem og udpegning af midlertidig formand IO
Kontakt og accept nyt medlem
Kontakt og accept nyt midlertidig formand
Nyt medlem tiltræder
1. bestyrelsesmøde nyt medlem 11
Finde dato 3. møde i IO
3. møde i IO: godkendelse af profiler (formand og medlem) (evt skriftligt eller telefon)
Annoncering og afsøgning formand (og nyt medlem)
4. møde i IO: indstilling af min 2 kandidater (formand) og min 2 kandidater (medlem)
3. møde i UO: udpegning af formand og nyt medlem
Kontakt og accept
Ministergodkendelse
Ny formand og nyt medlem tiltræder  1

2018 2019
JuniDecember Januar Februar Marts April Maj


 

8. MEDDELELSER FRA FORMAND OG DIREKTION, SAMT EVENTUELT 
 
Formanden og direktionen vil under dette punkt kort supplere det skriftlige materiale med en mundtlig 
orientering om udvikling og aktiviteter siden seneste bestyrelsesmøde. 
 
Punktet er til orientering. Det er muligt at stille spørgsmål til formand og direktion, ligesom spørgsmål og 
kommentarer til det skriftlige materiale er velkomne. 
 
Mundtlige orienteringer 
a. Orienteringer fra formanden 
De mundtlige orienteringer vil bl.a. omfatte: 

- Møde ml. minister og bestyrelsesformænd 
 

b. Orienteringer fra rektor og direktion 
De mundtlige orienteringer vil bl.a. omfatte: 

- Aftale om mere fleksible universitetsuddannelser, bilag 8.1 
- Nye uddannelser, bilag 8.2 
- Brev vedr. begrænsning af nye universitetsuddannelser, bilag 8.3 
- Brev til ministeren som opfølgning på drøftelse på bestyrelsesseminaret, bilag 8.4 
- Danske universiteters og DSF’ undersøgelse af uønsket seksuel adfærd på universiteterne (materiale 

om undersøgelsen er tidligere fremsendt til bestyrelsen) 
- Rigsrevisionens i gang værende undersøgelse om universiteternes opbevaring af forskningsdata 

 
Skriftlige orienteringer: 
c. Bestyrelsens møder 2017, herunder ønsker om temadrøftelser mm  
I bilag 8.5 kan aktivitetsrapporten for december findes.  
 
Bilag: 
8.1 Aftale om mere fleksible universitetsuddannelser 
8.2 New Programmes Approved by the Ministry 
8.3 Begrænsning i antallet af nye uddannelser på universitetsområdet 
8.4 Opfølgning på drøftelse på CBS bestyrelsesseminar den 9. november 2018 
8.5 Aktivitetsrapport, december 2018 
 
 
 
 

Møde i CBS bestyrelsen / 17. december 2018  

 

 


 

  1 Uddannelses- og Forskningsministeriet  

      
 

 
 

 
 
 

Aftale mellem regeringen (Venstre, Liberal  
Alliance og Det Konservative Folkeparti),  

 Dansk Folkeparti, Socialdemokratiet,  
Radikale Venstre, Socialistisk Folkeparti,  

Enhedslisten og Alternativet om: 
 
 

Mere fleksible universitetsuddannelser 
 

6. december 2018 

 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

  2 Uddannelses- og Forskningsministeriet  

      
 

 
Aftale om mere fleksible universitetsuddannelser 

6. december 2018 
 
 
Danmark har brug for, at vi uddanner selvstændige og kritiske unge, der er rustet til en 

fremtid med et mere omskifteligt jobmarked, hvor der opstår nye kompetencebehov. De 

unge skal opnå en dyb faglighed og have brede kompetencer som analyse- og samarbejds-

evner med sig fra uddannelsen. Og de skal have de bedste forudsætninger for at gribe 

fremtidens muligheder og blive i stand til at klare og skabe forandringer.  

 

Universiteterne har en vigtig rolle i Danmark. Det er positivt, at mange unge vælger at gen-

nemføre en universitetsuddannelse, og det skaber stor værdi både for den enkelte og for 

samfundet. Universitetsuddannede bringer den nyeste viden med sig ud på arbejdsmarke-

det og bidrager til at løse mange af samfundets store opgaver.  

 

Når mange unge vælger at gennemføre fem års universitetsuddannelse, er det samlet set 

til stor gavn for samfundet, og bachelor- og kandidatuddannelser skal fortsat være hoved-

vejen på universitetet.  

 

Mange nyuddannede har svært ved at finde fodfæste på arbejdsmarkedet, også selvom det 

går rigtig godt med dansk økonomi. Samtidigt er samfundet i hastig forandring med nye tek-

nologier og nye måder at arbejde på. Det kalder på flere muligheder for den enkelte og 

mere fleksible universitetsuddannelser.  

 

Der skal gøres op med det stive system, hvor alle i dag går den samme vej gennem univer-

sitetet. Fremover skal vi have et mere fleksibelt uddannelsessystem, der passer bedre til 

forskellige ønsker og til den tid, vi lever i. 

 

De unge skal have flere valgmuligheder på studiet, der gør det muligt at kombinere på 

tværs af fagområder og veksle mellem uddannelse og arbejdsmarked. Mere fleksible uni-

versitetsuddannelser skal også bidrage til en bevægelse i retning af øget livslang læring, 

hvor det bliver mere naturligt at vende tilbage til universitetet og bygge oven på erfarin-

gerne efter nogle år på arbejdsmarkedet. 

 

(1) Regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokra-

tiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folke-

parti (aftalepartierne) er enige om at skabe mere fleksible universitetsuddannelser og give 

de studerende bedre muligheder for at vælge en mere fleksibel vej gennem universitetet, 

der passer til skiftende kompetencebehov på arbejdsmarkedet. 

 

(2) Aftalepartierne er enige om en samlet fleksibilitetspakke med følgende elementer: 

 

 Bedre mulighed for at arbejde efter bacheloruddannelsen og for at vende tilbage til 

en kandidatuddannelse 

 

 Supplerende mulighed for 1-årige akademiske overbygningsuddannelser  

 

 Bedre mulighed for at studere på deltid. 

 


 

  3 Uddannelses- og Forskningsministeriet  

      
 

 

Bedre mulighed for at arbejde efter bacheloruddannelsen og for at vende tilbage til 

en kandidatuddannelse 

 

(3) Akademiske bachelorers retskrav på optagelse på en kandidatuddannelse forlænges til 

3 år, således at bachelorer bevarer retten til optagelse på mindst én kandidatuddannelse, 

der er en naturlig overbygning af bacheloruddannelsen, i en periode på 3 år efter afsluttet 

bacheloruddannelse.  

 

(4) Aftalepartierne lægger vægt på, at forlængelsen af retskravet indebærer en udvidet ret-

tighed for bachelorer i forhold til i dag. Det vil give bedre mulighed for, at studerende kan gå 

ud på arbejdsmarkedet efter bacheloruddannelsen, prøve deres uddannelse af i et job og 

vende tilbage til universitetet for at bygge oven på det, de lærte i deres job.  

 

(5) Hensigten med forlængelsen af retskravet er at skabe fleksibilitet, at akademiske bache-

lorer, der vælger ikke at fortsætte på en kandidatuddannelse, finder beskæftigelse, og at 

bachelorerne som udgangspunkt videreuddanner sig på universitetet på et senere tids-

punkt. Uddannelses- og Forskningsministeriet vil udarbejde en årlig statusredegørelse, der 

følger udviklingen i bachelorers overgange til arbejdsmarkedet og tilbage til universitetet 

igen, herunder deres beskæftigelse mv. og mobiliteten på tværs af fagområder mv. Aftale-

partierne vil drøfte udviklingen mindst én gang årligt. 

 

(6) Aftalepartierne er enige om at forlænge retskravet uden betingelser. Uddannelses- og 

forskningsministeren får bemyndigelse til på et senere tidspunkt at kunne stille betingelser 

for, at akademiske bachelorer kan bruge det forlængede retskrav, hvis der viser sig at være 

begrænset beskæftigelse blandt akademiske bachelorer på arbejdsmarkedet, eller hvis der 

på anden vis viser sig væsentlige tegn på uhensigtsmæssig adfærd. Bemyndigelsen kan 

f.eks. benyttes til at stille betingelse om beskæftigelse, hvis bachelorerne vil bruge det for-

længede retskrav til at være sikret optagelse på den relevante kandidatuddannelse. Aftale-

partierne vil drøfte spørgsmålet på de årlige statusmøder, ligesom uddannelses- og forsk-

ningsministeren vil indkalde aftalepartierne til drøftelse, hvis der viser sig væsentlige tegn 

på uhensigtsmæssig adfærd. Hvis det viser sig nødvendigt at stille betingelser for brugen af 

det forlængede retskrav, skal det ske med en passende varsling af hensyn til de studeren-

des retssikkerhed. Studerende, der har forladt universitetet med et ubetinget forlænget rets-

krav på en kandidatuddannelse, vil således ikke blive berørt, hvis der efterfølgende bliver 

stillet betingelser for at kunne bruge det forlængede retskrav. 

 

Supplerende mulighed for 1-årige akademiske overbygningsuddannelser  

 

(7) Aftalepartierne er enige om, at universiteterne skal have mulighed for at udbyde forsk-

ningsbaserede 1-årige akademiske overbygningsuddannelser som en ny type ordinær hel-

tidsuddannelse (60 ECTS) med fuldt statstilskud, uden deltagerbetaling og med mulighed 

for Statens Uddannelsesstøtte. Uddannelsernes titel oversættes til ”master” på engelsk.  

 

(8) Det er frivilligt, om det enkelte universitet ønsker at udbyde uddannelserne og på hvilke 

fagområder. Aftalepartierne vurderer, at 1-årige akademiske overbygningsuddannelser vil 

kunne bidrage til at skabe et mere fleksibelt uddannelsessystem med flere muligheder for 

de studerende og samtidig skabe hurtigere veje til arbejdsmarkedet på områder, hvor der 

er stor efterspørgsel. Aftalepartierne mener endvidere, at uddannelserne formentligt ikke er 

relevante, hvor der allerede er hurtigere veje til arbejdsmarkedet, herunder f.eks. på ingeni-

ørområdet. 


 

  4 Uddannelses- og Forskningsministeriet  

      
 

 

(9) Uddannelserne er relevante for akademiske bachelorer, der ønsker en mere overkom-

melig vej tilbage til universitetet, hvis de har valgt at finde job efter bacheloruddannelsen, 

men udelukker ikke akademiske bachelorer, der ønsker at gennemføre uddannelsen lige 

efter bacheloruddannelsen som en hurtigere vej til arbejdsmarkedet. Den akademiske over-

bygningsuddannelse understøtter øget livslang læring, hvor universitetsuddannede også 

senere i livet har mulighed for at videreuddanne sig. 

 

(10) De 1-årige akademiske overbygningsuddannelser skal være forskningsbaserede og 

leve op til de kvalitetskrav, som gælder for universiteternes uddannelser. Universiteterne 

skal tilrettelægge uddannelserne, så de udbygger de studerendes faglighed i forhold til ba-

chelorniveauet, herunder også inden for andre fagområder. Universiteterne skal bl.a. klæde 

de studerende på med viden og metoder inden for fagområdet, så de studerende kan vare-

tage relevante erhvervsfunktioner efter endt uddannelse. Aftalepartierne finder det hen-

sigtsmæssigt, at uddannelserne udvikles i tæt samarbejde med aftagere, og at uddannel-

serne tilrettelægges, så der f.eks. er gode muligheder for, at den afsluttende opgave udar-

bejdes i et samarbejde mellem studerende og relevante aftagere. 

 

(11) Aftalepartierne lægger vægt på, at 1-årige akademiske overbygningsuddannelser er en 

supplerende mulighed for de studerende og universiteterne, og at 2-årige kandidatuddan-

nelser fortsat skal være hovedvejen for akademiske bachelorer fra universiteterne.  

 

Aftalepartierne er enige om følgende tiltag, der understøtter, at 2-årige kandidatuddannel-

ser fortsat vil være hovedvejen på universiteterne: 

 

 Universiteternes udbud af nye 1-årige akademiske overbygningsuddannelser skal 

prækvalificeres. Prækvalifikationen skal bidrage til, at den nye uddannelse er rele-

vant for arbejdsmarkedet og dækker et behov i det samlede uddannelsesudbud. 

Uddannelsesinstitutionens ansøgning om prækvalifikation skal udover at opfylde 

gældende krav til dokumentation tillige indeholde en positiv tilkendegivelse fra rele-

vante aftagere, herunder at de er interesseret i at ansætte dimittender fra den på-

gældende 1-årige akademiske overbygningsuddannelse. Det er samtidigt en del af 

prækvalifikationen, at udbud af nye 1-årige akademiske overbygningsuddannelser 

kan gennemføres som supplement til – og uden forringelse af vilkårene for – eksi-

sterende uddannelser og udbud, herunder beslægtede kandidatuddannelser. 

 

 Uddannelses- og forskningsministeren kan godkende op til 25 1-årige akademiske 

overbygningsuddannelser. Det er en forudsætning for ministerens godkendelse, at 

uddannelserne har gennemgået prækvalifikation.  

  

 Akademiske bachelorer skal altid kunne vælge en 2-årig kandidatuddannelse. Uni-

versiteterne må ikke lade akademiske bachelorers ret til optagelse på en kandidat-

uddannelse erstatte af en ret til alene at kunne optages på en 1-årig akademisk 

overbygningsuddannelse.  

 

 Uddannelses- og forskningsministeren vil på de årlige statusmøder redegøre for 

udviklingen i optaget til bachelor- og kandidatuddannelser og det samlede videre-

gående uddannelsesniveau i befolkningen. Aftalepartierne vil drøfte eventuelle 

markante ændringer og mulige foranstaltninger.  

 


 

  5 Uddannelses- og Forskningsministeriet  

      
 

 De 1-årige akademiske overbygningsuddannelser vil blive evalueret første gang to 

år efter, at de første dimittender fra 1-årige akademiske overbygningsuddannelser 

er dimitteret, og herefter igen efter tre år. Første evaluering forventes at være sam-

menfaldende med evalueringen af erhvervskandidatuddannelser i 2023. Aftalekred-

sen drøfter evalueringerne og eventuelle justeringer i forlængelse heraf.  

 

(12) Universiteterne får mulighed for at tilbyde akademiske bachelorer et supplerende rets-

krav på optagelse på en eventuel 1-årig akademisk overbygningsuddannelse, som udbydes 

af universitetet. Det vil i givet fald indebære, at universitetet først skal optage akademiske 

bachelorer fra egne, relevante bacheloruddannelser forud for eventuelt optag af kvalifice-

rede bachelorer fra andre uddannelser, universiteter og andre lande.  

 

(13) Den 1-årige akademiske overbygningsuddannelse er målrettet akademiske bachelorer. 

Adgang til en 1-årig akademisk overbygningsuddannelse forudsætter en relevant, akade-

misk bacheloruddannelse eller en relevant udenlandsk uddannelse på samme niveau. 

 

(14) Aftalepartierne lægger vægt på, at 1-årige akademiske overbygningsuddannelser bi-

drager til øget fleksibilitet i uddannelsessystemet. Uddannelserne finansieres varigt med en 

30 pct. højere bevilling per studenterårsværk end de nuværende kandidatuddannelser med 

henblik på at understøtte fleksibilitet i universitetsuddannelserne. Universiteterne kan frit di-

sponere bevillingen til andre formål, herunder til bachelor- og kandidatuddannelser. Aftale-

partierne noterer sig samtidigt, at regeringen vil give universiteterne et opstartstilskud til at 

afsøge relevante fagområder og udvikle de nye 1-årige akademiske overbygningsuddan-

nelser.  

 

(15) Aftalepartierne lægger vægt på, at potentielle ansøgere til kandidatuddannelser og de 

1-årige akademiske overbygningsuddannelser er godt klædt på til at træffe valg om deres 

uddannelsesvej og har god viden om forskellige uddannelsesmuligheder, gældende regler 

på området, og om at formålet med både kandidatuddannelser og den 1-årige akademiske 

overbygningsuddannelse er at træde ud på arbejdsmarkedet efter endt uddannelse. Univer-

siteterne skal i denne forbindelse anvende en del af opstartstilskuddet til at yde en særlig 

vejledningsindsats for potentielle ansøgere. Universiteterne skal forud for tildelingen af op-

startstilskuddet redegøre for, hvordan de vil gennemføre vejledningsindsatsen. 

 

(16) I forbindelse med evalueringen af uddannelserne vil det blive kortlagt, om dimitten-

derne har gode muligheder for at komme hurtigt i beskæftigelse, og at der ikke er uhen-

sigtsmæssige blindgyder. Aftalepartierne vil i forlængelse heraf drøfte status for udviklingen 

og mulige foranstaltninger. 

 

Bedre mulighed for at studere på deltid 

 

(17) Aftalepartierne er enige om, at studerende skal have mere fleksibilitet til at studere på 

deltid, mens de er i sideløbende beskæftigelse.  

 

(18) Aftalepartierne er enige om at udvide erhvervskandidatordningen, som blev vedtaget 

som forsøgsordning i 2017, fra 20 til 50 mulige kandidatuddannelser. Aftalepartierne læg-

ger vægt på, at det skal give studerende bedre muligheder for at gennemføre en kandidat-

uddannelse på deltid, mens de sideløbende er i beskæftigelse. Udvidelsen af erhvervskan-

didatordningen vil samtidig kunne bidrage til at imødekomme efterspørgslen efter visse ty-

per arbejdskraft.  

 


 

  6 Uddannelses- og Forskningsministeriet  

      
 

(19) Nye 1-årige akademiske overbygningsuddannelser skal også kunne tilrettelægges på 

deltid, så det bliver lettere for bachelorer på arbejdsmarkedet at vende tilbage til universite-

tet. 

 

 

Øvrige initiativer  

 

Aftalepartierne noterer sig, at nærværende aftale følger op på en række af anbefalingerne 

fra Udvalg om bedre universitetsuddannelser, mens universiteterne og Uddannelses- og 

Forskningsministeriet i dialog følger op på de øvrige anbefalinger. 

 

(20) Aftalepartierne er enige om, at bonusordningen for hurtig studiestart (1,08-reglen) af-

skaffes. Aftalepartierne lægger vægt på, at ansøgere til universiteterne og de øvrige videre-

gående uddannelser alene optages på baggrund af deres faglige kvalifikationer og ikke 

som følge af hurtig studiestart. Samtidig ønsker aftalepartierne med afskaffelse af ordnin-

gen at reducere risikoen for, at adgangskvotienterne presses unødigt op på populære ud-

dannelser.  

 

(21) Universiteterne skal kunne anvende studiestartsprøver på kandidatuddannelser efter 

samme regler, som gælder for bacheloruddannelserne og erhvervskandidatuddannelserne i 

dag. Det skal give universiteterne mulighed for hurtigt at identificere og udskrive inaktive 

studerende med henblik på at kunne tilbyde studiepladser til andre kvalificerede ansøgere, 

som drømmer om at blive optaget på en videregående uddannelse. Aftalepartierne lægger 

vægt på, at det vil være frivilligt for det enkelte universitet at beslutte, om de vil anvende 

studiestartsprøver på de enkelte kandidatuddannelser. 

 

(22) Aftalepartierne er enige om, at et godt studiemiljø er en forudsætning for et godt læ-

ringsmiljø. Universiteterne har et ansvar for at tage godt imod nye studerende og for at bi-

drage til et godt studie- og læringsmiljø og til, at der ikke er et uhensigtsmæssigt højt frafald 

fra uddannelserne. Uddannelses- og Forskningsministeriet vil løbende drøfte studie- og læ-

ringsmiljø og frafaldet med universiteterne, herunder i forbindelse med ministeriets dialog 

med universiteterne, viden fra læringsbarometeret mv. 

  

(23) Universiteterne gives mulighed for at differentiere eventuelle supplerende adgangskrav 

mellem kvote 1 og kvote 2, således at universiteterne kan vælge, om eventuelle supple-

rende adgangsprøver alene anvendes for ansøgere i kvote 1 eller kvote 2. Det kan f.eks. 

indebære, at universiteterne fremover kan erstatte supplerende minimumskarakterkrav med 

adgangsprøver i en af kvoterne. Ansøgere skal fortsat have bestået en gymnasial uddan-

nelse og opfylde bacheloruddannelsens specifikke adgangskrav. Uddannelses- og Forsk-

ningsministeriet vil følge udviklingen i brugen af adgangsprøver og optaget på universite-

terne på tværs af forskellige optagelsesformer. 

 

(24) Uddannelses- og Forskningsministeriet vil igangsætte en undersøgelse af anvendel-

sen af faglig supplering for ansøgere til kandidatuddannelser. Resultaterne af undersøgel-

sen drøftes i aftalekredsen. 

 

(25) Aftalepartierne er enige om at stemme for lovgivning, der udmønter denne aftale. Parti-

erne er samtidig enige om, at aftalen gælder i fem år.  

 

(26) Såfremt der sker ændringer i anden lovgivning, som har væsentlig betydning for denne 

aftale, indkalder ministeren aftalekredsen til drøftelse. 


Titel: New programme 
Forfatter: Karin Tovborg Jensen  
Dato:  Version: 1 Side 1 af 1 

 
 

 

 

 
 
 
New Programme Approved by the Ministry 
 
 
CBS is going to launch a new programme, Bachelor (BSc) in Business Administration and 
Market Dynamics and Cultural Analysis – HA i markeds- og kulturanalyse. The pro-
gramme replaces the existing Bachelor of Arts (BA) in Intercultural Market Communication 
(IMK). This is the last part of the previous decision to change all BA into BSc programmes. 
In 2018 we closed the intake to EOK (Engelsk og Organisationskommunikation) and 
launched the BSc in Digital Management programme to replace the BA in Information Man-
agement.   
 
The new HA programme is interdisciplinary and builds on strong fields of research within 1) 
business administration, 2) cultural studies, consumer studies and sociology 3) marketing, 
communication and innovation. A number of departments have been involved in the develop-
ment of the programme, with Department of Management, Society and Communication 
(MSC) and Department of Marketing (MARK) as the main contributors. 
 
The minister and the council that advises the minister on approval of new programmes 
(RUVU) noticed that CBS had conducted a comprehensive employer survey and been in dia-
logue with key stakeholders concerning the programme’s content and profile. 
 
The new programme will have its first intake in September 2019, and will be taught in Dan-
ish. The expected intake of students is 90. The students will have legal claim to MSc in Busi-
ness Administration and Organizational Communication. 
 
Application for a new MSc in Data Science 
 
Last year we created a new specialization in Computer Science at the Cand Merc IT pro-
gramme. This specialization, with a combination of business and computer science, is highly 
sought after in business and we would like to attract more students in this field.  
 
However, as a line on CM-IT, admission requirements are quite accurate and exclude certain 
groups of students. We are therefore applying to get the programme approved as an independ-
ent master programme. Still focusing on "big data", but with targeted access requirements. 
Due to the job market and since we almost only have foreign teachers in the field, the pro-
gram is applied for in English. In the current political situation, approval of English language 
programmes is not easy, but within this area there should be a good opportunity to get an ap-
proval. 


 

Direktøren 

 Side 1/2 

      

6. december 2018 

 

 

Styrelsen for Forskning og 

Uddannelse 

Bredgade 40 

1260 København K 

Tel. 3544 6200 

 

www.ufm.dk 

 

CVR-nr. 1991 8440 

 

Ref.-nr.  

18/046935-60  

 

  

 

Til: Universitetsrektorerne og Danske Universiteter 

 

 

 

 

 

 

 

 

 

 

 

 

Begrænsning i antallet af nye uddannelser på universitetsområdet 

 

I forlængelse af den aktuelle prækvalifikationsrunde, hvor uddannelses- og forsk-

ningsministeren igen traf afgørelse om en række nye uddannelser d. 26. novem-

ber 2018, har ministeren bedt mig kontakte universitetsrektorerne angående antal-

let af ansøgte nye uddannelser på universitetsområdet. 

 

Uddannelses- og forskningsministeren lægger naturligvis stor vægt på, at uddan-

nelsesudbuddet hele tiden tilpasses den tid, vi lever i. Derfor godkender ministe-

ren løbende nye uddannelser, som universiteterne udvikler i samarbejde med afta-

gere og andre interessenter.  

 

Det er dog regeringens opfattelse, at der generelt søges etableret for mange nye 

uddannelser, og at færre nye uddannelser og færre indgange bør være et klart 

indsatsområde på de danske universiteter til de kommende prækvalifikationsrun-

der.  

 

Uddannelsessystemet er i dag allerede komplekst, og ændrede behov på arbejds-

markedet skal ikke nødvendigvis give anledning til oprettelse af helt nye uddannel-

ser, da udbuddet kan være vanskeligt at gennemskue for uddannelsessøgende og 

ikke mindst for de aftagende virksomheder. I stedet henstilles det til universite-

terne og aftagerne - i et tæt samarbejde – i højere grad at arbejde på at forny og 

udvikle de eksisterende uddannelser for at imødekomme de ændrede behov på 

arbejdsmarkedet. Dette kan ofte ske uden prækvalifikation. 

 

Især ønsker regeringen færre og mere overskuelige bachelorindgange til universi-

teterne. Et mere overskueligt antal bachelorindgange kan give studerende mere 

fleksibilitet og flere muligheder, når de skal fortsætte på en overbygning.  

 

Samtidig skal et mere enkelt uddannelseslandskab gøre det mere overskueligt for 

virksomhederne, når de skal rekruttere nyuddannede fra universiteterne. 

 

I forlængelse af det politiske udspil om ”Fleksible universitetsuddannelser til fremti-

den” vil ministeriet i samarbejde med universiteterne gennemgå det nuværende 

uddannelsesudbud og medvirke til at skabe et grundlag for, at universiteterne kan 

udvikle et mere overskueligt uddannelseslandskab.  

 


 

 

 Side 2/2 

Styrelsen for Forskning og 

Uddannelse 

  

Ambitionen er bl.a. færre fagligt nærtbeslægtede udbud, samtidig med at alle rele-

vante faglige specialiseringer bevares. Dette arbejde vil snarest blive iværksat i 

samarbejde med universiteterne. 

 

Slutteligt vil ministeriet gerne opfordre til, at universiteterne indbyrdes har et endnu 

tættere samarbejde om udviklingen af nye uddannelser. Et tættere samarbejde 

mellem universiteterne om nye uddannelser kan betyde bedre afdækning af snit-

flader og overlap til allerede eksisterende udbud på de pågældende områder.  

 

 

Med venlig hilsen 

 

 
Hans Müller Pedersen 

Direktør 

 

 


Fra: Hanne Meldgaard <hme@ufm.dk>  
Sendt: 3. december 2018 21:25 
Til: Per Holten-Andersen <pha.ls@cbs.dk> 
Emne: SV: Opfølgning på drøftelse på CBS bestyrelsesseminar den 9. november 2018 
 
Kære Per 
  
Jeg siger også mange tak for sidst og for tilsendte. Jeg vender med relevante her i ministeriet og vender 
tilbage. 
  
Mange hilsner 
Hanne  
  
Fra: Per Holten-Andersen <pha.ls@cbs.dk>  
Sendt: 3. december 2018 11:53 
Til: Hanne Meldgaard <hme@ufm.dk> 
Emne: Opfølgning på drøftelse på CBS bestyrelsesseminar den 9. november 2018 
  
Kære Hanne 
  
  
Tak for sidst på CBS’ bestyrelsesseminar den 9. november på Bernstoff slot . Som lovet ved denne lejlighed 
sender jeg dig hermed en opfølgning på drøftelserne om udfordringer med fælles uddannelser på 
forskellige institutioner og med forskellige taxametre.  
  
Såfremt der er behov for uddybelse af notatet, står mit sekretariat til rådighed. 
  
Dbh/ Per 
  
Venlig hilsen / Kind regards 
  
PER HOLTEN-ANDERSEN 
President 
  
PRESIDENT’S OFFICE 
  
COPENHAGEN BUSINESS SCHOOL 
Kilevej 14B 
DK-2000 Frederiksberg 
Denmark 
  
Tel.: +45 3815 5800 
pha.ls@cbs.dk 
 

mailto:hme@ufm.dk
mailto:pha.ls@cbs.dk
mailto:pha.ls@cbs.dk
mailto:hme@ufm.dk
mailto:pha.ls@cbs.dk


Titel: to taxametre 
Forfatter: Wilbert van der Meer 

Dato: 30. november 2018 Version: 1 Side 1 af 1 

 
 

 

 

 
To taxametre for samme uddannelse 
 
I universitetsloven fastslås det at ”Tilskud til universitetets udbud af godkendte uddannelser i 
Danmark efter § 4, stk. 1, nr. 1 og 2, og § 5 ydes ud fra takster på de årlige finanslove og an-
tal årsstuderende samt eventuelt afsluttede studieforløb”. I finansloven fastsættes tre takst-
gruppen, og i takstkataloget placeres hver uddannelse på en takstgruppe (takst 1, 2 eller 3).  
 
I enkelte tilfælde er dette imidlertid ikke tilfældet. Styrelsen har i forbindelse med godken-
delse af Bioentrepreneurship og Sundhedsinnovation besluttet, ikke at placere uddannelsen i 
en takstgruppe, men fastlagt at de uddannelsesdele, der finder sted på KU og DTU opnår hhv. 
takst 3 og 2, mens de uddannelsesdele der foregår på CBS udløser takst 1.  
 
Dette er en usædvanlig praksis og medfører også en række uhensigtsmæssigheder: 
 
- Uddannelserne er og skal være fælles uddannelser, hvor der samarbejdes om indholdet - 

ikke blot en sammensætning af fag 
 

- Det medfører en uhensigtsmæssig og uforklarlig forskel på den undervisning de stude-
rende får på de forskellige fag. Med et dobbelt så højt taxameter er der i udgangspunktet 
dobbelt så mange timer pr studerende på KU fagene, som der er på CBS fagene 
 

- Der skabes incitamenter til ikke at inkludere CBS fag, da der for uddannelsen er bedre 
økonomi i et KU fag 
 

- For kombinationsuddannelser på samme universitet – fx matematik/økonomi gælder det 
samme princip ikke. Her har man ét taxamater. Helle ikke når universitetet har flere ho-
vedområder 

 
Det kan i øvrigt bemærkes, at det i mange tilfælde ikke vil være dyrere for staten med et taxa-
meter (takst 2) for hele uddannelsen.  

Den særlige ordning for samarbejdsuddannelser afspejler en generel modvilje i styrelsen mod 
at anerkende at aktiviteter på CBS kan udløse højt taxameter. Et par andre eksempler: 
 

- E-business fungerede i 10 år i et samarbejde mellem ITU og CBS, men med ITU som vært 
og med takst 3. Da uddannelsen flyttede tilbage til CBS, fik CBS takst 2, for fuldstændig 
den samme uddannelse, mens en tilsvarende uddannelse på ITU stadig får takst 3 
 

- Der findes uddannelser i matematik/økonomi både på CBS og KU. På CBS får uddannel-
sen takst 1 på KU takst 2 
 

- Deltidsuddannelsen MBA udbydes bl.a. på CBS og DTU. CBS får lav deltidstakst, DTU 
den højeste. 


 

 

 
 
 
 
 

AKTIVITETS- 
RAPPORT 
DECEMBER 2018


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 2 / 20 
 
 

  

INDHOLDSFORTEGNELSE 

FORSKNING 4 

CBS har udnævnt en prodekan for forskning 4 

Professorat i digitalisering 4 

CBS modtager 11 millioner kr. fra Danmarks Frie Forskningsfond - tematisk 
opslag 4 

Otto Mønsted Fonden har bevilliget seks gæsteprofessorater til CBS 5 

CBS modtager to bevillinger fra Velux-fondens Core-Group Programme 5 

UDDANNELSE 6 

Ny Academic Director for PRME 6 

Stigende interesse for at starte virksomhed på CBS 6 

Nye virksomheder 6 

International dimensionering 6 

Øget aktivitet på studierne 6 

#metoo 7 

Opstart af Capabilities-projekt 7 

Intern turnusevaluering af uddannelser 8 

Internationalisering 8 

Embedded Internationalisation (EI) 8 

One Point Entry 8 

ADMINISTRATION 10 

Digitalisering og standardisering af eksamensprocesser 10 

Ny bæredygtighedsstrategi 10 

CBS Library Forum 10 

GROW – talentudvikling 10 

DIREKTIONEN 11 

Ny rektor for CBS 11 

CBS Prize Winners’ Reception 2019 11 

Mikkeller er vinder af HBH Prisen 2018 12 

CBS sætter nye samarbejder med Danske Bank på pause 12 

Dorte Salskov-Iversen modtager CEMS Honorary Membership 12 

Kommissoriet for CBS’ Council for Diversity and Inclusion (CDI) 2018-
2023 er godkendt 13 

Valg på CBS 2018 14 

 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 3 / 20 
 
 

CBS ERHVERV 16 

Administrerende direktor for DSV Jens Bjørn Andersen er ny Executive in 
Residence 16 

Forbedret model for CBS’ fremtidige Advisory Boards 16 

CBS Roundtable – fremtidens forretningsmodeller og tillid 16 

CBS Business Connect om bæredygtige digitale transformationer 17 

CBS Career Fair i efteråret 2018 stod distancen 17 

Flere deltagere end nogensinde til Graduate Night 2018 17 

CBS’ mentorprogram og boglancering 17 

Travlt semester for virksomhedsarrangementer og karriereworkshops 17 

Inspirerende networking efter Lead the Future kampagneevent 18 

CBS Erhverv vært for velbesøgt DocNet ph.d.-rekrutteringsevent 18 

Produktivt Meet-and-Greet med CBS’ studieledere 18 

CBS Case Teams – efterår 2018 og forår 2019 18 

Styrket kommunikation på cbs.dk og LinkedIn 19 

CBS I MEDIERNE 20 

CBS i medierne august 2018 til oktober 2018 20 

 
 

  


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 4 / 20 
 
 

FORSKNING 
CBS har udnævnt en prodekan for forskning 
Direktionen har besluttet at oprette en prodekanstilling for forskning med 
særligt fokus på ekstern finansiering. Forskningsdekan Søren Hvidkjær har 
udnævnt professor mso Nanna Mik-Meyer til prodekan for forskning med 
tiltrædelse i midten af oktober 2018. Stillingen indeholder strategiske såvel som 
operationelle elementer. Nanna Mik-Meyer skal bidrage til den strategiske 
implementering af CBS’ handleplan for ekstern finansiering, samarbejde med 
eksterne bidragsydere samt yde rådgivning til forskere, der søger om ekstern 
finansiering. Nanna skal arbejde tæt sammen med institutterne og 
forskningssupporten.  
 
Professorat i digitalisering 
Med bevillinger fra Danske Bank, Københavns Lufthavne og DSEB kan CBS 
oprette en Endowed Chair i digitalisering. 
  
CBS vil være de bedste til at undersøge effekten af digitalisering, 
organisationers tilegnelse af ny teknologi og værdien af ny teknologi gennem et 
nyt Endowed Professorship i digitalisering. Oprettelsen af det nye professorat 
skal styrke forskning i digitalisering samt integreringen af de forskellige 
fagområder på CBS ift. at skabe tværfaglighed mhp. hvordan digitalisering i 
fremtiden vil påvirke erhvervslivet. Med de 10 mio. kr., som CBS fik til 
årsfesten i 2017 (5 mio. fra Danske Bank, 2,5 mio. fra Københavns Lufthavne 
og 2,5 mio fra DSEB) kan vi oprette et nyt professorat i digitalisering. 
  
Kombinationen af Digital Science med elementer fra driftsøkonomi og 
samfundsøkonomi kan føre til en ny forståelse af spørgsmål som fx ”hvordan 
skal digital teknologi investeres og forvaltes for at skabe høj værdi?” og 
”hvordan skal ledelsespraksis udvikle sig mhp. digital teknologi?” Forskning i 
dette felt relaterer sig til beslutninger om digitale teknologier og deres 
rentabilitet. Med dette professorat kan CBS tiltrække en fremragende 
international forsker inden for dette område. En mulig kandidat vil blive 
rekrutteret ved kaldelse af CBS’ rektor. 
  
Professoratet vil være tilknyttet til Institut for Digitalisering (DIGI) for en 
femårig periode, men som en permanent stilling. Således vil CBS 
medfinansiere professoratet efter den femårige periode er udløbet og sikre, at 
kandidaten kan arbejde på CBS på langt sigt. Instituttet vil sikre, at fremtidig 
forskning inden for feltet vil blive formidlet ved særlige formidlingsevents for 
erhvervslivet. 
 
CBS modtager 11 millioner kr. fra Danmarks Frie Forskningsfond - 
tematisk opslag  
I 2018 har Danmarks Frie Forskningsfond som noget nyt uddelt midler til 
tematisk forskning, ud fra fire politisk fastsatte områder. Forskningsprojekterne 
skal udvikle løsningsforslag på konkrete samfundsudfordringer. CBS har 
modtaget tre bevillinger for i alt 11,3 millioner kr. To projekter er modtaget 
under temaet ’Mennesker og Samfund’ og et projekt under temaet ’Læring og 
Uddannelseskvalitet’. Modtagerne er lektor Justine Grønbæk Pors fra LPF, som 
har modtaget 2,7 mio. kr. til projektet ’Gendered formations of educational 
interests and aspirations in primary and secondary schooling’; professor MSO 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 5 / 20 
 
 

Sara Louise Muhr fra IOA, som har modtaget 3,1 mio. kr. til projektet ’Nested 
Ethnographies of Skills Transfer (NEST)’ og professor MSO Bo Christensen 
fra MARKTG, som har modtaget 5,5 mio. kr. til projektet ’Designerly ways of 
teaching for entrepreneurship in higher education’. 
 
Otto Mønsted Fonden har bevilliget seks gæsteprofessorater til CBS 
Otto Mønsted Fonden har til sin årlige uddeling af gæsteprofessorater bevilliget 
seks gæsteprofessorater til CBS.  Gæsteprofessoraterne uddeles til DTU og 
CBS, og bevillingen dækker tre måneders løn til en gæsteprofessor. De 
følgende institutter på CBS er blevet bevilliget gæsteprofessorater: DIGI 
(Suprateek Sarker fra McIntire School of Commerce), MSC (Mary Uhl-Bien, 
Neeley School of Business), IOA (Donald Tomaskovic-Devey, University of 
Massachusetts), SI (Roberto Ragozzino, University of Tennessee), LPF (Jason 
Glynos, University of Essex) and EGB (Ilan Alon, University of Agder). 
 
CBS modtager to bevillinger fra Velux-fondens Core-Group Programme 
Velux-fondens Core-Group Programme finansierer forskning inden for 
humaniora og beslægtede fagområder inden for samfundsvidenskaben med det 
formål at fremme fælles projekter af højeste akademiske standard på danske 
universiteter. CBS havde succes med to projektforslag i ansøgningsrunden 
2017/2018. Begge projekter knyttes til Institut for Organisation de næste tre år. 
Det ene projekt hedder ‘The Temporality of Food Innovation’ med professor 
Tor Hernes og professor Silviya Svejenova Velikova i spidsen, og det andet 
projekt hedder Expert Niches: How Local Networks Leverage Markets 
(NICHE)‘. med professor Leonard Seabrooke og lektor Eleni Tsingou.  
  

  


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 6 / 20 
 
 

UDDANNELSE  
Ny Academic Director for PRME 
Professor Caroline Aggestam Pontoppidan fra Institut for Regnskab er ny 
Academic Director for Responsible Management Education-området (PRME) 
på CBS. Caroline Aggestam Pontoppidan efterfølger professor Kai Hockerts, 
som fratræder stillingen som Academic Director 1. januar 2019 efter syv år på 
posten. 
Caroline har en ph.d. i revision fra CBS (2005) og tiltræder posten hos PRME 
med en inspirerende og relevant arbejds- og forskningsbaggrund.  Caroline har 
arbejdet i forskellige råd og nævn hos FN. Hendes arbejde har fokus på den 
indbyrdes relation mellem FN’s verdensmål for bæredygtig udvikling og 
integreret afrapportering og måling i den private og offentlige sektor.   Caroline 
har taget initiativ til et projekt (PREMSED), der skal forbinde udvalgte mål og 
økonomisk bæredygtighed. Caroline forsker også i international styring af 
revisionskompetence. Udover forskning i målene er et af Carolines andre 
forskningsområder regnskabsvæsen og styring i FN, EU og andre internationale 
organisationer. 
 
Stigende interesse for at starte virksomhed på CBS 
Væsentligt flere studerende optages på CSE-programmer i opstart af nye 
virksomheder. CSE har udviklet og forenklet konceptet for at kunne tage imod 
det stigende antal start-ups. De studerende kommer ikke kun fra CBS men fra 
universiteter i hele hovedstadsområdet. 
 
Nye virksomheder 
Der er også en stadigt stigende interesse for den årlige Entrepreneurial Day, 
som arrangeres af CSE. Mere end 5000, primært studerende, lagde vejen forbi 
og kunne bl.a. overvære en række oplæg og møde 100 nystartede virksomheder. 
  
International dimensionering 
CBS har leveret den plan, som ministeriet har ønsket, og vi erkender, at det er 
et problem, at de udenlandske studerende ikke kommer i beskæftigelse. CBS 
har ikke ønsket at ændre sproget på uddannelserne til dansk, det er vigtigt for 
vores studerende at have en international uddannelse. 
   
CBS skulle reducere antallet med 250 internationale studerende. Dette er sket 
ved at reducere optaget på de engelsksprogede kandidatuddannelser, men det 
kan ikke undgås at denne reduktion også rammer danske studerende (uden 
retskrav). Vi kompenserer i en vis grad for dette tab af studerende ved at optage 
flere fra de nordiske lande. Det sker dels på bacheloruddannelserne og dels ved 
at foretage udvælgelsen til kandidat lidt anderledes, bl.a. ved at tillægge 
kendskab til Danmark betydning ved udvælgelsen, og vi regner også med at 
optage lidt på erhvervskandidatordningen, hvilket typisk også vil være danske 
studerende. 
 
Øget aktivitet på studierne  
I arbejdet med budget 2019 og planlægning af næste års aktiviteter har 
studierne haft fokus på de strategiske indsatsområder for uddannelsesområdet. 
Der er således indlagt ønsker ind om øget aktivitet i budgetterne for 2019, ikke 
mindst i form af løbende evaluering og fortsat udvikling af blended learning.  
 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 7 / 20 
 
 

Der er kun indlagt ønsker, der er en realistisk mulighed for at gennemføre. 
Behovet for en lang planlægningshorisont og begrænsning på undervisere og 
lokaler er afgørende for, hvor mange aktiviteter der kan sættes i værk allerede i 
2019. Fokus på de strategiske aktiviteter fortsætter i planlægningen af 2020. 
 
#metoo 
D. 28. november blev en undersøgelse af uønsket seksuel adfærd på 
universiteterne offentliggjort. Undersøgelsen er foretaget i samarbejde mellem 
Danske Universiteter og Danske Studerendes Fællesråd og udsendt til samtlige 
nuværende studerende på de 8 universiteter. De studerende, der havde oplevet 
seksuelle krænkelser, blev bedt om at besvare spørgeskemaet, og 1194 
studerende valgte at gøre dette. Resultaterne er ikke fordelt på universiteter, og 
det er derfor ikke muligt at identificere, om CBS skiller sig ud. 
Hovedkonklusionerne er blandt andet, at de fleste hændelser sker mellem 
studerende og på studiernes første år, der finder dog også seksuelle krænkelser 
sted mellem undervisere og studerende, og endelig peger undersøgelsen på, at 
de studerende ikke ved, hvor de skal henvende sig, hvis de har oplevet noget. 
Undersøgelsens samlede resultater og anbefalinger kan læses her: 
https://dkuni.dk/pressemeddelelser/ny-undersoegelse-afdaekker-uoensket-
seksuel-adfaerd-mod-studerende-paa-danske-universiteter/  
 
På CBS har vi siden 2016 haft et særligt fokus på intro med blandt andet regler 
for god etisk adfærd og alkohol. I februar 2018 lancerede vi en ordning, hvor 
studerende kan kontakte uddannede AC-studievejledere, hvis de har oplevet 
noget. Se her: https://studentcbs.sharepoint.com/StudentLife/Pages/Chikane-og-
kraenkelser_dk.aspx Siden er udviklet løbende i samarbejde med CBS Students, 
og vi har ad flere omgange gjort de studerende opmærksomme på mulighederne 
for hjælp. Ligeledes gennemførte CBS en kampagne ‘Enjoy campus life’ ved 
studiestart dette år med det formål at starte dialogen blandt de studerende om 
grænseoverskridende adfærd. Kampagnen kan ses her:  
https://www.cbs.dk/pressen/nyheder/kampagne-saetter-fokus-paa-gode-
studiestart  
 
Indsatserne har været gode skridt på vejen til at adressere og øge 
opmærksomheden på krænkende adfærd, men vi er ikke i mål, og der kan stadig 
gøres mere, særligt i forbindelse med introforløb og undervisningssituationer.  
 
Opstart af Capabilities-projekt 
Uddannelsesdekanen har i efteråret 2018 igangsat et capabilities-projekt der 
som opfølgning på strategibeslutningerne skal gøre os klogere på, hvilke 
kompetencer vores studerende har brug for på vej ud på et arbejdsmarked, hvor 
de måske skal være i 50 år.  
 
Projektet skal løbe indtil foråret 2019 og har til formål at afdække, hvilke 
kompetencer (på engelsk: capabilities) og færdigheder fremtidens 
arbejdsmarked forventer, vores kandidater besidder for at kunne håndtere 
virksomhedernes komplekse problemstillinger.  
I den forbindelse indsamler vi input fra undervisere, studerende, alumner, 
aftagere, brancheorganisationer og CBS’ samarbejdspartnere. Vi vil bruge disse 
input som inspiration i udviklingen af CBS’ studier og undervisning. 
 
 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 8 / 20 
 
 

Intern turnusevaluering af uddannelser 
CBS har været pioner i at udvikle en udviklingsorienteret, ikke 
ressourcekrævende model for intern kvalitetskontrol og udvikling af 
uddannelserne. En væsentlig del er et turnusbesøg, hvor et panel af eksterne og 
interne eksperter på baggrund af data og information om uddannelsen 
diskuterer med repræsentanter for uddannelsen, hvordan man kan rette op på 
svagheder, og hvordan uddannelsen kan blive endnu bedre.  
 
Modellen indfrier også akkrediteringsrådets krav og har inspireret en række 
andre danske højere uddannelsesinstitutioner. Vores erfaring er så anerkendt, at 
CBS’ kvalitetsansvarlige Karin Tovborg Jensen er inviteret til at deltage som 
evalueringsekspert i turnusevalueringer på en række uddannelser på Syddansk 
Universitet.  
 
Efter fem år har vi nu justeret modellen således, at der fremover bliver bedre 
plads til, at eksperterne kan komme med deres anbefalinger.  
 
Internationalisering 
Det internationale aspekt af uddannelse bliver revideret strategisk og 
organisatorisk. Den nye strategiske retning omhandler i særdeleshed to 
områder: Embedded Internationalisation (EI) og et nyt One Point Entry-system.  
 
Embedded Internationalisation (EI) 
Målet med EI er at øge internationale uddannelsesaktiviteter, som tager direkte 
udgangspunkt i vores uddannelsers læringsmål. Det betyder, at den traditionelle 
udveksling baseret på individuelle studerendes efterspørgsel på specifikke 
destinationer, ofte centreret omkring bestemte geografiske områder, skal 
suppleres med nye udvekslingsaftaler som hos GLOBE-uddannelsen. I 14 år 
har GLOBE givet vores HA IB-studerende en unik mulighed for at lære 
international business på tre forskellige kontinenter i samarbejde med vores to 
partneruniversiteter. Vi vil nu sørge for, at studerende på flere uddannelser får 
mulighed for EI. I første omgang skal prodekanen for international uddannelse 
drøfte status for internationalisering med hver enkelt studieleder på CBS: Hvor 
mange studerende tager på udveksling på den pågældende uddannelse, hvor 
tager de hen, og hvem tager af sted (nationalitet, alder, køn, m.v)? Er 
internationaliseringen som den skal være, eller bør vi tage særlige EI-initiativer, 
der kan understøtte læringsmålene for uddannelserne med en ny, international 
dimension? 
  
One Point Entry  
One Point Entry-initiativet er en professionalisering af de besøg, CBS modtager 
fra internationale delegationer. Hvert semester besøger mellem 10 og 20 
internationale delegationer CBS. For at standardisere besøgene og at sikre 
nødvendige administrative og ledelsesressourcer, opretter vi et nyt One Point 
Entry-system fra 1. marts 2019. Initiativet indeholder bl.a. en ny database,  så vi 
kan have overblik over besøgene, kontaktpersonerne og eventuelle 
opfølgninger. Forhåbentlig vil denne One Point Entry også gøre os mere 
proaktive over for de internationale delegationer. Målet er at invitere de 
samarbejdspartnere, som vi mener, vil være mest relevant at møde (særligt i 
forhold til EI-initiativet), i stedet for at bruge de fleste ressourcer på at være 
vært for de mange delegationer, der kontakter os.  
 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 9 / 20 
 
 

Organisatorisk har Martin Jes Iversen, prodekan for international uddannelse, 
overtaget ansvaret for Det Internationale Kontor (DIK) fra 1. november, og 
Niels Henrik Larsen vil stå for den daglige ledelse. Tidligere chef for det 
internationale kontor, Tom Dahl-Østergaard, skal stå i spidsen for fastholdelse 
af internationale studerende på det danske arbejdsmarked.  
 
  


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 10 / 20 
 
 

ADMINISTRATION 
Digitalisering og standardisering af eksamensprocesser 
I efteråret 2018 blev ITEP-projektet (it-understøttelse af eksamensplanlægning) 
afsluttet og systemet Exam Scheduler implementeret. Formålet med projektet 
var at it-understøtte og standardisere forretningsprocesser i 
eksamensplanlægningen. Sideløbende med systemimplementeringen af Exam 
Scheduler er der blevet udarbejdet og forankret politikker for 
eksamensplanlægning med det resultat, at samtlige eksaminer på CBS i dag 
håndteres i Exam Scheduler. CBS har nu et system, der sikrer bedre 
planlægning og administration af eksamensaktiviteter til stor gavn for 
studerende og undervisere.  
 
Ny bæredygtighedsstrategi 
I 2018 har Campus Services (CS) arbejdet på at mobilisere både studerende og 
forskere omkring en bæredygtighedsstrategi for CBS. Særligt PRME, OIKOS 
og MSC har været involveret. Målet er at gøre CBS mere bæredygtigt, og første 
trin var vedtagelsen af en bæredygtighedsstrategi i september. Den 
fremadrettede proces er forankret i CS i en projektgruppe med MSC. Strategien 
indeholder en agenda med fokus på trivsel og adfærd samt en liste af tiltag for 
de sociale, økonomiske og miljømæssige aspekter af bæredygtighed, som 
understøtter agendaen. Herved gøres tiltagene relevante for CBS, og strategien 
bruges nu til at etablere projekter og fastsætte mål.  
 
CBS Library Forum 
I september var der officiel åbning af CBS Library Forum. Tanken bag CBS 
Library Forum har været at skabe et dedikeret rum, konceptuelt og fysisk, hvor 
CBS’ studerende og forskere kan mødes i uformelle rammer. Forummet er en 
ny tilgang til bibliotekets etablerede indsats for at formidle CBS’ 
forskningsaktiviteter på en både interessant og målrettet måde og er på samme 
tid en redefinition af biblioteksrummet som et sted for både stille fordybelse og 
dialog. Planen er foreløbigt at invitere CBS’ forskere ind en til to gange om 
måneden, og for øjeblikket omhandler de planlagte dialogmøder om Europa - 
som optakt til valget til Europa-Parlamentet i maj 2019. Når der ikke er 
dedikerede events, fungerer CBS Library Forum som nye, forbedrede 
studiefaciliteter. 
 
GROW – talentudvikling  
CBS har netop påbegyndt et udviklingsforløb for 25 teknisk-administrative 
(TAP) talenter og deres ledere. Forløbet hedder GROW og afvikles over de 
kommende syv måneder. Formålet med forløbet er dels at styrke deltagernes 
kompetencer inden for selvledelse, ledelse af relationer og kommunikation og 
service, og dels at styrke deres lederes talentudvikling. Forløbet består af en 
række undervisningsmoduler, individuelle coachingmøder og stretch 
assignments (særligt udviklende opgaver i egen afdeling). Det er et håb, at 
forløbet både vil føre til øget fastholdelse og samtidig udvide mulighederne for 
intern mobilitet inden for det teknisk-administrative område på CBS. 
 
  


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 11 / 20 
 
 

DIREKTIONEN 
Ny rektor for CBS 
Nikolaj Malchow-Møller er ny rektor på CBS. Nikolaj Malchow-Møller er 45 
år og har haft en akademisk ledelseskarriere på SDU, der startede i 2009, hvor 
han blev institutleder. Han har siden 2014 været dekan for Det 
Samfundsvidenskabelige Fakultet. Han har derudover været professor ved 
Institut for Virksomhedsledelse og Økonomi på SDU siden 2012. Nikolaj 
Malchow-Møller har kendskab til CBS, blandt andet via ansættelse ved CEBR, 
hvor han var forskningschef i perioden 2005-2009. Nikolaj Malchow-Møller 
tiltræder stillingen 1. marts 2019, hvor han afløser Per Holten-Andersen, som 
fortsætter i sin stilling frem til 28. februar 2019.  
 
CBS Prize Winners’ Reception 2019 
Torsdag den 4. oktober bød rektor Per Holten-Andersen velkommen til den 
årlige CBS Prize Winners’ Reception i Ovnhallen. Priser for eksemplarisk 
forskningsformidling, innovativ undervisning, værdiskabende forskning, gode 
studiefællesskaber og god administration blev uddelt ved dette års Prize 
Winners’ Reception. Efterfølgende var der oplæg fra hhv. professor fra Institut 
for Strategi og Innovation Dana Minbaeva om Human Capital og Swati Seth, 
der har læst MBA på CBS og er modtager af et DSEB-stipendiat.   
I samarbejde med DSEB (Danish Society for Education and Business) og 
Fonnesbech-fonden uddelte formand for DSEB Torben Möger Pedersen og 
rektor Per Holten-Andersen 12 priser til vinderne efterfulgt af reception med 
mad, drikke og musik fra DJ Toke Hinsch.  
 
Prisoversigt 

- DSEB Research Prize (50.000 kr.): Morten Lau – professor, 
ECON 

- DSEB Research Dissemination Prize (50.000 kr.): Camilla Sløk – 
lektor, IOA  

- DSEB Education Prize (50.000 kr.): Leslie Christensen – 
postdoc, ECON  

- DSEB Administration Prizes (50.000 kr.): Henning Oberbossel – 
kontorfuldmægtig, Økonomi og Analyse, FA 

 
Fonnesbech PhD Prize (DKK 140.000):  

- Saila Stausholm, IOA  
 

Fonnesbech Student Prize (DKK 25.000):  
- Devika Singla, MSc in Management of Innovation and Business 

Development 
- Nikolaj Leongard, BA in Information Management 
- Ricco Klitgaard Rosenfeldt Hansen, MSc in Applied Economics 

and Finance 
 

Fonnesbech TAP/VIP Employee Prize (DKK 75.000): 
Holdet bag CBS Pride:  

- Mikkel Nielsen, studerende 
- Jakob Winkler, studerende, CBS Diversity & Inclusion 
- Finn Ferja, studerende 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 12 / 20 
 
 

- Djanour Issilam, formand for CBS Students 
- Thomas Skinnerup Philipsen, studerende 
- Sara Louise Muhr, professor mso, IOA 
- Jannick Friis Christensen, ph.d.-studerende, IOA 
- Sine Nørholm Just, professor, RUC+CBS 
- Sofie Gottlieb, videnskabelig assistent, MSC 
- Andreas Kamstrup, videnskabelig assistent, IOA 
- Lotte Fredslund-Hansen, udviklingskonsulent, HR 
- Wafa El Moumi Nielsen, AC-fuldmægtig, DIK 
- Marie Pade Andersen, AC-fuldmægtig, COMM 
- Jessie Tvillinggaard, chefkonsulent, LS 
- Julie Maria Aagaard, AC-fuldmægtig, IOA 
- Jesper Bjørn, specialkonsulent, MSC 
· CBS Student Prize (20.000 pr. studerende):  
- Aktiviteter ved siden af studiet: Anna-Sophie Hartvigsen – MSc 

in International business 
- Collaborative Learning: Sara Lee Naldal – MSc in Business 

Administration and Information Systems 
 
Mikkeller er vinder af HBH Prisen 2018 
Torsdag den 13. september 2018 uddelte HBH Fonden den årlige 
markedsføringspris til Mikkeller. Mikkeller er dermed casevirksomhed for de 
studerende, der skal skrive speciale på CBS i foråret 2019.   
Ud over HBH Prisen blev også Troubleshooter Prize uddelt til en gruppe med 
to studerende, som blev præmieret med 50.000 kr. for bedste 
kandidatafhandling. Kandidatafhandlingen er skrevet med udgangspunkt i 
casevirksomheden B&O Play, som var sidste års vinder. 
 
CBS sætter nye samarbejder med Danske Bank på pause 
I forlængelse af sagen om hvidvask via Danske Banks estiske filial besluttede 
direktionen primo oktober ikke at indgå nye samarbejder med Danske Bank, før 
der udpeges en ny topledelse, og denne har vist, at den gennem kritisk dialog 
med omverdenen vil søge at genskabe den tabte tillid til banken. Et skridt, som 
direktionen fandt nødvendigt at tage for at signalere, at CBS’ ledelse tager 
hvidvasksagen meget alvorligt.  
 
For at sikre fuld gennemsigtighed har direktionen fået udarbejdet en oversigt 
over CBS’ samarbejder med Danske Bank, der kan ses på CBS’ hjemmeside. 
Som offentlig institution er CBS forpligtet til at overholde igangværende 
kontraktlige forpligtelser med Danske Bank, hvorfor de igangværende 
samarbejder fortsætter for nuværende. 
 
Læs hele nyheden på CBS’ hjemmeside her 
 
Dorte Salskov-Iversen modtager CEMS Honorary Membership 
 
I forbindelse med CEMS Annual Events d. 7. december 2018 på Malta modtog 
lektor og institutleder Dorte Salskov-Iversen fra Department of Management, 
Society and Communication CEMS Honorary Membership (uddeles hver femte 
år) for sit fremragende bidrag til den globale alliance inden for international 
ledelse, CEMS.  

https://www.cbs.dk/samarbejde/nyheder/cbs-bremser-nye-samarbejder-danske-bank


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 13 / 20 
 
 

Lektor Dorte Salskov-Iversen har i mange år haft en ledende rolle i CEMS-
netværket, som er en global alliance inden for international ledelse bestående af 
30 top-business schools og ca. 70 virksomheder (herunder Novo Nordisk, 
Mærsk og Coloplast). CEMS stræber efter at uddanne fremtidens bedste ledere 
og deres Master’s in Management, som CBS også udbyder, ligger i top 10 på 
Financial Times Master’s in Management rangliste. 
 Dorte Salskov-Iversen har ifølge formand for CEMS, Eugenia Bieto, ESADE, 
været særligt aktiv, dedikeret og passioneret i sit virke som Academic Director, 
Executive Board member, Chair of the RDE Committee og ikke mindst som 
Chair of the Academic Committee. Dertil har Dorte Salskov-Iversen udvist 
enestående engagement, der har resulteret i en række vigtige strategiske 
beslutninger og projekter, som har højnet CEMS.  Dorte Salskov-Iversen 
kommer i selskab med en række fornemme Honorary Members, heriblandt 
Jacques Delors, tidligere præsident for EU-Kommissionen, og Muhammad 
Yunus, som modtog Nobels fredspris i 2006. 
 
Læs mere om CEMS på CBS på CBS’hjemmeside her 
 
Kommissoriet for CBS’ Council for Diversity and Inclusion (CDI) 2018-
2023 er godkendt 
Direktionen har besluttet at fortsætte arbejdet med den strategiske udvikling og 
integration af mangfoldighed og inklusion på CBS. Efter den første fireårige 
periode (2014-2018) er et nyt kommissorium for Council for Diversity and 
Inclusion blevet godkendt. Direktionen vil således modtage vejledning og 
anbefalinger inden for tre områder, forskning, uddannelse og administration. 
CDI vil nu undersøge mangfoldighed og inklusion på tværs af CBS’ 
uddannelsesportefølje, studiemiljøer og undervisningspraksis på baggrund af 
forskningsbaseret viden og i samarbejde med de relevante enheder på CBS.  
CDI refererer til rektor og er blevet genbesat med medlemmer udpeget af 
direktionen. Forskningsdekanen og uddannelsesdekanen er blevet medlemmer 
af CDI fra 2018-2023 for at facilitere endnu mere direkte involvering i den 
organisatoriske implementering af initiativerne. 
 
Fra og med 1. oktober 2018 er medlemmerne af CDI:  

· Gregor Halff, uddannelsesdekan 
· Per Holten-Andersen, rektor (formand) 
· Søren Hvidkjær, forskningsdekan  
· Alex Klinge, Equal Opportunities Officer, lektor 
· Anders Lauesen, HR-chef 
· Sara Louise Muhr, professor mso, Academic Director for BiS-

platformen  
 

Diversity and Difference 
· NN, leder af Institut for Finansiering 
· Thomas Skinnerup Philipsen, studerende og medlem af 

bestyrelsen  
· Valentina Tartari, adjunkt 
· Victoria Vorting, leder af IT-supporten 

 
Undersøgelse om uønsket seksuel adfærd på de danske universiteter 
Danske Universiteter og DSF (Danske Studerendes Fællesråd) har gennemført 
en undersøgelse om seksuelt krænkende adfærd på de danske universiteter. 

https://www.cbs.dk/internationale-muligheder/cems


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 14 / 20 
 
 

Formålet var at få større viden om karakteren af uønsket seksuel adfærd. Kun 
studerende, der havde oplevet seksuelle krænkelser, medvirkede i 
undersøgelsen. De studerende har beskrevet alt fra nedsættende ord og 
upassende berøringer til seksuelle overgreb – spektret af oplevelser med 
uønsket seksuel adfærd er derfor bredt.    
 
CBS tager undersøgelsen og fortællingerne om rystende oplevelser på danske 
universiteter meget alvorligt. CBS har gennem et stykke tid arbejdet på at gøre 
opmærksom på problemet. Den primære indsats har fokuseret på at gøre det 
tydeligere og nemmere for studerende at få hjælp samt på regler for god adfærd 
i introforløbene. Desuden gennemførte CBS ved årets studiestart en kampagne 
med det formål at starte en dialog blandt studerende om grænseoverskridende 
adfærd. Der skal imidlertid igangsættes flere initiativer, hvilket vil blive gjort i 
tæt samarbejde med CBS Students. 
 
Læs mere om undersøgelsen hos danske Universiteter her  
 
Læs mere om CBS’ interne kommunikation herom på CBSShare her 
 
Valg på CBS 2018 
I uge 47 løb det årlige valg på CBS af stablen. Vælgerne kunne stemme online 
hele ugen. I 2018 skulle de studerende som sædvanlig stemme til studienævn, 
akademisk råd og bestyrelsen. Blandt de ansatte var der valg til Akademisk Råd 
og til studienævnet for den nye uddannelse BSc in Business Administration and 
Digital Management (VIP). 
 
Data om de studerendes valg 
Antal opstillede studerende 141 
Antal valgte studerende 114 
Antal stemmeberettigede 21.021 
Afgivne stemmer 6.113 
Stemmeberettigede der har 
afgivet en stemme 

4.183 

Samlet stemmeprocent 19,90% 
Højeste stemmeprocent ved et 
delvalg 

51,98 % (Studienævn for BSc in Business 
Administration and Sociology) 

Højeste personlige stemmetal 900 (Frederik Hyldgaard Thomsen, valgt 
til Akademisk Råd) 

Data om de ansattes valg (VIP) 
Antal opstillede  22 
Antal valgte  13 
Antal stemmeberettigede 624 
Afgivne stemmer 449 
Stemmeberettigede der har afgivet 
en stemme 

449 

Samlet stemmeprocent 71,96% 
Højeste stemmeprocent ved et 
delvalg 

71,96 % (Akademisk Råd) 

Højeste personlige stemmetal 41 (Kristian Miltersen, valgt til 
Akademisk Råd) 

https://dkuni.dk/pressemeddelelser/ny-undersoegelse-afdaekker-uoensket-seksuel-adfaerd-mod-studerende-paa-danske-universiteter/
https://cbsshare.cbs.dk/nyheder/topnews/Pages/Unders%c3%b8gelse-blandt-studerende-afd%c3%a6kker-u%c3%b8nsket-seksuel-adf%c3%a6rd.aspx


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 15 / 20 
 
 

 
Blandt TAP var der valg til Akademisk Råd. Dette blev afgjort ved fredsvalg og 
to medarbejdere blev valgt ind i Akademisk Råd.  
 
Nye medlemmer i CBS’ bestyrelse og Akademisk Råd 
Sebastian Toft Bringstrup tiltræder som nyt studentermedlem i CBS’ bestyrelse 
fra den 1. februar 2019.  
 
Akademisk Råd har følgende medlemmer fra 1. januar 2019: 
 
Studerende 
Frederik Hyldgaard Thomsen (NY) 
Mikkel Nielsen  
Henrik E. Mortensen (NY) 
 
TAP-repræsentanter 
Lise Balslev 
Henrik Hermansen 

VIP-repreæsentanter 
Kristian Miltersen 
Thomas Rønde 
Fane Naja Groes (NY) 
Peter Skærbæk (NY) 
Evis Sinani (NY) 
Bent Meier Sørensen 
Anne Reff Pedersen 
Dan Kärreman 
Stefano Ponte (NY) 
 

  


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 16 / 20 
 
 

CBS ERHVERV 
 
Administrerende direktor for DSV Jens Bjørn Andersen er ny Executive in 
Residence 
CBS’ nye Executive in Residence, administrerende direktør Jens Bjørn 
Andersen fra transport og logistikvirksomheden, er startet. Rektor Per Holten-
Andersen bød Jens Bjørn Andersen velkommen tirsdag d. 18. september 2018. 
Derefter holdt Jens Bjørn Andersen et oplæg til et arrangement afholdt af 
studenterorganisationen CBS Talks. Han afrundede sin første dag på CBS med 
et eksklusivt mentormøde for otte studerende, tre fra CBS Talks og fem udvalgt 
på baggrund af motiverede ansøgninger.  
 
Derefter havde Jens Bjørn Andersen en ‘Day at CBS’ torsdag d. 25. september, 
hvor han fik en grundig indføring i CBS’ organisation og aktiviteter.  
Torsdag d. 12. november besøgte han Institut for Digitalisering sammen med 
sin Programme & Portfolio Management Director for at mødes med 
undervisere og forskere og høre om de af instituttets forsknings- og 
uddannelsesinitiativer, der var mest relevant for DSV. Senere samme dag 
deltog Jens Bjørn Andersen og hans Executive Vice President for HR 
participated i den fælles åbning af CBS’ tre nye BiS-platforme ’Diversity and 
Difference’, ’Inequality’ og ’Digital Transformations’. Her talte vores nye 
Executive in Residence om Diversity and Difference-platformen sammen med 
lektor Florence Villesèche. 
 
Jens Bjørn Andersen besøgte derefter CBS mandag d. 26. november, hvor han 
først besøgte CBS Students alene og derefter CBS Executive sammen med 
DSV's ansvarlige for ledelselsudvikling. 
 
Forbedret model for CBS’ fremtidige Advisory Boards  
CBS’ indsats for at optimere studiernes Advisory Boards bærer nu frugt. En 
projektgruppe bestående af medlemmer fra Academic Affairs og CBS Business 
har analyseret den nuværende brug af Advisory Boards og samlet input fra 
andre universiteter og relevante interessenter for at standardisere og 
professionalisere CBS’ brug af Advisory Boards. Det har nu resulteret i et 
revideret sæt anbefalinger for Advisory Boards på CBS i fremtiden og et mål 
om at etablere en støttefunktion for at sikre professionalisme og kontinuitet.  
Anbefalingerne er blevet godkendt af direktionen og skal drøftes på det næste 
møde i Akademisk Råd d. 10. december mhp. endelig godkendelse. I 
mellemtiden fokuserer projektgruppen på de opgaver, der skal løftes af en 
central supportenhed, så modellen kan blive implementeret i begyndelsen af 
2019.  
 
CBS Roundtable – fremtidens forretningsmodeller og tillid 
CBS’ fjerde CBS Roundtable event blev afholdt et mindre sted i det centrale 
København. Baggrunden for dette var at skabe plads til inspiration, 
betragtninger og videndeling blandt praktikere og forskere. 
CBS-professorer fra en lang række institutter (DIGI, SI, ECON, IOA, MSC og 
MARKTG) mødte ledere fra vores partnervirksomheder: Rockwool, Unilever, 
google, Hyperro, Actimo, Qvartz, KMD, Inspari, BCG, Mandag Morgen, ISS, 
Valuer, William Demant, Valcon and GreenMobility. 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 17 / 20 
 
 

Forsker fra MIT (Sloan Center of Information Systems Research) Stephanie 
Woerner, var hovedtaler, og under desserten talte adjunkt fra CBS Abayomi 
Bayiere om sin forskning i tillid som baggrund for digitale forretningsmodeller. 
 
CBS Business Connect om bæredygtige digitale transformationer 
Mere end 500 menneskere deltog i Business Connect-arrangementet ‘Creating 
sustainable digital transformations’ i Porcelænshaven onsdag d. 10. oktober. En 
tredjedel af publikummet var studerende. Resten var alumner, 
virksomhedsrepræsentanter og CBS-forskere. En vigtig pointe, som CBS tog 
med sig, var et ønske fra publikum og aftagerpanelerne om behovet for 
fleksibel, relevant og livslang læring. 
Evalueringerne af arrangementet viste, at emnet var relevant, at diskussionerne 
i små grupper havde været frugtbare, og at 92 pct. vil anbefale andre at deltage i 
en Business Connect-event. 
 
CBS Career Fair i efteråret 2018 stod distancen 
43 virksomheder og ca. 2500 studerende deltog i dette års anden CBS Career 
Fair på Solbjerg Plads onsdag d. 3. oktober. 497 navneskilte var blevet printet, 
men vores erfaring er, at kun ca. 20 pct tager dem.  
11 virksomheder holdt virksomhedspræsentationer i de mindre auditorier dagen 
igennem. Mere end 486 studerende deltog i disse. 
Virksomhedsrepræsentanterne var endnu engang meget tilfredse med de 
studerendes deltagelse, interesse og forberedelse. 
 
Flere deltagere end nogensinde til Graduate Night 2018 
CBS Erhverv holdt den årlige CBS Graduate Night tirsdag d. 13. november 
med det formål at hjælpe og rådgive CBS’ kandidatstuderende om valg af 
karriere. 17 prominente virksomheder, de fleste formelle virksomhedspartnere, 
præsenterede deres interne Graduate Programmes efterfulgt af to timers 
networking i forhallen.  
1116 studerende og nylige dimittender - hvilket er rekord - havde tilmeldt sig 
arrangementet og fyldte de seks auditorier, hvor virksomhedspræsentationerne 
fandt sted, godt op. De deltagende virksomheder var tilfredse med de 
studerendes interesse og deltagelse i oplæggene - og de havde meget travlt med 
at tale med potentielle nye ansatte efter oplæggene. 
 
CBS’ mentorprogram og boglancering 
Der var kickoff for CBS’ mentorprogram for studieåret 2018-19 i Dalgas Have 
torsdag d. 20. september. Hovedattraktionen var nye retningsliner og en 
inspirationsbog ‘Mentoring for the future’, skrvet med særligt henblik på CBS’ 
mentorprogram for 2018/19.  
32 ud af 64 mentorer (kandidatstuderende) deltog i arrangementet – den anden 
halvdel, 16 mentorer, der bor og arbejder i udlandet, modtog efterfølgende 
materialet på mail.  
 
Travlt semester for virksomhedsarrangementer og karriereworkshops 
CBS Erhverv og deres netværkspartnere, CA, Djøf og Akademikernes A-kasse 
har haft et travlt semester.  
Med 17 karriereworkshops, hvoraf syv har internationale studerende som 
målgruppe, har de hjulpet 450 studerende med at forbedre deres chancer for at 
få studenterjobs og jobs efter endt eksamen. Derudover har CBS Erhverv 
arrangeret to virksomhedsarrangementer på CBS og været mellemled mellem 
virksomheder og studenterorganisationer. 


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 18 / 20 
 
 

Indholdet af workshoppene har udviklet sig med et konstant stigende fokus på 
projektledelse og Graduate Programmes og stillinger, som har vakt de 
studerendes interesse og deltagelse i høj grad. 
 
Inspirerende networking efter Lead the Future kampagneevent 
Ligestillingsminister Eva Kjer Hansen og Ligestillingsrådet Lead the Future-
kampagne afholdt et inspirerende arrangement på CBS 31. oktober, primært 
rettet mod kvindelige studerende og med CBS’ erhvervsdirektør Louise Seest 
som vært. Fire talentfulde topledere inden for it, markedsføring, consulting, 
finans, organisation og politik talte om deres valg af uddannelse, karrierevej, 
hvordan og hvorfor de blev ledere, hvad de bedst kunne lide ved at være ledere, 
og hvad deres drømme og ambitioner for fremtiden var. 
Talerne var Trine Julie Abrahamsen, Senior Data Scientist hos Maersk, Stine 
Pilegaard, underdirektør ved Dansk Erhverv, Lone Mortensen, direktør for 
Virksomhedsservice hos Nationalbanken, og Anne Nørklit Lønborg, Vice 
President for it-udvikling hos Tryg. 200 CBS-studerende havde tilmeldt sig 
arrangementet og var meget engagerede i emnet og interesserede i oplæggene. 
De fleste blev hængende efter det officielle program for at netværke med de fire 
rollemodeller. 
 
CBS Erhverv vært for velbesøgt DocNet ph.d.-rekrutteringsevent 
Den 24. oktober var CBS vært for et større internationalt ph.d.-
rekrutteringsevent arrangeret af DocNet, en organisation tilknyttet AACSB. 
CBS Erhverv stod for det praktiske. 19 universiteter var på gæstelisten, 
heriblandt Harvard Business School, MIT Sloan, INSEAD og HEC Paris samt 
CBS’ ph.d.-skoler. 
Rekrutteringseventet begyndte med en paneldelbat om erhvervs-ph.d.’er 
modereret af lederen af CBS’ PhD School in Economics and Management, 
professor Hans Christian Kongsted. Bagefter kunne man netværke, og de 
studerende og dimittenderne kunne tale med gæsteuniversiteterne og afsøge 
deres muligheder for en ph.d. 
212 studerende og dimittender havde tilmeldt sig eventet og omkring 150 
deltog i netværksarrangementet. De deltagende universiteter var imponerede 
over hvor velforberedte de kommende ph.d.er var og hvordan CBS Erhverv 
havde arrangeret eventet. 
 
Produktivt Meet-and-Greet med CBS’ studieledere 
CBS Erhvervs seks Relations Managers deltog i et formelt meet-and-greet-
arrangement med CBS’ 23 studieledere d. 8. november. Formålet med 
arrangementet var at starte et tættere samarbejde om hensigtsmæssige og 
potentielt værdiskabende snitflader mellem CBS’ uddannelser og 
erhvervssamarbejder. 
Som det første møde i en planlagt møderække var fokus på at undersøge 
potentialet for flere internships, business cases og gæsteforelæsninger gennem 
et tættere og mere systematisk samarbejde. Begge parter var begejstrede for 
dette, og mødet resulterede i en masse ideer og muligheder at gå videre med. 
Det næste møde kommer til at ligge tidligt i forårssemesteret med business 
cases og internships på dagsordenen. 
 
CBS Case Teams – efterår 2018 og forår 2019 
Semesteret startede godt for de 27 forholdsvist unge og uerfarne 
bachelorstuderende, der i 2018 har repræsenteret CBS Case Teams.  


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 19 / 20 
 
 

I begyndelsen af september dystede et af holdene mod 19 andre hold i NUS 
Case Competition på National University of Singapore og kom på 
andenpladsen i begge de indledende gruppekonkurrencer. I midten af september 
dystede et af CBS’ hold mod ni andre hold i NHH International Case 
Competition på NHH Norwegian School of Economics i Bergen, hvor de 
klarede sig flot i deres gruppe og blev nummer to i finalen.  
 
9. oktober dystede et hold i Thammasat Undergraduate Business Challenge på 
Thammasat University i Bangkok, Thailand. I slutningen af oktober dystede et 
hold i HKICC International Case Competition 2018 på Hong Kong University 
of Science and Technology. 
 
Mellem 10.-16. februar skal et hold dyste i Heavener International Case 
Competition på University of Florida. Samme uge skal tre CBS-hold dyste i 
CBS Case Competition’s GLOBAL online-konkurrence, hvor finalisterne 
bliver inviteret til CBS for at dyste om en plads i den officielle CBS Case 
Competition – der bliver afholdt 12. februar. Naturligvis vil et af CBS’ egne 
hold repræsentere os ved dette event.  
 
CBS sender to hold til Canada 11.-15. marts, hvor det ene skal dyste i McGill 
International Case Competition på McGill University i Montreal, og det andet 
skal repræsentere CBS, som er forsvarende meste ved The Sauder Summit 
Global Case Competition på University of British Columbia (Sauder School of 
Business) i Vancouver.  
 
D. 8.-12. skal et af vores hold dyste i Global Business Case Competition på 
Foster School of Business (University of Washington), Seattle, USA. Endelig 
skal et hold dyste 13.-17. maj i Chulalongkorn International Business Case 
Competition på Chulalongkorn University i Thailand. 
 
Styrket kommunikation på cbs.dk og LinkedIn 
Henover sommeren har CBS Erhvervs sider på cbs.dk fået en overhaling for 
bedre at kunne ramme målgruppen med klarere indhold og give mere forståeligt 
og systematisk indsigt i vores mange aktiviteter, initiativer og arrangementer. 
CBS Erhverv har også oprettet en CBS Erhverv showcase-side på LinkedIn, 
hvor alle interesserede kan følge os og læse, hvordan vi bygger bro mellem 
forskning, uddannelse og erhverv. Således kan vi også kommunikere mere 
strategisk med forskellige interessentgrupper. 
  
  


 

 

 
 

Aktivitetsrapport 

December 2018 

 

Side 20 / 20 
 
 

CBS I MEDIERNE 
CBS i medierne august 2018 til oktober 2018 
CBS var fra august til oktober i danske medier 4.643 gange ifølge Infomedias 
database, hvis alle typer af omtaler tælles med. Det svarer til 52 omtaler pr. dag 
inklusiv småomtaler, navnestof og citathistorier. Det er en stigning på 16 pct. i 
forhold til sommerkvartalet. En opgørelse via det daglige medieovervågning 
viser 1.270 originalomtaler i perioden. Det er en stigning på 34 pct. fra forrige 
periode og skyldes til dels, at det er den første hele kvartalsperiode efter en 
justering i Infomedias udvælgelse af artikler 23. maj, som betyder, at færre 
artikler fravælges til det daglige presseklip. Fordelingen af omtalen på 
medietyper er stort set uændret fra forrige kvartal inden for +/- 1-2 
procentpoint: webkilder 45 pct., landsækkende dagblade 28 pct., fagblade og 
magasiner 9 pct., radio og tv 7 pct., regionale og lokale dagblade 5 pct. 
 
 


	Forside 1
	1.1 Dagsorden B4-2018
	1.2 Bilagsoversigt B4-2018
	1.3 REFERAT CBS BESTYRELSESMØDE 8. november 2018 eks fortroligt
	Forside 2
	2.1 Økonomiopfølgning Q3 2018 ENG best
	2.2 Budget 2019 ENG best
	Forside 4
	4.1 Kønsdiversitet i ledelse 2018-2021, nov 2018, til BEST
	4.2 Bilag 1 Fakta om ligestillingslovens regler
	Forside 5 Forklædebestyrelsen 171218 transparens
	5.1 CBS styrker fokus på god forskningskomm..
	Forside 7
	7.1 2018 12 09 Status sammensætning af indstillings
	7.2 Udpegninger - oversigt
	Forside 8
	8.1 aftale-om-mere-fleksible-universitetsuddannelser_6_december_2018
	8.2 new programme.best
	8.3 Brev fra direktør Hans Müller Pedersen til universiteterne ang. begrænsn...
	8.4 opflg seminar
	to taxametre til en uddannelse

	8.5 AKTIVITETS Rapport december 2018


