
Danske arkitektvirksomheders
kompetencer

je
g

 k
a

n

	 Forord	 05

1	O m analysen	 07

2 	�A rkitektvirksomhedernes hovedudfordringer	 17

3 �	V irksomhedernes medarbejdersammensætning	 24

4	V irksomhedernes opgaver	 27

5 	L edernes kompetencer	 33

6	M edarbejdernes kompetencer	 39

7	K ompetenceudviklingsønsker	 47

En kortlægning af danske arkitektvirksomheders hovedudfordringer og
kompetenceprofiler udarbejdet af Competencehouse for DANSKE ARK

Sammenfatning Oktober 2007

indhold

DANSKE ARK besluttede i efteråret 2006 at sætte fokus på uddannelsespolitik.
Som arkitektvirksomhedernes erhvervs- og arbejdsgiverorganisation skal vi
tage vare på medlemmernes behov – også indenfor kompetenceområdet.

Vi nedsatte derfor Kompetenceudvalget, som består af indehavere af arkitekt-
virksomheder. Udvalget fik til opgave at etablere et grundlag for arbejdet med
uddannelse og kompetenceudvikling i arkitekterhvervet.

Udvalget lagde ud med at beslutte at dette arbejde skulle bygge på et solidt
fundament af viden om den aktuelle situation i arkitektvirksomhederne på
dette felt. En viden som også måtte inkludere en kortlægning af de udfordrin-
ger virksomhederne står overfor når det gælder kompetenceopbygning og
–udvikling. Verden forandrer sig hurtigt og dramatisk i disse år. Globaliserin-
gen ændrer de økonomiske, politiske og kulturelle landskaber som omgi-
ver os. Den hastige teknologiske udvikling og de voksende miljømæssige
udfordringer er faktorer også arkitektvirksomheder bliver nødt til at forholde
sig til. Kravene til solid og relevant kompetenceudvikling for såvel ledelse som
medarbejdere vil stige betydeligt de kommende år.

DANSKE ARK søsatte derfor en grundig kortlægning af medlemsvirksom-
hedernes kompetenceprofiler i foråret 2007. Et arbejde som krævede aktiv
medvirken fra de enkelte virksomheder. Arbejdet er nu afsluttet og vi kan med
glæde konstatere, at interessen fra vores medlemmer for at medvirke har væ-
ret overvældende. Det fortæller os, at vi har taget et vigtigt og vedkommende

initiativ, som kan være med til at bane vej for at kompetenceudvikling bliver
sat endnu højere på dagsordenen.

Medlemmerne i DANSKE ARK har et højt ambitionsniveau. De vil gerne tage
deres del af ansvaret for at kvalitetsudvikle byggeriet og de sætter en ære i at
kunne tilbyde højt kvalificerede og inspirerende løsninger som kan skabe varig
glæde og værdi for kunderne. Danske arkitektvirksomheder er dygtige men vil
gerne være endnu bedre. Som deres organisation vil DANSKE ARK gøre sit
til at mulighederne er tilstede for at realisere ambitionerne, så danske arkitekt-
virksomheder kan befæste en placering blandt de bedste i verden. Det kræver
uddannelser i verdensklasse, og det kræver ledelse på højt niveau.

DANSKE ARK vil bruge kompetenceanalysen som grundlag for etablering
af en stribe efter- og videreuddannelsestilbud for medlemmerne, der kan
understøtte deres eget arbejde med kompetenceudvikling. Vi vil også bruge
den som afsæt for vor dialog med uddannelsesinstitutioner og andre eksterne
samarbejdspartnere.

Vi ønsker dig god læsning og god arbejdslyst.

Vi ses.

På kompetenceudvalgets vegne
Pia Wiberg, Oktober 2007

/ Forord

Forord 05

DANSKE ARK har i foråret 2007 fået Competencehouse til at udarbejde
en kortlægning af danske arkitektvirksomheders hovedudfordringer, opga-
ver, kompetenceprofiler og kompetenceudviklingsbehov. Undersøgelsens
metode, resultater og konklusioner er præsenteret i en større rapport, som
af medlemmer af DANSKE ARK kan hentes på www.danskeark.org. Denne
folder skal betragtes som en Pixi-udgave af rapporten og indeholder således
en kort præsentation af kortlægningens mest centrale resultater.

Formål
Hensigten med kortlægningen har været at tilvejebringe viden, der kan under-
støtte medlemsvirksomhedernes arbejde med strategisk kompetenceudvikling
og som kan danne grundlag for en dialog med de andre aktører i branchen
herunder uddannelsesinstitutionerne og udbydere af efteruddannelser.

Formålet har været:

· �At kortlægge hvilke kompetencer, som ledere og medarbejdere i arkitektvirk-
somheder besidder samt hvilke kompetencer, de ønsker at udvikle.

· �At kortlægge ledernes vurdering af hvilke basiskompetenceniveauer, det er
ønskeligt, at ledere og medarbejdere besidder for at kunne løse opgaverne
indenfor arkitektvirksomheders forskellige hovedarbejdsområder.

· �At identificere de kompetencegab, der måtte være mellem lederes og
medarbejderes nuværende kompetenceniveau og det ønskede basiskom-
petenceniveau.

/ OM ANALYSEN

Metode
Kortlægningen er baseret på 4 delundersøgelser jf. figur 2, side 14:

1. Interviewundersøgelse
Første delundersøgelse bestod i en interviewundersøgelse blandt 13 infor-
manter, der repræsenterer danske arkitektvirksomheder og deres kunder.
Informanterne blev bedt om at vurdere, hvilke arbejdsopgaver danske arki-
tektvirksomheder i dag løser, hvilke udfordringer arkitektvirksomhederne står
overfor, samt hvilke kompetencer der kræves af ledere og medarbejdere for
at løse de nuværende opgaver og håndtere de fremtidige udfordringer.

Interviewundersøgelsen resulterede i en liste over arbejdsopgaver, hovedud-
fordringer, faglige og personlige kompetencer.
 	
2. En Webdialog (1)
Anden delundersøgelse blev foretaget som en webdialog blandt 50 ledere
og medarbejdere i arkitektvirksomheder og havde til formål at kvalitetssikre
de arbejdsopgaver og kompetencer, som blev identificeret i interviewunder-
søgelsen. De 50 ledere og medarbejdere blev således bedt om at vurdere,
om de identificerede hovedopgaver og kompetencer er dækkende for deres
arbejdsområde. Deltagerne havde mulighed for at supplere de identificerede
opgaver og kompetencer samt foreslå opgaver og/eller kompetencer slettet.
Respondenterne blev valgt, så de repræsenterer arkitektvirksomheder med
forskellig størrelse, geografisk placering og faglighed.

1. webdialog resulterede i en kvalitetssikret bruttoliste over 10 hovedarbejds-
opgaver rummende 56 forskellige arbejdsopgaver, som arkitektvirksomheder
beskæftiger sig med og 94 faglige kompetencer, 24 personlige kompetencer
og 17 ledelseskompetencer, som vurderes som nødvendige for at løfte de
nuværende opgaver og de fremtidige udfordringer. Resultatet af 1. webdialog
ligger til grund for den elektroniske opgave- og kompetencekortlægning.

3. En elektronisk opgave- og kompetencekortlægning
Den elektroniske kortlægning omfattede en kortlægning af 116 lederes og
593 medarbejderes opgaver, kompetencer og udviklingsønsker i 29 arkitekt-
virksomheder af forskellig størrelse med forskellige opgaver. Respondent-
gruppens sammensætning er vist i figur 1.
Ledere og medarbejdere blev bedt om at angive deres uddannelsesbag-
grund, deres arbejdsopgaver, hvor meget tid de anvender på deres arbejds-
opgaver samt deres kompetencer, kompetenceniveau, kompetenceanven-
delse og kompetenceudviklingsønsker.

Resultatet af kortlægningen ligger til grund for analyserne af danske arkitekt-
virksomheders medarbejdersammensætning, opgaver og kompetencer.

OM ANALYSEN 09

4. En Webdialog (2)
Den fjerde og sidste delundersøgelse bestod i en webdialog blandt 38 ledere
af arkitektvirksomheder. Lederne fik til opgave at fastlægge, hvilke basis-
kompetenceniveauer1 ledere og medarbejdere skal besidde for at kunne løse
dagens opgaver og håndtere de fremtidige udfordringer.

Der blev fastlagt basiskompetenceniveauer for personer, der arbejder indenfor
5 hovedarbejdsområder:
· Ledere
· Arkitekter der arbejder indenfor byplanlægnings- og byrumsområdet
· Arkitekter der arbejder indenfor landskabsområdet
· Arkitekter der arbejder med byggeri
· Konstruktører

OM ANALYSEN 11

	 Deltagende virksomheder	 Deltagende ansatte

Virksomhedsstørrelse	 Antal	 Pct. fordeling	 Antal	 Pct. fordeling

1 ansat	 11	 38 %	 11	 2 %

2-10 ansatte	 5	 17 %	 31	 4 %

11-50 ansatte	 8	 28 %	 143	 20 %

51+ ansatte	 5	 17 %	 524	 74 %

Alle virksomheder 	 29	 100 %	 709	 100 %

Fig / 1 / Respondentgruppens
sammensætning

Basiskompetenceniveauet defineres som det faglige kompetenceniveau, en person som
minimum skal besidde for at kunne løse sine opgaver og håndtere fremtidige udfordringer.
Basiskompetenceniveauet for hver kompetence for hvert af de fem hovedarbejdsområder er
blevet bestemt som det gennemsnitlige basisniveau, de deltagende ledere har angivet i 2.
web-dialog for det pågældende hovedarbejdsområde.

Til at fastsætte basisniveauet blev følgende skala anvendt:
· Skal ikke have kompetencen
· Skal have kendskab til kompetencen
· Skal kunne løse simple opgaver ved hjælp af kompetencen
· Skal kunne løse almindelige opgaver ved hjælp af kompetencen
· Skal kunne løse komplekse opgaver ved hjælp af kompetencen
· Skal kunne vejlede og udvikle ved hjælp af kompetencen

1

Resultatet af 2. webdialog er anvendt i en kompetencegab-analyse. I analy-
sen er det undersøgt, om og hvor der er forskelle mellem på den ene side de
faktiske kompetenceniveauer, som deltagerne i den elektroniske opgave- og
kompetencekortlægning har angivet, at de har og på den anden side de
ønskelige basiskompetenceniveauer.

Kompetencegab-analysens formål er at danne grundlag for en strategisk
kompetenceudviklingsproces, der skal bidrage til, at medlemsvirksomhe-
derne besidder de kompetencer, der er nødvendige for, at de kan løse deres
nuværende opgaver og samtidig imødegå fremtidens udfordringer. Resul-
taterne af kompetencegab-analysen fungerer således som en indikator for,
hvilke uddannelsestilbud der bør udbydes med henblik på at optimere danske
arkitekters kompetenceprofiler.

Fig / 2 / Kortlægningens elementer

Analyse

Udfordringer, medarbejdersammensætning, tidsforbrug fordelt på arbejdsopgaver, kompetencer
og kompetencegab og udviklingsønsker.

På baggrund af de fire undersøgelser er der gennemført en analyse af arki-
tektvirksomhedernes udfordringer, af virksomhedernes nuværende medar-
bejdersammensætning og opgaveportefølje samt af ledere og medarbejderes
kompetencer, kompetencegab og udviklingsønsker. Analysens hovedkonklu-
sioner gennemgås i det følgende.

Webdialog 2

Fastlæggelse af basis-
kompetenceniveauer for:

· �Ledere
· �Bygningsarkitekter
· �Byplanarkitekter
· �Landskabsarkitekter
· �Konstruktører

Omfattende:

Lederkompetencer
· �Strategiske kompetencer
· �Forretningskompetencer
· �Personaleledelses
kompetencer

Faglige kompetencer
· �Generalistkompetencer
· �Metodekompetencer
· �Opgaverelaterede
kompetencer

Elektronisk kortlægning

Kortlægning af:

Arbejdsopgaver

Lederkompetencer
· Strategiske kompetencer
· Forretningskompetencer
· �Personaleledelses

kompetencer

Faglige kompetencer
· �Generalistkompetencer
· �Metodekompetencer
· �Opgaverelaterede

kompetencer

Personlige kompetencer
· �Handlekompetencer
· �Kreative kompetencer
· �Læringskompetencer
· �Relationskompetencer
· �Meningskompetencer
· �Forandringskompetencer

Udviklingsønsker

Interviews

Nuværende arbejds-
opgaver

Udfordringer:
· Globalisering
· Teknologi
· Miljøudviklingen
· Forretningsudvikling

Nuværende kompetencer
Fremtidige kompetencer

Webdialog 1

Kvalitetssikring af
· Arbejdsopgaver
· Nuværende kompetencer
· Fremtidige kompetencer

Gennem interviewundersøgelsen er der identificeret 4 hovedudfordringer,
som tager afsæt i globaliseringen, den teknologiske udvikling, udviklingen på
miljøområdet og i den enkelte virksomheds forretningsudvikling.

Globaliseringen
Det er informanternes vurdering, at globaliseringen vil ændre danske arkitekt-
virksomheders konkurrencevilkår radikalt.

For det første peger informanterne på, at danske arkitektvirksomheder i
stigende omfang vil skulle konkurrere med udenlandske arkitektvirksomhe-
der om opgaver på det danske marked men også at virksomhederne i langt
større grad end i dag får muligheder for at løse opgaver over hele verden.

For det andet mener flere, at der vil ske en global arbejdsdeling, hvor ikke-
komplicerede projekteringsopgaver og udarbejdelse af arbejdstegninger vil
blive udført af arkitekter i lavtlønslande.

Endelig er det vurderingen, at der vil ske en slankning af branchen. Flere ser
en fremtid, hvor design af byggeri i langt højere grad vil tage afsæt i intelligent
anvendelse af præfabrikerede byggeelementer, og hvor digitaliseringen vil
indebære, at brugerne får mulighed for og selv vil stå for en del af indretnings-
opgaverne.

2 / ARKITEKTVIRKSOMHEDERNES
HOVEDUDFORDRINGER

Den teknologiske udvikling
Den teknologiske udvikling forventes ifølge informanterne at betyde at digital
skitsering og projektering i løbet af en kort årrække:

· �Vil fortrænge traditionel projektering.

· �Vil åbne nye muligheder for samarbejde mellem parter og personer, der
arbejder på forskellige geografiske adresser.

· �Vil medføre, at der sker en customisering af facadedesign, ruminddeling
og interiørdesign i en families byggeri og af ruminddeling og interiørdesign i
etagehusbyggeri.

· �Vil åbne nye muligheder for brugerinddragelse bl.a. fordi det er muligt at
fremstille projekter virkelighedsnært.

Det er informanternes vurdering, at de fleste danske arkitektvirksomheder
har behov for at gennemføre en markant opkvalificering af medarbejdernes
IT-kompetencer, så de kommer til at mestre digital skitsering og projektering.
Der peges bl.a. på et behov for at udvikle kompetencer til at medtænke den
digitale fremstilling i den kreative fase, til at formidle et projekts hovedpointe
og detaljer digitalt og til at anvende digital fremstilling i markedsføringen.

For at imødegå disse udfordringer foreslår nogle informanter, at danske arki-
tektvirksomheder overvejer:

· �At fokusere mere på danske spidskompetencer og på innovationstunge
arkitektopgaver som konceptudvikling, design og planopgaver og i videst
mulig udstrækning lægger arbejdet med at detaildesigne bygninger til lavt-
lønslande. Der peges på, at samarbejdet med arkitekter i lavtlønslande kan
ske ved outsourcing eller ved oprettelse af datterselskaber.

· �At indgå partnerskaber eller samarbejdsaftaler med danske eller udenland-
ske virksomheder for at få volumen i konkurrencen om de store globale
opgaver.

· �At etablere samarbejde med ingeniørvirksomheder og globale producenter
af præfabrikerede byggeelementer for at udnytte de økonomiske muligheder
der ligger i at opbygge kompetencer til at designe bygninger med udstrakt
brug af præfabrikerede byggeelementer.

· �At ansætte flere medarbejdere med samfundsvidenskabelig/humanistisk
baggrund, for at udvikle koncepter og ydelser, der kan honorere den forven-
tede efterspørgsel efter byggeri, der imødekommer individuelle brugerkrav.

ARKITEKTVIRKSOMHEDERNES HOVEDUDFORDRINGER 19

Det er vurderingen, at ledelsen i både store, mellemstore, små og enkelt-
mands arkitektvirksomheder bør overveje at prioritere en strategisk forret-
ningsudvikling, der omfatter:

· �Analyser af ændringerne i markedet.

· �Udarbejdelse af en forretningsstrategi som prioriterer de forretningsområder,
der skal fokuseres på.

· �Identifikation af virksomhedens kernekompetencer og stærke og svage
sider.

· �Etablering af ledelsesinformation der gør det muligt, løbende at følge om
strategien implementeres og indsatserne samt målene nås.

· �Etablering af strategisk kompetenceudvikling.

Den miljømæssige udvikling
De voksende globale miljøproblemer forventes at betyde, at kravene til og ef-
terspørgslen efter bæredygtig konceptudvikling, byplanlægning, byrumsplan-
lægning, byggeri og byggematerialer vil vokse betragteligt inden for en kort
årrække og at det vil blive en særskilt opgave at transformere eksisterende
by- og erhvervsområder, så miljøbelastningen reduceres væsentligt.

Det er endvidere informanternes vurdering, at arkitektvirksomhederne kan
drage fordel af at dedikere medarbejdere til at følge udviklingen i miljøtek-
nologi og miljøpolitik som afsæt for forretningsudvikling på området. Der
peges i forlængelse heraf på de muligheder, der ligger i at samarbejde med
forskningsinstitutioner og ingeniørvirksomheder om at udnytte den nyeste
miljøteknologi til udvikling af konkurrencedygtige og æstetisk ”forsvarlige” bæ-
redygtige løsninger og koncepter.

Forretningsudvikling
Endelig skal det fremhæves, at så godt som alle informanter peger på, at det
er en stor udfordring for de fleste danske arkitektvirksomheder at profes-
sionalisere deres forretningsudvikling for at håndtere globaliseringen, den
teknologiske udvikling og miljøudfordringen.

ARKITEKTVIRKSOMHEDERNES HOVEDUDFORDRINGER 21

De fremtidige kompetencer
I lyset af udfordringerne er det informanternes vurdering, at lederne skal
fokusere langt mere på forretningsudvikling. Flere informanter peger specifikt
på, at lederne bør:

· �Besidde kompetencer til at kunne foretage en omverdensanalyse og identifi-
cere konkurrenceparametre.

· �Have indgående viden om de værdikæder som byggeri, industrielle pro-
dukter og møbelproduktion indgår i, for at kunne fokusere og vækste egen
virksomhed.

· �Have kompetence til at kunne formulere en virksomhedsstrategi, omsætte
strategien i udviklingsplaner og etablere ledelsesinformation til at styre
virksomheden.

· �Kunne markedsføre og sælge virksomhedens ydelser og produkter.

Det er endvidere vurderingen, at ledere og medarbejdere for at kunne hånd-
tere de fremtidige udfordringer skal besidde kompetencer til at skabe netværk
og til tværkulturel og tværfaglig kommunikation. Desuden vurderes det, at
de skal beherske engelsk på højt niveau, have kulturforståelse, besidde en
række digitale kompetencer og have kompetence til at gennemføre bæredyg-
tighedsanalyser og miljørigtig projektering.

Figuren viser, hvor stor en procent af ledere og medarbejdere der har

angivet, at de har en bestemt uddannelse. En person, som har angivet 2

uddannelser, ”tæller” som to personer i opgørelsen.

Antal respondenter = 709

Afgivne svar = 873

Fig / 3 / Ledere og medarbejderes
udannelsesmæssige baggrund

3 / VIRKSOMHEDERNES
MEDARBEJDERSAMMENSÆTNING

Som tidligere nævnt er alle deltagerne i opgave- og kompetencekortlægnin-
gen blevet bedt om at angive deres uddannelsesmæssige baggrund, jf.
figur 3.

Beskeden tværfaglighed
Kortlægningen viser, at 60 % af ledere og medarbejdere i arkitektvirksomhe-
derne har en baggrund som arkitekt og 28 % som konstruktør. De traditionel-
le faggrupper – arkitekter herunder landskabsarkitekter, designere, konstruk-
tører, byggeteknikere, byggeøkonomer, ingeniører og tekniske assistenter
udgør 94 % af de ansatte.

Den tværfaglighed i medarbejdersammensætningen, som udfordringerne
formentlig vil nødvendiggøre, er således ikke til stede i dag.

Kønsforskelle
Kvinderne er relativt godt repræsenterede i danske arkitektvirksomheder.
Andelen af kvindelige ledere er 25 %, hvilket er en væsentligt højere andel
end man normalt ser i private virksomheder og blandt arkitekterne udgør
kvinder 42 %. Ser man på de øvrige faggrupper er kønsfordelingen skæv, idet
kvinderne er overrepræsenterede i gruppen af tekniske assistenter og under-
repræsenterede i gruppen af konstruktører og ingeniører.

Øvrige
Økonomer

Sekretærer
Byggeøkonom

Byggetekniker

Tekniske assistenter

Konstruktører

Arkitekter

Ingeniører

Designer

Lederne og medarbejderne er i kortlægningen blevet bedt om at angive, hvor
stor en andel af deres samlede arbejdstid de anvender på de arbejdsopga-
ver, som blev identificeret i interviewanalysen og 1. webdialog. Resultatet af
kortlægningen er vist i figur 4 og 5.

Ledernes tidsforbrug
Analysen viser, at de ledere, der har deltaget i kortlægningen, samlet set
bruger 23 % af deres tid på ledelse og administration, 18 % på akkvisition,
salg og markedsføring, 6 % på konceptudvikling og 53 % på deltagelse i den
daglige produktion. En sammenligning mellem store virksomheder og mindre
virksomheder viser, at ledere i virksomheder med mindst 50 medarbejdere
bruger væsentlig mere tid end deres kolleger i de mindre virksomheder på
ledelse, administration, akkvisition, salg og markedsføring.

Ser man på de enkelte opgaver, skal det fremhæves, at projektering er den
opgave, som lederne set som gruppe anvender mest tid på. Halvdelen af
lederne anvender således i gennemsnit 1 dag om ugen på projektering. I den
anden ende af skalaen finder man personaleudvikling, som lederne kun bru-
ger 4 % af deres tid på. Endvidere skal det bemærkes, at mere end halvdelen
af lederne i gennemsnit beskæftiger sig ½ dag om ugen med forretningsud-
vikling. Endelig viser kortlægningen, at det kun er ¼ af lederne, der bruger tid
på kvalitetsstyring.

4 / VIRKSOMHEDERNES OPGAVER

Medarbejdernes tidsforbrug
Medarbejdernes tidsanvendelse er meget forskellig fra ledernes. Medarbej-
derne bruger således 5 % af deres tid på ledelse og administration, 6 % på
akkvisition, salg og markedsføring, 5 % på konceptudvikling og 84 % af deres
tid på den daglige produktion.

Projektering fylder mest idet 2/3 af medarbejdere i gennemsnit bruger 2½
dag om ugen på projekteringsopgaver. Skitsering udgør i gennemsnit 13 %
af medarbejdernes tid. Endelig skal det fremhæves, at 3 % af medarbejderne
beskæftiger sig med forretningsudvikling.

Refleksioner
Ledernes og medarbejdernes tidsanvendelse har givet anledning til fire reflek-
sioner.

For det første vurderes det som meget positivt, at så stor en del af lederne
beskæftiger sig med forretningsudvikling. Det er imidlertid bemærkelsesvær-
digt, at det kun er 3 % af medarbejderne, der inddrages i processen omkring
virksomhedens udvikling. Medarbejderne vil ofte besidde en væsentlig viden
om markedet og kundernes behov og kan derfor både bidrage til at analysere
den eksisterende forretning og komme med ideer til en bedre udnyttelse af
virksomhedens potentiale.

Fig / 4 / Ledernes tidsanvendelse
fordelt på hovedarbejdsopgaver

Hovedarbejdsopgaverne omfatter 56 forskellige arbejdsopgaver, som

findes i hovedrapporten.

	 Andel af alle ledere der varetager en hovedopgave, opgjort i pct.

	� Tidsforbrug anvendt på en hovedopgave i pct. af alle lederes

tidsforbrug på alle opgaver

Antal respondenter =116

virksomhedernes opgaver 29

0 50 100

Administration & ledelse

Akkvisition, salg & markedsføring

Konceptudvikling

Byplanlægning & byrumsområdet

Landskabsområdet

Byggeri & restaurering

Indretning

Industriel design & møbler

Procesfacilitering

Kommunikationsdesign

For det andet er det vurderingen, at den megen tid, der bliver anvendt på
projektering, betyder, at der både er store perspektiver og udfordringer knyt-
tet til at placere dele af projekteringen til lavtlønslande. På den ene side vil der
kunne frigøres betydelige ressourcer, på den anden side vil netop det forhold,
at så mange arbejder med projektering betyde, at en reduktion af disse opga-
ver vil kræve en radikal omlægning af arbejdet for hovedparten af de ansatte i
arkitektvirksomhederne.

For det tredje kan det måske undre, at så få ledere beskæftiger sig strate-
gisk med kvalitetsstyring, da informanterne har vurderet kvalitet som en unik
dansk spidskompetence, der kan styrke danske arkitektvirksomheder i den
globale konkurrence.

For det fjerde er det overraskende, at ledere kun bruger 4 % af deres tid på
personaleudvikling, i en tid hvor arkitektvirksomhederne skal håndtere store
forandringer og i lyset af at Det Danske Ledelsesbarometer viser, at en dansk
leder i gennemsnit bruger 21 % af sin tid på denne opgave. At personaleud-
vikling i henhold til undersøgelsens resultater umiddelbart ikke optager mere
af ledernes tid kan muligvis forklares med, at den integrerede daglige sparring
på arbejdspladsen måske er så indarbejdet, at lederne ikke oplever det som
en decideret personaleudviklingsopgave.

Fig / 5 / Medarbejdernes tidsanvendelse
fordelt på hovedarbejdsopgaver

Hovedarbejdsopgaverne omfatter 56 forskellige arbejdsopgaver, som findes i

hovedrapporten.

	 Andel af alle medarbejdere der varetager en hovedopgave, opgjort i pct.

	� Tidsforbrug anvendt på en hovedopgave i pct. af alle medarbejderes

tidsforbrug på alle opgaver

Antal respondenter = 593

virksomhedernes opgaver 31

0 50 100

Administration & ledelse

Akkvisition, salg & markedsføring

Konceptudvikling

Byplanlægning & byrumsområdet

Landskabsområdet

Byggeri & restaurering

Indretning

Industriel design & møbler

Procesfacilitering

Kommunikationsdesign

Analysen af ledernes kompetencer er dels baseret på en kortlægning af grup-
pens ledelseskompetencer, faglige og personlige kompetencer, jf. figur 6, dels
på fastlæggelsen af basiskompetenceniveauer for ledelseskompetencerne og
enkelte af de faglige kompetencer.

Ledelseskompetencerne
Ledelseskompetencerne omfatter strategiske kompetencer, forretningsmæs-
sige kompetencer og personaleledelses kompetencer. Kortlægningen af
ledelseskompetencerne viser:

· �At andelen af ledere, der besidder strategiske kompetencer, er relativ lav.
· �At så godt som alle ledelsesgrupper er sammensat, så alle strategiske

kompetencer er til stede, men at lederne har store strategiske kompetence-
gab. Halvdelen af lederne honorerer således ikke basiskravene til organisa-
tionsudvikling og etablering af ledelsesinformation og ca. en tredjedel har
kompetencegab på områderne formulering af virksomhedsstrategier og
udviklingsplaner.

· �At kun halvdelen af lederne besidder de forretningsmæssige kompetencer,
som det vurderes, at der er behov for nu og fremover.

· �At alle forretningsmæssige kompetencer ikke desto mindre er repræsente-
rede i de store og mellemstore virksomheders ledergrupper og at kompe-
tencegabet blandt de ledere, der har de forretningsmæssige kompetencer,
er lille.

5 / LEDERNES KOMPETENCER

Fig / 6 / Oversigt over
kompetencekategorier

At kun 45 % af lederne besidder kompetencen personaleledelse. Det bør
dog pointeres, at en række ledere ikke har personaleansvar, hvilket angiveligt
afspejler sig i resultatet.

De faglige kompetencer
Analysen af ledernes faglige kompetencer omfatter generalistkompetencer,
metodekompetencer og opgaverelaterede kompetencer. Kortlægningen viser:

· �At 2/3 af lederne har centrale samarbejdskompetencer og at deres kompe-
tencegab er beskedne.

· �At andelen af ledere, der har de juridiske kompetencer, som er kategoriseret
som lederrelevante, varierer fra 9 % (agreed dokuments) til 48 % (byggelov-
givning) og at kompetencegabene set for de juridiske kompetencer under ét
er 17 %.

· �At hovedparten af lederne har digitale kompetencer på et lavt niveau. Der er
således meget få ledere, der har digitale kompetencer på et niveau, hvor de
kan vejlede andre.

· �At der er en stor spredning i ledernes metodekompetencer. Andelen af
ledere, der har metodekompetencer, spænder fra 5 % (anvendelse af Dansk
Bygge Klassifikation) til 64 % (analog skitsering).

· �At ledernes opgaverelaterede kompetencer ikke overraskende afhænger af
de typer arbejdsopgaver, de har.

Kompetencekategorierne omfatter 17 ledelseskompetencer, 24 personlige

kompetencer og 94 faglige kompetencer, som findes i hovedrapporten.

LEDELSESKOMPETENCER

Strategiske kompetencer

Forretningskompetencer

Personaleledelseskompetencer

PERSONLIGE KOMPETENCER

Handlekompetencer

Kreative kompetencer

Læringskompetencer

Relationskompetencer

Meningskompetencer

Forandringskompetencer

FAGLIGE KOMPETENCER

Generalistkompetencer
· �Samarbejdskompetencer

· �Kommunikationskompetencer

· �Ressourcestyringskompetencer

· �Juridiske kompetencer

Metodekompetencer
· �Generelle fagkompetencer

· �Analysekompetencer

· �Skitseringskompetencer

· �Digitale kompetencer

Opgaverelaterede kompetencer
· �Konceptudvikling

· �Landskab, by og byrum

· �Bygningsdesign og projektering

· �Bygningsrestaurering

· �Indretning

· �Industriel- og møbeldesign

LEDERNES KOMPETENCER 35

De personlige kompetencer
Analysen af ledernes personlige kompetencer viser, at lederne er forandrings-
parate, har stærke relationskompetencer og markante kreative kompetencer.
3/4 af lederne har kompetencer til at formulere visioner og mål, men kun godt
halvdelen har kompetence til at skabe værdifællesskaber. 2/3 karakteriserer
sig som resultatorienterede.

Refleksioner
Analysen af ledernes kompetencer har affødt følgende refleksioner:

Det forhold, at mange ledelsesteams har relativt store strategiske kompeten-
cegab, men stærke forretningskompetencer, indikerer, at virksomhederne kan
drive en sund og succesfuld forretning under kendte vilkår, men at de ikke er
tilstrækkelig rustede til at udvikle forretningen til nye markedsvilkår.

Endvidere er det vurderingen, at den lille andel af ledere der besidder per-
sonaleudviklingskompetencer og det store kompetencegab er kritisk, især
i lyset af at det kun er halvdelen af lederne, der har tilkendegivet, at de har
kompetence til at skabe værdifællesskaber. Det vurderes som et problem,
både fordi en udvikling af medarbejderne er en nødvendig forudsætning for
at implementere nye forretningsstrategier, men også fordi den skærpede kon-
kurrence om arbejdskraft kan gøre det vanskeligt at rekruttere og fastholde
dygtige medarbejdere, hvis de ikke udvikles.

Desuden har det givet anledning til refleksion, at lederne på en og samme
gang har meget markante kreative kompetencer og en moderat resultatorien-
tering. De kreative kompetencer er ganske vist vitale for virksomhedernes for-
retningsmuligheder, men de kan næppe stå alene uden at ledelsen samtidig
fokuserer på ”bundlinien”. Det kunne derfor tyde på, at det at fokusere på
resultater ikke er en italesat værdi i arkitektvirksomhederne.

Endelig har det givet anledning til refleksion, at den overvejende del af lederne
kun besidder digitale kompetencer på et lavt niveau, hvilket har betydet,
at der er identificeret betydelige kompetencegab på dette område. Når
lederne har så store kompetencegab indebærer det, at der er en risiko for,
at virksomhederne ikke betragter digitale kompetencer som et redskabsfag
og dermed ikke får udviklet virksomhedens digitale processer. Der er således
risici for, at disse virksomheder går glip af de væsentlige muligheder, som de
digitale redskaber giver arkitektbranchen.

LEDERNES KOMPETENCER 37

Kortlægningen af medarbejdernes kompetencer omfatter en kortlægning af
faglige og personlige kompetencer, jf. figur 6.

I kortlægningen er der som tidligere nævnt sondret mellem arkitekter der
arbejder med byggeri (BYG), arkitekter, der arbejder indenfor byplanlægnings-
og byrumsområdet (BPL), arkitekter der arbejder indenfor landskabsområdet
(LAN) og konstruktører (KON). Der er defineret basiskompetenceniveauer for
de fire faggrupper og deres faglige og personlige kompetencer er kortlagt.

Det skal understreges, at kompetencegabene IKKE er direkte sammenlig-
nelige på tværs, fordi der er angivet forskellige basiskompetenceniveauer for
de forskellige medarbejdergrupper. Det skyldes, at lederne har divergerende
synspunkter på, hvilket basiskompetenceniveau de forskellige faggrupper skal
have en specifik kompetence på. For eksempel ønskes det, at byplanlæg-
gere som minimum skal kunne løse komplekse opgaver (niveau 4) ved hjælp
af kompetencen strategisk masterplanlægning, mens bygningsarkitekter kun
skal kunne løse simple opgaver ved hjælp af den pågældende kompetence
(niveau 2). Da kompetencegabene er udregnet med afsæt i de fastlagte
basiskompetenceniveauer, er udgangspunktet for de forskellige faggruppers
identificerede kompetencegab således ikke ens.

6 / MEDARBEJDERNES KOMPETENCER

Metodekompetencer
Metodekompetencerne omfatter generelle fagkompetencer, analysekompe-
tencer, skitseringskompetencer og digitale kompetencer. Inden for metode-
kompetencerne viser analysen:

· �At alle fire medarbejdergrupper kan matche basiskompetenceprofilernes
skitseringskompetencer.

· �At BYG- og KON-grupperne honorerer basiskravene til de generelle fagkom-
petencer og til analysekompetencerne, dog udviser BYG-gruppens viden
om materialelære og KON-gruppens viden om bæredygtighedsanalyser et
gab på 14 %.

· �At de digitale kompetencegab er meget forskellige både medarbejdergrup-
perne imellem og for de forskellige kompetencer. KON-gruppen skiller sig
ud ved at have et gennemsnitligt kompetencegab på næsten 30 %, mens
arkitektmedarbejdergruppernes gennemsnitlige gab er mindre end 10
%. Arkitekternes gennemsnit dækker dog over kompetencegab på op til
39 % i BYG-gruppen og op til 77 % i LAN-gruppen. Man skal dog være
opmærksom på, at de digitale kompetencer varierer med medarbejdernes
alder, ligesom det skal fremhæves, at KON-gruppens forholdsvis anselige
kompetencegab skyldes, at der stilles større krav til denne gruppes basis-
kompetenceniveau.

Generalistkompetencer
Generalistkompetencer omfatter samarbejdskompetencer, kommunikati-
onskompetencer, ressourcestyringskompetencer og juridiske kompetencer.
Kortlægningen af de fire faggruppers generalistkompetencer viser:

· �At alle fire medarbejdergrupper har væsentlige kompetencegab for kompe-
tencen forhandlingsteknik, mens de øvrige samarbejdskompetencer udviser
varierede og moderate kompetencegab.

· �At hovedparten af medarbejderne besidder de basale kommunikative
kompetencer og at kompetencegabene er små bortset fra kompetencen
præsentationsteknik, hvor LAN- og BYG-grupperne har gab, der nærmer
sig 50 %.

· �At alle medarbejdergrupper udviser kompetencegab på ca. 25 % på res-
sourcestyringsområdet. KON-gruppen skiller sig ud ved at have større kom-
petencegab - 66 % for kompetencen kalkulation og 39 % for kompetencen
byggeledelse.

· �At medarbejdernes kompetencedækning ligesom ledernes er lav på det
juridiske område. Lidt overraskende har LAN-gruppen store kompetence-
gab på de lovgivningsområder, som er særlig relevante for arkitekter, der
arbejder med landskabsopgaver.

MEDARBEJDERNES KOMPETENCER 41

· �BPL- og LAN-grupperne har betydelige kompetencegab på landskab, by og
byrumsområdet. BPL-gruppen har således et kompetencegab på omkring
50 % inden for kerneområderne strategisk masterplanlægning og byrums-
design. LAN-gruppens kompetencegab af samme størrelsesorden på deres
hovedarbejdsområder landskabsdesign, landskabsprojektering og strategisk
masterplanlægning. Det skal også nævnes, at begge medarbejdergrupper
har et gab på ca. 30 % på infrastrukturplanlægningsområdet.

På områderne bygningsdesign og projektering tegner KON-gruppen sig for
de største kompetencegab. På nær bygningsdesign, projektering af inventar,
viden om tilgængelighed og viden om brand- og flugtvejsforhold har medar-
bejderne kompetencegab i størrelsesordenen 20 % - 40 %.

Personlige kompetencer
Kortlægningen af medarbejdernes personlige kompetencer viser både
forskelle og ligheder mellem de kompetencer, som lederne besidder og de
kompetencer, som medarbejderne har. Analysen viser således:

· �At medarbejdernes handle- og læringskompetencer stort set svarer til
ledernes.

· �At medarbejdernes kreative kompetencer og relationskompetencer ligger 10
% point under ledernes.

· �At BPL- og LAN-grupperne har væsentlige kompetencegab såvel indenfor
de generelle fagkompetencer som indenfor analyseområdet. Begge grupper
udviser således store gab for kompetencerne plantelære, materialelære,
farvelære, landskabsanalyse, bæredygtighedsanalyse, bygningsanalyse,
arkitekturhistorie, bruger og interessentanalyser og LAN-gruppen tillige har
betydelige gab på området jordbundslære og funktions- og behovsanalyser.
Gabenes størrelse hænger delvis sammen med, at der på nogle af kompe-
tenceområderne stilles høje basis krav til de to medarbejdergrupper.

Opgaverelaterede kompetencer
Der er store forskelle på de fire medarbejdergruppers opgaverelaterede
kompetencegab:

· �Alle fire medarbejdergrupper honorerer i store træk basiskravene på kom-
petenceområderne bygningsrestaurering, indretning, industrielt design og
møbeldesign.

· �BPL-, LAN- og BYG-grupperne har mere moderate gab inden for bygnings-
design og projektering. Dog udviser miljørigtig projektering, viden om brand-
og flugtvejsforhold samt viden om tilgængelighed gab på ca. 25 %.

· �Inden for konceptudvikling matcher LAN-, BYG- og KON-grupperne kompe-
tencekravene, mens BPL-gruppen har gab på op til 32 %, hvilket hovedsa-
gelig skyldes, at der stilles høje basiskrav til BPL-gruppen.

MEDARBEJDERNES KOMPETENCER 43

· �At medarbejdernes kompetencer til at formulere visioner, mål og skabe
værdifællesskaber ligger markant lavere end ledernes.

· �At medarbejderne er ligeså omstillingsparate som lederne.

Refleksioner
Analysen af medarbejdernes kompetencer har givet anledning til tre refleksio-
ner:

For det første har alle fire medarbejdergrupper meget overraskende relativt
store kompetencegab indenfor de opgaverelaterede kompetencer, som
skulle udgøre medarbejdergruppernes kernekompetencer. Størst er gabene
for BPL-gruppen, som udviser et gab på 49 % indenfor byrumsdesign og
for LAN-gruppen, som har et gab på 48 % inden for landskabsprojektering.
BYG- og KON- gruppernes kompetencegab vedrører forskellige former for
projektering.

Det er vurderingen, at medarbejdernes relativt store faglige kompetencegab
både understreger et behov for at styrke ledernes personaleudviklingskompe-
tencer og virksomhedernes prioritering af kvalitetsarbejdet.

For det andet er det tankevækkende, at de faglige kompetencer, som
udspringer af de teknologiske og miljømæssige udfordringer, alle udviser
væsentlige kompetencegab. Skal danske arkitektvirksomheder udnytte de
betydelige muligheder, der ligger i, at Danmark har en digital førerposition og
avanceret miljøteknologi, vurderes det som centralt, at arkitektvirksomheder-
ne bruger ressourcer på at udvikle lederes og medarbejderes kompetencer
på felterne.

For det tredje skal medarbejdernes gode samarbejds- og kommunikations-
kompetencer fremhæves. Disse kompetencer kombineret med medarbejder-
nes omstillingsparathed vurderes som væsentlige globale konkurrencepara-
metre.

MEDARBEJDERNES KOMPETENCER 45

Kortlægningen af ledernes og medarbejdernes kompetenceudviklingsønsker
omfatter både ledelsesmæssige, faglige og personlige kompetencer.

Ledelseskompetencer
Ledernes ønsker til udvikling af deres ledelseskompetencer er blevet sam-
menholdt med analysen af ledernes kompetencegab, jf. figur 7.

Analysen viser, at en stor andel af lederne - mellem 16 % og 37 % - ønsker at
få udviklet netop de ledelseskompetencer, hvor kompetenceanalysen har vist,
at kompetencegabene er store. Det gælder dog ikke kompetencen etablering
af ledelsesinformation, som kun 9 % ønsker udviklet.

Lederne har endvidere et udbredt ønske om at styrke deres forretningsmæs-
sige kompetencer, selvom kompetenceanalysen viser, at ledernes kompeten-
cegab er beskedne.

Generalistkompetencer
Ledernes og medarbejdernes ønsker til udvikling af generalistkompetencer
viser, at mindst 10 % af medarbejderne og lederne har et ønske om at få
udviklet 17 generalistkompetencer. Af de 17 generalistkompetencer er de
8 kompetencer samtidigt karakteriseret ved, at flere medarbejdergrupper
udviser kompetencegab.

7 / KOMPETENCEUDVIKLINGSØNSKER

Fig / 7
Matchning af ledelseskompetencer
og udviklingsønsker

Det skal også fremhæves, at der er 4 generalistkompetencer, som kun få
ønsker udviklet, men hvor der alligevel skønnes at være et behov for udvik-
ling, fordi flere medarbejdergrupper har kompetencegab på områderne. Det
gælder kompetencerne byggeledelse, kvalitetsstyring, logistik og viden om
agreed documents.

Metode- og opgaverelaterede kompetencer
Analysen viser, at mindst 10 % af medarbejdere og ledere har et ønske om at
få udviklet 19 metode- og opgaverelaterede kompetencer.

6 af de kompetencer, som ledere og medarbejdere ønsker udviklet, udviser
kompetencegab i flere medarbejdergrupper. Det gælder kompetencerne
viden om materialelære, 3D herunder objektorienteret skitsering, anvendelse
af Digitale Bygningsmodeller, modelbaseret simulering og visualisering, formu-
lering af visioner for byggeri og projektering af lukning. På disse kompeten-
ceområder synes der således at være overensstemmelse mellem behovet for
kompetenceudvikling og ønskerne om udvikling.

Men der er også kompetencer, hvor behov og ønsker ikke matcher. Der er
således 6 metode- og opgaverelaterede kompetencer, som kun få ønsker at
få udviklet, men hvor der alligevel skønnes et behov for udvikling, fordi flere
medarbejdergrupper har kompetencegab på områderne. Det drejer sig om
kompetencerne bæredygtighedsanalyser, anvendelse af BMF, anvendelse af
projektweb, viden om industrialiseringsprocesser, viden om sikkerhed/sund-
hed på byggepladsen og viden om tilgængelighed.

Tabellen viser, i hvilken udstrækning der er match mellem væsentlige kort-

lagte kompetencegab (gab på mindst 10 %) og respondentgruppens mest

udbredte ønsker om kompetenceudvikling (ønsker fra mindst 10 %).

Antal respondenter = 116

KOMPETENCEUDVIKLINGSØNSKER 49

Kompetencer	 små kompetenceGAB	 store kompetenceGAB
	 - ønsker	 + ønsker	 - ønsker	 + ønsker

Strategiske kompetencer
Omverdensanalyse
Formulering af virksomhedsstrategi
Formulering af udviklingsplaner
Organisationsudvikling
Etablering af ledelsesinformation

Forretningskompetencer
Salgskompetence
Markedsføringskompetence
Aktivitets- og økonomistyring
Købmandskab
Byggeriets værdikæde
Industrielle produkters værdikæde
Møbelproduktionens værdikæde

Personaleledelseskompetencer
Personaleudvikling
Personaleledelse
Teamledelse
Coaching
Intern kommunikation

Refleksioner
Analysen af ledere og medarbejderes kompetenceudviklingsønsker giver
anledning til tre refleksioner.

For det første er det positivt, at både ledere og medarbejdere massivt tilken-
degiver, at de ønsker at udvikle deres kompetencer.

For det andet er det positivt, at begge grupper ønsker at udvikle deres kom-
petencer på flere af de områder, hvor der er konstateret betydelige kompe-
tencegab.

For det tredje synes der at være behov for at anlægge et strategisk perspek-
tiv på den enkelte virksomheds kompetenceudvikling. Det er således vurde-
ringen, at der dels er behov for at sikre kompetenceudvikling på de områder,
som få eller ingen i en virksomhed ønsker udviklet, men som ikke desto
mindre vurderes som væsentlige at få styrket, dels er et behov for at kunne
prioritere de mange kompetenceudviklingsønsker i forhold til den enkelte
virksomheds forretningsstrategi og medarbejdersammensætning. Hovedrap-
porten indeholder i forlængelse heraf en kort beskrivelse af et koncept for en
strategisk kompetenceudvikling understøttet af en årlig medarbejderudvik-
lingssamtale.

danske ark
Arkitekternes Hus

Strandgade 27 A
DK-1401 København K

