

Til: Kunnskapsdepartementet
Fra: Barratt Due musikk institutt

Dato: 3. mars, 2016

ÅRSRAPPORT 2015 – BARRATT DUE MUSIKKINSTITUTT (BDM)

I. STYRETS BERETNING 2015

Markedet for profesjonelle musikere er globalt og krever svært høye kvalifikasjoner. Formålet med høyskoletilbudene på Barratt Due er følgelig å utdanne musikere som er konkurransedyktige i det profesjonelle, utøvende og pedagogiske musikklivet. Evalueringer både i instituttets regi og via Studiebarometeret viser en positiv trend, og studentene uttrykker tilfredshet med individuell oppfølging og tilrettelegging. Flere gjennomfører nå på normert tid enn tidligere og studiepoengproduksjonen er bedret. I tillegg til å være en utdanningsinstitusjon, er BDM en viktig kulturaktør, og samarbeidet med samfunns- og arbeidsliv er i stadig utvikling.

Hvert av tilbudene i verdikjeden ved BDM fungerer som en egen rekrutteringsplattform til neste nivå. Vi har de siste 2-3 år øket andelen private inntekter fra rundt 5% til over 15% i 2016. Vår virksomhet er i stadig større grad basert på et samarbeid mellom offentlig og privat virksomhet, hvilket innebærer at det offentlige Norge stadig får mer ut av hver krone som tildeles Stiftelsen BDM. Parallelt med en stadig større andel private inntekter oppnår vi stadig større effektiv utnyttelse av ressursene, noe som igjen både øker kvaliteten på tilbudene og åpner for at flere elever og studenter kan ta del i tilbudene.

For å lykkes internasjonalt må unge norske musikere ha et høyt nivå allerede når de søker opptak til høyere utdanning. I dag er det for få som kan sies å ha et slikt nivå. Hovedutfordringen er følgelig etter vårt skjønn at inntaksnivået til høyere utøvende musikkutdanning i Norge er for lavt, og ikke høyskoleprogrammene i seg selv. Tiltak bør derfor settes inn på nivået under høyere musikkutdanning for at et fremtidig norsk musikkliv skal være tuftet på det norske samfunn. Underskogen til de 1.400 plassene i høyere norsk musikkutdanning er med sine 400 talentplasser meget spinkel og det er et gap mellom politiske intensjoner og den faktiske «produksjonen» fra det norske skole- og opplæringsystemet.

Som eneste institusjon på sitt felt med talentutvikling som kjerneområde, og basert på ovennevnte kjensgjerning, har instituttets styre og ledelse valgt å ta et særlig samfunnsansvar for talentutviklingsfeltet innen klassisk musikk i Norge. Etter i mange år å ha mottatt søkere nærmest

fra hele landet til et meget begrenset antall talentutviklingsplasser i Oslo, erkjente man at det viktigste bidrag til å heve nivået på søkere til høyere utøvende musikkutdanning vil være etablering av adekvate talentutviklingstilbud i regionene, nærmere der talentene bor.

BDM har som følge av dette tatt initiativ til å etablere Senter for talentutvikling innen klassisk musikk (SFTBD) og vi har vært med å skape mentor-talentprogrammet, Crescendo. Vi har også startet opp Unge Talenter Bergen, et lokalt samarbeid i Bergen hvor Kulturskolen, universitetsmiljøet og BDM samarbeider. Både SFTBD og Crescendo vil ha sitt første «ordinære» driftsår i 2016, basert kun på private oppstartmidler. I samme periode har vi bidratt til utbyggingen av Musikk på Majorstuen som fra høsten 2016 vil omfatte 150 barn fra 5. til 10. klasse, og fra høst 2015 et fordypningstilbud til elever på Edvard Munch videregående skole i Oslo.

Instituttets omsetning og antall medarbeidere har følgelig økt mye de siste årene. Perioder med sterk vekst kan være krevende på flere måter og det er ikke alltid mulig å sikre at inntektene kommer i takt med, eller helst før, kostnadene. 2014 var et spesielt år i så måte, med et stort underskudd, og det ble i 2015 nødvendig å iverksette ekstraordinære tiltak for å sikre balanse i økonomien. Administrative og faglige kostnader ble redusert med i størrelsesorden kr 1,5 mill., samtidig som inntektene økte med rundt kr 5,0 mill. Kostnadene har også økt totalt sett, men denne økningen er i hovedsak knyttet til personale knyttet til prosjekter med friske, øremerkede inntekter.

Av instituttets 122 medarbeidere og 44,84 årsverk er 65 av disse kvinner fordelt på 25,17 årsverk. Det registrerte sykefraværet var i 2015 på 2,95 %, et tall som anses å være tilfredsstillende lavt. Forholdene er lagt til rette for full likestilling mellom kjønnene ved instituttet, inklusive like lønns- og ansettelsesforhold. Kvinneandelen utgjør ca. 54 % av samlet årsverk. Styret har p.t. 5 kvinnelige medlemmer av totalt 10. Grunnet lokalitetenes alder og beskaffenhet er ikke forholdene lagt spesielt til rette for integrering av personer med nedsatt funksjonsevne. Det er ikke grunn til å tro det er skjedd brudd på loven om diskriminering, verken på grunnlag av kjønn, etnisitet eller seksuell orientering. Styret har ikke funnet det nødvendig å sette i verk særskilte likestillings- eller antidiskrimineringstiltak. Stiftelsen har imidlertid et samarbeid med NAV om integrering av personer med nedsatt funksjonsevne både på midlertidige og faste kontrakter.

Brann- og brannvernustyr er betydelig oppgradert de siste årene og det gjennomføres uregelmessige brannøvelser og førstehjelpskurs flere ganger per år. Det er ikke gjennomført noen ROS-analyse, og det er ikke innført noe styringssystem for informasjonssikkerhet. Første versjon av en kriseberedskapsplan er imidlertid utarbeidet og i prosess i organisasjonen for innspill og videreutvikling. Det samme gjelder etiske retningslinjer som ble presentert for styret i november 2015 og som for tiden er på høringsrunde i organisasjonen.

Driftsoverskuddet for 2015 er på kr 940.518,- og samlet årsresultat etter finans på kr 527.200,-, hvilket er en forbedring på kr 1,4 mill. fra året før. Stiftelsens bokførte EK vil etter oppskrivninger og overføringer være på kr 699.053,-, en oppgang fra kr 171.853 i 2014. Av overskuddet på kr 527.200,- skal kr 438.143,- gå til dekning av tidligere udekket tap, og kr 89.057,- overføres til annen egenkapital. Regnskapsresultatet i datterselskapet Barratt Due Eiendom AS er på kr 57.311, så det samlede resultat inklusive datterselskapet er kr 584.511,-. Stiftelsens regnskap er basert på forutsetningen om fortsatt drift. Det er så langt i 2016 ikke inntrådt endringer av vesentlig betydning

for stiftelsens formues- og inntektsposisjon. Styret mener ut fra dette at grunnlaget for fortsatt drift er til stede.

Styrets vurdering er at beslutningene og tiltakene iverksatt og implementert siste år er i tråd med hovedstrategien og at Barratt Due er godt posisjonert i forhold til musikksektorens viktigste utfordringer i årene fremover.

Oslo, 29. februar, 2016

Karl Einar Ellingsen

Karin M. Bruzelius

Ida Børresen

Torger Ødegaard (sett)

Grete H. Rasmussen

Sigyn Fossnes

Andreas Barratt-Due

Torleif P. Dahl

William James

Caroline B. Mæhlum

II. Introduksjon til virksomheten og hovedtall

Stiftelsen BDM er en selveiende privat stiftelse med hovedvirksomhet i Lyder Sagens gate 2 i Oslo. Instituttet er ledende på talentutvikling innen klassisk musikk i Norge. Virksomheten består av ulike avdelinger og satsningsområder: Høyskolen Barratt Due, Unge Talenter Barratt Due, Musikk på Majorstuen skole, Musikkskolen Barratt Due, Musikkbarnehagen Barratt Due og Senter for Talentutvikling Barratt Due. Stiftelsen driver for tiden også mentor-talentprogrammet Crescendo i samarbeid med Festspillene i Bergen og Oslo-filharmonien.

Formålet med opplæringstilbudene for barn og unge under 19 år er å gjøre det mulig å ta et realistisk valg om å bli musiker. Formålet med høyskoletilbudene er å utdanne musikere som er konkurransedyktige i det profesjonelle, utøvende og pedagogiske musikklivet. Barratt Due er eneste lærested i Norge med undervisning av barn og unge, fra de yngste i musikkbarnehagen, til mastergradsstudentene på høyskolen, under et og samme tak, i tråd med stifternes motto: "Fra musikkbarnehage til konsertpodium".

BDM er inne i en periode med sterk vekst og store organisatoriske endringer. Grunnen til veksten er økende etterspørsel etter vår kompetanse og våre tjenester grunnet mangelen i Norge på egnede talentutviklingsplasser innen klassisk musikk. Som nevnt innledningsvis har stiftelsen av den grunn besluttet å ta et samfunnsansvar for slik utvikling. Målet er å bidra til å heve inngangsnivået til høyere utøvende musikkutdanning i Norge, slik at unge norske musikere står bedre rustet til å møte en stadig tøffere internasjonal konkurranse.

Høyskoletilbudene omfatter i størrelsesorden 75 studieplasser, fordelt på en fireårig bachelor, en toårig master, begge i utøvende musikk (mastertilbudet ytes/tilbys i samarbeid med NMH), og to pedagogiske videreutdanninger. For studieåret 2015/2016 har Høyskolen BD til sammen 82 unike aktive studenter fordelt på bachelor, master, 1-årig påbygningsstudium og videreutdanningene som utdanner instrumental- og musikkbarnehagepedagoger. Noen av disse studerer på deltid og antall heltidsekvivalenter er 74.

Programmet Unge Talenter BD (UT) er et veksthus for morgendagens musikere og en viktig rekrutteringsplattform både for vår egen høyskole og andre høyere (utøvende) musikkutdanningstilbud i Norge. Programmet tilbyr 90 spesielt interesserte og talentfulle barn og unge opp til 19 års alder som allerede er kommet langt i sin instrumental- eller vokalundervisning, teori og ensembleaktiviteter. Programmet er nasjonalt, med 75 statlig finansierte plasser i Oslo og 15 privatfinansierte plasser i Bergen. På oppdrag fra Utdanningsetaten i Oslo kommune står stiftelsen også for instrumental-undervisning av elevene på musikklinjen ved Edvard Munch (EM) videregående skole. Dette er et samarbeid mellom UT og EM om 10 elevplasser per trinn, til sammen 30 plasser. Disse elevene får med dette et forsterket musikktilbud.

Barratt Due bidrar også med instrumental- og orkesterdelen av undervisningstilbudet Musikk på Majorstuen skole, hvilket også er på oppdrag fra Utdanningsetaten i Oslo. Elever med spesiell interesse og talent for musikk får 6 timer utvidet musikktilbud, i tillegg til ordinær undervisning, per uke. Tilbudet er rettet mot elever fra 5. til 10. klasse og er en forsterkning av det musiske tilbudet ved Majorstuen skole.

I Musikkskolen BD tilbys individuell undervisning i sang, klaver, fiolin og enkelte blåsere, til barn i alderen fra 1. til 4 klasse, et tilbud som skal fungere som en forberedelse til Musikk på Majorstuen skole. I Musikkbarnehagen BD, etablert i 1932, tilbys barn i førskolealderen et alderstilpasset musikktilbud. Tilbudet er meget populært og har alltid vært betraktet som en viktig og interessant del av den musikkpedagogiske utdanning. Både Musikkskolen og Musikkbarnehagen er brukerfinansiert.

Endringene i tilbudsstrukturen de siste årene, og særlig samarbeidet med Oslo kommune, har ført til at stiftelsens motto er mer levende enn noensinne. Samarbeidet med utdanningsetaten muliggjør utvidede muligheter i Oslo for et ungt talent til å ta et realistisk valg om å bli musiker. Musikkskolen BD skaper et grunnlag for Musikk for Majorstuen skole, som igjen skaper et visst grunnlag for Unge Talenter BD. Flere av de som får et utvidet opplæringstilbud fra 5. til 10. klasse på Majorstuen skole får nå et tilbud tilpasset deres nivå gjennom avtalen med Edvard Munch videregående skole.

Med mer enn 200 konsertproduksjoner per år er Barratt Due en av Oslo største konsertarrangører. Følgende orkestre har ukentlige aktiviteter: Barneorkesteret, Juniorensemblet, Juniororkesteret og Barratt Dues symfoniorkestre. Studenter og elever får personlig kontakt med nasjonale og internasjonale topputøvere gjennom samarbeidet med profesjonelle aktører om undervisning, mesterklasser og konserter, som for eksempel Oslo Camerata og Oslo-Filharmonien.

Instituttet har høyt kvalifiserte medarbeidere og svært dedikerte lærere. Ved slutten av året var i alt 122 personer fordelt på 44,84 årsverk tilknyttet instituttet, hvorav 27,26 i undervisning, 14,32 i administrasjonen og 3,26 faglige ledere. Av disse var 20 tilknyttet på heltid og 102 deltid, hvorav 65 kvinner (både deltids og heltidsansatte).

Stiftelsens resultatregnskap for 2015 viser totale driftsinntekter på kr 45,7 millioner, og av dette var kr 25,9 millioner statstilskudd. Omsetningen var kr 4,8 millioner høyere i 2015 enn i 2014. Statstilskuddets andel av omsetningen viser en nedadgående trend med en nedgang fra 83% i 2003 til 46% i 2016. For å kunne følge opp beslutningen om å ta et samfunnsansvar for talentutvikling innen klassisk musikk har fokuset vært rettet mot en utvidelse av tilbudet til musikk talenter under høyskolealder og samtidig en styrking av økonomien. De siste års utvikling av programporteføljen har i meget stor grad vært basert på offentlig privat samarbeid (OPS), og eksempler på dette er Musikk på Majorstuen skole, samarbeidet med Edvard Munch v.g. skole, etableringen av Senter for talentutvikling Barratt Due, inkludert Unge Talenter Bergen, og ikke minst Crescendo, som starter opp for alvor i 2016.

III. Årets resultater

A. Resultater for Høyskolen Barratt Due

A1. Sektormål 1:

Universiteter og høyskoler skal gi utdanning av høy internasjonal kvalitet i samsvar med samfunnets behov.

- Kvantitativ styringsparameter: Gjennomføring på normert tid
- Kvantitativ styringsparameter: Andel uteksaminerte kandidater tatt opp på doktorgradsprogram seks år tidligere. *(ikke relevant for BDM)*
- Kvalitativ styringsparameter: Studentene skal lykkes med å oppnå læringsutbyttet som er definert for studieprogrammene

Virksomhetsmål 1: Å tilby et rikt og ambisiøst utøvende studiemiljø som på en best mulig måte forbereder morgendagens utøvende musikere til å bli konkurransedyktige på det nasjonale og internasjonale arbeidsmarked innen det klassiske musikkfeltet.

Virksomhetsmål 2: Å tilby en videreutdanning i pedagogikk som sikrer rekruttering av fremragende instrumentalpedagoger med erfaring fra instituttets unike og brede fagfelt.

Tiltak 1:

Det 4-årige BA (bachelor)programmet i utøving har vært operativt i 4 år og de studentene som avsluttet sine studier våren 2015 er de første som har gjennomgått programmet i sin helhet. Som en del av kvalitetssikringssystemet ble det foretatt en studieprogramundersøkelse for disse avgangsstudentene. Resultatet av undersøkelsen viser høy grad av tilfredshet blant studentene noe som også bekreftes av resultatene fra Studiebarometeret. Noen kommentarer og innspill om ønskede endringer går derimot igjen:

- Valgemner bør utgjøre en større del av studiet
- Bedre muligheter for internasjonal mobilitet
- For stor arbeidsbyrde i Entreprenørskap i forhold til studiepoenguttelling
- Bedre øvelokaler

Hvordan dette tas videre vil følges opp under kapittel V. hvor planene for 2016 blir beskrevet.

Som beskrevet i fjorårets rapport under «Planer 2015» gjorde Høyskolerådet følgende vedtak og nedsatte et arbeidsutvalg med følgende mandat:

Vedtak: HR tar orienteringen om den økonomiske situasjonen ved BDM til etterretning. Det opprettes et arbeidsutvalg bestående av 1 representant fra hver av følgende råd/utvalg: HR, UU, SUT og HUF samt undervisningsleder og leder for Høyskolen BD.

AU skal innen 1. mai fremlegge et notat til HR med konkrete forslag og vurderinger innen følgende områder:

1. Økonomi. AU skal se på hvilke innsparingstiltak som kan gjøres både på kort og lang sikt innen både det faglige og administrative området
2. Utrede fordeler og ulemper ved eget masterprogram samt legge frem alternativer til profil på programmet
3. Legge frem forslag til redaksjonelle endringer i bachelorplanen som ikke i vesentlig grad endrer det faglige innholdet og dermed ikke trenger NOKUT-godkjenning. Revisjon av studieforskrift og utfyllende retningslinjer slik at disse er kalibrert mot studieplanen.

Dette resulterte i følgende:

1. En rekke sparetiltak ble foreslått, vedtatt og implementert fra studiestart høst 2015.
2. Utredning av eget MA (master) program er vedtatt utsatt inntil revisjon av BA-programmet er avsluttet.
3. Det ble foreslått, vedtatt om implementert flere redaksjonelle endringer i studieplanen fra høsten 2015. Dette inkluderer redusert bruk av eksterne forelesere, noe reduksjon i og mer effektiv bruk av undervisningsressurser i ulike emner og omlegging av obligatoriske kurs innenfor hovedinstrumentplanen.

Revisjonen av BA-programmet er omfattende og tidkrevende. Arbeidet forsetter i 2016 med et nytt arbeidsutvalg. En nærmere redegjørelse for dette kommer under Planer 2016.

Fokuset på studentgjennomstrømning og studiepoengproduksjon fortsetter og man kan se en svak forbedring i 2015 i forhold til 2014. (2014: 60,53 – 2015:63,5). Nye rutiner, revisjon av studieplaner og bedre studieadministrative systemer ser ut til å ha positiv effekt. Det er imidlertid noen forhold som påvirker produksjonen fra år til år. Studenter på PPU-programmet (60 stp over 2 år, normalt 12 studenter/6 heltidsekvivalenter) avlegger alle studiepoengene på slutten av 2. år og instituttet får dermed uttelling for disse bare annethvert år. Muligheten av en modulisering av studiet slik at uttellingen blir 30 studiepoeng per år vil bli vurdert. Dette vil også fange opp de studentene som eventuelt slutter eller går i permisjon etter første år, hvor hverken studentene selv eller BDM får noen uttelling for gjennomførte emner.

Siden BDM ikke har eget MA-program, men samarbeider med NMH, blir disse studentene (6-8) registrert og rapportert gjennom NMH. MA-studentene regnes likevel med i det totale studenttallet for BDM. Det foretas en årlig avregning regulert i samarbeidsavtalen mellom de to institusjonene. Dermed fremkommer ikke MA-studentene i DBHs statistikker for BDM. Disse to forholdene kan forklare noe av avviket mellom registrerte BDM-studenter og studiepoeng-/kandidatproduksjon.

Tiltak 2: Erasmus Charter for Higher Education

BDM har ikke hatt et eget Erasmus Charter for Higher Education (ECHE), men har samarbeidet med NMH om å kunne sende studenter på utveksling gjennom NMHs avtaler. Ordningen har vært begrenset til utreisende studenter og det har ikke vært mulig å motta studenter, ei heller har det vært mulig med lærer/ansattmobilitet. BDM søkte om eget ECHE og ble tildelt eget charter i oktober 2015. BDMs kode er N OSLO66. For studieåret 2016/2017 er det søkt om 4 studentmobiliteter, 4 lærermobiliteter og 4 ansattmobiliteter. Dette gir nå mulighet til både å sende og motta studenter,

lærere og ansatte gjennom Erasmus+-programmet og bilaterale avtaler med relevante institusjoner i Europa er nå på trappene. Dette er ikke minst et viktig kompetansebyggende tiltak for alle grupper av ansatte. Leder Høyskolen BD deltar jevnlig på nettverkssamlinger for høyere europeisk musikkutdanning arrangert av AEC (Association of European Conservatoires).

Tiltak 3: Videreutvikling av BDMs videreutdanning i PPU – Instrumentalpedagogen – rekruttering av høyt kvalifiserte søkere.

Utdanningen retter seg spesielt mot musikere som ønsker en tilleggsutdanning som instrumental- eller vokalpedagog i så vel kulturskole som grunnskole, videregående skole og folkehøyskole, med særlig vekt på instrumental-/vokalundervisning. Studiet er på 60 studiepoeng fordelt over 2 år og har 12 plasser (6 heltidsekvivalenter). Opptak skjer annethvert år. Det er nytt opptak i 2016.

Tiltak 4: Utrede muligheten for eget MA-program i utøvende musikk

I 2013 ble det inngått en ny avtale med NMH som blant annet regulerer samarbeidet om MA-programmet. Avtalen regulerer blant annet BDs studenters tilgang til bibliotekjenester, øvingsmuligheter, m.m. Selv om avtalen er forbedret fra tidligere år, kan den ikke sies å være fullt ut tilfredsstillende. Det er ønskelig å utnytte mulighetene som ligger i den eksisterende avtalen, men som nevnt i rapporten for 2013 og 2014, vil også alternativer blir vurdert.

NOKUT har bekreftet at BDM kan søke om å få akkreditert et eget MA-program på linje med BA-programmet. Høyskolerådet nedsatte i 2015 en arbeidsgruppe som skulle utrede mulighetene på dette området og å komme med forslag til profil på et eventuelt eget MA-program. Dette arbeidet utsettes imidlertid til revisjonen av BA-programmet er avsluttet.

Tiltak 5: Opptak og rekruttering

Opptak til høyere musikkutdanning i Norge skjer som et begrenset samarbeid mellom de 7 utøvende institusjonene samlet i Rådet for utøvende musikkutdanning (RUM). Det er felles søknadsfrist, felles repertoarkrav og felles krav til teori og gehørprøver for bachelorstudiene. For opptaket i 2016 var det planlagt at teori- og gehørprøvene skulle være nettbaserte og felles for alle RUM-institusjonene. Grunnet forsinkelser i utvikling av programvaren er dette utsatt til 2017. Dette vil frigjøre betydelige ressurser i gjennomføringen av opptaksprøvene.

Opptaket i 2015 viser at søkerantallet holder seg stabilt fra tidligere år, men at det er noe ujevn søkning til enkelte instrumenter. BDM har grunnet sin spesielle struktur med programmet Unge Talenter en relativt stor intern søkning fra elever på dette programmet til bachelorstudiet. Av totalt 158 unike søkere møtte 95 til opptaksprøven, 43 søkere ble godkjent til opptak og 36 ble tilbudt plass. Av disse var det 15 som tok i mot plassen. Det er svært uvanlig at så mange takket nei til studieplassen ved BDM. Det forekommer en betydelig dobbeltsøkning innen høyere musikkutdanning; altså at det søkes til flere institusjoner samtidig. I 2015 var det spesielt sangere og blåsere som takket nei til studieplass ved BDM. Det er vanskelig å se spesifikke årsaker til dette, men vi er spesielt oppmerksom på denne situasjonen i forhold til opptaket i 2016.

Tiltak 6: Ny møtestruktur – råd og utvalg ved Høyskolen BD

Våren 2014 ble det igangsatt et arbeid med å utarbeide en ny møtestruktur for råd og utvalg ved Høyskolen BD. Modellen tar utgangspunkt i instituttstrukturen i universitetssektoren, men er tilpasset BDMs virksomhet. Følgende råd og utvalg ble etablert og igangsatt fra høsten 2014:

- Høyskoleråd
- Undervisningsutvalg
- FoU-utvalg
- Formidlingsutvalg
- Internasjonalt utvalg

Alle råd og utvalg er strukturert etter samme mal – Organisering – Medlemmer – Mandat. Det har vært viktig at alle råd/utvalg får et tydelig mandat og en klar struktur. Den nye strukturen involverer flere ansatte enn tidligere og hensikten er å forankre beslutninger bedre i hele organisasjonen. Studentenes rolle i råd og utvalg har vært spesielt vektlagt, slik at studenter er representert i alle fora der beslutninger fattes.

På bakgrunn av NOKUT-rapporten og erfaringene gjort studieåret 2014/2015, ble møtestrukturen evaluert i eget møte med alle råd og utvalg representert. Enkelte utvalg har hatt hyppige møter og fungert godt, men andre har ikke helt fungert etter hensikten.

Evalueringen konkluderte med følgende:

1. Utvalg for formidling og kommunikasjon avvikles i sin nåværende form. Formidling overføres til FoU-utvalget og kommunikasjonsdelen ivaretas av kommunikasjonskonsulenten.
2. HR fortsetter som besluttende organ, men med endret medlemsstruktur der alle fraksjoner involvert i HA er inkludert: HR ledes av leder før Høyskoleavdelingen og settes sammen av én representant fra ledergruppen, 2 fra utøvende seksjoner, 1 fra teoretisk seksjon, 1 fra videreutdanninger i PPU/videreutdanning, 2 studentrepresentanter.
3. HUF (Høyskolens Utøvende Forum) fortsetter som et selvstendig og uformelt faglig forum. Siden HUF ikke er et formelt organ, er ikke studentene representert.
4. HUF slås sammen med Undervisningsutvalget, ledes av Undervisningsleder og får følgende sammensetning: 4 utøvende seksjonsledere, seksjonsleder teori, 1 fra PPU/videreutdanning, 2 studentrepresentanter, studiekonsulenten er UUs sekretær.
5. Oppgavene til Internasjonalt Utvalg (IU) overføres til Høyskolerådet (HR). IU avvikles.
6. FoU-utvalget fortsetter etter samme modell som tidligere.
7. Læringsmiljøutvalget (LMU) fortsetter som før og omfattes ikke av denne revisjonen.
8. Arbeidsmiljøutvalget (AMU) fortsetter som før og omfattes ikke av denne revisjonen.

Tiltak 7: Sikre en optimal anvendelse av kvalitetssikringssystemet

NOKUT-tilsyn

Høst 2014 og vår 2015 foretok NOKUT tilsyn med kvalitetssikringssystemet, med et spesielt fokus på utdanningskvalitet.

Sakkyndig komite oppnevnt av NOKUT:

- professor Ole Lützw-Holm (leder), Göteborgs Universitet
- dekan Gunn Haraldseid, Høgskolen Stord/Haugesund
- studentrepresentant Runa Næss Thomassen, student ved Universitetet i Oslo

Komiteens mandat:

Den sakkyndige komiteen skal evaluere institusjonens system for kvalitetssikring av utdanningen, og vurdere om dette er tilfredsstillende i forhold til gjeldende forskrifter. Komiteen skal gi en entydig og begrunnet konklusjon om hvorvidt institusjonens system for kvalitetssikring er tilfredsstillende.

Evalueringen skal gjennomføres med en konstruktiv holdning til institusjonen, og komiteen skal også gi råd om det videre kvalitetsarbeid ved institusjonen. Hvis evalueringen avdekker klare indikasjoner på alvorlig kvalitetssvikt i enkeltstudier skal dette bemerkes i komiteens rapport.

Komiteens vurdering skal baseres på følgende materiale:

- *Institusjonens beskrivelse av kvalitetssikringsystemet*
- *Dokumentasjon av utført kvalitetssikring / kvalitetsarbeid som institusjonen legger fram*
- *Komiteen kan be om å få seg forelagt et hvilket som helst materiale som den anser at kan ha betydning for vurderingen*
- *Komiteens erfaringer og funn ved institusjonsbesøk*

Komiteen avgjør hvem den vil treffe og hvilke enheter den vil besøke.

Komiteens arbeid ble basert på tilsendt dokumentasjon fra BDM samt to besøk ved institusjonen. I tillegg til ledelsen møtte komiteen også de ulike råd og utvalg samt representanter for lærere og studenter.

NOKUTs styre fattet 24. september 2015 følgende vedtak:

«System for kvalitetssikring av utdanningen ved Barratt Due musikkinstitut godkjennes»

Tiltak 8: Nytt studieadministrativt system – Digital Campus

I 2014 ble det norskproduserte Digital Campus (DC) valgt som nytt studieadministrativt system. BDM har manglet et helhetlig studieadministrativt system som kan kvalitetssikre studentoppfølging, eksamensresultater, rapportering til DBH osv. DC ble tatt i bruk fra høstsemesteret 2014 i et noe begrenset omfang. Tidligere skjedde studentregistrering, eksamensoppmelding og bekreftelse av utdanningsplaner manuelt av medarbeidere i administrasjonen. Nå gjør studentene alt dette selv i DC. Det frigjør administrative ressurser og gjør studentene ansvarlig for til sin egen studiesituasjon.

Implementeringen av DC har gått noe senere enn først antatt, men fra høsten 2015 har utviklingen vært svært positiv. Systemet har åpenbart potensial til å dekke flere områder enn det rent studieadministrative. DC er nå i bruk på alle områder av studieadministrasjon og rapportering til DBH og Lånekassen. Systemet fungerer godt og er i stadig utvikling.

Tiltak 9: Årlige studentsamtaler

Fra våren 2013 har det vært gjennomført årlige studentsamtaler (veiledning og vurdering) med samtlige studenter. Målet med samtalen er tettere oppfølging av den enkelte student i forhold til studieprogresjon, fremtidige studier og yrkesvalg. Malen som brukes er etter modell av de såkalte «midtveisvurderingene» som er innført i de fleste Ph. D-programmer og fungerer godt, riktignok med noen tilpasninger.

Studentsamtalene ble gjennomført også i 2015 da både studentene, fagmiljøene og administrasjonen opplever dette som et nyttig redskap for å sikre studiekvaliteten for den enkelte student. Det skrives en oppsummering av samtalen som lagres på studentens profil i DC. Oppsummeringen brukes som grunnlag for neste års samtale. Studentsamtalene er et nyttig redskap i forhold til økt gjennomstrømning og studiepoengproduksjon.

Måloppnåelse sektormål 1:

Emne- og programevalueringer fra studentene samt resultatene fra Studiebarometeret tyder på at man i all hovedsak også i 2015 har lyktes med å oppnå læringsutbyttet slik det er beskrevet i studieprogrammene. I Studiebarometeret for 2015 ligger Høyskolen BD litt over gjennomsnittet for alle utøvende musikkutdanninger på dette punktet.

Det er etablert gode rutiner for å fange opp og følge opp tilbakemeldingene hvor studentene uttrykker mindre tilfredshet. I Studiebarometeret for 2015 scorer *punktet «Studieadministrasjon og informasjon»* lavt (2,1). Hovedårsaken er tilsynelatende utfordringer våren 2015 knyttet til implementeringen av Digital Campus som nytt studieadministrativt verktøy. Det er all mulig grunn til å tro at dette vil bedre seg i 2016, men administrasjonen er spesielt oppmerksom på å forbedre rutiner for informasjon og kommunikasjon. Det holdes jevnlig dialogmøter mellom Studentutvalget og administrasjon/ledelse.

Gjennomføring på normert tid og produksjon av studiepoeng er noe bedret fra 2014 til 2015. Dette er et langsiktig arbeid som det arbeides med langs flere linjer. Det utføres kontinuerlig et holdningsarbeid overfor studentmassen for å oppnå økt forståelse for viktigheten av organisatoriske virkemidler som formelle krav i studie- og emneplaner, studentgjennomstrømning og studiepoengproduksjon.

A2. Sektormål 2:

Universiteter og høyskoler skal i tråd med sin egenart utføre forskning, kunstnerisk utviklingsarbeid og faglig utviklingsarbeid av høy internasjonal kvalitet.

- Kvalitativt styringsparameter: Resultatoppnåelse på forskning i forhold til institusjonens egenart.
- Kvalitativt styringsparameter: Samspill mellom forskning og utdanning.

Virksomhetsmål 3: FoU/kunstnerisk utviklingsarbeid skal skje i samsvar med instituttets overordnede prioriteringer.

Virksomhetsmål 4:

Etablere kontakt med og strukturere arbeidet med nasjonale og internasjonale samarbeidspartnere i forhold til forskning og kunstnerisk utviklingsarbeid.

Tiltak 1:

Virksomheten ved BDM bygger på internasjonalt aktive utøvere og lærere og det fremste innen erfaringsbasert kunnskap. BDM er dessuten en viktig kulturaktør og formidler av klassisk musikk i Oslo.

BDM har et særlig ansvar for å fremme kunstnerisk utviklingsarbeid og ulike teori- og forskningstradisjoner innen musikkfagets underdisipliner. Profilen bygger på fagmiljøer innen klassisk utøving, musikkteori og musikkpedagogikk. Instituttet forsøker å skape samspill og samarbeid mellom disse kunnskapstradisjonene.

FoU-utvalgets mandat og organisering har blitt tydeliggjort i den nye møtestrukturen og utvalget har satt opp følgende forutsetninger og mål:

- BDM har som målsetting å øke antallet FoU-årsverk gradvis, fra ca. ½ i dag, til 4 årsverk i 2020 (inkl. ekstern finansiering).
- BDM bør ha FoU-aktivitet knyttet opp mot tre hovedområder: pedagogikk, utøving og teori.
- FoU-ressurser skal tildeles som TID (% på arbeidsplanen) og prosjektmidler.

Utvalgets leder har permisjon i studieåret 2015/2016 for å fullføre eget PhD-prosjekt. Det har derfor vært noe lavere aktivitet i utvalget på høstsemesteret 2015 enn først planlagt.

Det var et mål for 2015 å få etablert faglige møteplasser i form av instituttseminarer med fokus på FoU-virksomheten. Vi har i liten grad lyktes med dette mye grunnet leders permisjon.

Det er noe uklart hva KD forventer av aktivitetsnivå fra BDM på dette området og det er derfor bedt om et eget møte for å avklare dette. Henvendelsen står foreløpig ubesvart.

Måloppnåelse sektormål 2:

BDMs egenart og tradisjon ligger innenfor det man gjerne kaller «konservatorietradisjonen» som bygger på det fremste av erfaringsbasert kunnskap innen utøvende musikk. Det er grunn til å mene at BDM lykkes godt med å tilby en utdanning av høy internasjonal kvalitet. Mange av instituttets lærere har internasjonale karrierer som solister, kammermusikere og orkestermusikere og studentene nyter godt av den erfaring og kompetanse som disse representerer. FoU og kunstnerisk utviklingsarbeid ved BDM er høyt prioritert i forhold til tilgjengelige ressurser. Det er forventning knyttet til det kommende møtet med KD hvor man skal se nærmere på hvordan dette området kan styrkes og videreutvikles innenfor BDMs struktur og egenart.

A3. Sektormål 3:

Universiteter og høyskoler skal være tydelige samfunnsaktører og bidra til formidling, internasjonal, nasjonal og regional utvikling, innovasjon og verdiskapning.

- Kvantitativt styringsparameter: andelen inntekter fra bidrags- og oppdragsfinansiert aktivitet (BOA) utenom EU og NFR (foreløpig ikke relevant for BDM)
- Kvalitativt styringsparameter: Samarbeid med samfunns- og arbeidsliv
- Kvalitativt styringsparameter: Fleksibel utdanning

Virksomhetsmål 5: Skape et systematisk samarbeid med profesjonelle musikkmiljøer i Norge slik at samarbeidsaktiviteter kan inngå som faste moduler i utdanningen, gi studiepoenguttelling og relevant og verdifull erfaring til studentene.

Tiltak 1: Strategiske partnerskap med utvalgte internasjonale institusjoner på høyskolenivå.

I 2015 har BDM som tidligere deltatt på ulike møter og konferanser innen de to hovednettverkene for internasjonalisering av høyere musikkutdanning; Nordplus Music Networks og Association of European Music Academies (AEC) i tillegg til interesseorganisasjonen for de Nordisk/Baltiske musikkutdanningsinstitusjonene Association of Nordic Music Academies (ANMA). Tildelingen av eget ECHE åpner for helt nye perspektiver innen internasjonalt samarbeid og det er viktig at mulighetene her benyttes.

Det er etablert god kontakt med aktuelle institusjoner om inngåelse av bilaterale avtaler og eventuelle strategiske partnerskap som f.eks Hochschule für Musik, Hanns Eisler i Berlin og Royal Northern College of Music i Manchester. Samarbeidet med Kronberg Academy i Tyskland har utviklet seg positivt over flere år og vil fortsette.

Tiltak 2: Videreutvikling av nettverk på pre-college nivå

Samarbeidet med Chetham's School of Music i Manchester, England har fortsatt også i 2015. Samarbeidet har blitt styrket og videreutviklet med flere besøk begge steder av både lærere og elever. Det har vært samtaler om å inngå en mer forpliktende skriftlig samarbeidsavtale mellom de to institusjonene. Chetham's School of Music er Storbritannias største og mest anerkjente spesialist-skole for musikk og samarbeidet er blitt en stadig viktigere del av tilbudet til elevene på Unge Talenter BD.

Måloppnåelse sektormål 3:

I tillegg til å være en utdanningsinstitusjon, er BDM en viktig kulturaktør. Samarbeidet med samfunns- og arbeidsliv utvikles stadig gjennom prosjektsamarbeid med profesjonelle ensembler og festivaler som f.eks Oslo Filharmoniske orkester og Festspillene i Bergen. For BDM er det et satsningsområde å tilby studentene relevant praksis som profesjonelle musikere. Studentenes egen Festival, Fagerborgfestspillene, er et av de viktigste virkemidlene i denne satsningen. En liten institusjon som BDM kan tilby sine studenter en fleksibel utdanning tilpasset den enkelte student. Studentene uttrykker i evalueringer tilfredshet med individuell oppfølging og tilrettelegging.

A4. Sektormål 4: Universiteter og høyskoler skal ha en effektiv forvaltning av virksomheten, kompetansen og ressurser i samsvar med sin samfunnsrolle

Virksomhetsmål 6: Sikre et enda mer robust fagmiljø med en større del av fagpersonalet i større stillinger enn i dag.

Tiltak 1: Våren 2014 ble det gjort en gjennomgang av samtlige stillinger ved instituttet hvor midlertidige stillinger ble omgjort faste stillinger. Dette arbeidet har fortsatt i 2015. For å bygge solide og robuste fagmiljøer er det viktig at de ansatte har en tydelig tilhørighet til instituttet og det kunst- og verdisyn det representerer. Andelen midlertidige ansatte er gått ned. Det er dessuten et langsiktig mål med flere medarbeidere i større stillinger slik at vi til tross for veksten på sikt totalt sett vil ha et mindre antall medarbeidere.

Andel kvinner i dosent- og professorstillinger

Ved BDM er det 2,77 årsverk professorstillinger og 1,08 årsverk er besatt av kvinner. Totalt sett er imidlertid andelen kvinner for tiden 54%.

Måloppnåelse sektormål 4: Barratt Dues totale fagmiljø omfatter vesentlig flere enn hva Høyskolen BD representerer. Pedagogene tilknyttet tilbudene for unge utøvere under 19 år gir fagmiljøet innsikt i og kunnskap om den viktige perioden frem mot høyere utdanning. Hvert av tilbudene i verdikjeden fungerer som en egen rekrutteringsplattform til neste nivå. De fleste av våre pedagoger er profesjonelle utøvende musikere aktive i norsk og internasjonalt musikkliv og lærerne tilknyttet høyskolen underviser også nedover i systemet. I tillegg har vi et nært og godt samarbeid med profesjonelle miljøer både i Norge og internasjonalt. Alt i alt har vi et meget dynamisk, robust og motivert fagmiljø ved BDM, som i tillegg til å ha en god fast base i et sett sentrale pedagoger også er i sterk vekst og utvikling.

Vi har de siste 2-3 år øket andelen private inntekter fra rundt 5 til over 15% i 2016. Virksomheten er i stadig større grad basert på et samarbeid mellom offentlig og privat virksomhet, hvilket innebærer at det offentlige Norge stadig får mer ut av hver krone som tildeles BDM. Parallelt med en stadig større andel private inntekter oppnår vi stadig større effektiv utnyttelse av ressursene. Målet med dette er høyere kvalitet og rom for flere unge musikere i instituttets ulike tilbud.

B. Samarbeid, arbeidsdeling og konsentrasjon (SAK)

Som beskrevet i Rapport for 2014, vedtok utdanningsinstitusjonene i Rådet for utøvende musikkutdanning (RUM) i november 2012 å oppnevne en ekstern, internasjonal gruppe for å innhente et internasjonalt perspektiv på den nasjonale arbeidsdelingen mellom institusjonene, sett i lys av dagens og fremtidens arbeidsmarked, utdanningens kvalitet, søkertilgang samt nasjonale og regionale behov. Utvalget hentet innspill fra samtlige institusjoner i RUM, Norsk Kulturråd og Musikernes Fellesorganisasjon. Gruppens mandat var blant annet å vurdere det samlede utdanningstilbudet og gi råd om nasjonal arbeidsdeling med sikte på en nasjonale arbeidsdeling som sikrer best mulig ressursutnyttelse. Utvalget ble også bedt om å vurdere mulighetene for hensiktsmessige faglige samarbeid institusjonene imellom.

Forut for ekspertgruppens arbeid tok RUM initiativ til rapporten *Spill på flere strenger, Kandidatundersøkelse blant personer utdannet i skapende og utøvende musikk* (NIFU-rapport 10/2014). Rapporten omhandler allerede uteksaminerte studenter og er basert på undersøkelser gjort blant seks kull i et spenn over ti år fra 2002 til 2012. Undersøkelsen tematiserer blant annet studentenes yrkessituasjon og hvordan de selv vurderer sin egen utdanning. Rapporten var et viktig grunnlag for ekspertgruppens arbeid og anbefalinger som ble basert på besøk på de ulike institusjonene med intervjuer av ulike grupper ansatte og studenter. Rapporten *Innspill til samspill* ble levert RUM i februar 2015. I rapportens kapittel 4 gir utvalget noen anbefalinger og peker på noen mulige løsninger for høyere musikkutdanning i Norge.

Saken ble behandlet i RUM-møtet i Tromsø i mai 2015 og konklusjonen etter dette møtet kan kort oppsummeres slik:

- Mandatet er besvart bare i begrenset grad
- Man er ikke kommet veldig mye lengre i forhold til arbeidsdeling og profilering
- RUM må vurdere hvilke videre skritt som bør gjøres i dette arbeidet

På RUM-møtet i Bergen i oktober 2015 ble det derfor gjort følgende vedtak:

- En ny arbeidsgruppe med nasjonale representanter skal oppnevnes.
- Arbeidsgruppen skal være liten, anslagsvis 3 personer.
- Arbeidsgruppens medlemmer skal ikke representere institusjonene, men samlet ha god kunnskap om høyere musikkutdanning og høyere utdanning generelt.
- Arbeidsgruppens mandat skal bygge på den internasjonale ekspertgruppens mandat, men spisses mot å komme med konkrete forslag om arbeidsdeling og profilering.
- Prosessen blir todelt over ett år, der endelig rapport skal være klar til møtet i RUM høsten 2016, men der møtet på våren 2016 benyttes til foreløpig rapportering og drøfting mellom arbeidsgruppen og RUM.
- Første del av prosessen bør innebære besøk ved institusjonene koblet til en egevaluering fra institusjonenes side, basert på kriterier satt opp av arbeidsgruppen.
- SAK-midlene til formålet er disponert. Kostnadene som påløper med denne prosessen må derfor finansieres av institusjonene selv.

Følgende personer har blitt oppnevnt av RUM:

- Harald Jørgensen, NMH
- Trine Knutsen, NTNU
- Guri Bakken, UHR/UiB

Arbeidsgruppens todelte mandat:

1. Vurdere institusjonenes posisjoner, planer og ønsker mht samarbeid og arbeidsdeling med utgangspunkt i den internasjonale ekspertgruppens mandat. Vektlegge god kontakt med berørte institusjoner, fortrinnsvis ved et besøk ved hver av dem. Institusjonene bør foreta en selvaluering basert på kriterier definert av arbeidsgruppen. En rapport fra denne delen av arbeidet fremlegges for RUM i mai 2016.
2. Basert på resultatet av oppdraget som er beskrevet i punkt 1, og med forbehold om RUMs tilslutning ved behandlingen i møtet i mai, vil arbeidsgruppen bli bedt om å vurdere å gi konkrete råd om samarbeid og arbeidsdeling. Ekspertgruppens mandat er utgangspunktet for dette, men mandatet kan bli ytterligere avgrenset eller presisert.

BDM har sitt møte med gruppen 10. mars.

C. Programmet Unge Talenter

Programmet omfatter totalt 75 elevplasser og fikk i 2015 et tilskudd fra KD på kr 7,74 mill. Totale driftsinntekter var kr 10,0 mill. og årsresultat etter finans på kr 36.000,- .

Programmet elevene mottar omfatter som følger: hovedinstrumentundervisning, musikkteori, klaver bi-instrument, musikkhistorie, kammermusikk, ensembleledelse, mesterklasser, ensemble og symfoniorkesteraktiviteter (inkluderer også elever fra andre talentprogrammer) og en rekke andre utøvende aktiviteter og konsertprosjekter.

Inntakskravene er høye og tilbudet attraktivt for unge musikere med ønske og ambisjoner om å utnytte sitt potensial. I tråd med Barratt Dues filosofi settes eleven i sentrum og hver og en skal i prinsippet bli møtt der en er i sin utvikling. Tilbudet blir kontinuerlig evaluert og videreutviklet, og gir en unik fleksibilitet i forhold til å sikre et optimalt tilbud for hver enkelt elev.

Samtlige avgangselever i 2015/2016 har valgt å satse på og utdanne seg til utøvende musikere, og flere søker seg blant annet til bachelorstudiet ved Høyskolen BD. Programmets formål om og «skape et rom som gir mulighet til å ta et realistisk valg om å bli musiker» ser følgelig ut til å bli oppfylt.

I august 2015 åpnet tilbudet ved *Edvard Munch*, Oslo kommunes satsning på estetiske fag i den videregående skolen. Fordypningstilbudet innen musikkfag, som drives i samarbeid med Unge Talenter BD, gir talentelevne to undervisningstimer i uken på hovedinstrument, samt individuell tilrettelegging for at elevene skal få ekstra tid til egenøving. Dette skjer ved at elever gis helt eller delvis fritak fra fag hvor elevene allerede har tilegnet seg kompetanse som ligger i forkant av programmet. Samarbeidet med skolen fungerer meget godt.

Samarbeidet mellom BDM, *Majorstuen skole* og *Edvard Munch*, gir elever i Oslo historisk adgang til et gjennomgående talentutviklingstilbud integrert i skolehverdagen. Kombinasjonen gir elevene et solid musikalsk grunnlag: Elever i ungdomsskolealder tilknyttet Majorstuen skole besto i 2015 opptaksprøven i gehør og musikkteori på NMH med meget god margin. Fra høsten 2015 begynte første årskull fra Musikk på Majorstuen skole ved *Edvard Munch vgs*, og fra høsten 2017 vil til sammen 30 elever, fordelt på 1., 2. og 3. klasse, få dette tilbudet.

Unge Talenter i Bergen omfatter 15 plasser som drives som et samarbeid med kulturskolen, Griegakademiet, UiB, og musikklinjen ved Langhaugen vgs. Bidraget fra BDM er finansiert av private støttespillere. Både programmet og elevene kan vise til meget bra utvikling de siste årene, hvilket har en positiv smitteeffekt i miljøet forøvrig.

Elever fra Unge Talenter BD fortsetter å hevde seg i anerkjente musikkonkurransene både i Norge og internasjonalt og unge musikere blir før de selv har påbegynt på høyere utdanning rekruttert til å delta i prosjekter med profesjonelle orkestre som Oslo Camerata og Oslo-filharmonien. Elevene blir også eksponert for internasjonale musikkmiljøer i forbindelse med samarbeidsprosjekter med *Chetham School of Music* i Manchester og *Musikakademin i Vänersborg*.

IV. Styring og kontroll i virksomheten

A. Kvalitetssikring

NOKUT godkjente 24. september 2015 instituttets lovpålagte kvalitetssikringssystem. Styringskvalitet er en av totalt syv «søyler» i kvalitetssikringssystemet ved BDM og omfatter kvaliteten i dokumenter og prosesser som regulerer lov- og økonomiforvaltning, styrings- og lederfunksjoner. Styringskvaliteten er oppe til vurdering i styret hvert annet år. Styret får årlig en overordnet rapport om kvalitetssikringen ved instituttet.

B. Styre og valgkomité

BDM har de siste år vært gjenstand for en profesjonalisering. Et element i dette har vært å rekruttere et antall styremedlemmer med bakgrunn og formell kompetanse som i større grad enn tidligere representerer virksomhetens behov. Stiftelsens øverste organ er styret. Ved utgangen av 2015 var følgende medlemmer av styret: Karl Einar Ellingsen, leder, Karin M. Bruzelius, nestleder, Ida Børresen, Andreas Barratt-Due, Torger Ødegaard, Torleif P. Dahl, Grete H. Rasmussen og Sigyn Fossnes (begge ansattrepresentanter), Caroline Berge Mæhlum og William James (begge studentrepresentanter). Rektor Stephan Barratt-Due og direktør Harald Hjort (styrets sekretær) møter i styrets møter. Det ble i 2015 avholdt fem ordinære styremøter. Styrets arbeidsutvalg (AU) består av Karl E. Ellingsen, Karin M. Bruzelius og Stephan Barratt-Due, med direktør Harald Hjort som sekretær.

For å kvalitetssikre rekrutteringsprosessen til styret er det etablert en valgkomité som består av Kristin Skogen Lund, Christian Ulrik Syse, Martin Eia-Revheim og Stephan Barratt-Due, med direktør Harald Hjort som sekretær.

C. Ledelse

Instituttets ledergruppe består av Stephan Barratt-Due, rektor og kunstnerisk leder, Ole Eirik Ree, fungerende prorektor, og Harald Hjort, direktør. For å møte veksten ble den tidligere sentraliserte ledelsesmodellen noe desentralisert ved at det ble rekruttert ledere for instituttets tre største avdelinger. Utvidet ledergruppe omfatter, i tillegg til ledergruppen, avdelingslederne: Bjørn Einar Halvorsen, leder for Høyskolen BD, Mattias Lundqvist, leder Unge Talenter og Liv Andersen, leder for Musikkskoleavdelingen og Musikk på Majorstuen skole.

Myndighet og ansvar blir nå delegert til avdelingslederne, og det innføres fra og med 2016 avdelingsvise budsjetter og regnskaper slik at styringen kommer tettere på de operasjonelle prosesser. Nye rutiner for oppfølging og kontroll er under implementering. Det studieadministrative systemet, Digital Campus, som omtales under rapport og planer fra høyskolen, begynner nå å gi økt kvalitet og høyere effektivitet i planlegging, kommunikasjon, registrering og rapportering.

V. Vurdering av fremtidsutsikter.

Arbeidsmarkedet for profesjonelle musikere er i dag globalt og det er sterk konkurranse. Inntaksnivået til høyere musikkutdanning ligger etter vårt skjønn for lavt til at nyutdannede norske musikere blir konkurransedyktige. Den svake underskogen representerer i seg selv en fare både for vår og andre norske høyere musikkutdanningsinstitusjoners evne til å nå fastsatte mål og resultater. For å motvirke denne meget uheldige utviklingen har Barratt Due foreslått, tatt initiativ til og faktisk iverksatt en rekke tiltak.

For å sikre at formålet for Høyskolen BD oppnås er studieporteføljen, utdanningsopplegg og studieplaner gjenstand for kontinuerlig evaluering og utvikling. Det pågår nå en strategiprosess og en målrettet revisjon av studieprogrammene hvor også den pågående SAK-prosessen blant RUM-institusjonene spiller inn. Målet er en tydeliggjøring av profilen og en best mulig ressursutnyttelse til beste for studentene og for å oppnå en strategisk sett best mulig posisjon for BDM i tiden fremover.

A. Planer for Høyskolen Barratt Due (Høyskolen BD)

A1. Sektormål 1:

Universiteter og høyskoler skal gi utdanning av høy internasjonal kvalitet i samsvar med samfunnets behov.

- Kvantitativt styringsparameter: Gjennomføring på normert tid
- Kvantitativt styringsparameter: Andelen uteksaminerte kandidater tatt opp til doktorgradsprogram seks år tidligere. (ikke relevant for BDM)
- Kvalitativt styringsparameter: Studentene skal lykkes med å oppnå læringsutbyttet som er definert for studieprogrammene

Virksomhetsmål 1: Å tilby et rikt og ambisiøst utøvende studiemiljø som på en best mulig måte forbereder morgendagens utøvende musikere til å bli konkurransedyktige på det nasjonale og internasjonale arbeidsmarked innen det klassiske musikkfeltet.

Virksomhetsmål 2: Å tilby en videreutdanning i pedagogikk som sikrer rekruttering av fremragende instrumentalpedagoger med erfaring fra instituttets unike og brede fagfelt.

Som nevnt i Rapport for 2015, avsluttet det første kullet på 4-årig BA sine studier våren 2015. På bakgrunn av de erfaringer som er høstet fra lærere, studenter (studieprogramundersøkelse) og administrasjon er det satt i gang en evaluering og revisjon av studieprogrammet i vårsemesteret 2016. Det er nedsatt et arbeidsutvalg med representanter fra utøvende lærere, teorilærere, studenter, studieadministrasjon samt leder for Høyskolen BD. Arbeidet med studieplanen inngår også i en større strategiprosess for hele instituttet hvor også den pågående SAK-prosessen blant RUM-institusjonene spiller inn. De ulike seksjonslederne for stryk, blås, vokal, klaver, teori, entreprenørskap og videreutdanning PPU/musikkbarnehage har hatt eller skal ha egne møter med lærerne for å sikre innspill fra og forankring i hele organisasjonen for denne prosessen. Innspill og forslag til endringer behandles av AU (hvor også studentene er representert). Innstillingen fra AU skal behandles videre av instituttets organer. De er viktig å merke seg at denne prosessen ikke endrer bachelorprogrammets profil, men derimot har som mål å tydeliggjøre profilen, gjøre

læringsutbyttebeskrivelsene tydeligere og mer konkrete samt å sørge for en bedre ressursutnyttelse og å gi oss redskaper for bedre studentgjennomstrømning og studiepoengproduksjon.

Høgskolerådet har i sak HR 36/15 16.12.2015 gitt Arbeidsutvalget følgende mandat:

1. Teoriemnenes plass i planen gjennomgås med tanke på plassering på studieår, undervisningsmengde i forhold til studiepoenguttelling, mulig sammenslåing av emner til større enheter.
2. Hovedinstrumentplanene gjennomgås med tanke på muligheten av å slå sammen de instrumentspesifikke planene til én plan per år.
3. Entreprenørskapssøylen gjennomgås med tanke på omfang og studiepoenguttelling. Kan deler av entreprenørskap gjøres om til valgemner?
4. Krav til progresjon i studiet – stoppunkter for å sikre studiepoengproduksjon og gradsopptak.
5. «Mobility window» 3. studieår. Hvordan kan dette praktisk la seg gjennomføre på Høgskolen BD?
6. Arbeidsutvalget står fritt til å foreslå endringer i planen.

Arbeidet forutsettes avsluttet i vårsemesteret. En revidert studieplan for bachelorprogrammet planlegges iverksatt fra studiestart i august 2016.

Tiltak 2: Erasmus Charter for Higher Education

Som beskrevet i Rapport for 2015, søkte Høgskolen BD om eget ECHE og ble tildelt eget charter i oktober 2015. Høgskolen BDs kode er N OSLO66.

For studieåret 2016/2017 er det søkt om 4 studentmobiliteter, 4 læremobiliteter og 4 ansattmobiliteter. Erasmus+-programmet gir mulighet til både å sende og motta studenter, lærere og ansatte og bilaterale avtaler med relevante institusjoner i Europa er for tiden under etablering. Dette er ikke minst et viktig kompetansebyggende tiltak for alle grupper av ansatte. I 2016 vil læremobilitet både inn og ut bli prioritert. Det er i forbindelse blant annet med studieplanarbeid og strategisk utvikling av Høgskolen BD også interessant med deltakelse i programmet for administrativt ansatte. Det er et mål for 2016 å etablere bilaterale avtaler med et lite antall strategisk viktige partnere. Dette er gjerne institusjoner som vi allerede har etablert kontakt med og hvor det kan samarbeides på flere plan.

Leder Høgskolen BD deltar jevnlig på nettverkssamlinger for høyere europeisk musikkutdanning arrangert av AEC (Association of European Conservatoires) og i det nordiske samarbeidet i ANMA (Association of Nordic Music Academies).

Tiltak 3: Videreutvikling av videreutdanning i PPU – Instrumentalpedagogen – rekruttering av høyt kvalifiserte søkere.

Utdanningen retter seg spesielt mot musikere som ønsker en tilleggsutdanning som instrumental- eller vokalpedagog i så vel kulturskole som grunnskole, videregående skole og folkehøgskole, med særlig vekt på instrumental-/vokalundervisning. Studiet er på 60 studiepoeng fordelt over 2 år og har 12 plasser (6 heltidsekvivalenter). Opptak skjer annethvert år. Det er nytt opptak i 2016.

Som nevnt i Rapport 2015, har det vært utfordringer knyttet til organiseringen av PPU-studiet, spesielt med tanke på studiepoengproduksjon. Studenter på PPU-programmet (60 stp over 2 år, normalt 12 studenter/6 heltidsekvivalenter) avlegger alle studiepoengene på slutten av 2. år og uttellingen for disse kommer derfor annethvert år. Det planlegges også en kritisk gjennomgang og revisjon av dette studiet fra høsten 2016. Blant annet vil muligheten av å modulisere studiet undersøkes, slik at uttellingen blir 30 studiepoeng per år. Dette vil også fange opp de studentene som eventuelt slutter eller går i permisjon etter første år, hvor hverken studentene selv eller BDM får noen uttelling for gjennomførte emner.

Tiltak 4: Utrede muligheten for eget Masterprogram i utøvende musikk

Som KD vil være kjent med, samarbeider Høyskolen BD med NMH om et to-årig MA-program i utøvende musikk regulert i egen samarbeidsavtale. Avtalen regulerer blant annet de to institusjonenes ansvarsfordeling for studiet samt økonomiske forhold. NOKUT har bekreftet at Høyskolen BD kan søke om å få akkreditert et eget MA-program på linje med BA-programmet. Høyskolerådet ved Barratt Due (HR) nedsatte i 2015 en arbeidsgruppe som skulle utrede mulighetene på dette området og å komme med forslag til profil på et eventuelt eget MA-program.

Som beskrevet i Rapport 2015 ble konklusjonen at dette utsettes til revisjon av bachelorprogrammet er avsluttet. Det planlegges oppstart av et slikt utredningsarbeid i høstsemesteret 2016.

Tiltak 5: Opptak og rekruttering

Opptak til høyere musikkutdanning i Norge skjer som et begrenset samarbeid mellom de 7 utøvende institusjonene samlet i Rådet for utøvende musikkutdanning (RUM). Det er felles søknadsfrist, felles repertoarkrav og felles krav til teori og gehørprøver for bachelorstudiene. For opptaket i 2016 var det planlagt at teori- og gehørprøvene skulle være nettbaserte og felles for alle RUM-institusjonene. Grunnet forsinkelser i utvikling av programvaren er dette utsatt til 2017. Dette vil frigjøre betydelige ressurser i gjennomføringen av opptaksprøvene.

Planleggingen av opptaket for 2016 er nå i sin avsluttende fase; opptaksprøvene skjer i uke 10. Søkertallet holder seg stabilt fra tidligere år, men det er i år en noe jevnere fordeling av søkere på de ulike instrumenter. BDM har grunnet sin spesielle struktur med Unge Talenter-programmet en relativt stor intern søkning fra elever på dette programmet til BA-studiet.

Det arbeides kontinuerlig med rekruttering hele året og vi har for 2016 satt i gang noen nye tiltak:

- Flere institusjonsbesøk i forkant av søknadsfristen 15. desember.
- Bedre og mer oversiktlig informasjon på nettsidene.
- Enklere og mer brukervennlig søknadsskjema gjennom Digital Campus.
- Tettere oppfølging av søkere før opptaksprøvene som f eks tilbud om prøvetimer med sentrale lærere og invitasjon til konserter og mesterklasser.

Søknadsfristen for opptak til PPU-studiet og videreutdanning i musikkbarnehage er 15. april og det settes i gang lignende tiltak for disse studiene.

Tiltak 6: Ny møttestruktur – råd og utvalg ved Høyskolen BD

I Rapport for 2015 er det redegjort for evaluering og revisjon av møtestrukturen ved BDM. Erfaringene med den nye strukturen er så langt gode og det er ingen planer om å endre strukturen i 2016. Det anses som viktig at systemet får virke over tid før det eventuelt foretas endringer. Innspillene fra de ulike råd og utvalg samt forslagene i NOKUT-rapporten er tatt til etterretning og det er identifisert et system som bør passe godt til virksomheten ved Høyskolen BD.

Tiltak 7: Sikre en optimal anvendelse av kvalitetssikringssystemet

Høsten 2014 og våren 2015 ble det foretatt et NOKUT-tilsyn av kvalitetssikringssystemet med spesiell vekt på utdanningskvalitet.

Følgende sakkyndig komite ble oppnevnt av NOKUT:

- professor Ole Lützow-Holm (leder), Göteborgs Universitet
- dekan Gunn Haraldseid, Høgskolen Stord/Haugesund
- studentrepresentant Runa Næss Thomassen, student ved Universitetet i Oslo

NOKUTs styre fattet 24. september 2015 følgende vedtak:

«System for kvalitetssikring av utdanningen ved Barratt Due musikk institutt godkjennes»

I sin rapport gir komiteen følgende råd om videreutvikling av kvalitetsarbeidet:

Enkeltinnspill og -ideer fra komiteen kommer fram i den løpende teksten. For at det systematiske kvalitetsarbeidet skal ha betydning for utviklingen av utdanningskvaliteten og dermed oppleves som relevant, er det grunnleggende at det er samsvar mellom kvalitetssikringsaktivitetene som angis i systembeskrivelsen, og dem som faktisk gjennomføres. Høyskolen BD må tydeliggjøre hvilken type informasjon som gjelder som kunnskapsgrunnlag for vurderingene innen de forskjellige kvalitetsområdene.

- Beskrivelsen av system for kvalitetssikring av utdanningen må bringes i overensstemmelse med det kvalitetsarbeidet som faktisk utføres. Dette gjelder særlig innhenting av informasjon. Høyskolen BD bør vurdere jevnlig om de nye oppleggene for skriftlig evaluering fra studentenes side gir pålitelig informasjon. Alle lærernes vurderinger bør tydeliggjøres i det systematiske kvalitetsarbeidet. Dersom veiledningssamtalene skal inngå som en del av kvalitetsarbeidet må det på plass et enhetlig og forutsigbart opplegg for gjennomføringen.
- Høyskolen BD bør også vurdere om gjeldende rapporteringsregime fungerer tilfredsstillende med henblikk på å skaffe seg informasjon om utdanningskvaliteten og utvikle denne gjennom tiltak.
- Høyskolen BD bør nedfelle sine strategiske planer i dokumenter der også mål for utdanningskvalitet bør inngå. Utdanningskvalitet bør ha en sentral plass i utviklingen av de strategiske områdene i fagutvikling, internasjonalisering og

Det vil bli arbeidet systematisk med videreutvikling av kvalitetssikringssystemet i 2016 med bakgrunn i egne erfaringer og NOKUTs kommentarer. Studiebarometeret vil bli innlemmet i systemet.

Tiltak 8: Nytt studieadministrativt system – Digital Campus (DC)

Det norske studieadministrative systemet, DC, ble tatt i bruk fra høstsemesteret 2014. Etter tung start fungerer systemet stadig bedre og frigjør administrative ressurser og ansvarliggjør studentene i forhold til egen studiesituasjon. DC er nå i bruk på alle områder av studieadministrasjon og rapportering til DBH og Lånekassen. Systemet er i stadig utvikling og det har fortsatt et stort uutnyttet potensial. Målet for 2016 at majoriteten av lærerne skal ta DC i bruk.

Tiltak 9: Årlige studentsamtaler

Fra våren 2013 har det vært gjennomført årlige studentsamtaler (veiledning og vurdering) med samtlige studenter. Målet med samtalene er tettere oppfølging av studieprogresjonen, fremtidige studier og eventuelt yrkesvalg til den enkelte student. Malen i bruk er laget etter modell av de såkalte «midtveisvurderingene» innført i de fleste Ph. D-programmer og fungerer godt, riktignok med noen tilpasninger.

Både studentene, fagmiljøene og administrasjonen opplever dette som et nyttig redskap for å sikre studiekvaliteten for den enkelte student. Det skrives en oppsummering av samtalen som lagres på studentens profil i DC. Oppsummeringen brukes som grunnlag for neste års samtale. Vi ser studentsamtalene som et nyttig redskap i forhold til økt gjennomstrømning og studiepoengproduksjon. Samtalene vil fortsette også i 2016.

A2. Sektormål 2:

Universiteter og høyskoler skal i tråd med sin egenart utføre forskning, kunstnerisk utviklingsarbeid og faglig utviklingsarbeid av høy internasjonal kvalitet.

- Kvalitativt styringsparameter: Resultatoppgåelse på forskning i forhold til institusjonens egenart
- Kvalitativt styringsparameter: Samspill mellom forskning og utdanning

Virksomhetsmål 3: FoU/kunstnerisk utviklingsarbeid skal skje i samsvar med instituttets overordnede prioriteringer.

Virksomhetsmål 4:

Etablere kontakt med og strukturere arbeidet med nasjonale og internasjonale samarbeidspartnere i forhold til forskning og kunstnerisk utviklingsarbeid.

Tiltak 1:

Virksomheten har internasjonalt aktive utøvere som lærere og det fremste innen erfaringsbasert kunnskap. BDM er dessuten en viktig kulturaktør og formidler av klassisk musikk i Oslo. BDM har et særlig ansvar for å fremme kunstnerisk utviklingsarbeid og ulike teori- og forskningstradisjoner innen musikkfagets underdisipliner. Profilen bygger på fagmiljøer innen klassisk utøving, musikkteori og musikkpedagogikk. Instituttet forsøker å skape samspill og samarbeid mellom disse kunnskapstradisjonene.

FoU-utvalgets mandat og organisering har blitt tydeliggjort i den nye møtестrukturen og utvalget satte opp følgende forutsetninger og mål for 2015:

- Høgskolen BD har som målsetting å øke antallet FoU-årsverk gradvis, fra ca. ½ i dag, til 4 årsverk i 2020 (inkl. ekstern finansiering).
- FoU-aktiviteten bør være knyttet opp mot tre hovedområder: pedagogikk, utøving og teori.
- FoU-ressurser skal tildeles som TID (% på arbeidsplanen) og prosjektmidler.

Det var et mål for 2015 å få etablert faglige møteplasser i form av instituttseminarer med fokus på FoU-virksomheten. Disse planene, målene og ambisjonene for 2015, står fast også for 2016.

Det er noe uklart hva KD forventer av aktivitetsnivå fra BDM på FoU-området, om hvilket vi har bedt om å få avklart i et eget møte. Vi avventer svar på vår henvendelse. Utfallet av dette møtet vil kunne ha stor betydning for hvordan FoU-arbeidet vil utvikle seg i fremtiden.

A3. Sektormål 3:

Universiteter og høyskoler skal være tydelige samfunnsaktører og bidra til formidling, internasjonal, nasjonal og regional utvikling, innovasjon og verdiskapning.

- Kvantitativ styringsparameter: andel inntekter fra bidrags og oppdragsfinansiert aktivitet (BOA) utenom EU og NFR (foreløpig ikke relevant for BDM)
- Kvalitativ styringsparameter: Samarbeid med samfunns- og arbeidsliv
- Kvalitativ styringsparameter: Fleksibel utdanning

Virksomhetsmål 5: Skape et systematisk samarbeid med profesjonelle musikkmiljøer i Norge slik at samarbeidsaktiviteter kan inngå som faste moduler i utdanningen, gi studiepoenguttelling og relevant og verdifull erfaring til studentene.

Tiltak 1: Strategiske partnerskap med utvalgte internasjonale institusjoner på høyskolenivå. I 2016 vil Høgskolen BD som tidligere delta på ulike møter og konferanser innen de to hovednettverkene for internasjonalisering av høyere musikkutdanning; Nordplus Music Networks og Association of European Music Academies (AEC) i tillegg til interesseorganisasjonen for de Nordisk/Baltiske musikkutdanningsinstitusjonene Association of Nordic Music Academies (ANMA). Tildelingen av eget ECHE åpner for helt nye perspektiver innen internasjonalt samarbeid og vi er opptatt av å benytte de mulighetene som ligger i dette.

Et mål for 2016 er å etablere bilaterale avtaler med et lite antall strategisk viktige partnere, og da gjerne institusjoner vi allerede har etablert kontakt med og hvor vi kan samarbeide på flere plan.

Tiltak 2: Videreutvikling av nettverk på pre-college nivå

Samarbeidet med Chetham's School of Music i Manchester, England vil fortsette også i 2016. Samarbeidet er styrket og videreutviklet med flere besøk begge steder de senere årene, både av lærere og elever. Det har vært samtaler om å inngå en mer forpliktende skriftlig samarbeidsavtale mellom de to institusjonene. Chetham's School of Music er Storbritannias største og mest anerkjente spesialistskole for musikk og for BDM er samarbeidet blitt en stadig viktigere del av tilbudet til våre elever på Unge Talenter.

A4. Sektormål 4:

Universiteter og høyskoler skal ha en effektiv forvaltning av virksomheten, kompetansen og ressurser i samsvar med sin samfunnsrolle

Virksomhetsmål 6: Sikre et robust fagmiljø med fagpersonalet i større stillinger enn i dag.

Tiltak 1: En forutsetning for et solid og robust fagmiljø er en tydelig tilhørighet mellom medarbeider og instituttet, og ikke minst det kunst- og verdisyn BDM representerer. Andel midlertidige ansatte er redusert og et langsiktig mål er flere i større stillinger slik at det tross veksten på sikt totalt blir et mindre antall medarbeidere.

Andel kvinner i dosent- og professorstillinger

Ved BDM er det 2,77 årsverk professorstillinger og 1,08 årsverk er besatt av kvinner. Dog er andelen blant våre ansatte totalt sett på over 55 %. På grunnlag av dette, har vi ingen konkrete planer om spesifikke tiltak på dette punktet.

Vedr. Samarbeid, arbeidsdeling og konsentrasjon (SAK)

Det vises til en grundig redegjørelse om SAK i Rapport for 2015. BDM-ledelsen har sitt møte med den nasjonale ekspertgruppen 10. mars 2016. Leder Høyskolen BD og prorektor deltar på møter i RUM hvor saken skal behandles videre.

B. Tillegg: Unge Talenter Barratt Due og Senter for talentutvikling Barratt Due

En hovedutfordring for norsk musikkliv er å sikre at underskogen av talenter gir grobunn nok i forhold til antall studieplasser i høyere utdanning. Hovedaktørene i sektoren er enige om at underskogen må styrkes. Barratt Due musikk institutt har derfor søkt om statlig tilskudd til et antall talentplasser nærmere der talentene bor, basert på samarbeid med fagmiljøene i regionene rundt de seks største byene i Norge. Målet er å bidra til heve inngangsnivået til høyere utøvende musikkutdanning i Norge. Slike regionale tilbud krever imidlertid faste offentlige tilskudd.

For å høste erfaringer har Barratt Due siden 2011 prøvd ut en regional samarbeidsmodell med Griegakademiet, UIB, Bergen Kulturskole og Langhaugen v.g.s om 15 talentplasser innen klassisk musikk. Det var innledningsvis motstand mot å innlemme Barratt Due i et regionalt samarbeid i Bergen, fordi man var redd at regionen skulle «tappes» for talenter. Man erfarer imidlertid at samarbeidet bidrar til en oppblomstring av det lokale fagmiljøet rundt samarbeidsplassene og at antall søkere fra Bergen til talenttilbudet ved BDM i Oslo er dramatisk redusert fordi man nå får et tilfredsstillende tilbud i sin egen by. Ressursene som BDM i dag bidrar med inn i samarbeidet i Bergen kommer fra private støttespillere som anser seg som «fødselshjelpere».

Etter at Norges Musikkhøgskole, Norsk Kulturskoleråd og BDM samarbeidet om utredningen «Tid for talent» i 2008, og der foreslo et Senter for talentutvikling innen klassisk musikk knyttet opp til BDM (SFTBD), ble det i 2013 tatt initiativ til etablering av et slikt senter. Fra 2014 har man hatt bred oppslutning og en referansegruppe med representanter fra NMH, Rådet for Høyere Utøvende Musikkutdanninger, Norsk Kulturskoleråd, Fagrådet for MDD og det profesjonelle musikkliv. Kavlifondet har støttet tiltaket finansielt hvert år fra 2013, og fra skoleåret 2015/2016 har senteret i tillegg fått støtte fra Talent Norge AS, Sparebankstiftelsen DNB og Tom Wilhelmsens Stiftelse.

SFTBD skal fungere som kompetansesenter, koordinator, tilrettelegger og støttespiller, og være et nav i et nettverk med i størrelsesorden 300 plasser hvor autonome regionale fagmiljøer samarbeider. Eksempelvis kan man gjennom nasjonale og regionale utøvende prosjekter oppnå stordriftsfordeler, utveksle kunnskap og ikke minst kalibrere lokale og regionale tilbud i forhold til nivået nasjonalt og internasjonalt.

C. Budsjett for 2016

	Regnskap	Budsjett
	2015	2016
Sum Inntekter	45 682 607	55 092 303
Sum Personalkostnader	-35 194 025	-41 730 998
Sum andre kostnader	-9 548 064	-11 709 327
Driftskostnader	-44 742 089	-53 440 325
Driftsresultat	940 518	1 651 978
Finansresultat	-413 317	-850 620
Resultat	527 200	801 358

I 2016-budsjettet er ambisjonen å fortsette effektiviseringen av undervisningsvirksomheten. En stadig større del av den utøvende virksomheten gjennomføres i samarbeid med profesjonelle aktører og man oppnår kostnadsdeling og en videreutvikling og ekspansjon basert på offentlig privat samarbeid. Det arbeides med utvikling av undervisningsmoduler basert på e-learning og den nye organisasjonsmodell og det nylig implementerte studieadministrative systemer begynner å gi resultater. Når datterselskapet Barratt Due Eiendom AS oppløses og avvikles vil selskapets verdier overføres til Stiftelsen. Grepet vil redusere kostnader, synliggjøre verdier og styrke egenkapitalen.

Ny operativ avdelingsstruktur, avdelingsledere og budsjettansvar på avdelingsnivå, introduserer nye problemstillinger. Nye rutiner må innføres, systemene prøves ut og tilpasses og fordelingsmodellen for felleskostnader må finne sin form. Tiltakene som ble iverksatt for å redusere kostnader i 2015 skaper et visst nytt handlingsrom i 2016, noe som kommer godt med blant annet fordi statstilskuddet til Høyskolen BD er lavere i 2016 enn i 2015.

Inntekter til nye virksomhetsområder skaper lettelse i økonomien ved å bidra til dekning av felleskostnader. Lønnsnivået ble i 2015 frosset på 2014-nivå, noe som blir ajour fra og med januar 2016. Styret har vedtatt en bedret pensjonsordning ihht åpninger i lovverket. Deler av dette implementeres fra 2016. Oppgraderinger av studentenes øvingslokaler og skolebygget i Lyder Sagens gate 2 er det ikke funnet rom for innenfor driftsbudsjettet, men det arbeides med ekstraordinære finansieringsløsninger med sikte på at dette arbeidet kan påbegynnes i 2016. Budsjettert resultat for 2016 er på kr 0,8 mill.

Til tross for at sektorens hovedutfordring ligger på talentutvikling omfatter årets statsbudsjett ingen nye talentplasser i region-Norge. BDM har meget positive prosesser med institusjonene i Tromsø, Trondheim, Stavanger og Kristiansand om å etablere samarbeid om talentutvikling tilsvarende det som er etablert i Bergen. Vi mener det også kan være grunnlag for et slikt samarbeid i Oslo. Forutsetningen for at det slikt samarbeid virkelig skal gi resultater er imidlertid faste undervisningsplasser. En reell utvikling av underskogen i regionene vil ikke skje før det tilføres ressurser. SFTBD får imidlertid stadig nye støttespillere, og den samlede støtte for 2016 er på kr 3,7 mill. Mentorprogrammet Crescendo får sitt første ordinære driftsår i 2016 med et driftsbudsjett for Barratt Dues del på om lag kr 3,8 mill.

VI. Foreløpig årsregnskap for 2015 (*Ledelseskomentarer*)

Institusjonens formål

Hovedmålet er å skolere og utdanne utøvere innen klassisk musikk, instrumentalpedagoger og musikkpedagoger for barn (musikkbarnehage) for dagens og morgendagens musikkliv i og utenfor Norge.

Fordelingsnøkler i bruk for å fordele felleskostnader på de ulike tilbud på Barratt Due

Barratt Due er eneste lærested i Norge med undervisning til barn, unge og voksne studenter under ett og samme tak, i tråd med stifternes motto: *Fra musikkbarnehage til konsertpodium*. De ulike tilbudene deler på kostnadene til fellesfunksjoner og infrastruktur. Virksomheten er i vekst i form av «knoppskyting» og fordelingsnøkkelen er derfor i endring. Når flere ulike virksomheter deler på felleskostnadene betyr dette en lettelse for høyskolevirksomheten over tid. For 2016 er kostnader til infrastruktur, felles administrative kostnader og fellesfunksjoner, budsjettert til kr 13,6 mill. med følgende fordeling:

Høyskolen BD	43 %	kr 5,9 mill.
Unge Talenter	15 %	kr 2,0 mill.
Musikk på Majorstuen totalt	23 %	kr 3,1 mill.
Musikkbarnehagen	1 %	kr 0,2 mill.
SFT BD	7 %	kr 0,9 mill.
Crescendo	7 %	kr 0,9 mill.
Barratt Due sentralt	4 %	kr 0,6 mill.
Totale felleskostnader	100%	kr 13,6 mill.

Regnskapet for 2015 for Stiftelsen BDM generelt og Høyskolen BD spesielt, herunder kostnadsreducerende tiltak og planer for fremtiden.

Totalregnskapet for 2015 viser driftsinntekter på kr 45,7 mill., driftsresultat på kr 940.518,- og årsresultat etter finans på kr 527.200,-. Inntektsøkningen på kr 4,7 mill. kommer fra økninger i samtlige avdelinger; de største økninger på *Musikk på Majorstuen skole, SFTBD og Crescendo*. Kostnadene er i hovedsak økt på personal på talentfeltet og Musikk på Majorstuen. Organisasjonen er rustet opp for å håndtere større oppgaver. *Unge Talenter i Bergen* finansieres akkurat nå av privat støtte til SFTBD.

Regnskapet er avgitt i henhold til regnskapslovens bestemmelser og basert på forutsetningen om fortsatt drift. Regnskapet med noter og årsberetning gir etter styrets oppfatning et korrekt bilde av stiftelsens finansielle situasjon, dens utvikling og stilling. Det er så langt i 2016 ikke inntrådt endringer av vesentlig betydning for stiftelsens formues- og inntektsposisjon. Styret mener ut fra dette at grunnlaget for fortsatt drift er til stede.

Høyskolen BD

Driftsresultatet for Høyskolen BD er kr 512.000,- og resultat etter finans er kr 313.000,-. Tilsvarende tall for 2014 er kr -92.000,- og kr - 292.000,-, hvilket innebærer en resultatbedring på kr 0,6 mill. Hovedårsakene er kostnadsreduksjoner og tilskudd fra flere avdelinger til felleskostnader. Det arbeides dessuten med en bedret gjennomstrømning av studenter, noe som på sikt vil gi økt resultatbasert statstilskudd. Det er nå mer fokus på student- og lærermobilitet forvaltningen av Erasmus og Norplus er fra 2016 overtatt fra NMH. Dette vil gi økte inntekter og reduserte kostnader. Implementering av nye administrative systemer både innen studieadministrasjon, regnskap og fakturering skal etter planen både gi økt kvalitet og mer effektiv drift.

Unge Talenter

Driftsresultatet for UT er kr 143.004,- og resultat etter finans kr 35.640,-. Arbeidet for styrking av talentfeltet har gitt kostnader. Inntektene økte også i 2015 og vil øke ytterligere fra 2016.

Søknaden om tilskudd til 225 nye regionale talentplasser vil bli fulgt opp. Plassene er tenkt administrert/koordinert av SFTBD og drevet i samarbeid med lokale fagmiljøer tilknyttet kulturskolene og høyskolemiljøene. Kavlifondet har støttet etableringen av SFTBD siden starten i 2014. Talent Norge AS besluttet i 2015 å støtte både SFTBD og Crescendo i perioden 2015 til og med 2018. I tillegg støttes disse initiativene i en oppstartsfasen av Sparebankstiftelsen DNB, Skipsreder Tom Wilhelmsens Stiftelse, Bettina Ford Jebsen og Hans Peter Jebsen, og Trond Mohn.

Budsjett og regnskap

Tabell 1.

	Budsjett	Budsjett	Regnskap	Regnskap
	2016 **)	2015*)	2015	2014
Sum Inntekter	55 092 303	46 028 833	45 682 607	40 914 762
Sum Personalkostnader	-41 730 998	- 36 254 822	-35 194 025	-31 403 244
Sum andre kostnader	-11 709 327	- 8 788 408	-9 548 064	-9 942 163
Driftskostnader	-53 440 325	- 45 043 230	-44 742 089	-41 345 407
Driftsresultat	1 651 978	985 604	940 518	-430 646
Netto finanskostnader	-850 620	-437 956	-413 317	-445 369
Resultat	801 358	547 648	527 200	-876 015

*) Det var i 2014 forventet en avvikling av gårdsselskapet i 2015. Denne virksomheten var derfor omfattet av 2015-budsjettet, noe som var spesielt synlig på finanskostnadene. Tallene for 2015 er justert og budsjett og regnskap tuftet på samme virkelighet.

***) Barratt Due eiendom AS vil bli oppløst og avviklet i 2016. Selskapets virksomhet er tatt inn i tallene.

Stiftelsen egenkapital

Stiftelsens egenkapital er per 31.12.15 på kr 0,7 mill. Stiftelsen har store skjulte verdier i eiendommen i Lyder Sagens gate 2, hvilket vil bli synliggjort ved oppløsning og verdioverføring til Stiftelsen. Markedsverdien på gårdenble i 2011 vurdert til å være 27 mill. Bokført verdi er kr 18 mill.

Bygningsmassen trenger oppgradering. Det arbeides med å fremskaffe egenkapital som basis for å søke KD om støtte fra de kr 60 millionene (pluss kr 70 millioner som videreføres fra 2015) avsatt til oppgradering av bygg ved selvforvaltende institusjoner. Når midler er tilgjengelig vil oppgradering av infrastrukturen påbegynnes.

Transaksjoner mellom institusjonen og nærstående

Stiftelsen betalt husleie på kr 1,8 mill. til sitt eget datterselskap i 2015. Barratt Due Eiendom AS stiller skolebygget i Lyder Sagens gate 2 til rådighet for instituttet, og dekker kostnader til vakthold, offentlige avgifter, noe vedlikehold og renhold, snømåking, forsikringer, m.m.

Planlagte organisatoriske endringer som vil påvirke virksomhetens rettslige og økonomiske stilling
Datterselskapet Barratt Due Eiendom AS planlegges oppløst og avviklet. Dette vil synliggjøre skjulte verdier i eiendommen og bidra til en vesentlig styrking av egenkapitalen i Stiftelsen.

Regnskapsavslutning for 2015

Regnskapet er avlagt i samsvar med statlige regnskapsstandarder og være basert på forutsetningen om fortsatt drift. Styret godkjente regnskapet for 2015 i møte mandag 29. februar 2016. Ingen vesentlige endringer av betydning for stiftelsens formues- og inntektsposisjon er inntrådt i 2015, utover det som er beskrevet i denne kommentaren. Av overskuddet på kr 527.200 vil kr 438.143,- gå til dekning av tidligere udekket tap og kr 89.057 overføres til annen egenkapital.

Omsetningen er noe lavere enn budsjettet, men resultatet ligger omtrent på nivå med budsjett. Stiftelsen mottok i 2015 en del øremerkede inntekter til SFTBD, M@M og Crescendo som ikke er forbrukt. Dette skyldes bl.a. konservativ budsjettering og at det har vært utfordrende å sette i gang tilstrekkelig med aktiviteter på nevnte områder. Ca. kr 2,2 mill. vil i forståelse med giverne bli skjøvet til 2016 og/eller senere. Regnskapsførte inntekter for 2015 på kr 45,7 mill. pluss de kr 2,2 mill. nevnt over blir til sammen kr 47,9 mill. hvilket er omtrent på nivå med budsjett.

Gjennomførte investeringer i perioden og planlagte investeringer i senere perioder

Det er i perioden aktivert kun mindre investeringer i regnskapet for 2015. Kjelleretasjen i Lyder Sagens gate 2 er imidlertid oppgradert etter en oversvømmelse i januar 2015. Oppgraderingen er i sin helhet dekket over forsikringen. I realiteten er det derfor foretatt investeringer for i størrelsesorden kr 1 til 1,5 millioner i bygget, men dette kommer ikke til syne i regnskapene.

Av større arbeider som relativt snart må tas tak i, er oppgradering av studentenes øvingslokaler i Pilestredet 75C og eksteriørmessig oppussing og restaurering av skolebygget i Lyder Sagens gate 2. Engangskostnadene knyttet til oppgradering av øvingslokalene og vedlikehold av bygget er estimert til mellom kroner 4,0 og 5,0 millioner.

Trender og utvikling i inntekter og sentrale kostnader

Sentrale strategiske grep foretatt de siste årene begynner å gi resultater. Omsetningen har økt med over 100% de siste 8 år og talenttilbudet er styrket både i hovedstaden og på nasjonalt nivå gjennom oppbyggingen av Musikk på Majorstuen skole, samarbeidet med Edvard Munch v.g.s, Disse virksomhetene bidrar til å skape en uvurderlig og nødvendig underskog for talenttilbudene i hovedstadsområdet, som igjen vil sikre en bedre underskog til høyere musikkutdanning i det samme området. Med etableringen av Senter for talentutvikling Barratt Due og mentor-talentprosjektet Crescendo bidrar vi også nå på nasjonalt plan. Det som gjenstår er imidlertid utvikling av regionale talenttilbud på adekvat nivå nærmere der talentene bor. Det kommer for tiden private inntekter til en forsiktig oppstart av noen slike plasser, men en bærekraftig utvikling av underskogen forutsetter offentlige tilskudd.

Høyskoletilbudet er for tiden under lupen og det iverksettes løpende tiltak og justeringer som skal sikre høyere gjennomstrømning, bedre resultater i studentmassen og mer effektiv ressursutnyttelse både i administrasjonen og undervisningen.

Karl Einar Ellingsen (f)

Karin M. Bruzelius

Ida Børresen

Torger Ødegaard (sett)

Grete H. Rasmussen

Sigyn Fossnes

Andreas Barratt-Due

Torleif P. Dahl

William James

Caroline B. Mæhlum

- Vedlegg 1. Segmentregnskap for Høyskolen Barratt Due
- Vedlegg 2. Segmentregnskap for Unge Talenter Barratt Due
- Vedlegg 3. Liste over elevene tilknyttet Unge Talenter i skoleåret 2015/2016
- Vedlegg 4. Foreløpig regnskap for Stiftelsen BDM med balanse og noter.

**Vedlegg nr. 1: Segmentregnskap 2015 – avd. 500 Høyskolen Barratt Due
(fullt oppsett med noter ligger i eget vedlagt dokument)**

Org.nr: 960472675

Resultatregnskap

	Note	31.12.2015	31.12.2014	DBH-Referanse
Driftsinntekter				
Offentlige tilskudd	1	18 118	17 549	RE.011
Salgsinntekter	1	1 638	1 379	RE.012
Andre driftsinntekter	1	196	809	RE.013
Sum driftsinntekter		19 952	19 737	RE.1
Driftskostnader				
Varekostnad		0	0	RE.021
Lønn og andre personalkostnader	2	14 388	14 983	RE.022
Avskrivninger		341	308	RE.023
Nedskrivninger		0	0	RE.024
Andre driftskostnader	3	4 711	4 538	RE.025
Sum driftskostnader		19 440	19 829	RE.2
Driftsresultat		512	-92	RE.3
Finansinntekter og -kostnader				
Finansinntekter	4	26	39	RE.041
Finanskostnader	4	225	239	RE.042
Resultat av finansposter		-199	-200	RE.4
Resultat før skattekostnad		313	-292	RE.5
Skattekostnad		0	0	RE.061
Årsresultat		313	-292	RE.6
Disponeringer og overføringer av årsresultat				
Tilført annen egenkapital		0	0	RE.071
Konsernbidrag	5			RE.072
Andre disponeringer	6			RE.073
Sum disponeringer		0	0	RE.7

Vedlegg 2: Segmentregnskap avdeling Unge Talenter for 2015

Barratt Due musikk institutt

Org.nr: 960472675

Resultatregnskap Avdeling Unge Talenter

	2015
Driftsinntekter	
Offentlige tilskudd Dep	7 744
Tilskudd Oslo kommune UDE	500
Tilskudd fra andre	17
Egenbetaling skolepenger	1 046
Edvard Munch	172
Andre driftsinntekter	508
Sum driftsinntekter	9 987
Driftskostnader	
Varekostnad	
Lønn og andre personalkostnader	7 863
Avskrivninger	185
Nedskrivninger	
Andre driftskostnader	1 796
Sum driftskostnader	9 844
Driftsresultat	143
Finansinntekter og -kostnader	
Finansinntekter	15
Finanskostnader	122
Resultat av finansposter	-107
Resultat før skattekostnad	36
Skattekostnad	0
Årsresultat	36

Vedlegg 3: Navneliste elever Unge Talenter 2015-2016

Fornavn	M.navn	Etternavn	Postnr	Poststed	Født	Instrument	Tilbud	def
Ruby		Triemstra	1825	Tomter	29.01.1997	Trompet	Unge Talenter	
Alexander		Chojecki	41720	Göteborg	02.02.1997	Fiolin	Unge Talenter	Langveis
Ingeborg		Amundsen	3300	Hokksund	27.05.1997	Klarinett	Barratt Due videregående u/Akademiet	
Christina	Sofia af Klinteberg	Herresthal	0489	Oslo	28.05.1997	Sang	Barratt Due VG3	
Grigory		Martyushenko	3189	Horten	09.07.1997	Klaver	Unge Talenter	
Åse-Maria	Bygland	Larsen	4816	Kolbjørnsvik	17.07.1997	Cello	Unge Talenter	Langveis
Elise	Pettersen	Watten	2760	Brandbu	29.07.1997	Fiolin	Barratt Due VG3	
Mathilde	Dreier	Johnsen	1358	Jar	05.08.1997	Fiolin	Barratt Due VG3	
Martin		Stangebye	0881	Oslo	02.09.1997	Cello	Barratt Due VG3	
Jan Inge		Dyrhaug	1352	Kolsås	11.09.1997	Cello	Unge Talenter	
Johan Christian	Torsvik	Bruun	1346	Gjettum	24.11.1997	Klaver	Unge Talenter	
Snorre	Kaspersen	Laugerud	3300	Hokksund	29.12.1997	Trompet	Barratt Due videregående u/Akademiet	
Christopher		Strømme	3150	Tolvsrød	14.04.1998	Tuba	Unge Talenter	
Ingrid	Wendelborg	Ose	6823	Sandane	21.04.1998	Fløyte	Unge Talenter	Langveis
Maria	Wendelborg	Ose	6823	Sandane	21.04.1998	Fløyte	Unge Talenter	Langveis
Brage	Botn	Seim	1169	Oslo	09.05.1998	Cello	Unge Talenter	EdvM
Elinor		David-Larsen	4008	Stavanger	10.05.1998	Bratsj	Unge Talenter	EdvM
Inger Margrethe	Furre	Thommesen	4623	Kristiansand	18.06.1998	Bratsj	Unge Talenter	EdvM
Frida	Siegrist	Oliver	4012	Stavanger	23.08.1998	Bratsj	Unge Talenter	HA-hospitant
Kristin		Pas	2412	Sørskogbygda	09.09.1998	Fiolin	Unge Talenter	
Inga	Våga	Gaustad	1450	Nesoddtangen	27.09.1998	Fiolin	Unge Talenter	EdvM + Hosp
Vigdis		Verhees	0358	Oslo	09.10.1998	Cello/komp	Unge Talenter	Spes.plass
Nhi	Do	Phuong		Hanoi	06.11.1998	Fiolin	Unge Talenter	HA-hospitant
Oskar	Abel Valand	Halvorsen	1054	Oslo	21.11.1998	Klaver	Barratt Due videregående u/Akademiet	
Ludvig		Gudim	1430	Ås	02.02.1999	Fiolin	Unge Talenter	EdvM + Hosp
Emilie	Ravn	Jensen	3260	Larvik	10.05.1999	Horn	Unge Talenter	
Christopher	Yarranton	Rossebø	0852	Oslo	11.05.1999	Bratsj	Unge Talenter	EdvM
Oda	Holt	Günther	1408	Kråkstad	17.05.1999	Fiolin	Unge Talenter	EdvM + Hosp
August		Schildrup	0771	Oslo	08.06.1999	Tuba	Unge Talenter	
Eirin	Vegardsdatter	Rognerud	1350	Lommedalen	23.07.1999	Sang	Unge Talenter	EdvM
Simon		Thorbjørnsen	3940	Porsgrunn	11.09.1999	Sang	Unge Talenter	
Cora		Durmann	1359	Eiksmarka	26.09.1999	Klaver	Unge Talenter	
Amund	Skretting	Bergset	1396	Billingstad	02.10.1999	Klaver	Unge Talenter	
Markus		Mäkelä	2750	Gran	14.10.1999	Bratsj/komp	Unge Talenter	EdvM
Iver		Aase	0861	Oslo	17.10.1999	Fiolin	Unge Talenter	
Haakon		Huyn-Buyn	0472	Oslo	21.10.1999	Fiolin	Unge Talenter	
Alfred	Linus	Wang	0379	Oslo	21.12.1999	Fiolin	Unge Talenter	EdvM
Leon	Benjamin	Eurenius	1444	Drøbak	26.01.2000	Fiolin	Unge Talenter	Majorstuen
Stefani		Obradovic	0273	Oslo	01.02.2000	Fiolin	Unge Talenter	
Nanna	Tao	Karlström	1344	Haslum	16.02.2000	Fiolin	Unge Talenter	
Oda Mathilde	Troim	Dalen	3181	Horten	08.03.2000	Fløyte	Unge Talenter	
Mikhail		Zaruykin	0179	OSLO	28.05.2000	Klaver	Unge Talenter	Majorstuen
Vegard		Maroy	5357	Fjell	31.05.2000	Trompet	Unge Talenter	Langveis
Daniel		Goldin	2034	Holter	21.06.2000	Fiolin	Unge Talenter	
Katinka		Nielsen	3055	Krokstadelva	23.06.2000	Fiolin	Unge Talenter	Majorstuen
Phelan	Nyvoll	Walker	4620	Kristiansand	24.07.2000	Fiolin	Unge Talenter	Langveis
Annie	Eline	Lundgreen	3070	Sande i Vestfold	08.09.2000	Saksofon	Unge Talenter	
Vera	Cecilie Xiang	Aadland	1162	Oslo	03.10.2000	Klarinett	Unge Talenter	
Maja		Barratt-Due	0756	Oslo	15.10.2000	Cello	Unge Talenter	Majorstuen
Amalie Marie	Thing	Helseth	0659	Oslo	21.11.2000	Cello	Unge Talenter	Majorstuen
Victoria	Suzanne Willumse	Lewis	1384	Asker	26.12.2000	Fiolin	Unge Talenter	Majorstuen
Celine	Kjerstad	Danielsen	3070	Sande i Vestfold	01.02.2001	Fagott	Unge Talenter	
Njord	Kárason	Fossnes	0554	Oslo	30.03.2001	Bratsj	Unge Talenter	Majorstuen
Harald	Ramm	Haugland	1358	Jar	02.04.2001	Klaver	Unge Talenter	
Tiril	Bjørnør	Rosland	3718	Skien	30.05.2001	Cello	Unge Talenter	
Daniel		Ivanov	1150	Oslo	30.10.2001	Klarinett	Unge Talenter	Majorstuen
Ågot		Sagbakken	0175	Oslo	18.11.2001	Trompet	Unge Talenter	Majorstuen
Nikolai	Elias	Koop	0580	Oslo	26.01.2002	Klaver	Unge Talenter	Majorstuen
Sytske		Pas	2412	Sørskogbygda	04.02.2002	Horn	Unge Talenter	
Dagny		Mehus	1383	Asker	19.02.2002	Fagott	Unge Talenter	

Seima		Ringdal	1170	Oslo	11.03.2002	Horn	Unge Talenter	
Martha-Pil	Evertsen	Neumer	0274	Oslo	15.03.2002	Fiolin	Unge Talenter	Majorstuen
Guro	Kristine	Kitterød	1739	Borgenhaugen	21.03.2002	Trombone	Unge Talenter	
Saksofonkvarsett		Saks	3038	Drammen	02.04.2002	Saksofon	Unge Talenter	
Luna Genoveva	Bele	Bustos	0883	Oslo	26.04.2002	Fiolin	Unge Talenter	
Birgitta		Ortestad	0477	Oslo	12.05.2002	Cello	Unge Talenter	Majorstuen
Hedda	Lydianna	Aadland	0380	Oslo	19.08.2002	Cello	Unge Talenter	Majorstuen
Ina	Han	Brekke	0484	Oslo	31.08.2002	Fiolin	Unge Talenter	Majorstuen
Linn Le-Ning		Kristoffersen	0379	Oslo	12.01.2003	Klaver	Unge Talenter	
Nikita		Khnykin	0675	Oslo	17.01.2003	Klaver	Unge Talenter	Majorstuen
Tor	Michael	Gilliam Sæther	2317	Hamar	03.03.2003	Fiolin	Unge Talenter	
Ophe		Namata-Nielsen	0656	Oslo	06.08.2003	Klaver	Unge Talenter	
Lin-Nora		Tollefsen	0580	Oslo	28.08.2003	Fiolin	Unge Talenter	Majorstuen
Björg		Pas	2412	sørskogbygda	07.09.2004	Fiolin	Unge Talenter	
Sophia	Mina	Friedensburg	0751	Oslo	30.04.2005	Klaver	Unge Talenter	Majorstuen
Andrew		Wang	1368	Stabekk	06.04.2006	Klaver	Unge Talenter	

Vedlegg 4: Regnskap og balanse for Stiftelsen BDM for 2015

Resultatregnskap			
Stiftelsen Barratt Due Musikk institutt			
Driftsinntekter og driftskostnader	Note	2015	2014
Statstilskudd	1	25 862 100	25 045 000
Andre tilskudd	2	14 199 927	10 492 502
Studieavgifter		4 019 920	3 884 654
Sponsorinntekter/gaver		428 488	274 404
Leieinntekter		0	66 240
Konsertinntekter, salgsinntekter m.m	3	1 172 171	1 151 962
Sum inntekter		<u>45 682 607</u>	<u>40 914 762</u>
Lønnskostnader			
Lønn, feriepenger, honorarer mv	4	29 230 830	26 950 016
Arbeidsgiveravgift		4 184 614	3 544 521
Pensjonskostnader		1 611 010	1 264 936
Refusjon trygdeytelser		-458 167	-995 495
Andre indirekte personalkostnader		499 678	564 331
Annen lønn og godtgjørelse		103 815	74 935
Sum lønnskostnader	4	<u>35 194 025</u>	<u>31 403 244</u>
Driftskostnader			
Avskrivninger	5	709 616	683 547
Leiekostnader	5	3 370 417	3 091 048
Øvrige lokalkostnader		523 188	478 880
Annen driftskostnad		4 944 844	5 688 687
Sum driftskostnader		<u>9 548 064</u>	<u>9 942 163</u>
Sum kostnader		<u>-44 742 089</u>	<u>-41 345 407</u>
Driftsresultat		<u>940 518</u>	<u>-430 646</u>
Finansinntekter og finanskostnader			
Finansinntekter		55 166	84 884
Annen finansinntekt		826	1 140
Finanskostnader		469 310	531 394
Finansresultat		<u>-413 317</u>	<u>-445 369</u>
Ordinært resultat før skatt		527 200	-876 015
Ordinært resultat		<u>527 200</u>	<u>-876 015</u>
Årsresultat		<u>527 200</u>	<u>-876 015</u>
Disponeringer			
Avsatt til dekning av tidligere udekket tap		438 143	0
Avsatt til annen egenkapital		89 057	0
Overført fra annen egenkapital		0	437 872
Overført til udekket tap		0	438 143
Sum overføringer		<u>527 200</u>	<u>-876 015</u>

Balanse

Stiftelsen Barratt Due Musikk institutt

Eiendeler	Note	2015	2014
Anleggsmidler			
Varige driftsmidler			
Innredning i leide lokaler	5	1 020 512	936 996
Maskiner, verktøy, inventar o.l.	5	2 712 596	1 472 150
Sum varige driftsmidler		<u>3 733 108</u>	<u>2 409 146</u>
Investeringer i datterselskap	13	9 100 000	9 100 000
Andre langsiktige fordringer		60 000	30 000
Sum finansielle anleggsmidler		<u>9 160 000</u>	<u>9 130 000</u>
Sum anleggsmidler		<u>12 893 108</u>	<u>11 539 146</u>
Omløpsmidler			
Fordringer			
Fordring på studieavgifter	8	47 742	26 689
Andre kortsiktige fordringer	9	1 045 396	932 454
Forskuddsbetalte kostnader		591 530	1 102 254
Fordring datterselskap		2 889 309	2 439 210
Sum fordringer		<u>4 573 977</u>	<u>4 500 606</u>
Likvider			
Kontanter, bank og postinnskudd	7	3 178 803	1 502 850
Sum omløpsmidler		<u>7 752 780</u>	<u>6 003 457</u>
Sum eiendeler		<u>20 645 887</u>	<u>17 542 603</u>

Balanse

Stiftelsen Barratt Due Musikk institutt

Egenkapital og gjeld	Note	2015	2014
Egenkapital			
Stiftelsens kapital	14	200 000	200 000
Øremerkede midler	14	409 996	409 996
Annen egenkapital	14	89 057	0
Udekket tap	14	0	-438 143
Sum egenkapital		<u>699 053</u>	<u>171 853</u>
Sum egenkapital		<u>699 053</u>	<u>171 853</u>
Gjeld			
Annen langsiktig gjeld			
Gjeld til kredittinstitusjoner	12	8 328 406	8 682 802
Annen langsiktig gjeld	11	1 428 200	15 200
Sum annen langsiktig gjeld		<u>9 756 606</u>	<u>8 698 002</u>

Balanse

Stiftelsen Barratt Due Musikk institutt

	Note	2015	2014
Kortsiktig gjeld			
Gjeld til kredittinstitusjoner		0	2 122 440
Leverandørgjeld		817 105	914 149
Skyldig skattetrekk og arbeidsgiveravgift		2 555 952	2 455 577
Påløpte ikke forfalte lønninger, feriepenger og honorarer		3 136 003	2 859 416
Forskuddsbetalte studieavgifter		0	8 500
Annen kortsiktig gjeld	10	<u>3 681 168</u>	<u>312 666</u>
Sum kortsiktig gjeld		<u>10 190 228</u>	<u>8 672 748</u>
 Sum gjeld		<u>19 946 834</u>	<u>17 370 750</u>
 Sum egenkapital og gjeld		<u>20 645 887</u>	<u>17 542 603</u>

Oslo, 29.02.2016

Styret i Stiftelsen Barratt Due Musikk institutt

Karl Einar Ellingsen
styreleder

Karin M. Bruzelius
nestleder

Stephan Barratt-Due
daglig leder

Andreas Baratt-Due
styremedlem

Ida Borresen
styremedlem

Sigyn Fossnes
styremedlem

Grete Helle Rasmussen
styremedlem

Torgjer Odegaard
styremedlem

Thorleif P Dahl
styremedlem

Caroline Berge Mæhlum
styremedlem

William James
styremedlem