
ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI

Danmark skal vinde
på kreativitet:

Perspektiver for dansk
uddannelse og forskning

i oplevelsesøkonomien

Rapport til Videnskabsministeriet fra

Arbejdsgruppen vedr. oplevelsesøkonomi

Marts 2005

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 2

INDHOLDSFORTEGNELSE

1. DANMARK SKAL VINDE PÅ KREATIVITET ... 3

2. RESUMÉ AF KONKLUSIONER OG ANBEFALINGER... 8

3. HVAD ER OPLEVELSESØKONOMI?.. 10

4. BEHOVET FOR NYE KOMPETENCER TIL OPLEVELSESØKONOMIEN........................... 13
4.1 DESIGN SOM CASE: INTEGRATION AF ÆSTETIK OG FORRETNING................... 13
4.2 FORSLAG TIL KOMPETENCEKATALOG .. 16
4.3 EKSISTERENDE UDDANNELSER I OPLEVELSESØKONOMI 18

5. EN VIDENPAKKE TIL OPLEVELSESØKONOMIEN .. 20
5.1 INDSATSOMRÅDE I: FORSKNINGSLØFT, UDDANNELSESKOORDINERING OG

SAMSPIL ... 20
5.1.1 CENTER FOR OPLEVELSESØKONOMI... 20
5.2.1 INKUBATORMILJØER... 23

5.2 INDSATSOMRÅDE II: NYE UDDANNELSER I OPLEVELSESØKONOMI 24
5.2.1 NYE BACHELORUDDANNELSER ... 24
5.2.2 NYE KANDIDATUDDANNELSER... 25
5.2.3 NYE KURSER TIL EKSISTERENDE UDDANNELSER 26
5.2.4 NYE EFTER- OG VIDEREUDDANNELSESTILBUD 26
5.2.5 SUPPLERINGSKURSER ... 27

5.3 INDSATSOMRÅDE III: PÆDAGOGISK OG FAGLIG NYTÆNKNING 27
5.3.1 NYE PÆDAGOGISKE MODELLER .. 27
5.3.2 OBLIGATORISKE AFTAGERPANELER OG ALUMNEFORENINGER....... 28

6. PÅ VEJ MOD OPLEVELSESØKONOMIENS CHAMPIONS LEAGUE?............................. 30

7. LITTERATUR ... 33

8. BILAGSOVERSIGT ... 34

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 3

1. DANMARK SKAL VINDE PÅ KREATIVITET

Stigende velfærd - ikke blot i Danmark men i en række af verdens udviklingsom-
råder - forventes at skabe grundlag for betydelig vækst inden for industrier, der
omfatter design, kultur, oplevelser og turisme. Danmark har stolte traditioner på
dette felt i form af verdensberømte kunstnere og designere, talrige priser og hæ-
dersbevisninger, men har ikke altid formået at omsætte de kunstneriske talenter til
forretning. En forstærket satsning på forskning og uddannelse i oplevelsesøkono-
miens virksomheder og institutioner er væsentlig for at forstå, hvordan oplevelser,
kulturliv og samfundsøkonomi kan spille sammen og skabe værdi for hele sam-
fundet.

Uddannelsessystemet skal være med til at bringe teknologien og det kreative tan-
kesæt sammen. Det er efterspørgslen efter produkter og services med højt indhold
af viden og oplevelser, der fremover vil drive den økonomiske vækst i de udvikle-
de lande. Dansk konkurrenceevne skal derfor ikke funderes i manuel, løntung pro-
duktion men i de kreative erhverv.

Det at sætte traditionelle produkter og ydelser ind i nye sammenhænge - bl.a. ved
hjælp af teknologi - bliver en af de centrale kilder til værdiskabelse i vidensamfun-
det. Flere har peget på, at den kreative videreforædling og differentiering af eksi-
sterende produkter vil få større og støre betydning for økonomien fremover. Be-
grebet oplevelsesøkonomi bruges som betegnelse for den kreative produktdifferen-
tiering gennem tilføjelse af oplevelser, branding, story-telling m.v.

Et eksempel er den amerikanske kaffekæde Starbucks, der har evnet at skabe en
forretning ved at knytte en række oplevelser til det at drikke en kop kaffe. Kaffe-
udvalget er eksotisk, beliggenheden er dyr, stemningen understreger et fællesskab
med andre, der nyder kaffe på samme måde, lokalet er koblet på internettet via et
hotspot, så man til en hver tid kan tjekke mails etc. Det primære produkt, kaffen,
synes ikke længere at være så centralt som førhen, men fortæller sammen med det
indbydende interiør en historie - samtidig med, at den uddyber den herskende ten-
dens til individualisering og identitetsskabelse. Merværdien er oplevelsen - og
egentlige håndgribelige produkter bliver et biprodukt.

FIGUR 1: DANMARK PROFITERER AF OPLEVELSESINDUSTRIEN
1

1 Regeringen: Danmark i kultur- og oplevelsesøkonomien - 5 nye skridt på vejen, septem-
ber 2003.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 4

Oplevelsesøkonomi har også en anden måde at komme til udtryk i samfundsøko-
nomien på. Udover den kreative videreforædling af eksisterende produkter handler
den også om produkter, der i sig selv består af oplevelser: kunst, reklame, sport,
turisme, design m.v. Kulturministeriet og Økonomi- og Erhvervsministeriet do-
kumenterede i 2001, at disse områder tilsammen udgør en sektor i hastig vækst, se
figur 1. Eksempelvis eksporterer oplevelsesvirksomhederne for over 68 mia. kr.
årligt, hvilket er over 16 pct. af den samlede eksport fra Danmark - og mere end
landbrugseksporten.

Kreativitet er et kernebegreb i oplevelsesøkonomiens 2 udtryk og er samtidig et
kernebegreb i udviklingen af det højteknologiske samfund. Oplevelsesøkonomiens
vækst hænger derfor i høj grad sammen med den teknologiske udvikling. Informa-
tions- og kommunikationsteknologi giver adgang til langt flere kanaler til formid-
ling af kultur og underholdning, og den tiltagende nedbrydning af traditionelle
grænser mellem forskellige medier giver mulighed for helt nye æstetiske udtryks-
former. Hvis vi derfor evner at koble teknologi og kreativitet baner vi vejen for at
tænke utraditionelt og skabe innovative sammenhænge mellem teknologi og tradi-
tionelle produkter, der bl.a. fører til ny indholdsproduktion til teknologien - f.eks. i
form af elektroniske spil.

Den amerikanske vækstekspert Richard Florida har peget på, at kreativitet bliver
omdrejningspunkt i vidensamfundet og på, at en bestemt kreativ samfundsklasse
kommer til at spille en særlig rolle: ”the creative class”.2 Samfundsgruppen består
generelt af videnarbejdere og af kunstnere, arkitekter, børsanalytikere, designere
programmører m.v. De kreative har det til fælles, at de ikke producerer traditionel-
le produkter i industriel forstand. Florida hævder, at succes i vidensamfundet -
udover teknologi - afhænger af et samfunds evne til at tiltrække denne kreative
klasse (talent). Mulighederne for at tiltrække kreative talenter øges, hvis et sam-
fund er tolerant. Vækst gennem samspillet mellem teknologi og kreativitet afhæn-
ger derfor, ifølge Florida, af de tre T'er: talent, tolerance og teknologi.

FAKTABOKS 1: RISØ, MUSICON VALLEY OG ROSKILDE FESTIVALEN
PÅ SEKTORFORSKNINGSINSTITUTIONEN RISØ BRINGES TEKNOLOGI OG KREATIVITET SAMMEN.
RISØ DELTAGER I VÆKSTMILJØET MUSICON VALLEY I ET SAMARBEJDE MED BL.A. ROSKILDE

UNIVERSITETSCENTER OMKRING ROSKILDE FESTIVALEN, DER SKAL PRÆSENTERE UNDER-

HOLDNINGSINDUSTRIEN FOR NYE TEKNOLOGISKE MULIGHEDER SOM F.EKS. TRANSMISSION AF

LYD UDEN KABLER, NYE MATERIALER TIL TELTE, SOM GÅR I OPLØSNING EFTER FEM DAGE, OG

PAPSKILTE, SOM IKKE BLIVER VÅDE ELLER BESKIDTE. SE MERE PÅ WWW.MUSICONVALLEY.DK

Hvordan ser det kreative potentiale ud i Danmark? I en opgørelse over Europas
muligheder i den kreative økonomi fra februar 2004 arbejder 21 pct. af den danske
arbejdsstyrke i kreative stillinger. Det fremgår desuden, at Danmark har oplevet
den 4. største gennemsnitlige årlige stigning siden 1995 efter Irland, Holland og
Sverige. Hertil kommer, at de offentlige investeringer i kulturliv traditionelt har
været høje i Danmark.

Den danske udfordring bliver dermed at få bragt disse kreative styrkepositioner i
spil i forbindelse med den højteknologiske udvikling. Med vores styrke inden for
befolkningens anvendelse af informationsteknologi har vi desuden gode mulighe-
der for at gå forrest med afprøvningen af nye innovative og kreative teknologiske
oplevelsesprodukter. I dag beskæftiger Danmark 170.000 personer i oplevelsesin-
dustrien, hvilket indbringer os en 9. plads på oplevelsesøkonomiens Top 10, se
faktaboks 2. Der er dog langt op til europæiske topscorere som Storbritannien og
Sverige, hvor 400.000 personer er beskæftiget i oplevelsesvirksomhederne.

2 Richard Florida: Rise of the Creative Class, 2002.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 5

Oplevelsesøkonomien har et stort potentiale for det moderne individ i en globalise-
ret verden - og for samfundsøkonomien som helhed. Ifølge oplevelsesforskerne vil
vi ikke kun efterspørge oplevelser på det kommercielle marked, når økonomien er
i vækst - også i dårlige tider vil vi orientere vores forbrug mod oplevelser. Dan-
mark har mulighederne. Et højt uddannelsesniveau, uddannelse og forskning af høj
kvalitet og en erhvervsstruktur, der allerede har taget udfordringen op i oplevel-
sesøkonomien.

Flere samfundsforskere peger på, at fremtidens virksomhed er den såkaldte inno-
vative kompetencevirksomhed, der formår at skabe værdi gennem oplevelsesydel-
ser, tilpasset det enkelte individ. Nøgleordene er nye forretningskoncepter inden
for kultur, design og underholdning - for blot at nævne nogle få. Ny forskning
tegner imidlertid et dobbelt billede af oplevelsesøkonomiens styrkeposition. På
den ene side er omdrejningspunktet for fremtidens virksomhed at satse på oplevel-
ser. På den anden side er store dele af underholdnings- og mediebrancherne så
konkurrenceudsatte, at globaliseringen kan ramme dem på både indtjening og be-
skæftigelse.3

FAKTABOKS 3: PINKFLOOR
PINKFLOOR A/S ER EN KREATIV MULTIMEDIEVIRKSOMHED, DER UDVIKLER INTERNATIONAL UN-

DERHOLDNING FOR TEENAGEPIGER. AKTIVITETERNE INKLUDERER KONSOL- OG COMPUTER-

SPIL, TV-FORMATER, MOBILE CONTENT, FORLAGSVIRKSOMHED OG MODE. PINKFLOOR ER SKA-

BERNE AF DET SÅKALDTE "POWERBABE" UNIVERS, OG HAR EN LILLE KERNESTAB, DER TAGER

SIG AF KREATIV UDVIKLING, SALG, FORRETNINGSSTRATEGI OG PROJEKTLEDELSE. DER INDGÅS

AFTALER MED DANSKE OG UDENLANDSKE PARTNERE FOR PRODUKTION OG DISTRIBUTION PÅ

FORSKELLIGE MEDIEPLATFORME. CENTRALE FUNKTIONER I PINKFLOOR ER (A) INTERNATIO-

NALT SALG OG STRATEGISK MARKEDSFORSTÅELSE PÅ TVÆRS AF BRANCHER, (B) INNOVATIV

PRODUKTUDVIKLING PÅ TVÆRS AF MEDIER INDENFOR SAMME BRAND OG (C) KLASSISK TALENT

INDENFOR SPECIFIKKE KREATIVE OMRÅDER. PINKFLOOR EFTERSPØRGER MEDARBEJDERE MED

FORSTÅELSE FOR FLERE MEDIER - KREATIVT OG FORRETNINGSMÆSSIGT - OG FLEKSIBEL IND-

STILLING TIL AT ARBEJDE PÅ FLERE PLATFORME SOM MULTI-TASKERE. SE MERE PÅ

WWW.PINKFLOOR.DK.

Udfordringerne er store. Det danske uddannelsesbillede inden for oplevelsesøko-
nomi flimrer. Der er for meget spredt fægtning og for lidt samarbejde og koordina-
tion mellem universiteter og mellem universiteterne og de kreative videninstitutio-
ner på Kulturministeriets område. Mange oplevelsesvirksomheder kæmper med
røde tal på bundlinien og efterspørger professionalisering af ledelsesfunktionerne
og evnen til et nyorganisere arbejdsprocesserne. Det handler derfor om at professi-
onalisere et område, som ikke er det i forvejen. Branchen mangler ofte evnen og
kompetencen til bundlinietænkning.

3 Dansk Industri og ITEK (red.): Værdiskabelse i fremtidens virksomhed: Nye muligheder i
den globale konkurrence, marts 2005. Se www.di.dk/omdi/boghandel.

FAKTABOKS 2: OPLEVELSESØKONOMIENS TOP 10
(MÅLT SOM ANDEL AF DEN SAMLEDE BESKÆFTIGELSE)

1. USA
2. STORBRITANNIEN

3. TYSKLAND

4. ITALIEN

5. HOLLAND

6. SVERIGE

7. GRÆKENLAND

8. BELGIEN

9. DANMARK

10. FINLAND

KILDE: EU KOMMISSIONEN OG UNESCO

http://www.di.dk/omdi/boghandel

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 6

Svaret skal findes i uddannelses- og forskningssystemet, så vi klæder fremtidens
videnarbejdere og ledere på til at skabe gode oplevelser for forbrugerne og mer-
værdi i oplevelsesvirksomhederne. Videnskabsministeriet har på denne baggrund
nedsat en arbejdsgruppe, der skal se på universitetsuddannelser, der kan gøre kul-
tur og oplevelser til en bedre forretning.4 Arbejdsgruppen skal komme med anbe-
falinger til nye uddannelser og se på muligheder for samarbejde mellem institutio-
nerne, se kommissoriet i bilag 1. Nøgleordene i denne sammenhæng bliver fleksi-
bilitet og samarbejde på tværs af traditionelt adskilte fagområder. Det centrale for
arbejdsgruppen har været at besvare følgende spørgsmål:

HVILKE KOMPETENCER EFTERSPØRGES AF OPLEVELSESINDUSTRIEN?

HVORDAN FYLDER VI DE HVIDE PLETTER UD I KOMPETENCELANDSKABET?

HVORDAN RUSTER VI DE DANSKE UNIVERSITETER TIL AT GÅ FORAN OG STYRKE FØDEKÆ-

DEN TIL DE STÆRKT EKSPANSIVE ERHVERV I OPLEVELSESØKONOMIEN?

De to tidligere regeringer har også kastet lys på oplevelsesøkonomien.5 I den kul-
tur- og erhvervspolitiske redegørelse fra 2000 ”Danmarks kreative potentiale”
tegnes konturerne af nye samspilsmuligheder mellem kulturpolitikken og er-
hvervspolitikken. Redegørelsen viser, at et tættere samspil mellem kulturlivet og
erhvervslivet rummer et stort potentiale for Danmark. Et tættere samspil mellem
de to verdener kan udløse en ny samfundsmæssig dynamik, som på én gang kan
styrke produktionen af dansk kunst og kultur, tilbyde kulturlivet nye udviklings-
muligheder og sætte yderligere skub i en erhvervsudvikling præget af innovation,
kreativitet og idérigdom.

FAKTABOKS 4: BEDRE SAMSPIL MELLEM KUNSTNERISKE OG MERKANTILE UDDANNELSER
I DEN FØRSTE AF TO KULTUR- OG ERHVERVSPOLITISKE REDEGØRELSER FRA HHV. 2000 OG

2003 INDGIK ET IDEKATALOG MED 13 FORSLAG TIL INITIATIVER. ET AF FORSLAGENE PEGEDE

PÅ BEHOVET FOR AT STYRKE SAMARBEJDE MELLEM KUNSTNERISKE OG MERKANTILE UDDAN-

NELSER: ”REGERINGEN VIL UNDERSØGE MULIGHEDERNE FOR AT UDVIDE UDDANNELSESTIL-

BUDDENE PÅ DE KUNSTNERISKE UDDANNELSER MED ELEMENTER, DER ER RETTET MOD ER-

HVERVSLIVET. OGSÅ ANDRE UDDANNELSESINSTITUTIONER, SOM EKSEMPELVIS HANDELSHØJ-

SKOLER, UNIVERSITETER, OG ANDRE VIDEREGÅENDE UDDANNELSER, KAN INDGÅ I NYE SAMAR-

BEJDER MED DE KUNSTNERISKE UDDANNELSER.” SE WWW.KUM.DK/SW2011.ASP

OG

WWW.KUM.DK/SW2011.ASP

Ifølge redegørelsen bør de kunstneriske uddannelser suppleres med merkantile fag,
ligesom de merkantile fag bør rette fokus mod udviklingspotentialet i kultursekto-
ren generelt. Redegørelsen finder ikke behov for at anbefale udvikling af egentlige
uddannelser, men derimod fag, kurser og eventuelt overbygningselementer til de
eksisterende uddannelser - ”eksempelvis i form af fælles kursus- eller overbyg-
ningsforløb, hvor de studerende følger fælles forelæsninger og projektforløb og
derved får indblik i hinandens faglige værdier, arbejdsmetoder og kompetencer”,
som det fremgår af redegørelsen. Endelig slår Kulturministeriet fast, at det ”i sam-
arbejde med videregående uddannelsesinstitutioner og erhvervene vil udvikle et
forslag til nye uddannelseselementer.”

4 Som led i opfølgningen på den nye universitetslov fra 2003 har Videnskabsministeriet
nedsat 4 arbejdsgrupper, der skal geare universitetsuddannelserne til vidensamfundet: Hu-
maniora, samfundsvidenskab, ingeniøruddannelse og den nærværende om oplevelsesøko-
nomi.
5 Kulturministeriet: Danmarks kreative potentiale - kultur- og erhvervspolitisk
redegørelse, 2000 og Kulturministeriet og Økonomi- og Erhvervsministeriet: Danmark i
kultur- og oplevelsesøkonomien - 5 nye skridt på vejen, 2003.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 7

Dette perspektiv er uhyre vigtigt. Vi får ikke skabt innovation og dynamik i hver-
ken det danske uddannelsessystem eller i oplevelsesvirksomhederne, hvis vi ikke
formår at bringe nye kompetencer sammen på tværs af institutioner og ressortom-
råder. Arbejdsgruppen finder det derfor afgørende, at universiteterne og de kreati-
ve videninstitutioner på Kulturministeriets område intensiverer samarbejdet og
indgår et strategisk partnerskab om at udvikle et uddannelsesprogram, der ruster
Danmark til oplevelsesøkonomien.

FAKTABOKS 5: CROSS-OVER PÅ NORSK
I NORGE INDLEDER KUNSTHØGSKOLEN I OSLO NU ET SAMARBEJDE MED HANDELSHØYSKOLEN

BI OMKRING IVÆRKSÆTTERI. KUNSTSTUDERENDE FRA HHV. TEATER-, KUNSTHÅNDVÆRKS-,
BALLET- OG OPERALINIERNE SKAL HAVE BEDRE INDSIGT I, HVORDAN MAN TÆNKER I ER-

HVERVSLIVET. HERTIL KOMMER ET SAMARBEJDE MELLEM DE TO INSTITUTIONER OM EFTER- OG

VIDEREUDDANNELSESFORLØB OG KANDIDATUDDANNELSE I KUNSTLEDELSE FOR MUSEUMSLE-

DERE, TEATERDIREKTØRER, KULTURKONSULENTER M.FL. SE MERE PÅ WWW.BI.NO.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 8

2. RESUMÉ AF KONKLUSIONER OG ANBEFALINGER

Oplevelsesøkonomien har et stort potentiale for det moderne individ i en globalise-
ret verden - og for samfundsøkonomien som helhed. Danmark har mulighederne.
Et højt uddannelsesniveau, uddannelse og forskning af høj kvalitet og en erhvervs-
struktur, der allerede har taget udfordringen op i oplevelsesøkonomien. Men ud-
fordringerne er store. Det danske uddannelsesbillede inden for oplevelsesøkonomi
flimrer. Der er for meget spredt fægtning og for lidt samarbejde og koordination
mellem universiteter - og mellem universiteterne og de kreative videninstitutioner
på Kulturministeriets område.

Oplevelsesindustrien kan ikke bryste sig af en autoritativ definition af, hvad der
konstituerer oplevelsesøkonomi. Oplevelsessektoren kan dog på kort formel be-
skrives som en mangfoldighed af sektorer, brancher og fagområder, der i kombina-
tion er det kommercielle udtryk for merkantil, kulturel og kunstnerisk virksomhed,
og hvis personlige udtryk spænder fra kulturproducenten til servicemedarbejderen
og fra den udøvende kunstner til event manageren. For at få en naturlig balance
mellem anciennitet, størrelse og forandringspotentiale har arbejdsgruppen fokuse-
ret på 6 overordnede brancher som led i casestudier af uddannelsesbehovene i
oplevelsesøkonomien: Design / arkitektur, sport, turisme, it / spil / indholdspro-
duktion, kultur samt film og musik.

Med dette afsæt fortolker arbejdsgruppen sit kommissorium således, at opgaven
består i at kortlægge udbuddet af relevante uddannelser med henblik på efterføl-
gende at identificere udækkede behov på arbejdsmarkedet - for derved at kunne
formulere konkrete forslag til nye uddannelser m.v. Arbejdsgruppen finder, at vi
har behov for

at få en bedre forståelse af, hvad oplevelsesøkonomi er, hvad oplevelsesindu-
strien betyder for samfundsudviklingen og økonomisk vækst

at få et samlet overblik over det eksisterende udbud af uddannelser med rele-
vans for oplevelsesindustrien i Danmark

at lære af udlandets erfaringer med at uddanne til oplevelsesindustrien, så vi
ikke opfinder den dybe tallerken igen

at klarlægge efterspørgslen på oplevelsesøkonomiske kompetencer

at udvikle nye moduler, kurser og uddannelser med forskellige branchespecia-
liseringer

at synliggøre og nytænke eksisterende ”videnklumper” og moduler med rele-
vans for oplevelsesvirksomhederne på institutioner under Videnskabsministe-
riet, Kulturministeriet og Undervisningsministeriet

at udvikle incitamenter, der sikrer fremvæksten af nye kompetencer, som ud-
springer af en arbejdsdeling mellem forskellige typer af videninstitutioner

at udvikle rammer for nye partnerskaber, der går på tværs af fagområder, insti-
tutioner og landegrænser

nye strukturer, der understøtter videnudvikling, forskning og netværksdannelse
mellem centrale videnproducenter og aktører i oplevelsesindustrien

Arbejdsgruppen har formuleret 11 anbefalinger, der skal klæde de danske universi-
tetsuddannelser på som leverandør af højtuddannet arbejdskraft til et erhvervsliv,
hvor en stadig større del af værdiskabelsen kommer fra kommercialisering af ople-
velser. Anbefalingerne udgør til sammen en videnpakke til oplevelsesøkonomien,
der hviler på 3 ben: Uddannelser, forskning og netværkssamarbejde:

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 9

VIDENPAKKE TIL OPLEVELSESØKONOMIEN

INDSATSOMRÅDE I: FORSKNINGSLØFT, UDDANNELSESKOORDINERING OG SAMSPIL

ANBEFALING # 1
1. JANUAR 2006 BØR DER ETABLERES ET CENTER FOR OPLEVELSESØKONOMI MED DELTAGELSE AF VIDENINSTITU-
TIONER OG AFTAGERE FRA OPLEVELSESINDUSTRIEN. CENTRET BØR RUMME EN FORSKNINGSENHED, EN UDDANNEL-
SESENHED OG EN RÅDGIVNINGSENHED, DER KOORDINERER ET NYT FORSKNINGS- OG UDDANNELSESPROGRAM I
TÆT SAMSPIL MED OPLEVELSESINDUSTRIEN.

ANBEFALING # 2
ET NYT CENTER FOR OPLEVELSESØKONOMI BØR UDVIKLE MODELLER FOR INTERNATIONALT SAMARBEJDE OM UD-
DANNELSE OG FORSKNING TIL OPLEVELSESØKONOMIEN, HVOR DANSKE OG UDENLANDSKE UNIVERSITETER OG KRE-
ATIVE VIDENINSTITUTIONER UDBYDER UDDANNELSE PÅ TVÆRS AF FAG, RESSORTOMRÅDER OG LANDEGRÆNSER.

ANBEFALING # 3
UNIVERSITETERNE BØR ETABLERE INKUBATORMILJØER FOR STUDERENDE, START-UPS MED UDSPRING FRA UNIVER-
SITETER SAMT ANDRE VIRKSOMHEDER OG ORGANISATIONER, DER HAR OPLEVELSESØKONOMI SOM FORRETNINGS-
OMRÅDE.

INDSATSOMRÅDE II: NYE UDDANNELSER I OPLEVELSESØKONOMI

ANBEFALING # 4
VIDENSKABSMINISTERIET BØR TAGE INITIATIV TIL, AT DER UDVIKLES EN GENEREL BACHELORUDDANNELSE I OPLE-
VELSESØKONOMI MED 4 BRANCHESPECIFIKKE SPOR INDEN FOR SERVICE MANAGEMENT, EVENT MANAGEMENT, DE-
SIGN MANAGEMENT OG MEDIA MANAGEMENT.

ANBEFALING # 5
VIDENSKABSMINISTERIET BØR TAGE INITIATIV TIL, AT DER UDVIKLES FIRE TYPER AF KANDIDATUDDANNELSER, DER
SPECIALISERER SIG I LEDELSE I OPLEVELSESØKONOMIEN.

ANBEFALING # 6
UNIVERSITETERNE OG INSTITUTIONERNE UNDER KULTURMINISTERIET BØR UDVIKLE KURSER, DER STILLES TIL RÅ-
DIGHED FOR DE UDDANNELSER, SOM IKKE BESIDDER OPLEVELSESØKONOMISKE KERNEKOMPETENCER INDENFOR
HHV. DE MERKANTILE OG KUNSTNERISKE FAGOMRÅDER.

ANBEFALING # 7
UNIVERSITETERNE BØR SAMMEN MED INSTITUTIONERNE UNDER KULTURMINISTERIET OG PRIVATE KURSUSUDBYDE-
RE UDVIKLE KORTEREVARENDE EFTER- OG VIDEREUDDANNELSESFORLØB.

ANBEFALING # 8
UNIVERSITETERNE BØR UDNYTTE DE EKSISTERENDE MULIGHEDER FOR AT OPTAGE PERSONER MED STUDIERELE-
VANT ERFARING FRA OPLEVELSESINDUSTRIEN TIL MASTER- OG KANDIDATUDDANNELSER P.B.A. EN INDIVIDUEL VUR-
DERING. UNIVERSITETERNE BØR UDVIKLE SUPPLERINGSFORLØB FOR DE ANSØGERE, DER IKKE UMIDDELBART OP-
FYLDER DE FAGSPECIFIKKE KRAV TIL OPTAGELSE PÅ BACHELOR- OG KANDIDATUDDANNELSERNE.

INDSATSOMRÅDE III: PÆDAGOGISK OG FAGLIG NYTÆNKNING

ANBEFALING # 9
UNIVERSITETERNE BØR UDVIKLE NYE PÆDAGOGISKE MODELLER FOR AT STYRKE DE STUDERENDES INNOVATIVE,
PERSONLIGE OG KREATIVE KOMPETENCER.

ANBEFALING # 10
DE MERKANTILE UNIVERSITETSUDDANNELSER BØR OPDATERE PENSUM, CASEAPPARAT OG PÆDAGOGISKE LÆ-
RINGSKONCEPTER, SÅ UNDERVISNINGEN AFSPEJLER DEN FORSKYDNING FRA PRODUKT TIL OPLEVELSE, SOM OPLE-
VELSESØKONOMIEN INDEBÆRER.

ANBEFALING # 11
DET BØR VÆRE OBLIGATORISK, AT UNIVERSITETERNE OPBYGGER SÅVEL AFTAGERPANELER SOM ALUMNEFORENIN-
GER, DER KAN BIDRAGE TIL UDDANNELSERNES FORNYELSE OG RELEVANS FOR OPLEVELSESINDUSTRIEN.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 10

3. HVAD ER OPLEVELSESØKONOMI?

Oplevelsesindustrien kan ikke bryste sig af en autoritativ definition af, hvad der
konstituerer oplevelsesøkonomi. Det interessante ved oplevelsesøkonomi er imid-
lertid netop det forhold, at det er et kalejdoskopisk fænomen, der er uhyre svært at
få hold på. Hvis der skal gøres et forsøg på at sætte oplevelsesøkonomi på kort
formel, kan oplevelsessektoren beskrives som en mangfoldighed af sektorer, bran-
cher og fagområder, der i kombination er det kommercielle udtryk for merkantil,
kulturel og kunstnerisk virksomhed, og hvis personlige udtryk spænder fra kultur-
producenten til servicemedarbejderen og fra den udøvende kunstner til event ma-
nageren.

Det særlige kendetegn ved oplevelsesøkonomien frem for tidligere økonomiske
logikker er, at kunden - forbrugeren - er i fokus. Det lyder måske ikke nyt, men i
modsætningen til f.eks. industrisamfundet, er det kunden, der definerer produktets
værdi målt på graden af oplevelse. Oplevelsesvirksomhederne er altså for alvor i
”forbrugerens vold”. Mangfoldigheden i oplevelsesøkonomien er illustreret i figur
2, som viser forskelle og ligheder mellem, hvad Danmark, Sverige og England har
defineret som oplevelsesøkonomiske brancher.

FIGUR 2: OPLEVELSESØKONOMI I DANMARK, SVERIGE OG ENGLAND

Der er behov for at anlægge et bredt syn på oplevelsesøkonomi baseret på bran-
chedefinitioner. Arbejdsgruppen har på baggrund af en rekvireret brancheundersø-
gelse fra Rambøll Management defineret oplevelsesøkonomi ud fra brancher.6

6 Rambøll Management: Efterspørgselsanalyse. Uddannelse i oplevelsesøkonomi,
2004.

- Kunst (-håndværk) og antik - -

- - Turisme (museer, natur, forlystelsesparker, events) Kulturinstitutioner

X TV og radio Media (TV, radio, trykte medier) Radio/TV

- - - Legetøj/forlystelser

- - - Sportsbranchen

X Arkitektur

Arkitektur

Arkitektur

X Design Design Design

- - - Trykte medier

X film/video Film/foto Film/video

X Reklame Marketing (PR, kommunikation, reklame) Reklame

(X) Interactive leisure software Oplevelsesbaseret læring Edutainment

- - Turisme (museer, natur, forlystelsesparker, events) Event

(X) Software og computerspil Oplevelsesbaseret læring Indholdsproduktion

X Scenekunst Scenekunst (teater, dans, stand-up-comedy) Teater

X Forlagsvirksomhed Litteratur (forfatterskab, publicering) Bøger

- - Turisme (museer, natur, forlystelsesparker, events) Turisme

X Musik Musik Musik

X Kunst og antik Kunst (billede, foto, animation) Billedkunst

X Mode Mode Mode

ALLE

ENGLAND SVERIGE DANMARK

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 11

Oplevelsesøkonomien har ikke klare grænser, men tager udgangspunkt i offentlige
og private virksomheder og organisationer, der som hovedaktivitet beskæftiger sig
med både design og kultur/kunst (f.eks. film, teater, musik, dans) samt turisme,
sport, spil/multimedier og story-telling/branding.

FAKTABOKS 6: OPLEVELSESØKONOMI - ET ØNSKE OM NÆRVÆRENDE OPLEVELSER
I DAGENS MASSEKOMMUNIKATIONSSAMFUND, HVOR BL.A. INTERNETTET ØGER DEN FYSISKE

AFSTAND MELLEM KUNDE OG FORBRUGER, HAR AFSENDEREN DISTANCERET SIG FRA MODTA-

GEREN. DET BETYDER BL.A., AT FORBRUGERNE EFTERSPØRGER STÆRKE, AUTENTISKE OG

NÆRVÆRENDE OPLEVELSER, HVORFOR OPLEVELSEN HAR FÅET EN STIGENDE BETYDNING SOM

VÆRDISKABER I SAMFUNDET. JO MERE NÆRVÆR JO BEDRE. HVIS VIRKSOMHEDER SÆLGER

PRODUKTER OG SERVICE GENNEM OPLEVELSER, HAR DE EN BEDRE MULIGHED FOR AT DIFFE-

RENTIERE SIG FRA ANDRE VIRKSOMHEDER, SOM UDBYDER LIGNENDE PRODUKTER OG SERVICE

- NETOP FORDI DET ER SVÆRT AT KOPIERE OPLEVELSESFØLELSEN HOS FORBRUGEREN, ELLER

FORDI DERES KONKURRENTER IKKE TILBYDER OPLEVELSER. SOCIOLOGER TALER OM DEN STI-

GENDE INDIVIDUALISERING I SAMFUNDET, DER GØR AT MENNESKET ER BLEVET MERE KRITISK,
SELVSTÆNDIGT OG SØGER AT REALISERE SIG SELV. OPLEVELSER ER BLEVET DRIVKRAFTEN I

INDIVIDERS SELVREALISERING OG DERFOR OGSÅ I ØKONOMIEN. DET GÆLDER OM AT MØDE

MODTAGEREN I DEN RETTE KONTEKST OG SKABE EN OPLEVELSE HOS MODTAGEREN, SOM VIL

BLIVE HUSKET, OG SOM SKABER EN INDLEVELSE. EKSEMPELVIS ER RESTAURANTER IKKE LÆN-

GERE KUN SPISESTEDER, MEN RAMMEN OM UFORGLEMMELIGE OPLEVELSER TIL SMAGS- OG

DUFTSANSERNE. TILSVARENDE TILBYDER HOTELLER IKKE KUN OVERNATNING, MEN BASERER

SIN FORRETNING PÅ AT DANNE RAMME OM EVENTYR OG VELVÆRE. KILDE: JENS ØRNBO,
CLAUS SNEPPEN OG PETER WÜRTZ: OPLEVELSESBASERET KOMMUNIKATION, JP ERHVERVS-

BØGER, 2004

Oplevelsesøkonomi handler dermed om de processer og produkter, der skaber
oplevelser og identitet for kunden. Ud fra en branchetilgang handler oplevelses-
økonomi i første omgang om de brancher, der har oplevelser som primært produkt,
men også om de brancher, der integrerer oplevelser i produkter og serviceydelser.

FAKTABOKS 7: “IPOD YOUR BMW”
PC-PRODUCENTEN APPLE HAR INDGÅET SAMARBEJDE MED BILPRODUCENTEN BMW, SÅ

BMW-EJERE FREMOVER OGSÅ KAN HØRE MUSIK FRA DERES IPOD VIA BILENS MUSIKANLÆG.
HERMED FORENES TO UNIKKE OPLEVELSER I ÉN: KØREGLÆDE MED MUSIKGLÆDE. SOM PRO-

DUCENTERNE SELV FORMULERER DET: ”EXPERIENCE. ANYONE WHO HAS DRIVEN A BMW, OR

PLUGGED INTO AN IPOD, KNOWS THE PLEASURE THAT COMES FROM EXPERIENCING THE PER-

FECT MARRIAGE OF DESIGN AND TECHNOLOGY. NOW YOU CAN MERGE YOUR DRIVING AND LIS-

TENING PLEASURES INTO ONE SEAMLESS SONIC EXPERIENCE. WHAT COULD BE BETTER?” SE

MERE PÅ WWW.APPLE.COM/IPOD/BMW

Grænserne er flydende, og det er derfor svært at sige præcist, hvilke brancher, der
er oplevelsesøkonomi, og hvilke, der ikke er en del af selskabet. Det er imidlertid
ikke afgørende, at der ikke findes en entydig definition og afgrænsning af oplevel-
sesøkonomi netop fordi, sektoren er i fortsat udvikling. Arbejdsgruppen har af
praktiske grunde valgt at fokusere på de brancher, der har oplevelser som deres
primære produkt, se faktaboks 8. Der er dog behov for mere viden om og forsk-
ning i, hvad der konstituerer oplevelsesøkonomi. Det vender vi tilbage til i afsnit 5.

FAKTABOKS 8: PRIMÆRE OG SEKUNDÆRE PRODUCENTER AF OPLEVELSER

PRIMÆRE PRODUCENTER: SEKUNDÆRE PRODUCENTER:
MODE TELEKOMMUNIKATION

BILLEDKUNST FINANSSEKTOREN

MUSIK BOLIG OG BOLIGINDRETNING

TURISME PERSONTRANSPORT

RADIO/TV FØDEVAREINDUSTRIEN

FORLAGSVIRKSOMHED SUNDHEDSSEKTOREN

LEGETØJ/FORLYSTELSER PRODUKTION AF TRANSPORTMIDLER

SPORTSBRANCHEN MEDICINALINDUSTRIEN

ARKITEKTUR PROPERTY DEVELOPMENT

DESIGN OFFENTLIG PLANLÆGNING

FILM/VIDEO RÅDGIVNINGSBRANCHEN

REKLAME

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 12

EDUTAINMENT

EVENT

INDHOLDSPRODUKTION

KULTURINSTITUTIONER

MAD/MÅLTID

SOFTWARE TIL SPORT OG FRITID

KUNST (-HÅNDVÆRK) OG ANTIK

DETAILHANDEL

På baggrund af segmenteringen i faktaboks 5, kan brancherne fordeles på 3 typer
alt efter deres ”anciennitet” på markedet for oplevelsesøkonomi, se faktaboks 9.

FAKTABOKS 9: TRE TYPER OPLEVELSESINDUSTRI

DE KLASSISKE DE MODNE DE NYE

BILLEDKUNST TURISME EVENT

KUNST FORLYSTELSER FILM/VIDEO

ARKITEKTUR RADIO/TV IT, SPIL OG INDHOLDSPRODUKTI-

ON

DESIGN REKLAME SPORT

FORLAGSVIRKSOMHED

Disse brancher er ikke nye alle sammen. Men det nye er, at oplevelsen i sig selv er
det bærende element i den måde, virksomhederne agerer på det oplevelsesøkono-
miske marked. Blandt de klassiske, modne og nye brancher er der både store og
små brancher - samt brancher, der har konsolideret sig, og brancher, der er på vej
frem med stormskridt.

For at få en naturlig balance mellem anciennitet, størrelse og forandringspotentiale
har arbejdsgruppen kastet særlig opmærksomhed på 6 overordnede brancher som
led i mere indgående casestudier af uddannelsesbehovene i oplevelsesøkonomien:
Design/arkitektur, sport, turisme, it/spil/indholdsproduktion, kultur samt film og
musik, se figur 3.7

Figur 3: Arbejdsgruppens casestudier af uddannelsesbehov i oplevelsesøkonomien

Kompetencerne er i en vis udstrækning dækket af eksisterende uddannelsesmodu-
ler, hvorfor det er kombinationen af nøglekompetencerne i én og samme person,
der er udfordringen. Det understøttes af Rambøll Managements undersøgelse, der
påpeger, at de ”bløde” kandidater mangler forretningsforståelse mens de ”hårde”
kandidater omvendt mangler kreative kompetencer. Med dette afsæt fortolkes
kommissoriet således, at arbejdsgruppen skal kortlægge udbuddet af relevante
uddannelser med henblik på at identificere udækkede behov på arbejdsmarkedet -
for derved at kunne formulere konkrete forslag til nye uddannelser m.v.

7 Tre af disse brancher er desuden genstand for analyse i Danish Research Unit for In-
dustrial Dynamics’ (DRUID) forskningsprojekt ”Visioner på fremtiden - Fokus på Dan-
marks kreative erhverv”. Her har DRUID gennemført branchestudier af mode, design, film,
musik og spil. Se mere på www.druid.dk.

Case 1:
Design/
arkitektur

Case 2:
Sport

Case 4:
It, spil og
indholdsproduktion

Case 5:
Kultur

Case 3:
Turisme

Case 6:
Film og musik

Uddannelsesbehov
i

oplevelsesøkonomi

http://www.druid.dk

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 13

4. BEHOVET FOR NYE KOMPETENCER TIL OPLEVELSESØKONOMIEN

I dag er der en række fag, moduler og uddannelseselementer, som mere eller min-
dre direkte retter sig mod oplevelsesøkonomien. På forskningssiden er der tværgå-
ende samarbejder af vekslende formel eller uformel karakter mellem danske og
internationale universiteter, men som det vil fremgå af afsnit 4.3, afspejler udbud-
det på uddannelsessiden imidlertid ikke i tilstrækkeligt omfang, at oplevelsesindu-
strien er en sektor i stadig vækst - og et erhverv, der genererer en værditilvækst på
knap 62 mia. kr. om året.8 Arbejdsgruppen finder, at der er behov for en indsats på
flere fronter:

Vi har behov for at få en bedre forståelse af, hvad oplevelsesøkonomi er, hvad
oplevelsesindustrien betyder for samfundsudviklingen og økonomisk vækst
samt hvilke muligheder og udfordringer vores videninstitutionerne står overfor
som følge af, at oplevelser bliver en stadig større konkurrenceparameter.

Vi har behov for at få et samlet overblik over det eksisterende udbud af ud-
dannelse med relevans for oplevelsesindustrien i Danmark.

Vi har behov for at lære af udlandets erfaringer med at uddanne til oplevelses-
industrien, så vi ikke opfinder den dybe tallerken igen.

Vi har behov for at klarlægge efterspørgslen på oplevelsesøkonomiske kompe-
tencer.

Vi har behov for at udvikle nye moduler, kurser og uddannelser med forskelli-
ge branchespecialiseringer.

Vi har behov for at synliggøre og nytænke eksisterende ”videnklumper” og
moduler med relevans for oplevelsesvirksomhederne på institutioner under
Videnskabsministeriet, Kulturministeriet og Undervisningsministeriet.

Vi har behov for at udvikle incitamenter, der sikrer fremvæksten af nye kom-
petencer, som udspringer af en arbejdsdeling mellem forskellige typer af vide-
ninstitutioner.

Vi har behov for at udvikle rammer for nye partnerskaber, der går på tværs af
fagområder, institutioner og landegrænser.

Vi har behov for nye strukturer, der understøtter videnudvikling, forskning og
netværksdannelse mellem centrale videnproducenter og aktører i oplevelsesin-
dustrien.

4.1 DESIGN SOM CASE: INTEGRATION AF ÆSTETIK OG FORRETNING

Innovation er og bliver en kerneudfordring for oplevelsesvirksomhederne. Igen-
nem de seneste år har der inden for designbranchen fundet en mindre selvransagel-
se sted med hensyn til de kompetencer, som uddannelserne fremover bør udstyre
kandidaterne med. Stadigt flere designvirksomheder henter deres designere i ud-
landet på trods af, at knap hver anden designer uddannet i Danmark går ledig. Af-
tagerne skyder på designuddannelsernes manglende erhvervsretning, på den svagt
udviklede evne til kommerciel tænkning, på fraværet af proces- og team building
kompetencer og på et for ringe internationalt udsyn, og peger mod udlandet, hvor
æstetik og forretning går hånd i hånd i designuddannelserne.9

8 Regeringen: Danmark i kultur- og oplevelsesøkonomien - 5 nye skridt på vejen, septem-
ber 2003.
9 Tilsvarende kritik er rettet mod musikbranchen, se artiklen ”Uforløst potentiale i dansk
musikbranche” i Mandag Morgen, nr. 8, 23. februar 2004.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 14

KARRIERE/ØKONOMISKE MOTIVER

KUNSTNERISK TEKNOLOGISK

SELVREALISERING

Kritikken har imidlertid banet vejen for nye typer af designuddannelser, der inte-
grerer merkantile fag som entreprenørskab, designmanagement og projektstyring i
de klassiske design- og håndværksfag.10 I lyset heraf arbejder brancheforeningen
Danske Designere med at sikre et ”hamskifte”, der skal føre til udklækning en ny
generation af designere, som formår at integrere håndværket - designet - med
kommercielle interesseruden, at det går ud over ”den kunstneriske skaberkraft”.

Figur 4 repræsenterer en udvikling, der er sat i gang i kraft af, at der i løbet af de
sidste par år er kommet en række nye designuddannelser til på Aalborg Universi-
tet, Danmarks Tekniske Universitet og Mads Clausen Instituttet ved Syddansk
Universitet - uddannelser, der sætter fokus på at tænke design, ledelse og organisa-
tion sammen. De mørke felter i figur 4 er et billede på den historiske motivation
for at starte på en uddannelse som designer, mens de lyse cirkler er et billede på,
hvor Danske Designere vurderer, at markedets/samfundets fremtidige behov for
designydelser primært er. Som det fremgår, er der et stort potentiale i designpro-
dukter med et kommercielt og teknologisk indhold. Det er altså hér, at designud-
dannelserne bør sætte ind for at dyrke talentet til oplevelsesøkonomien.

FIGUR 4: DESIGNERES MOTIVATION FOR UDDANNELSE

KILDE: DANSKE DESIGNERE, 2005

10 Se også artiklerne ”Fremtidens designer i støbeskeen: Individualist eller innovatør”,
”Designledelse styrker konkurrenceevnen” og ”Fra æstetik til universalværktøj: New De-
sign” i Mandag Morgen, nr. 31, 20. september 2004 samt ”Design for en hovedrolle i ny
innovationskultur” i Mandag Morgen, nr. 4, 17. november 2003.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 15

Figur 5 og 6 repræsenterer en model af begrebet integreret design kaldet Design-
kompasset, der er tænkt som et værktøj for interdisciplinær navigation, kommuni-
kation og samarbejde om design og designrelaterede emner i bred forstand.

Modellen beskriver integreret design som et interaktivt kontekstuelt krydsfelt cen-
treret omkring design forstået som både produkt og proces. Design beskrives her
som transformationsprocesser i en dualisme mellem integration af forskellige pa-
rametre og optimering af specifikke kvaliteter. Systembegrebet anvendes som
metafor for og tilgang til integreret design, der har fokus på kontekst og værdimis-
sion.

Figur 6 anvender Designkompasset til at præsentere nogle af de mange forskellige
fagligheder, der er involveret i design og deres indbydes placering relateret til kon-
teksterne i designfeltet. Designkompasset kan derved bl.a. anvendes som redskab
til at sammensætte tværfaglige teams i forhold til konkrete designopgaver. og til at
udarbejde profiler for nye tværfaglige uddannelser.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 16

Figur 7 illustrerer i Designkompasset strategisk design som middel til at skabe
sammenhængen mellem forretningsskabelse og kulturoplevelser, der giver mening
for kunden. De grundliggende udviklingsaktiviteter, der parvis må interagere for at
opnå dette, er integreret i modellen.

4.2 FORSLAG TIL KOMPETENCEKATALOG

Sat på kort form efterspørger oplevelsesvirksomhederne - hvad enten der er tale
om offentlige eller private organisationer - ”handlekraftige tænkere” og ”refleksive
praktikere”. Der er således et udækket behov for at klæde videnarbejderne på med
en solid faglig-teknisk viden, der tager sit udspring i merkantile fagområder, og
som sættes i spil af stærke kreative og personlige kompetencer.

I faktaboks 10 giver arbejdsgruppen sit bud på de 30 kompetencer, der i forskelligt
omfang og alt efter branche og øvrige rammevilkår anses for at være relevante i
for offentlig og privat videnarbejde i oplevelsesøkonomien. Kompetencerne - der
til en vis grad er overlappende - er grupperet på 6 dimensioner, og foregiver ikke
at være udtømmende.

FAKTABOKS 10: 30 KOMPETENCER TIL OPLEVELSESØKONOMIEN

LEDELSESKOMPETENCER
1. HELHEDSFORSTÅELSE AF KUNST, KULTUR, TEKNOLOGI OG FORRETNING
2. PROJEKT- OG PROGRAMLEDELSE AF KREATIVE PROCESSER OG MENNESKELIGE RESSOURCER
3. RESULTATORIENTERET PROCESLEDELSE
4. STRATEGISK LEDELSE
5. RELATIONSLEDELSE

6. INTERNATIONAL BRAND MANAGEMENT

BRANCHESPECIFIKKE LEDELSESKOMPETENCER
1. SERVICE MANAGEMENT (”DEN GODE GAMLE KUNDESERVICE”)
2. PEOPLE MANAGEMENT
3. OPERATIONS MANAGEMENT

4. SUPPLY CHAIN MANAGEMENT (LEDELSE AF LEVERANDØR- OG KUNDERELATIONER)

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 17

PERSONLIGE KOMPETENCER
1. COACHING
2. TVÆRFAGLIGE SAMARBEJDSEVNER
3. INTERKULTURELLE KOMPETENCER

4. INTERPERSONELLE KOMMUNIKATIVE KOMPETENCER

KREATIVE KOMPETENCER
1. DESIGN AF (FYSISKE/VIRTUELLE) OPLEVELSER
2. KONCEPTUDVIKLING
3. STORY-TELLING

4. BRANDING

KOMMERCIELLE KOMPETENCER
1. BRANCHEFORSTÅELSE
2. FORRETNINGSFORSTÅELSE
3. KUNDEFORSTÅELSE
4. AFSÆTNING AF (FYSISKE/VIRTUELLE) OPLEVELSER
5. NATIONAL OG INTERNATIONAL MARKEDSFØRING
6. PRODUKT- OG KONCEPTUDVIKLING
7. SALG
8. PRAKTISK ORIENTERET MARKEDSANALYSE
9. INNOVATION & IVÆRKSÆTTERI

10. INFORMATIONS- OG KOMMUNIKATIONSTEKNOLOGI

JURIDISKE KOMPETENCER
1. KONTRAKTJURA

2. INTELLEKTUEL EJENDOMSRET

Skal arbejdsgruppen pege på 5 nøglekompetencer, bør fremtidens uddannelser
inden for oplevelsesøkonomien sikre, at kandidaterne får solid viden, indsigt og
træning i forhold til

helhedsforståelse - evnen til at forstå mekanismer i såvel den kreative verden
som i videnøkonomien

forretningsforståelse - evnen til at skabe synergi mellem og forretning af ople-
velser, kunst og kultur

tvær- og flerfagligt samspil - evnen til at overskride egne faglige grænser for at
samarbejde med andre faggrupper samt håndtere egen faglighed i forskellige
sammenhænge (kontekstuafhængighed)

projekt- og designledelse af kreative processer og menneskelige ressourcer -
evnen til projektudvikling, projekt-facilitering, konceptledelse og programle-
delse (ledelse af flere projektledere)

integrationskompetence - evnen til at integrere styrker fra forskellige områder
og skabe nye koncepter, services, udnytte synergier etc.

På baggrund af denne palet af kompetencer kan der formuleres et ”stillingsopslag”
for fremtidens ledere af ”Dream District” - en imaginær oplevelsesvirksomhed i
oplevelsesindustrien, se faktaboks 11.

FAKTABOKS 11: ”STILLINGSOPSLAG” - LEDERE TIL DREAM DISTRICT
DREAM DISTRICT HAR BEHOV FOR EN NY LEDERPROFIL TIL UDVIKLING OG DRIFT AF NYE OG EK-

SISTERENDE VIRKSOMHEDER, INSTITUTIONER OG ORGANISATIONER INDENFOR OPLEVELSES-

ØKONOMIEN, SOM FORVENTES AT FÅ EN EKSPLOSIV VÆKST OG SKÆRPET GLOBAL KONKUR-

RENCE. DREAM DISTRICT SØGER KOMPETENTE OG VISIONÆRE LEDERE, DER KAN OMSÆTTE

KREATIVE POTENTIALER TIL SUCCESFULD FORRETNING GENNEM LEDELSE AF INNOVATION,
DRIFT, SERVICE OG SALG AF MANGE TYPER AF PRODUKTER, YDELSER OG OPLEVELSER INDEN

FOR KUNST, DESIGN, UNDERHOLDNING, TURISME, SPORT, WELLNESS M.V.

LEDEREN SKAL HAVE FORSTÅELSE FOR SAMSPILLET MELLEM KULTUR- OG IMMATERIELVÆRDIER

SAMT FORRETNINGSUDVIKLING OG DRIFT OG SAMTIDIG BESIDDE EVNEN TIL AT AGERE I KRYDS-

FELTET MELLEM KULTURUDVIKLING OG FORRETNINGSSKABELSE, STRATEGISK TÆNKNING OG

VÆRDIMÅLSÆTNING SAMT SYSTEMATISK ANALYSE OG KREATIV INTUITION.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 18

HERUDOVER SKAL LEDEREN EVNE AT

INTERAGERE PÅ TVÆRS AF FAGLIGHEDER, TEKNOLOGIER OG TRADITIONELLE BRANCHER

KOMMUNIKERE OG FORMIDLE I FORHOLD TIL SAMFUND, MARKED, KUNDER OG EN BRED

VIFTE AF FAGLIGE MEDARBEJDERE.

KATALYSERE OG FORMULERE VISIONER OG VÆRDIER INTERNT OG EKSTERNT

ORGANISERE OG NAVIGERE KOMPLEKSE FORANDRINGSPROCESSER

INITIERE OG OPTIMERE VIDENS DELING, INNOVATION OG MARKEDSFØRING GENNEM NET-

VÆRKSDANNELSE OG PROJEKTORGANISATION

INTEGRERE OVERBLIK OG DETALJEFORSTÅELSE

HÅNDTERE PARADIGMER OG TRENDS INDENFOR KULTUR, OPLEVELSE OG KREATIVITET,
LEDELSE, ORGANISATION, ØKONOMI OG JURA.

4.3 EKSISTERENDE UDDANNELSER I OPLEVELSESØKONOMI

Der er i dag en mindre underskov af danske uddannelser, der i varierende omfang
adresserer oplevelsesøkonomien. Bilag 4 giver en oversigt over udbuddet af dan-
ske universitetsuddannelser inden for oplevelsesøkonomien. Oversigten er udar-
bejdet på baggrund af bidrag fra universiteterne, men foregiver ikke at være ud-
tømmende. Formålet med oversigten er at give et indtryk af det sammensatte ud-
bud af egentlige, selvstændige uddannelser inden for oplevelsesøkonomien. Ud-
over de beskrevne uddannelser må det forventes, at en række fag, kurser, moduler
m.v. direkte eller indirekte inddrager eller trækker på elementer med relevans for
oplevelsesøkonomien. I bilag 5 giver en udførlig beskrivelse Kulturministeriets
institutioners kreative og kunstneriske uddannelser samt kombinationsuddannelser.

Gennemgangen af udbuddet viser, at universiteterne har udviklet uddannelser,
som har tyngdepunkter inden for turisme, kultur, design, it og computerspil. Tu-
rismeerhvervet er symptomatisk for de relativt få uddannelsesmuligheder, som
universiteter og andre højere læreanstalter tilbyder - trods erhvervets ”ancienni-
tet” på markedet for oplevelsesøkonomi og betydning for den danske samfunds-
økonomi.

Der er fortsat kun et begrænset antal grunduddannelser på turismeområdet og
meget få muligheder for et længerevarende uddannelsesforløb med henblik på
specialisering inden for f.eks. overnatnings- eller oplevelseserhvervet. Dette
skyldes ikke mindst, at turisme ofte befinder sig i et spændingsfelt mellem kul-
tur, økonomi og markedsføring. Et eksempel er, at ledelsesfunktionerne ofte
bestrides af fagprofessionelle - det er ofte en magister, der leder et museum og
en biolog der leder en zoologisk have - og ikke en professionelt uddannet leder,
f.eks. en MBA eller en cand.merc. med specialisering i oplevelsesøkonomi. Det-
te forhold er ikke nødvendigvis hensigtsmæssigt - især ikke, fordi oplevelses-
virksomheder i stadig højere grad skal fungere på markedsøkonomiske vilkår og
derfor er tvunget til at indgå aktivt i turismeværdikæden, se faktaboks 10.

FAKTABOKS 11: MUSEERNE I OPLEVELSESØKONOMIEN
DE MEST SUCCESRIGE MUSEER I VERDEN ER DEM, SOM FOR ALVOR FORSTÅR AT AGERE I FOR-

HOLD TIL DET 21. ÅRHUNDREDES TURISTER. ET EKSEMPEL ER REPOSITIONERINGEN AF BRI-

TISH MUSEUM - ET RESULTAT AF EN MEGET BEVIDST BRANDINGSTRATEGI. ET ANDET EKSEM-

PEL ER DET PLANLAGTE GUGGENHEIM MUSEUM I LAS VEGAS, DER VIL HAVE STØRRE RETAIL-
END UDSTILLINGSOMRÅDE. ET TREDJE EKSEMPEL ER DET NYE HISTORISKE MUSEUM I CAIRO,
DER GIVER INDTRYK AF LIGE SÅ MEGET MUSEUM SOM FORLYSTELSESPARK. ET FJERDE EKSEM-

PEL ER TATE MODERN I LONDON, DER PLANLÆGGER AT BYGGE HOTEL OG INDKØBSCENTER I

TILKNYTNING TIL MUSEET. ET SJETTE EKSEMPEL ER ORLANDO I FLORIDA, DER I KRAFT AF SINE

TEMAPARKER HAR EN STØRRE HOTELKAPACITET END NEW YORK. ET SYVENDE EKSEMPEL ER

DET NYE GUGGENHEIM MUSEUM I BILBAO, DER HAR MANGEDOBLET TURISMEN I DEN NORD-
SPANSKE REGION.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 19

Bilag 6 giver et overblik over udvalgte internationale uddannelser i oplevelsesøko-
nomi. Uddannelserne er udvalgt på baggrund af internationale rankings af især
business schools:

Columbia College, Chicago: The Arts, Entertainment and Media Management
Department

Department of Cultural Policy and Management, City University, London

School of Engineering og School of Humanities, Stanford University, San
Francisco - Joint Program in Design

Vlerick Leuven Gent Management School, Leuven, Belgien

The University of Sheffield Management School, Sheffield

Listen beskriver udvalgte eksempler på god praksis og foregiver ikke på nogen
måder at være udtømmende. Fællesnævnerne for de internationale uddannelser er,

at ledelse (management) vægtes forholdsvis højt

at branchemæssige forhold vægtes mindre højt

at der oftest uddannes på kandidatniveau (d.v.s. der sker en specialisering i
oplevelsesøkonomi på kandidatniveau som overbygning på en (vilkårlig) ba-
cheloruddannelse)

Det internationale udbud har således et stærkt kommercielt fokus - management
står centralt for uddannelserne. Udbuddet er dog kendetegnet ved fraværet af tvær-
sektorielle tilgange, hvor der stilles skarpt på udviklingen på tværs af brancher.
Det internationale fokus er med andre ord atomiseret og brancheopdelt.

FAKTABOKS 12: OPLEVELSESØKONOMI PÅ SVENSK
HANDELSHØJSKOLEN I KALMAR UDBYDER ET FAG I OPLEVELSESØKONOMI UNDER OVERSKRIF-

TEN CULTURAL ECONOMY: EXPERIENCES AND CREATIVITY. KURSET UDGØR 15 ECTS-POINT

SVARENDE TIL ET HALVT SEMESTERS UNDERVISNING. KURSET KAN TAGES SOM LED I ENTEN EN

KANDIDAT- ELLER PH.D.-UDDANNELSE OG HAR ET TVÆRFAGLIGT INDHOLD MED FOKUS PÅ SAM-

SPILLET MELLEM KULTUR OG ØKONOMI, HERUNDER CLUSTEROPBYGNING, NETVÆRKSTEORI,
VAREMÆRKER, IDENTITET, MYTER, INFRASTRUKTUR, IMAGE OG MARKEDSFØRING. SE MERE PÅ

WWW.HIK.SE

I Europa er Holland og Storbritannien langt fremme med udvikling af en uddan-
nelsesmæssig infrastruktur for oplevelsesøkonomien. Her er f.eks. turismeerhver-
vet i samfundsøkonomisk betydning og beskaffenhed meget sammenlignelig med
Danmark, men samtidig tilbyder hele 5 hollandske og 15 engelske universiteter
turismeuddannelser - lige fra diplomeksaminer over master- til ph.d.-uddannelser.
I Holland har Nationale Hogeschool voor Toerism en Verkeer i Breda ca. 5.000
studerende på service- og turismeuddannelser. Til sammenligning har RUC til-
sammen 6.000 studerende.

Set med nationale briller synes de danske universiteter at have en konkurrencefor-
del sammen med Kulturministeriets uddannelsesinstitutioner, hvis de griber mu-
ligheden for at integrere både discipliner og branchespecialiseringer.

Hvis man kan tale om en dansk kompetenceniche, bør den findes i en målrettet
satsning på at opdyrke tvær- og flerfaglige uddannelsesprofiler hos de studerende,
der formår at skabe synergi mellem ”det bløde” og ”det hårde”. Den danske tradi-
tion for moderne undervisningsformer og progressive pædagogiske læringskoncep-
ter vil også kunne understøtte en dansk kompetenceniche, men det kræver et opgør
med vante forestillinger. Det er omdrejningspunktet i afsnit 5.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 20

5. EN VIDENPAKKE TIL OPLEVELSESØKONOMIEN

Der er i dag et velbeskrevet udbud af såvel merkantile som kreative uddannelses-
tilbud, der dog kun til dels retter sig mod oplevelsesvirksomhederne. Sammenhol-
des det eksisterende uddannelsesudbud med de kompetencer, der efterspørges i
oplevelsesøkonomiens vækstlag, har vi et godt udgangspunkt for at adressere
kompetencebehovet, så danske oplevelsesvirksomheder fremover kan skabe nye
vækstområder i samarbejde med universiteter og andre videninstitutioner. Vi ved
imidlertid for lidt om fænomenet oplevelsesøkonomi. De danske universiteter for-
sker og uddanner i varierende omfang i fag og discipliner, der er centrale for ople-
velsesindustrien, men anstrengelserne er ofte spredte, fragmentariske og ikke ud-
tryk for en samlet strategi rettet mod at imødekomme oplevelseserhvervenes behov
for nye kompetencer i krydsfeltet mellem forretning og oplevelser.

Der er et udtalt behov for at understøtte den igangværende udvikling gennem et
mere systematisk udbud af uddannelser med et oplevelsesøkonomisk fokus. Første
skridt på vejen er at samordne de mange uddannelsesinitiativer på området og
koordinere uddannelsesudviklingen på tværs af videninstitutionerne, så der ikke
opbygges dobbeltkompetencer rundt om i landet. Videninstitutionerne bør trække
på samme hammel og sikre samarbejde og fremdrift om at udvikle nye kompeten-
ceprogrammer til oplevelsesindustrien.

De pædagogiske modeller i uddannelserne bør styrkes, så de studerende rustes
med faglige og personlige kompetencer, der kan befrugte koblingen af ”art and
business”. Det er tilsvarende afgørende, at der udvikles et tæt samspil mellem ud-
dannelserne på den ene side og oplevelsesvirksomhederne på den anden. Endelig
er det centralt, at hele det videngrundlag, som de nye uddannelser skal hvile på, til
stadighed udvikles. Der er med andre ord behov for at styrke den forskningsmæs-
sige indsats og de eksisterende samarbejdsrelationer mellem danske og internatio-
nale aktører inden for forskning og uddannelse.

FAKTABOKS 13: LOGBØGER OVER PERSONLIGE KOMPETENCER
PÅ HANDELS- OG INGENIØRHØJSKOLEN I HERNING (HIH) FÅR ALLE STUDERENDE PÅ DIPLOM-

INGENIØRUDDANNELSEN BUSINESS DEVELOPMENT ENGINEER UDLEVERET EN LOGBOG, SOM

DE FRIVILLIGT KAN BRUGE TIL AT ”FØRE DAGBOG” I MED HENBLIK PÅ AT REFLEKTERE OVER EG-

NE LÆREPROCESSER OG UDVIKLING AF DE PERSONLIGE KOMPETENCER. HIH HAR TILKNYTTET

EN PSYKOLOG, DER STILLER RÅDGIVNING OG VEJLEDNING TIL RÅDIGHED FOR DE STUDERENDE.
LOGBOGEN INDDRAGES I UNDERVISNINGSFORLØB VEDR. TEAMBUILDING, SELVEVALUERING,
KONFLIKTLØSNING, COACHING OG KARRIEREUDVIKLING. SE MERE PÅ WWW.HIH.DK

I det følgende redegøres for de tiltag, som arbejdsgruppen finder er nødvendige for
at klæde de danske universitetsuddannelser på som leverandør af højtuddannet
arbejdskraft til et erhvervsliv, hvor en stadig større del af værdiskabelsen kommer
fra kommercialisering af oplevelser. Anbefalingerne udgør til sammen en ”viden-
pakke i oplevelsesøkonomi”, der hviler på 3 ben: Behovet for nye uddannelser, ny
forskning og nye former for netværkssamarbejde.

5.1 INDSATSOMRÅDE I: FORSKNINGSLØFT, UDDANNELSESKOORDINERING OG
SAMSPIL

5.1.1 CENTER FOR OPLEVELSESØKONOMI

Der er behov for at skabe kritisk masse i både forskning og uddannelse rettet mod
oplevelsesøkonomien. Universiteterne og de kunstneriske institutioner under Kul-
turministeriet huser i dag en række relevante kompetencer, som med fordel kan
sættes i spil til gavn for erhvervslivet.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 21

Kompetencebilledet er imidlertid lettere flimrende, fordi der ikke eksisterer faste
samarbejdsstrukturer mellem de forskellige videnaktører på området. Arbejds-
gruppen finder derfor, at at der behov for en samlende kraft, der kan drive en ko-
ordineret udvikling i gang - og ikke mindst sikre momentum og fremdrift i de
kommende år. Samtidig er der behov for, at hele pamfletten af videninstitutioner
fra Videnskabsministeriets, Kulturministeriets og Undervisningsministeriets områ-
der skærper opmærksomheden om og forståelsen for oplevelsesøkonomi som sam-
fundsfænomen og økonomisk konkurrencevilkår, når der udvikles nye uddannelser
og frembringes ny forskning.

ANBEFALING
1. JANUAR 2006 BØR DER ETABLERES ET CENTER FOR OPLEVELSESØKONOMI MED DELTA-

GELSE AF RELEVANTE VIDENINSTITUTIONER SAMT OFFENTLIGE OG PRIVATE AFTAGERE FRA OP-

LEVELSESINDUSTRIEN. CENTERET BØR TILFØRES EN RAMMEBEVILLING PÅ 100 MIO. KR. FOR-

DELT OVER 5 ÅR, OG BØR LEDES AF EN UAFHÆNGIG BESTYRELSE FRA OPLEVELSESVIRKSOM-

HEDER I IND- OG UDLAND, OG HVILE PÅ 3 BEN:

EN FORSKNINGSENHED, DER UDVIKLER OG SPREDER NY VIDEN OM OPLEVELSESØKONOMI.
FORSKNINGSENHEDEN SKAL HUSE EN NY TVÆRGÅENDE FORSKERSKOLE I OPLEVELSESØKO-

NOMI, SOM ETABLERES PR. 1. SEPTEMBER 2006.

EN UDDANNELSESENHED, DER PR. 1. SEPTEMBER 2006 GÅR I LUFTEN MED NYE UDDANNEL-

SER, SOM TAGER UDGANGSPUNKT I FORSKNING OG RÅDGIVNING VED CENTRET.

EN RÅDGIVNINGSENHED, DER DANNER NETVÆRK SAMT FORMIDLER OG DELER VIDEN OM OP-

LEVELSESØKONOMI MED VIDENINSTITUTIONER, BRANCHEORGANISATIONER, VIRKSOMHEDER,
OFFENTLIGE MYNDIGHEDER M.V. I IND- OG UDLAND.

Et nyt center for Oplevelsesøkonomi skal placere Danmark i den europæiske elite
med hensyn til forskning inden for oplevelsesøkonomien. Det anbefales at centret
organiseres omkring 3 ben, forskning, uddannelse og rådgivning. Gennem en så-
dan organisering sikres det dels, at Danmark er med helt fremme i den globale
videnudvikling på området, dels at såvel erhvervsliv som kommende medarbejdere
får del i den nyeste viden. Det er helt centralt, at centeret får til opgave at sikre
videnspredning i både ind- og udland og derved facilitere cluster- og netværksdan-
nelse.

Det anbefales, at centret knyttes til et stærkt merkantilt forskningsmiljø, som kan
dokumentere kompetence og kritisk masse inden for en række af oplevelsesøko-
nomiens faglige problemstillinger. Samtidig er det afgørende, at centret har en
solid international samarbejdsflade, som muliggør adgang til de bedste internatio-
nale forskningsresultater.

Centeret bør tilføres 100 mio. kr. over en 5-årig periode med henblik på internatio-
nalt opslag af 5 professorater og 15 ph.d.-stipendiater, der skal drive den forsk-
ningsmæssige udvikling. Hertil kommer privat medfinansiering af et tilsvarende
omfang. Professorerne bør i vid udstrækning hentes fra førende videnmiljøer i
udlandet, jf. oversigten i bilag 6 over internationalt anerkendte universiteter og
business schools i oplevelsesøkonomien.

Centeret bør koordinere en ny strategisk forskningsindsats i oplevelsesøkonomi
gennem et værtskab for en tværgående forskerskole i oplevelsesøkonomi. Forsker-
skolen kunne finansieres af Statens Samfundsvidenskabelige Forskningsråd og
Statens Humanistiske Forskningsråd i fællesskab, ligesom private aktører såsom
Danmarks Erhvervsforsknings Akademi (DEA) under FUHU kunne bidrage med
private midler på linie med videntunge virksomheder. Den tværgående forskersko-
le har et rekrutteringsformål, da der er behov for at uddanne nye forskere og un-
dervisere til de foreslåede grund-, efter- og videreuddannelsestiltag inden for ople-
velsesøkonomi.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 22

FAKTABOKS 14: CBS’ INTERNATIONALE FORSKNINGSNETVÆRK I OPLEVELSESØKONOMI

Imagine.. Center for Creative Industries in Global Networks ved Copenhagen Busi-
ness School (CBS) omfatter forskning inden for film, musik, computerspil, mode
(tekstil, pelsbranchen), design, kosmetik (dufte). Centret har et internationalt netværk
bl.a. gennem CBS’ CEMS-samarbejde, hvor der tegner sig et samarbejde med Boc-
coni (Milano) og HEC (Paris) om mode, med Hugo Boss som central ekstern partner.
Andre potentielle partnere er CEMS-partnerne i Prag og Helsinki. Herudover har
Imagine.. partnere i Japan, USA og Chile. Se mere på WWW.CBS.DK.

Arbejdssproget på centeret bør være engelsk, ligesom alle uddannelsesaktiviteter
bør udbydes på engelsk. Det bør være obligatorisk med 1 semesters udlandsophold
for alle studerende ved centerets bachelor- og kandidatuddannelser. Denne anbefa-
ling skal ses som led i en rekrutteringsstrategi i forhold til undervisere og forskere
fra udlandet, der skal fungere som fødselshjælpere og igangsættere for en dansk
forsknings- og uddannelsesplatform i oplevelsesøkonomien.

Endvidere anbefales det, at der til centret knyttes dels et internationalt advisory
board af højt profilerede forskere, dels et nationalt brugerpanel, med repræsen-
tanter fra de relevante brancher. Disse organer skal dels sikre det internationale
niveau, dels relevansen af de leverede ydelser.

Centeret kan eventuelt etableres på baggrund af en ”franchise model”, hvor vi-
deninstitutioner godkendes/certificeres til at udbyde uddannelse på basis af cen-
terets funktioner. Centeret skal bidrage til at skabe synergi, fokus og fremdrift i
universitetsmiljøernes eksisterende arbejde med at oversætte oplevelsesøkono-
miens kompetencebehov til konkrete uddannelses- og forskningsaktiviteter.

Inspiration kan hentes fra Økonomi- og Erhvervsministeriets forsknings- og ana-
lyseenhed FORA.11 Centeret kunne konkret have til opgave at afvikle en ”Ople-
velsesøkonomiens Årsdag”, der på linie med Dansk Industris Årsdag stimulerer
til debat, videndeling og erfaringsudveksling - samt markerer oplevelsesøkonomi
som et vigtigt politisk indsatsområde.

FAKTABOKS 15: MULIGE FORSKNINGSTEMAER FOR ET CENTER FOR OPLEVELSESØKONOMI

- EKSPERIMENTER OG METODER TIL AFDÆKNING AF KUNDEBEHOV.

- PRINCIPPER FOR PRISSÆTNING AF OPLEVELSER.

- METODER TIL FORECASTING AF EFTERSPØRGSELEN EFTER OPLEVELSESPRODUKTER IN-

DEN FOR FORSKELLIGE MÅLGRUPPER.

- METODER TIL PRODUKTUDVIKLING OG DESIGN AF OPLEVELSESPRODUKTER PÅ BAGGRUND

AF BRUGERFORVENTNINGER OG -BEHOV, HERUNDER METODER TIL CUSTOMIZATION OG

INDIVIDUALISERING.

- UDVIKLING AF PRINCIPPER FOR ORGANISERING OG BRUG AF INCITAMENTER TIL FREMME

AF DEN KREATIVE PROCES.

- RISIKOVURDERING OG VÆRDIANSÆTTELSE AF OPLEVELSESPRODUKTER I FORSKELLIGE

FASER AF UDVIKLINGSPROCESSEN, HERUNDER PRINCIPPER FOR JURIDISK SIKRING OG

MERKANTIL FORHANDLING AF KUNSTNERISKE RETTIGHEDER TIL KONCEPTER OG INDHOLD

AF OPLEVELSESPRODUKTER.

- UDVIKLING AF OPTIMALE FORRETNINGSMODELLER FOR OPLEVELSESINDUSTRIEN, HERUN-

DER ARBEJDSDELING MELLEM IDÉSKABER, KONCEPTUDVIKLER, PRODUCENT, DISTRIBU-

TØR, MARKEDSFØRER OG SÆLGER AF OPLEVELSESPRODUKTER.

- LEDELSE AF PROJEKTER, KREATIVE TEAMS OG ”STJERNER”

11 Det hidtidige FORA er pr. 1. januar 2005 opdelt i 2 enheder: Forskningsenheden CEBR,
Center for Economic and Business Research, der har til huse på Handelshøjskolen i Kø-
benhavn, og analyse- og konsulentenheden for erhvervsøkonomisk forskning og analyse,
FORA, der har til huse i Erhvervs- og Boligstyrelsen. Begge finansieres fortsat af Økono-
mi- og Erhvervsministeriet.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 23

- ØKONOMISKE ANALYSER AF SAMFUNDSMÆSSIGE OG BRANCHESPECIFIKKE EFFEKTER AF

OPLEVELSESØKONOMIEN, HERUNDER COST-BENEFIT ANALYSER AF NYE OPLEVELSES-

MÆSSIGE INITIATIVER (OL, VM, AMERICA’S CUP, FORLYSTELSESPARKER, TURISME).

- CASE STUDIER AF SUCCESFULDE OPLEVELSESORGANISATIONER (EXPERIMENTARIUM,
LOUISIANA, SPORTSARENAER, FORLYSTELSESPARKER)

- UD OVER EN MERKANTIL BASIS ER DET FORVENTNINGEN AT CENTER FOR OPLEVELSES-

ØKONOMI INDDRAGER KOMPETENCER INDEN FOR DE KUNSTNERISKE, HUMANISTISKE,
TEKNISKE FAGOMRÅDER, BL.A. DESIGN, LITTERATUR, SPROG OG KULTUR.

At befinde sig på markedet for oplevelsesøkonomi indebærer ofte at konkurrere
på et globalt marked. Derfor vil den internationale dimension få en stadig større
betydning for oplevelsesøkonomiens vækst, og derfor er det vigtigt at tænke stort
fra starten - iværksættere i oplevelsesøkonomien er ofte ”born globals”.

ANBEFALING
ET NYT CENTER FOR OPLEVELSESØKONOMI BØR UDVIKLE NYE MODELLER FOR INTERNATIO-

NALT SAMARBEJDE OM UDDANNELSER TIL OPLEVELSESØKONOMIEN, HVOR DANSKE OG UDEN-

LANDSKE UNIVERSITETER OG KREATIVE INSTITUTIONER UDBYDER UDDANNELSE PÅ TVÆRS AF

LANDEGRÆNSER.

Center for Oplevelsesøkonomis aktiviteter bør desuden koordineres og samtæn-
kes med opgaveporteføljen i Danmarks Eksportråd, der parallelt med internatio-
naliseringsprogrammet Born Global for de højteknologiske vækstvirksomheder
har skabt Born Creative for oplevelsesindustrien, se faktaboks 16.

FAKTABOKS 16: BORN GLOBAL - BORN CREATIVE
BORNCREATIVE ER ET NYT TILBUD FRA DANMARKS EKSPORTRÅD TIL VIRKSOMHEDER I DEN

DANSKE OPLEVELSESINDUSTRI. ERFARINGER VISER, AT ALT FOR MANGE VIRKSOMHEDER IKKE

FORBEREDER SIG GRUNDIGT NOK TIL AT FORETAGE MARKEDSRESEARCH, AFDÆKKE POTENTI-

ELLE SAMARBEJDSPARTNERE, IDENTIFICERE SALGSKANALER, AFSØGE NETVÆRK M.V. BORN-

CREATIVE PROGRAMMET TILBYDER SPECIFIK RÅDGIVNING I SAMARBEJDE MED DANSKE AMBAS-

SADER OG HANDELSKONTORER I UDLANDET AF KONSULENTER, SOM KENDER TIL BRANCHEN OG

MARKEDERNE, OG SOM INDENFOR EN RAMME PÅ 25 TIMER GRATIS HJÆLPER MED AT UDARBEJ-

DE EN INTERNATIONALISERINGSPLAN. NÅR EKSPORTPLANEN ER KLAR, TILBYDER DANMARKS

EKSPORTRÅD 50 PCT. TILSKUD PÅ OP TIL 6X25 TIMERS RÅDGIVNING UNDER BORNCREATIVE

PROGRAMMET. DETTE TILTAG ER YDERST RELEVANT FOR MANGE AF DE MINDRE OPLEVELSES-

VIRKSOMHEDER, DER I ETABLERINGSFASEN OFTE ER TÆNKT SOM ”BORN GLOBALS”. SE MERE

PÅ WWW.UM.DK

5.2.1 INKUBATORMILJØER

Der er behov for at reducere afstanden mellem idé og forretning, så vi får udnyttet
hele det kommercielle potentiale i oplevelsesindustrien. Derfor bør uddannelserne
støtte op om studerende, der ønsker at gå iværksættervejen.

ANBEFALING
FOR AT FOKUSERE OG MÅLRETTE DE STUDERENDES KOMPETENCER MOD OPLEVELSESØKONO-

MIEN OG FOR AT STYRKE FØDEKÆDEN OG VIDENINFRASTRUKTUREN TIL OPLEVELSESINDUSTRI-

EN BØR RELEVANTE FAGMILJØER PÅ UNIVERSITETERNE MED EN FAGLIG KRITISK MASSE I OPLE-

VELSESØKONOMI ETABLERE INKUBATORMILJØER FOR HHV. STUDERENDE, START-UPS MED UD-

SPRING FRA UNIVERSITETER OG ANDRE VIRKSOMHEDER OG ORGANISATIONER, DER HAR OPLE-

VELSESØKONOMI SOM FORRETNINGSOMRÅDE.

Inkubatormiljøerne skal både fungere som væksthus for studerende, der er ved at
færdiggøre deres kandidatuddannelse og som et innovationsmiljø i mindre skala
for de kandidater, der har færdiggjort deres uddannelse og ønsker at etablere egen
virksomhed. I inkubatormiljøet kan studerende og kandidater få adgang til viden,
kapital og lokaler, ligesom undervisere og forskere fra universiteterne kan udvikle
nye uddannelsesmoduler, pensum m.v. med bruger- og aftagergrupper tilknyttet
inkubatormiljøet.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 24

Inkubatormiljøerne bør således danne en samlende og koordinerende ramme om
en række initiativer, der skal fremme viden- og kompetenceopbygning - både på
universiteterne (generationsskifte, fokusskift væk fra videnskabsparadigme med
rødder i industrisamfundet) og i oplevelsesvirksomheder og -organisationer.

Inkubatormiljøerne bør udvikles i samspil med eksterne interessenter og samar-
bejdspartnere, og bør udover en række faglige aktiviteter også basere sig på ekspe-
rimenter med nye pædagogiske læringsformer, hvor teori, praksis og branchekend-
skab inden for oplevelsesindustrien kobles sammen på nye måder. Inspiration kan
f.eks. hentes fra Ideon Innovation i Lund, der som en del af forskerparken Ideon er
et kreativt inkubatormiljø med fokus på både kreative, merkantile og teknologiske
fagområder, se www.ideon.se.

5.2 INDSATSOMRÅDE II: NYE UDDANNELSER I OPLEVELSESØKONOMI

5.2.1 NYE BACHELORUDDANNELSER

ANBEFALING

VIDENSKABSMINISTERIET BØR TAGE INITIATIV TIL, AT DER UDVIKLES EN GENEREL BACHELOR-

UDDANNELSE I OPLEVELSESØKONOMI MED 4 BRANCHESPECIFIKKE SPOR:

SERVICE MANAGEMENT: TURISME, HOTEL, RESTAURANT.

EVENT MANAGEMENT: SPORT, EVENTS, FORLYSTELSER, TEATER. FOKUS PÅ BL.A. KUNDE-

LOYALITET OG DET ”AT LEDE STJERNER”.

DESIGN MANAGEMENT: MODE, INDUSTRIELT DESIGN. FOKUS PÅ ÆSTETIK OG TRENDMEKA-

NISMER.

MEDIA MANAGEMENT: FILM OG TV, LITTERATUR, MULTIMEDIER, SPIL, DIGITAL INDHOLDS-

PRODUKTION. FOKUS PÅ BL.A. IPR/IPECONOMICS (BESKYTTE OG HANDLE MED IMMATERI-

ELLE RETTIGHEDER) OG DISTRIBUTIONSKANALER.

Bacheloruddannelserne bør have en erhvervsøkonomisk kernefaglighed. Det første
studieår på bacheloruddannelserne bør tilrettelægges som et fælles ”basisår” rettet
mod studier i oplevelsesøkonomiens særlige karakteristika i forhold til klassisk
økonomisk teori, der er funderet i industrisamfundets maksimer. Basisåret bør give
de studerende forudsætninger for en holistisk tilgang til oplevelsesindustrien og et
solidt afsæt for at arbejde tvær- og flerfagligt med oplevelsesøkonomiske problem-
stillinger. Overgangen fra industri- til oplevelsessamfund skal således gennemsyre
uddannelsens kultur og profil.

Efter basisåret vælger de studerende branchespecialisering, hvor de teoretiske
værktøjer og den analytiske forståelse af oplevelsesøkonomien som fænomen skal
bringes i spil i forhold til de særlige rammevilkår og dynamikker, som kendetegner
den pågældende branche. Den strukturelle opbygning af de 4 typer bacheloruddan-
nelser skitseres i figur 4.

FIGUR 4: STRUKTUREL OPBYGNING AF BACHELORUDDANNELSERNE

BASISÅR I OPLEVELSESØKONOMI

BRANCHESPOR 1

TURISME
HOTEL

RESTAURANT

BRANCHESPOR 2

SPORT
EVENTS

FORLYSTELSER
TEATER

BRANCHESPOR 3

MODE
INDUSTRIEL DESIGN

BRANCHESPOR 4

FILM OG TV
LITTERATUR

MULTIMEDIER
SPIL

DIGITAL
INDHOLDS-

PRODUKTION

http://www.ideon.se

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 25

Selvom de studerende specialiserer sig på brancher, bør der være mulighed for
tværfaglig integration på tværs af branchesporene via samlæsning, fælles holdun-
dervisning, projektarbejde m.v.

5.2.2 NYE KANDIDATUDDANNELSER

Arbejdsgruppen vurderer, at der på kandidatniveauet er behov for et andet snit
mellem de oplevelsesorienterede uddannelser end det branchespecifikke snit, som
foreslås på bachelorniveauet. Kandidatniveauet bør således fokusere på varetagelse
af funktionen ”ledelse af kreative processer”.

ANBEFALING
VIDENSKABSMINISTERIET BØR TAGE INITIATIV TIL, AT DER UDVIKLES 4 TYPER AF KANDIDATUD-

DANNELSE, DER PÅ 7 FORSKELLIGE UDDANNELSESSPOR SPECIALISERER SIG I LEDELSE I OPLE-

VELSESØKONOMIEN:

SAMME BRANCHESPECIALISERING SOM FOR BACHELORNIVEAUET: SERVICE, EVENT, DESIGN

OG MEDIA MANAGEMENT - DOG UDEN FÆLLES BASISÅR.

LEDELSE I KREATIVE INDUSTRIER, ILDSJÆLE OG KRØLLEDE HJERNER. LEDELSE AF NET-

VÆRK, PROCESSER OG RELATIONER.

HOSPITALITY MANAGEMENT. LEDELSE AF MANDSKABSKRÆVENDE PROCESSER - F.EKS. HO-

TELLER, RESTAURANTER, RENGØRINGSSELSKABER M.V.

INNOVATION & ENTREPRENEURSHIP MANAGEMENT. LEDELSE AF KREATIVE PROCESSER MED

FOKUS PÅ IVÆRKSÆTTERI (ENTRE- OG INTRAPRENEURSHIP).

Arbejdsgruppen forestiller sig et bredt optag til kandidatuddannelserne, idet ansø-
gerne kunne have en baggrund som

bachelorer fra de ovennævnte bacheloruddannelser med branchespecifik to-
ning

humanistiske bachelorer, der med indsigt i æstetisk teori ønsker at tilegne sig
markeds- og ledelsesforståelse (f.eks. en bachelor i litteraturvidenskab, der in-
teresserer sig for forlagsbranchen)

bachelorer fra Kulturministeriets kreative og kunstneriske uddannelser, der har
fået interesse for afsætningsmæssige og distributionsmæssige aspekter af de
kreative discipliner (de, der populært udtrykt hellere vil være en Peter Aalbæk
Jensen end en Lars von Trier)

universitetsbachelorer inden for samfundsvidenskab, naturvidenskab og teknik
(ingeniørvidenskab) med relevante faglige kompetencer

Den strukturelle opbygning af de 2 typer kandidatuddannelser skitseres i figur 5.

Iværksætteri er en helt naturlig del af oplevelsesøkonomien. Derfor bør uddannel-
sesudbuddet og casematerialet i undervisningen afspejle det forhold, at en betyde-
lig del af de studerende på en oplevelsesøkonomisk uddannelse må forventes at gå
iværksættervejen - hvad enten det sker inden for eller uafhængigt af rammerne af

FIGUR 5: STRUKTUREL OPBYGNING AF KANDIDATUDDANNELSERNE

TYPE 1: BRANCHESPECIALISERING

SPOR 1: TURISME, HOTEL OG RESTAURANT

SPOR 2: SPORT, EVENTS, FORLYSTELSER OG TEATER

SPOR 3: MODE OG INDUSTRIEL DESIGN

SPOR 4: FILM OG TV, LITTERATUR, MULTIMEDIER, SPIL OG DIGITAL INDHOLDSPRODUKTION

TYPE 2: LEDELSESSPECIALISERING

SPOR 1: LEDELSE AF KREATIVE INDUSTRIER

SPOR 2: HOSPITALITY MANAGEMENT

SPOR 3: INNOVATION AND ENTREPRENEURSHIP MANAGEMENT

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 26

en eksisterende virksomhed (hhv. intrapreneurship og entrepreneurship). Eksem-
pelvis er der et arbejdsmarked for oplevelsesøkonomiske kandidater som selv-
stændige konsulenter til film, musik, sports management, indholdsproduktion og
turisme. Sideløbende med, at det nye uddannelsesprogram fremelsker en ”oplevel-
seskultur”, er der behov for at udvikle de studerendes kreative evner og iværksæt-
terkultur.

Endelig er der behov for dels at styrke oplevelsesøkonomiens ”støttefunktioner” -
især inden for medieforskningen er der et uudnyttet potentiale for at opbygge ny
viden om medieudbud, medieforbrug og medieadfærd samt den indbyrdes sam-
menhæng mellem disse aspekter. Dels er der et udækket behov for at forske i vali-
dering, evaluering og effektmåling af offentlige og private investeringer og tiltag i
forhold til oplevelsesøkonomi - ikke mindst i relation til at styrke støttefunktioner-
ne for managementledelsen, herunder ledelsesinformation, beslutningsgrundlag
m.v. Nødvendigheden af nye målemetoder og -standarder afspejler overgangen fra
industrisamfund til viden- og oplevelsesøkonomi og behovet for at udvikle nye
succeskriterier for samfundets investeringsstrategier i at fremme vækst og velfærd.

5.2.3 NYE KURSER TIL EKSISTERENDE UDDANNELSER

ANBEFALING

UNIVERSITETERNE OG INSTITUTIONERNE UNDER KULTURMINISTERIET BØR UDVIKLE KURSER,
DER STILLES TIL RÅDIGHED FOR DE UDDANNELSER, SOM IKKE BESIDDER OPLEVELSESØKONO-

MISKE KERNEKOMPETENCER INDENFOR HHV. DE MERKANTILE OG KUNSTNERISKE FAGOMRÅ-

DER.

Det kunne f.eks. være merkantile, salgsmæssige eller markedsføringsmæssige
moduler, der kunne udbydes til studerende på de kunstneriske og kreative uddan-
nelsesinstitutioner, som har et ønske om øget markeds- og kundeforståelse. Et
andet eksempel kunne være en humanistisk uddannelse, der udbyder et modul i
story-telling til brug for merkantile studerende, som ønsker en dybere indsigt i at
knytte historier, identitet, værdier og produkter sammen. I tilrettelæggelsen af så-
danne moduler er det væsentligt at tilpasse curriculum til de studerendes faglige
niveau, så modulerne i et vist omfang bygger videre på kompetencer, den stude-
rende har erhvervet på grunduddannelsen.

5.2.4 NYE EFTER- OG VIDEREUDDANNELSESTILBUD

Alle universitetsuddannelser kan udbydes på deltid og som enkeltfag med bruger-
betaling. Derfor er det oplagt, at universiteterne udvikler nye efter- og videreud-
dannelsestilbud til personer i beskæftigelse, som ikke har mulighed for at følge en
hel grunduddannelse på én gang, og som derfor ønsker at efteruddanne sig i flere
omgange inden for mindre fagblokke. Konkret kan de 4 branchespecialiseringer på
bachelorniveauet udbydes på hhv. deltid og som enkeltfag, ligesom de 3 ledelses-
spor på kandidatniveauet kan udbydes på hhv. deltid og som enkeltfag.

ANBEFALING
UNIVERSITETERNE BØR SAMMEN MED INSTITUTIONERNE UNDER KULTURMINISTERIET OG PRI-

VATE KURSUSUDBYDERE UDVIKLE KORTEREVARENDE UDDANNELSESFORLØB - F.EKS. SOM IND-

TÆGTSDÆKKET VIRKSOMHED - DER HURTIGT OG MÅLRETTET KAN IMØDEKOMME OPLEVELSES-

VIRKSOMHEDERNES HASTIGT OMSKIFTELIGE KOMPETENCEBEHOV.

De eksisterende executive MBA-uddannelser uden branche- eller funktionspeciali-
sering anser arbejdsgruppen for at kunne dække bachelorer og kandidaters behov
for længerevarende videreuddannelse. Et eksempel herpå kunne være designeren,
der efter 3-4 års beskæftigelse i designbranchen ønsker at få styrket sine merkanti-
le kompetencer.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 27

5.2.5 SUPPLERINGSKURSER

Uddannelsesprogrammet bør som tidligere fremhævet få en tvær- og flerfaglig
profil med et bredt optag blandt en heterogen studentermasse. Derfor er der behov
for at udvikle optagelsessystemer, som tager højde for, at de studerende kommer
med vidt forskellige uddannelsesbaggrunde.

ANBEFALING
UNIVERSITETERNE BØR UDNYTTE DE EKSISTERENDE MULIGHEDER FOR AT OPTAGE PERSONER

MED STUDIERELEVANT ERFARING FRA OPLEVELSESINDUSTRIEN TIL MASTER- OG KANDIDATUD-

DANNELSER P.B.A. EN INDIVIDUEL VURDERING. UNIVERSITETERNE BØR LIGELEDES UDVIKLE

SUPPLERINGSFORLØB FOR DE ANSØGERE, DER IKKE UMIDDELBART OPFYLDER DE FAGSPECI-

FIKKE KRAV TIL OPTAGELSE PÅ BACHELOR- OG KANDIDATUDDANNELSERNE.

Det er nødvendigt at skabe forståelse i de faglige universitetsmiljøer for vigtighe-
den af at anerkende realkompetence - ikke mindst i lyset af de mange autodidakte
personer i oplevelsesindustrien. Blandt andet af denne grund er det vigtigt, at de
nye uddannelser inden for oplevelsesøkonomi også tilbyder de unge uddannelses-
søgende at blive optaget på baggrund af en individuel vurdering med afsæt i per-
sonlige tests og interviews. På de mere kreative uddannelser er det således afgø-
rende at ”spotte de rigtige” fra første færd, da ansøgernes personlige kompetencer
vægtes højt i disse studieforløb.

Videre bør universiteterne og Kulturministeriets institutioner sikre, at der tages
hånd om de unge, som enten screenes fra i optagelsesfasen eller falder fra på en af
de kunstneriske uddannelser. Konkret bør disse unge få en ny chance - f.eks. på en
mere merkantilt rettet universitetsuddannelse med fokus på oplevelsesøkonomi,
hvor der ikke stilles krav om, at den enkelte studerende skal være ”udøvende
kunstner”. Hovedformålet er her at dygtiggøre sig med øje for en ledelsesmæssig
eller administrativ karriere inden for faget - naturligvis under forudsætning af, at
der også er aftagere til disse uddannelser.

Endelig bør Videnskabsministeriet og universiteterne sikre, at vejledningsindsat-
sen rettet mod især elever i ungdomsuddannelserne fremover afspejler det forhold,
at oplevelsesøkonomien er et af vores største eksporterhverv.

5.3 INDSATSOMRÅDE III: PÆDAGOGISK OG FAGLIG NYTÆNKNING

5.3.1 NYE PÆDAGOGISKE MODELLER

En vigtig konkurrenceparameter i oplevelsesøkonomien er evnen til at ”sælge va-
ren” - eller med et moderne ord at mestre den svære disciplin ”elevator pitching”.
De nye studerende inden for oplevelsesøkonomi skal trænes i pitching, formidling,
kommunikation og - i den ofte undervurderede men uhyre centrale disciplin - salg.
Eksempelvis bør de studerende til eksamen fremlægge deres projektforslag for et
aftagerpanel med ”rigtige” erhvervsledere, der både skal forestå den akademiske
og markedsmæssige validering. Udover den pædagogiske og faglige merværdi vil
denne eksamensform også kunne fungere som udstillingsvindue for de studerende
i forhold til potentielle arbejdsgivere. De nye studerende skal uddannes i ”oplevel-
sessikring” - d.v.s. være eksperter i, at den enkelte kunde og forbruger får en opti-
mal oplevelse ud af den enkelte virksomheds produkt. Kvalitetssikring i oplevel-
sesøkonomien suppleres således med et nyt indsatsområde: Oplevelsessikring.12

12 Inspiration kan hentes fra den amerikanske designprofessor John Heskett fra Illinois
Institute of Technology, der opererer med en tredimensionel tilgang til, hvad der konstitue-
rer produkters brugskapacitet: Nyttekapacitet, symbolsk kapacitet og systemisk kapacitet,
se John Heskett: Toothpicks & Logos: Design in Everyday Life, Oxford University Press,
2002.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 28

ANBEFALING
UNIVERSITETERNE BØR UDVIKLE NYE PÆDAGOGISKE MODELLER FOR AT STYRKE DE STUDE-

RENDES INNOVATIVE, PERSONLIGE OG KREATIVE KOMPETENCER.

Der kunne f.eks. udvikles nye kurser i talentudvikling og træning af personlige og
kreative kompetencer i samarbejde med Teaterskolen, Filmskolen eller andre krea-
tive videninstitutioner under Kulturministeriet, idet disse institutioner antages at
have en spidskompetence inden for personlig kompetenceudvikling, som universi-
teterne kan hente inspiration fra.

ANBEFALING
DE MERKANTILE UNIVERSITETSUDDANNELSER BØR OPDATERE PENSUM, CASEAPPARAT OG

PÆDAGOGISKE LÆRINGSKONCEPTER, SÅ UNDERVISNINGEN AFSPEJLER DEN FORSKYDNING FRA

PRODUKT TIL OPLEVELSE, SOM OPLEVELSESØKONOMIEN INDEBÆRER.

Sigtelinien for de nye uddannelsers pædagogiske koncept bør være at hylde et
vekselvirkningsprincip, der sikrer integration af såvel teori som praksis. Nøgleor-
dene for de nye pædagogiske modeller bør således udspringe af praksisnærhed,
mesterlære og praktik og samtidig satse på projektorganisering, caseundervisning ,
internships og inkubatormiljøer (se afsnit om inkubatormiljøer). Ligeledes bør den
praksiserfaring, som de studerende får i forbindelse med studierelevant erhvervs-
arbejde og praktik, integreres aktivt i undervisningen. Uddannelserne bør desuden
samarbejde med aftagerpaneler, alumneforeninger og det nye center (se nedenfor)
med henblik på at udvikle pensum og cases til brug for projekt- og specialeskriv-
ning. Konkret bør uddannelserne etablere en ”Oplevelsesøkonomiens Case Com-
petition”, som det kendes fra ”CBS Case Competition” på Handelshøjskolen i
København, se faktaboks 17. Tilsvarende bør uddannelserne ansætte eksterne lek-
torer og eksterne censorer, der har deres daglige arbejde i oplevelsesindustrien.

FAKTABOKS 17: CBS CASE COMPETITION
CBS CASE COMPETITION ER EN ÅRLIGT TILBAGEVENDENDE BEGIVENHED PÅ HANDELSHØJ-

SKOLEN I KØBENHAVN FOR BACHELORSTUDERENDE FRA BUSINESS SCHOOLS OVER HELE KLO-

DEN. HER KONKURRERER DE STUDERENDE I AT LØSE EN REALISTISK BUSINESS CASE. SIDEN

2002 HAR DER VÆRET DELTAGERE FRA ARGENTINA, CANADA, KINA, FINLAND, FRANKRIG,
TYSKLAND, UNGARN, ISRAEL, NEW ZEALAND, NORGE, SINGAPORE, SYDAFRIKA, THAILAND

OG USA. I 2005 KOMMER AUSTRALIEN, BRASILIEN, TYRKIET OG STORBRITANNIEN TIL. SE

MERE PÅ WWW.CC.CBS.DK

Endelig bør uddannelserne sikre, at de studerende bliver ”coachet”, rådgivet og
vejledt gennem hele studiet. Coaching-elementet er af særlig betydning, da der bør
være fokus på at bibringe de studerende kompetencer, som er umiddelbart anven-
delige på arbejdsmarkedet. Et godt eksempel er filmbranchen, hvor de nye kandi-
dater må forventes at kunne være klædt på til at ”lede stjerner” og styre projekter
og forhandlingssituationer, hvor personer med mange forskellige faglige baggrun-
de indgår.

5.3.2 OBLIGATORISKE AFTAGERPANELER OG ALUMNEFORENINGER

I løbet af de seneste 5 år har flere universiteter etableret såkaldte advisory boards
for deres uddannelser. Et advisory board (aftagerpanel) er et rådgivende udvalg
bestående af eksterne brugere (f.eks. tidligere studerende) og aftagere, der rådgiver
om uddannelsernes indhold, struktur og pædagogik.

De første advisory boards blev efter udenlandsk forbillede nedsat i relation til ma-
steruddannelser som MBA, men er nu med den nye ledelsesmodel i universitetslo-
ven ved at blive etableret i tilknytning til ordinære uddannelser (bachelor og kan-
didat) samt institutter og fakulteter.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 29

FAKTABOKS 18: NETVÆRK FOR FILMBRANCHEN
DEN DANSKE FILMSKOLE I KØBENHAVN HAR I MANGE ÅR HAFT ET TÆT SAMSPIL MED SINE AF-

TAGERE. PARTNERSKABET UDSPILLER SIG IKKE KUN, NÅR DE UNGE FORLADER FILMSKOLEN,
MEN ER I HØJ GRAD EN DEL AF UDDANNELSERNE PÅ SKOLEN. EKSEMPELVIS ”EKSAMINERES”
STUDERENDE PÅ INSTRUKTØRLINIEN EN HEL DAG AF BRANCHEFOLK FRA PRODUCENTVERDENEN

M.V. HER PRÆSENTERER DE STUDERENDE DERES AFGANGSFILM MED HENBLIK PÅ KRITIK, DI-

SKUSSION OG EVALUERING. I FAGSPROGET SKAL DE STUDERENDE ”PITCHE” DERES FILM,
D.V.S. OVERBEVISE, ARGUMENTERE OG SÆLGE DERES AFGANGSFILM. DERMED FÅR DE STU-

DERENDE IKKE KUN KONTAKT MED POTENTIELLE ARBEJDSGIVERE OG ET GODT NETVÆRK - DE

FÅR OGSÅ UDVIKLET DERES PERSONLIGE KOMPETENCER I EN KOMMERCIEL KONTEKST. HER-

UDOVER HAR FILMSKOLEN TILKNYTTET EN RÆKKE EKSTERNE UNDERVISERE, SOM ER MED TIL

AT BRINGE VIRKELIGHEDEN IND I KLASSELOKALET. FILMSKOLENS UDVIKLING DE SENESTE 20 ÅR

REPRÆSENTERER ET OPGØR MED, AT FILM SKAL VÆRE KUNST. DET SKER BL.A. VIA INDFØREL-

SE AF ”PENNEPRØVER” OG EN LÆRINGSFILOSOFI, DER GØR BRUG AF DET DIDAKTISKE BEGREB

”STILLADSERING”, SOM UDTRYK FOR DEN STØTTE, SOM STUDERENDE HAR BRUG FOR I EN LÆ-

REPROCES. ENDELIG INTRODUCERER FILMSKOLEN TEAMWORK OG SYSTEMATISK GRUPPEAR-

BEJDE SOM OMDREJNINGSPUNKT FORE LÆREPROCESSERNE, SÅLEDES AT DE IKKE LÆNGERE

ER INSTRUKTØREN, DER STÅR MED HOVEDANSVARET FOR FILMSKABELSESPROCESSEN.13 SE

MERE PÅ WWW.FILMSKOLEN.DK

Universitetsloven stiller ikke krav om advisory boards, men opfordrer universite-
terne til at etablere sådanne. Advisory boards kan f.eks. bidrage med input til ud-
vikling af nye og vedligeholdelse af eksisterende uddannelser, så de harmonerer
med udviklingen på arbejdsmarkedet, ligesom de kan fungere som faglige spar-
ringspartnere i forbindelse med planer for stillingsopslag og rekruttering.

En vigtig fællesnævner for det eksisterende internationale udbud af uddannelser
inden for oplevelsesøkonomi er, at universiteterne har etableret alumneforeninger
for deres tidligere studerende, der derved kan skabe faglige communities centreret
om oplevelsesindustrien. Alumneforeninger har været velkendte på udenlandske
universiteter i mange år - især de angelsaksiske. Eksempelvis er Harvard Universi-
ty’s alumni association etableret tilbage i 1840. I Danmark er fænomenet relativt
nyt - i dag er der etableret alumneforeninger på bl.a. IT-Universitetet (stiftet 2002),
Danmarks Tekniske Universitet (stiftet 2004) og Handelshøjskolen i Århus (stiftet
2002) og Handelshøjskolen i København (stiftet 2004). De amerikanske universi-
teter har i en årrække brugt alumneforeninger i den strategiske planlægning og
markedsføring for at tiltrække private donationer, legater, sponsorships m.v., lige-
som alumnerne bruges som ”goodwill ambassadører” overfor omverdenen. Formå-
let med alumneforeninger er at etablere et varigt forhold mellem universitet og
dimittender.

Et sådant partnerskab kan være med til at sikre, at universitetet kontinuerligt får
tilført ny viden udefra, mens dimittenderne får mulighed for at indgå i netværk
samt modtage uddannelsestilbud og andre relevante services. Universitetet har
bl.a. mulighed for at samarbejde med sine alumner om forsknings- og udviklings-
projekter, tilrettelæggelse af særlige uddannelsesforløb, herunder f.eks. traineeord-
ninger i uddannelsesforløbene, udveksling af lærere og foredragsholdere samt
løbende modtage feedback, der kan være med til at sikre relevansen af uddannel-
sesudbuddet. Dimittenderne får samtidig mulighed for at deltage i faglige og socia-
le arrangementer og netværk samt modtage efter- og videreuddannelsestilbud.

ANBEFALING
DET BØR VÆRE OBLIGATORISK, AT UNIVERSITETERNE OPBYGGER SÅVEL AFTAGERPANELER

SOM ALUMNEFORENINGER, DER KAN BIDRAGE TIL UDDANNELSERNES FORNYELSE OG RELE-

VANS FOR OPLEVELSESINDUSTRIEN.

13 Disse iagttagelser er gjort i en ph.d.-afhandling af amanuensis Heidi Jørgensen, Syd-
dansk Universitet, fra november 2004 med titlen Dansk films nye bølge: afsæt og aftryk fra
Den Danske Filmskole.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 30

6. PÅ VEJ MOD OPLEVELSESØKONOMIENS CHAMPIONS LEAGUE?

Hvis vi skal realisere potentialet i det danske universitets- og forskningssystem
og skabe bedre sammenhæng mellem aftagernes efterspørgsel på kreativ ar-
bejdskraft og kandidaternes kompetenceprofil er det ikke nok, at universiteterne
og de kreative-kunstneriske institutioner under Kulturministeriet gør fælles sag.
På området for korte og mellemlange videregående uddannelser er der en række
uddannelser, som i forskelligt omfang retter sig mod oplevelsesøkonomien, og
som med fordel kan inddrages i et løsere netværkssamarbejde.

Faktaboks 19 opregner således over 30 forsknings- og uddannelsesinstitutioner
under Videnskabsministeriet, Undervisningsministeriet og Kulturministeriet, der
i varierende grad er relevante partnere i forhold til at udbyde et nyt uddannelses-
program i oplevelsesøkonomi.

FAKTABOKS 19: POTENTIELLE PARTNERE I ET UDDANNELSESSAMARBEJDE

UNIVERSITETER (HØRER UNDER VIDENSKABSMINISTERIET)
DANMARKS PÆDAGOGISKE UNIVERSITET

DANMARKS TEKNISKE UNIVERSITET

HANDELSHØJSKOLEN I KØBENHAVN

HANDELSHØJSKOLEN I ÅRHUS

IT-UNIVERSITETET I KØBENHAVN

KØBENHAVNS UNIVERSITET

ROSKILDE UNIVERSITETSCENTER

SYDDANSK UNIVERSITET

AALBORG UNIVERSITET

AARHUS UNIVERSITET

TEKNISK-MERKANTILE CENTRE FOR VIDEREGÅENDE UDDANNELSESINSTITUTIONER (HØRER

UNDER UNDERVISNINGSMINISTERIET)
HANDELS- OG INGENIØRHØJSKOLEN I HERNING

INGENIØRHØJSKOLEN I KØBENHAVN

INGENIØRHØJSKOLEN ODENSE TEKNIKUM

INGENIØRHØJSKOLEN I ÅRHUS

VITUS BERING INGENIØRHØJSKOLE I HORSENS

KREATIVE, ÆSTETISKE OG KUNSTNERISKE INSTITUTIONER (HØRER UNDER KULTURMINISTERI-

ET)
ARKITEKTSKOLEN I AARHUS

DANMARKS BIBLIOTEKSSKOLE

DANMARKS DESIGNSKOLE

DEN DANSKE FILMSKOLE

DESIGNSKOLEN I KOLDING

DET KGL. DANSKE MUSIKKONSERVATORIUM

KUNSTAKADEMIETS ARKITEKTSKOLE

KUNSTAKADEMIETS BILLEDKUNSTSKOLER

STATENS TEATERSKOLE

VIDENCENTRE M.V.
LEARNING LAB DENMARK (VED DANMARKS PÆDAGOGISKE UNIVERSITET)
IMAGINE .. CENTER FOR CREATIVE INDUSTRIES, HANDELSHØJSKOLEN I KØBENHAVN

CENTER FOR TOURISM AND CULTURAL MANAGEMENT, HANDELSHØJSKOLEN I KØBENHAVN

DANSK DESIGN CENTER

CENTER FOR DANSK DESIGN FORSKNING

MUSEER

Mangfoldigheden blandt oplevelsesvirksomhederne taler for, at der udvikles et
differentieret uddannelsesudbud, der kan tilfredsstille aftagernes forskelligartede
kompetencebehov. Med differentieret menes både bachelor, kandidat og master -
bundet sammen i et uddannelsesprogram, der udbydes af flere institutioner i
fællesskab baseret på komparative institutionelle fordele.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 31

Et nyt Center for Oplevelsesøkonomi bør placeres ved et merkantilt universi-
tetsmiljø, der fungerer som koordinator og knudepunkt for aktiviteterne med de
øvrige deltagende institutioner som underleverandører af fagmoduler, lærerkræf-
ter, viden, netværk etc. alt efter deres faglige spidskompetencer. Samarbejdet bør
være fleksibelt og dynamisk. De deltagende institutioner kan bidrage i varieren-
de omfang og er dermed mere eller mindre tæt knyttet til værtsinstitutionen. Ek-
sempelvis kunne Filmskolen bidrage med et modul om film, der kunne udgøre
25 pct. af en bacheloruddannelse på Handelshøjskolen i København. Et andet
eksempel kunne være, at Designskolen i Kolding kunne levere moduler om de-
sign, der kunne udgøre 40 pct. af en kandidatuddannelse på Aalborg Universitet.

FAKTABOKS 20: PIM-SAMARBEJDE SOM PARTNERSKABSEKSEMPEL
HANDELSHØJSKOLEN I KØBENHAVN ER MEDLEM AF ”THE PARTNERSHIP IN INTERNATIONAL MA-

NAGEMENT (PIM) - ET INTERNATIONALT KONSORTIUM STIFTET I 1973 AF ANERKENDTE BUSINESS

SCHOOLS OVER HELE VERDEN. PIM PRIMÆRE FORMÅL ER AT SKABE RAMMERNE FOR INTERNATI-

ONAL STUDENTERUDVEKSLING PÅ MBA- OG KANDIDATNIVEAU MEDLEMSINSTITUTIONERNE IMEL-

LEM. SE MERE PÅ WWW.PIMNETWORK.ORG

På denne baggrund foreslår arbejdsgruppen, at Videnskabsministeriet formulerer
succeskriterier for samarbejde, der sikrer varetagelsen af følgende hensyn:

1. DER SKAL UDVIKLES ET FLEKSIBELT OG SAMMENHÆNGENDE TVÆR- OG FLERFAGLIGT UDDAN-

NELSESPROGRAM.

2. DE(N) ENKELTE VÆRTSINSTITUTION(ER) SKAL DOKUMENTERE

- AT UDDANNELSEN VIL BLIVE SIKRET KRITISK MASSE OG RELEVANT FORSKNINGSDÆKNING

- AT UDDANNELSEN VIL BLIVE UDVIKLET OG VEDLIGEHOLDT I TÆT SAMSPIL MED BRUGERE OG

AFTAGERE INDEN FOR OPLEVELSESØKONOMI SAMT VIA ET STÆRKT INTERNATIONALT NET-

VÆRK

- AT DE STUDERENDE VIL MØDE EN PÆDAGOGISK METODE OG NOGLE FAGDIDAKTE LÆ-

RINGSMODELLER, DER UNDERSTØTTER INNOVATION OG KREATIVITET

3. DER SKAL OPBYGGES FORPLIGTENDE SAMARBEJDER OM UDDANNELSES- OG VIDENUDVIKLING

PÅ TVÆRS AF EKSISTERENDE FORSKNINGS- OG UDDANNELSESINSTITUTIONER OG MINISTERI-

ER.

4. UDDANNELSESSAMARBEJDET SKAL TAGE AFSÆT I DE DELTAGENDE FORSKNINGS- OG UDDAN-

NELSESINSTITUTIONERS RESPEKTIVE FAGLIGE SPIDSKOMPETENCER, SÅLEDES AT SAMARBEJ-

DET HVILER PÅ INSTITUTIONEL ARBEJDSDELING.

5. DER SKAL VÆRE BETYDELIG MEDFINANSIERING FRA BRUGERE OG AFTAGERE - PRIVATE VIRK-

SOMHEDER, ORGANISATIONER OG OFFENTLIGE MYNDIGHEDER.

6. DE(N) ANSVARLIGE VIDENINSTITUTION(ER) SKAL DOKUMENTERE PLANER FOR INDLEJRING AF

DET PÅGÆLDENDE INITIATIV, NÅR STATSTILSKUDDET UDLØBER.

7. DE SAMARBEJDENDE INSTITUTIONER SKAL FORMULERE OG REALISERE EFFEKTIVE STRATEGI-

ER FOR VIDENSPREDNING TIL VIDENINSTITUTIONER OG AKTØRER UDEN FOR SAMARBEJDS-

KREDSEN.

8. DER SKAL ETABLERES AFTAGERPANELER PÅ SAMTLIGE NYE UDDANNELSESFORLØB.

9. VIDENINSTITUTIONERNE SKAL SOM HOVEDREGEL TILBYDE DE STUDERENDE STUDIERELEVANT

ERHVERVSARBEJDE OG ERHVERVSPRAKTIK, DER KAN MERITERES I UDDANNELSEN.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 32

Samarbejdsmodellerne kan organiseres på flere måder alt efter deltagerkreds, for-
mål, uddannelsestyper etc. Som udgangspunkt kan der udskilles tre ”idealtypiske”
samarbejdsmodeller:

NETVÆRKSMODELLEN - UFORMELT OG LØST STRUKTURERET SAMARBEJDE MELLEM LIGE-

VÆRDIGE INSTITUTIONER OM F.EKS. CURRICULUMUDVIKLING, EFTERUDDANNELSE AF LÆ-

RERKRÆFTER ETC.

KONTRAKTOR-/UNDERLEVERANDØRMODELLEN - FORMELT OG MINDRE LØST STRUKTURERET

SAMARBEJDE MELLEM INSTITUTIONER OM UDBUD AF KONKRETE UDDANNELSESFORLØB, OG

HVOR EN SPECIFIK INSTITUTION ER ANSVARLIG FOR UDDANNELSEN OG KØBER DE KOMPE-

TENCER UDE I BYEN, DEN IKKE SELV HAR IN-HOUSE.

PARTNERSKABSMODELLEN - FORMELT OG STÆRKT STRUKTURERET SAMARBEJDE OM UDBUD

AF UDDANNELSESFORLØB MELLEM LIGEVÆRDIGE PARTNERE.

Det er afgørende for projektets succes, at Videnskabsministeriet formulerer nogle
klare og objektive kriterier for samarbejde, der kan danne grundlag for valg af en -
eventuelt flere - samarbejdsmodeller.

Afslutningsvis finder arbejdsgruppen det centralt for gearingen af det danske ud-
dannelsessystem og dansk erhvervsliv til den oplevelsesøkonomiske virkelighed,
at der tilvejebringes en ambitiøs og målrettet økonomisk saltvandsindsprøjtning.
En ny og markant økonomisk prioritering af oplevelsesøkonomien bør ikke over-
lades til de årlige finanslovsforhandlinger - hertil er projektet for vigtigt for sam-
fundsudviklingen. Derimod bør den økonomiske satsning tilvejebringes via en
fondskonstruktion e.l., der kan fungere uafhængig af politiske interesser og sikre
udviklingen af en langsigtet dansk strategi for, hvordan vi høster gevinsterne i
oplevelsesøkonomien.

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 33

7. LITTERATUR

Dansk Industri og ITEK (red.): Værdiskabelse i fremtidens virksomhed: Nye mu-
ligheder i den globale konkurrence, marts 2005.

Heidi Jørgensen: Dansk films nye bølge: afsæt og aftryk fra Den Danske Filmsko-
le, ph.d.-afhandling fra Syddansk Universitet, november 2004

Jens Ørnbo, Claus Sneppen og Peter Würtz: Oplevelsesbaseret kommunikation, JP
Erhvervsbøger, 2004

John Heskett: Toothpicks & Logos: Design in Everyday Life, Oxford University
Press, 2002

Kulturministeriet og Økonomi- og Erhvervsministeriet: Danmark i kultur- og
oplevelsesøkonomien - 5 nye skridt på vejen, 2003

Kulturministeriet: Danmarks kreative potentiale - kultur- og erhvervspolitisk
redegørelse, 2000

KK-stiftelsen: Upplevelseindustrin i Sverige 2002. Näringsliv och utbildningar, 2002

KK-Stiftelsen: Upplevelsesindustrin, 2003

Mandag Morgen, diverse numre

Rambøll Management: Efterspørgselsanalyse. Uddannelse i oplevelsesøkonomi,
2004

Richard Florida: Rise of the Creative Class, 2002

Richard Florida: Europe in the Creative Age, 2004

Relevante links

Department for Culture, Media and Sport, Storbritannien: www.culture.gov.uk

KK-Stiftelsen, Sverige www.kks.se, og
www.kks.se/pressmeddelanden/default.asp?IID=41529&mode=normal

Kulturministeriets mødested for kultur og erhvervsliv: www.kulturpartner.dk

Richard Floridas site om the creative class: www.creativeclass.org

http://www.culture.gov.uk
http://www.kks.se
http://www.kks.se/pressmeddelanden/default.asp?IID=41529&mode=normal
http://www.kulturpartner.dk
http://www.creativeclass.org

ARBEJDSGRUPPEN VEDR. OPLEVELSESØKONOMI SIDE 34

8. BILAGSOVERSIGT

Bilag 1: Kommissorium

Bilag 2: Medlemmer af arbejdsgruppen

Bilag 3: Arbejdsproces

Bilag 4: Oversigt over det danske uddannelsesudbud i oplevelsesøkonomi

Bilag 5: Oversigt over Kulturministeriets uddannelsesinstitutioners kunstneri-
ske og kulturelle uddannelser samt kombinationsuddannelser

Bilag 6: Internationale good cases på uddannelser i oplevelsesøkonomi

