

Samarbejde mellem danske universiteter og GTS-institutter

Rapporten er udgivet i januar 2019

GTS

GODKENDT
TEKNOLOGISK SERVICE

DANSKE
UNIVERSITETER

UNIVERSITIES DENMARK

Titel:

Samarbejde mellem de danske universiteter og GTS-institutter

Udgivet af:

Danske Universiteter og GTS-foreningen, januar 2019

Redaktion:

Nikolaj Helm-Petersen, Danske Universiteter

Daniel D. Boberg, GTS-foreningen

Dorthe Sjøbeck Christiansen, GTS-foreningen

De otte universiteter:

- Københavns Universitet (KU)
- Aarhus Universitet (AU)
- Syddansk Universitet (SDU)
- Roskilde Universitet (RUC)
- Aalborg Universitet (AAU)
- Danmarks Tekniske Universitet (DTU)
- Copenhagen Business School (CBS)
- IT-Universitetet i København

De syv GTS-institutter:

- Alexandra Institut
- Bioneer
- DBI
- DFM
- DHI
- FORCE Technology
- Teknologisk Institut

Indholdsfortegnelse

Forord	4
1 Få viden i arbejde	6
1.1 Stagnation og udfordringer	6
2 Aktuelle samarbejdsflader	8
2.1 Fælles forsknings- og innovationsbevillinger	8
2.1.1 Fælles EU-bevillinger	8
2.1.2 Samarbejdsrelationer fra forskningsråd og fonde under UFM	10
2.1.3 Samarbejde i forskellige virkemidler	12
2.2 Sampublicering	15
2.3 Samarbejde om infrastruktur	16
2.4 Samarbejde i innovationsnetværk	16
2.5 Personbåren mobilitet mellem universiteter og GTS-institutter	17
2.5.1 Individbevægelser mellem universiteter og GTS-institutter	17
3 Innovationsindsatsen i forandring	22
4 Universiteter og GTS-institutter - en del af løsningen	23

Forord

Universiteter og GTS-institutter har sameksisteret og samarbejdet i mere end 100 år. Økonomien og de formelle rammer har varieret. Men vedvarende har de to typer af videninstitutioner haft brug for hinandens kompetencer og styrkepositioner.

Her i 2018 er de otte universiteter og de syv GTS-institutter gået sammen om at give en fælles status på, hvordan vi samarbejder om et helt centralt fælles mål: At få mere viden i anvendelse i Danmark. Der er flere grunde til, at vi har valgt at gøre status.

Det danske erhvervsliv står over for en række udfordringer. Antallet af danske virksomheder, der investerer i forskning og udvikling er faldende og aktiviteterne koncentrerer på færre, større virksomheder. Samtidig falder antallet af innovative virksomheder.

Udviklingen går stærkt. Inden for nogle discipliner flytter forskningsfronterne sig med betydelig hastighed. Tre-fire år gamle publikationer kan allerede være passé. Svært håndterbare nye teknologier, som for at par år siden udfordrede SMV'erne, kan nu være forvandlet til rutinefunktioner.

Det stiller krav om agilitet og hurtig omstilling hos universiteter og GTS-institutter, så vi hele tiden kan matche behovene i erhvervsliv og samfund.

For medarbejdere med daglig gang på universiteter og GTS-institutter er den konstante omstilling og udvikling, som præger videninstitutionerne, både synlig og mærkbar.

Universiteter og GTS-institutter er fx centrale i arbejdet med FN's 17 Verdensmål for bæredygtig udvikling såvel som de Key Enabling Technologies og de samfundsmæssige udfordringer, der står centralt i EU's forsknings- og innovationsprogrammer. Vi er også en del af den gennemgribende digitalisering, der med accelererende hastighed finder sted.

Vidensbaseret innovation i verdensklasse

Det danske innovations- og erhvervsfremmesystem er aktuelt under omorganisering. Der er gode takter i de rammer, som politisk er på vej og i nogle tilfælde også meldt ud. I regeringens strategi for forskning og innovation (2017) "Danmark – klar til fremtiden" er der en klar ambition om, at Danmarks indsats for vidensbaseret innovation skal udvikles til at være i verdensklasse.

Både universiteter og GTS-institutter spiller en central rolle, hvis denne ambition skal realiseres. Derfor vil vi som centrale videninstitutioner gerne give vores besyv med.

I denne publikation præsenterer vi en række cases og talbaserede opgørelser, der viser en mangfoldighed af samarbejdsformer mellem universiteter og GTS-institutter. De gode eksempler på samarbejde, som vi har udviklet sammen, kan tjene som inspiration for andre institutioner inden for andre fagområder. For os er det helt afgørende, at fremtidens rammer vedbliver med at understøtte de forskellige former for samarbejde.

For udenforstående er de mange små og store forandringer, som præger GTS-institutter og universiteter ikke nødvendigvis tydelige. Vi skruer løbende på forskellige håndtag alt efter aktuelle og fremtidige behov. Det kan illustreres af konkrete eksempler:

GTS-institutterne har over tid øget andelen af ph.d.-uddannede medarbejdere. Dermed øges mulighederne for fælles delestillinger og yderligere forskningssamarbejder.

De senere år er universiteternes kandidatproduktion inden for det tekniske og naturvidenskabelige område øget markant. Mange unge talenter skal nu finde privat beskæftigelse også gerne i SMV'er, der ikke tidligere har ansat højtuddannede. Med en fod i begge lejre kan GTS-institutterne meget vel kende begge parter kompetencer og behov.

Søren Stjernqvist, adm. direktør på Teknologisk Institut og formand for GTS-bestyrelsen og Anders Overgaard Bjarklev, rektor for Danmarks Tekniske Universitet og formand for Rektorkollegiet

Resume

Det eksisterende innovationssystem står over for forandringer både nationalt og internationalt. Universiteter og GTS-institutter spiller en central rolle med at få viden i arbejde, derfor giver denne publikation en faktuel beskrivelse af de forskellige samarbejdsflader og synergier mellem GTS-institutter og universiteterne. Det er første gang, at de otte universiteter og de syv GTS-institutter er gået sammen om at give en status på og beskrive udviklingen i samarbejdet. Kortlægningen vidner om et bredt og alsidigt samarbejde mellem GTS-institutter og universiteter på tværs af forskellige samarbejdsplatforme.

GTS-institutter og universiteter samarbejder i fælles nationale og internationale forsknings- og innovationsbevillinger og sampublicer bredt på tværs af institutionerne. Universiteterne og GTS-institutterne har en stor deltagelse i Innovationsnetværkene. Kortlægningen vidner også om en betydelig

personmobilitet mellem GTS-institutter og universiteter. Det er med til at sætte viden i spil i nye sammenhæng.

Opgørelsen viser også, at etableringen af Innovationsfonden og den efterfølgende reduktion af virkemidler og offentlige bevilling var en markant begivenhed, som ændrede landskabet for samarbejde og reducerede antallet af samarbejdsprojekter.

Publikation vidner således om, at der er et godt fundament at bygge videre på. I fremtiden er det derfor sundt fornuft at arbejde for en yderligere styrkelse af samarbejdsrelationerne mellem universiteter og GTS-institutter efter, hvad der giver mening for det pågældende fagområde, så fælles kompetencer og ressourcer udnyttes til gavn for det danske samfund og erhvervsliv.

1 Få viden i arbejde

Det går på mange måder godt i Danmark. Beskæftigelsen er høj, og vi er blandt de lande i verden, som har det højeste bruttonationalprodukt per indbygger. Når danske virksomheder eksporterer til udlandet, er der en høj andel af videnintensive produkter inden for forskellige områder som farma, miljø- og energiteknologi.

Ser man på den videnintensive del af samfundet placerer EU's årlige opgørelse af de europæiske landes innovationsindsats Danmark på en europæisk tredjeplads efter Schweiz og Sverige. Dermed er vi i gruppen af lande, som benævnes "Innovation leaders".

Danmark er også et af en håndfuld lande, som opfylder Barcelonamålsætningen om, at de offentlige og de private investeringer i forskning og udvikling tilsammen skal udgøre mindst tre pct. af BNP. Vi er dermed et af de samfund, som investerer mest i viden. Samtidig er den viden, der kommer ud af investeringerne, af høj kvalitet. Uddannelses- og Forskningsministeriets årlige forskningsbarometer viser, at dansk forskning generelt bliver vurderet højt, og at danske forskningsresultater ofte bliver citeret.¹

Universiteterne har til formål at uddanne og forske til det højeste internationale niveau. Men universiteterne har også et tredje formål, nemlig videnspredning til det omgivende samfund. Den opgave tager de otte universiteter på sig på forskellig vis. Tilsammen indgår universiteterne årligt omkring 2.000 forskningsaftaler med private og offentlige virksomheder. En række universiteter udfører forskningsbaseret myndighedsbetjening for ministerier og styrelser. Mange universitetsforskere sidder med i råd og nævn og bidrager til lovforbedrende arbejde mv. Hertil kommer spinout-virksomheder, salg af patenter og licensaftaler samt støtte til et stigende antal studenteriværksættere. I mange tilfælde står universiteterne selv for erhvervs- og samarbejdsaktiviteterne. I andre tilfælde samarbejder forsker og efteruddanner man i tæt samarbejde med GTS-institutter.

Universiteterne uddanner tilsammen omkring 25.000 kandidater om året, hvoraf 55 pct. bliver ansat i den private sektor. Hertil kommer ca. 2.200 ph.d.-uddannede, hvoraf en tredjedel ansættes i private virksomheder. Volumenmæssigt udgør universiteternes uddannelsesaktiviteter rettet mod den private sektor således en betydelig videnspredningskanal.

GTS-institutterne er almennyttige virksomheder, der er godkendt af Uddannelses- og Forskningsministeriet til at varetage en særlig opgave med løbende at udvikle teknologiske serviceydelser (Godkendt Teknologisk Service) målrettet behovene i dansk erhvervsliv.

Formålet er at bygge bro mellem ny teknologi og dansk erhvervsliv – og at understøtte at forskningsbaseret viden og teknologi kommer bredt i anvendelse i dansk erhvervsliv og i det danske samfund.

Som GTS-institut er det muligt at ansøge Styrelsen for Institutioner og Uddannelsesstøtte om resultatkontraktmidler til udviklingsaktiviteter på forkant af markedets behov. Midlerne herfra udgør lidt over 9 pct. af den samlede omsætning i GTS-systemet.

GTS-institutterne deltager i både danske og internationale forsknings- og udviklingsprojekter, hvor ny teknologisk viden ser dagens lys. Det sker bl.a. med udgangspunkt i en omfattende teknologisk infrastruktur af laboratorier og specialistkompetencer, som udgør hjørnестenen i arbejdet med at bringe virksomhederne fremad i deres innovationsproces.

GTS-institutterne er i tæt kontakt med danske virksomheder. Hvert år har GTS-institutterne 16.000 unikke danske, private virksomhedskunder, hvor ca. 94 pct. er små og mellemstore virksomheder. Desuden har GTS-institutterne mere end 1.000 offentlige kunder (danske) og 10.000 internationale kunder. Herudover samarbejder GTS-institutterne årligt med omkring 2.000 virksomheder i danske og internationale forsknings- og udviklingsprojekter.

Universiteternes og GTS-institutternes aktiviteter understøtter dermed, at viden kommer i anvendelse i dansk erhvervsliv. Ved at give virksomhederne adgang til nødvendige kompetencer og infrastruktur, bliver det muligt at udvikle og anvende nye teknologier i produktion og processer. Det styrker den globale konkurrenceevne. Dermed bidrager universiteterne og GTS-institutterne til øget innovation, produktivitet og vækst i det danske samfund.

1.1 Stagnation og udfordringer

Overordnet set er der uheldigvis en række indikatorer, der peger på, at vi i Danmark har hvilet for meget på laurbærrørene uden tilstrækkeligt fokus på at vedligeholde og udvikle det økosystem, der danner rammerne for den samlede videns- og innovationsindsats.

Uddannelses- og Forskningsministeriet ringer selv med alarmklokkerne. Senest har man i en rapport fra juni 2018 analyseret de nyeste tal for virksomhedernes forskningsinvesteringer. Her er det opmuntrende, at de private danske virksomheder samlet har øget deres investeringer i FoU til 42,9 milliarder kroner i 2016 svarende til 2,08 procent af BNP. Men under overfladen lurer en bekymrende udvikling: *Antallet af virksomheder, der investerer i egen forskning*

¹ <https://ufm.dk/publikationer/2018/forskningsbarometer-2017>

og udvikling, er faldet med 25 pct. mellem 2009 og 2016. Antallet af virksomheder, der køber forskning og udvikling i udlandet eller hos andre virksomheder i Danmark, er ligeledes faldet markant.²

Uddannelses- og Forskningsministeriet konkluderer, at de mest FoU-aktive virksomheder udgør en stadig større andel af erhvervslevets samlede FoU-investeringer. I 2008 stod de 20 mest forskningsintensive virksomheder for 44 pct. af de samlede FoU-investeringer, det tal var i 2016 steget til 55 pct.

At de mindre og mellemstore virksomheder spiller en stadig mindre rolle, hvad angår virksomheders forskningsinvesteringer er en bekymrende udvikling. Den danske erhvervsstruktur er domineret af små og mellemstore virksomheder. SMV'erne har potentialet til at udvikle sig til fremtidige danske succes historier med dertilhørende økonomisk vækst, eksport og jobskabelse.

Ud over omfanget af virksomhedernes forskningsinvesteringer så opgør man i EU-landene også antallet af virksomheder, som har introduceret nye eller væsentligt ændrede produkter, produktionsprocesser, arbejdsgange eller organisationsformer. Mens det i Schweiz (75 pct.), Tyskland (67 pct.) og Belgien (64 pct.) er omkring to tredjedele eller mere af virksomhederne, som angiver at være innovative, så er det samme tal i Danmark blot 50 pct. af virksomhederne. Dermed ligger Danmark ifølge Eurostat på en beskedent europæisk 17. plads. Det er niveaumæssigt lidt under lande som Portugal, Grækenland og Tyrkiet.

For GTS-institutterne er videnspredning og samarbejdet med private virksomheder en helt afgørende aktivitet. For universiteter er disse aktiviteter også centrale, og de tiltrækker sig et betydeligt ledelsesfokus. De samlede nøgletal for universiteternes samarbejds- og kommercialiseringsaktiviteter offentliggøres således årligt i publikationen "Viden til Vækst" (også kaldt "Kommercialiseringsstatistikken"), mens GTS-institutternes nøgletal og statistikker offentliggøres i "Performanceregnskab for GTS-net".

Desværre viser en række nøgletal fra de to centrale opgørelser, at tidligere tiders vækst i de erhvervsrettede videnspredningsaktiviteter er afløst af stagnation. I en række tilfælde er der desuden tale om et klart fald i aktiviteten.

- For GTS-institutternes vedkommende er der sket et fald i antallet af unikke, private danske virksomheder, som i løbet af et år er kunde hos et GTS-institut, fra godt 17.000 i 2013 til knap 16.200 i 2017. Det er et fald på omkring 5 pct. Ser man på GTS-institutternes FoU-samarbejdsprojekter er antallet af disse i samme periode reduceret fra 879³ til 719, hvilket er et fald på 18 pct.
- For universiteternes vedkommende er antallet af forsknings-samarbejdsaftaler indgået med private virksomheder tilsvarende faldet fra omkring 2.196 i 2013 til 1.845 i 2017. Det er et fald på 16 pct.

Udviklingen følger dermed den generelle udvikling i Danmark. Det aftagende aktivitetsniveau falder tidsmæssigt sammen med reduktionen i de offentlige forskningsbevillinger fra 2015 til 2016, hvor der blev fjernet 1,1 milliarder kroner til FoU på finansloven⁴. Ser man alene på energiområdet, blev de offentlige forskningsmidler reduceret til det halve niveau⁵.

2 <https://ufm.dk/publikationer/2018/erhvervslivets-investeringer-i-forskning-og-udvikling-i-danmark-2018>

3 GTS-institutternes FoU-samarbejder for 2013 var 1245 som også inkluderer 366 videnkupons samarbejder. Videnkuponer er blevet erstattet i dag af Innobooster som bliver bevilget direkte til virksomhederne og opgøres derfor ikke som en samarbejdsrelation. Derfor er videnkuponer ikke blevet talt med i opgørelsen.

4 <http://www.statistikbanken.dk/statbank5a/selectvarval/saveselections.asp>

5 <https://ing.dk/artikel/energiforskning-hardt-ramt-nedskaeringer-194036>

2 Aktuelle samarbejdsflader

Samarbejdet mellem universiteter og GTS-institutter er et vigtigt element i at få mere viden i anvendelse i Danmark og en del af løsningen, når det handler om at løfte den samlede danske videns- og innovationsindsats.

I det følgende afsnit undersøges forskellige samarbejdsflader mellem universiteter og GTS-institutter. Gennemgangen af forskellige data viser, at der er et bredt samarbejde mellem GTS-institutter og universiteter. De præsenterede cases og de talbaserede opgørelser viser en mangfoldighed af samarbejdsformer. Desuden fremgår det, at alle universiteter samarbejder med GTS-institutter, ligesom alle GTS-institutter samarbejder med universiteter.

2.1 Fælles forsknings- og innovationsbevillinger

Globalt set er tidsgabets mellem forskning og anvendelsen på markedet blevet kortere. Det er derfor nødvendigt at satse på at opbygge excellent forskning og sørge for, at forskningen hurtigt kommer på markedet, hvis Danmark skal bibeholde en højteknologisk førerposition.

Der er flere veje til at sprede viden til små og mellemstore virksomheder. Et vigtigt redskab til at bringe forskningens resultater i spil til gavn for dansk erhvervsliv er FoU-samarbejdsprojekter. Her kan universiteternes forskningsekspertise, metoder og på flere områder unikke apparatur - og GTS-institutternes kompetencer inden for anvendt forskning - accelerere innovation og kommercialisering.

Det er vigtigt, at metoder og processer udviklet i FoU-samarbejdsprojekter efterfølgende bliver forankret hos relevante aktører og tilpasset til brug i andre brancher eller sektorer. Det kræver en betydelig forsknings- og forretningsmæssig indsigt i de berørte områder og en stærk forståelse for virksomhedernes behov. Disse kompetencer er til stede, når universiteter og GTS-institutter deltager i fælles FoU-samarbejdsprojekter, som ofte er medfinansieret af en tredjepart.

Det er muligt at belyse omfang og fordeling af de fælles projekter ved hjælp af flere kilder. Det gælder bevillingsoversigter fra EU-kommissionen, Uddannelses- og Forskningsministeriets "InnovationDanmark database"⁶ og en opgørelse foretaget blandt GTS-institutterne.

Det skal bemærkes, at mange mindre projekter, hvor forskere fra universiteter og GTS-institutter samarbejder uden at have modta-

get en fælles ekstern bevilling, typisk ikke indgår i nedenstående opgørelser.

2.1.1 Fælles EU-bevillinger

Danmark har midtvejs i Horizon 2020 (marts 2017) et samlet hjemtag fra Horizon 2020 på 554,5 mio. euro fordelt på 967 projekter. De danske universiteter og GTS-institutter har deltaget i 15 fælles projekter siden programmet blev lanceret i 2014. I 13 af de 15 bevillinger deltager et dansk universitet og et GTS-institut, mens to bevillinger rummer ét GTS-institut og to danske universiteter. Hertil kommer et varierende antal udenlandske partnere.

De 15 bevillinger dækker over fire Marie Skłodowska-Curie aktioner (bevillinger med fokus på forskermobilitet og forskerkarriere) samt fire bevillinger inden for forskning og udvikling af informations- og kommunikationsteknologi (IKT). Hertil kommer syv enkeltstående bevillinger inden for andre tematiske dele af rammeprogrammet.

DTU har deltaget flest gange (8), efterfulgt af Aarhus Universitet (7) samt Teknologisk Institut (6). Herudover har Alexandra Institut deltaget 3 gange, mens Bioneer, DHI, FORCE Technology og Københavns universitet hver især har deltaget i to projekter.

EU-projektet "RealVision" er et eksempel på et fælles EU-projekt finansieret af Marie Skłodowska-Curie programmet under EU's Horizon2020. Programmet støtter forskningsprojektet med næsten 29 millioner kroner. Bang & Olufsen a/s, DTU og FORCE Technology står for ledelsen af det fælles-europæiske forskningsprojekt. Formålet er at udvikle teknologier og metoder til hyper-realistiske gengivelser og kvalitetsmålinger af lyd og video. Udover de tre danske partnere tæller RealVision også partnere fra flere andre lande, herunder Fraunhofer i Tyskland, universiteterne Oxford og Cambridge samt BBC i England og universiteterne Stanford og Berkeley i USA. RealVision vil bl.a. uddanne 15 phd'er i de kommende tre år.

Ser man på det samlede antal bevillinger under Horizon2020, figurere de danske GTS-institutter i alt 38 gange heraf 15 gange i projekter med et eller flere danske universiteter som partner. Universiteterne er dermed EU-partner i ca. 40 pct. af de projekter, som GTS-institutterne deltager i. Omvendt er GTS-institutterne blot partner i ca. to pct. af de 867 Horizon2020-projekter, som de otte danske universiteter tilsammen har deltaget i. For universiteternes vedkommende skal det bemærkes, at en del af bevillingerne er givet som ERC-stipendier, hvor der gives en bevilling til en excellent forsker, som gennemfører sin forskning ved én forskningsinstituti-

6 Databasen bliver løbende opdateret af UFM, denne publikation anvender InnovationDanmark-databasen modtaget den 06-07-2018

on. I denne type bevillinger vil der således typisk ikke være mulighed for, at to institutioner begge registreres som værtsinstitutioner.

Ses der derimod på de enkelte programmer illustreret i figur 1, hvor universiteter og GTS-institutter har samarbejdet, så fremstår det, at samarbejdet udgør en væsentlig andel af projekter og hjemtagne midler i de enkelte programmer. I fire af programmerne udgør samarbejdsprojekterne mere end 10 pct. af de hjemtagne Horizon2020-midler i det pågældende program. Det gælder især under programmet industrielt lederskab.

Dansk deltagelse i Horizon2020-programmet er et virkemiddel til at øge videnhjemtaget fra udlandet samt øge samarbejde og udveksling af idéer på tværs af Europa. Samarbejde i store internationale konsortier i EU-projekter er med til at skabe og styrke relationer mellem virksomheder, universiteter, GTS-institutter og andre videninstitutioner.

Figur 1


Egne beregninger på baggrund af "Midtvejsrapport: Dansk deltagelse i Horizon 2020 nov. 2017" og data fra Cordis.

¹ Nanotechnologies, Advanced Materials, Advanced Manufacturing and Processing, and Biotechnology

Strategisk partnerskabsaftale mellem KU og GTS

Københavns Universitet og GTS-institutterne indgik i december 2017 en strategisk partnerskabsaftale. Aftalen skal styrke samarbejdet og udvekslingen af viden mellem de to institutioner. Desuden skal aftalen sikre, at mere forskningsbaseret viden kommer dansk erhvervsliv til gode.

Aftalen løber i fem år. I perioden vil Københavns Universitet og GTS-institutterne identificere nye områder, hvor fælles aktiviteter kan blive sat i værk. Samtidig vil man styrke og udbygge de mange relationer, der allerede eksisterer.

Udover øget samarbejde om fælles FoU-projekter omfatter aftalen udnyttelse af forsknings- og innovationsinfrastruktur, øget ph.d.-samarbejde samt speciale- og praktiksamarbejde med studerende fra Københavns Universitet.

Aftalen vil bidrage til en bedre og bredere anvendelse af faciliteter og kompetencer til gavn for væksten og beskæftigelsen i Danmark. KU forventer at styrke samarbejdet med både forskningsintensive virksomheder og virksomheder uden egne forskningsaktiviteter for herigennem at styrke forskning, uddannelse og videnudveksling med samfundet. GTS-institutterne forventer, at de kan øge deres forsknings- og videngrundlag samt styrke udviklingen af nye teknologiske serviceydelser til gavn for dansk erhvervsliv.

2.1.2 Samarbejdsrelationer fra forskningsråd og fonde under UFM

Uddannelses- og Forskningsministeriet (UFM) har i en årrække samlet bevillingsoplysninger fra forskningsråd og fonde under ministeriets eget ressortområde i "InnovationDanmark databasen" med fokus på bevillinger til forsknings- og innovationsprojekter, som involverer mere end én partner.

Databasen indeholder data fra omkring 20 forskellige forsknings- og innovationsvirkemidler (forskellige typer af bevillinger) under Rådet for Teknologi og Innovation, Det Strategiske Forskningsråd og Højteknologifonden – samt den nuværende Innovationsfond. Hertil kommer nogle af de midler, som ministeriet selv uddeler fx EUO-Start. Der er på den baggrund udarbejdet en opgørelse over fælles forsknings- og innovationsprojekter, hvor mindst ét universitet og mindst ét GTS-institut sammen har modtaget en bevilling i perioden 2014-2016. Opgørelsen viser, at der i perioden er registreret 326 samarbejdsrelationer i "InnovationDanmark databasen".

Blandt GTS-institutterne har Teknologisk Institut deltaget i flest fælles projekter med universiteter (117)⁷ efterfulgt af FORCE Technology⁸ (88), DHI (40) og Alexandra Institutet (36). De øvrige GTS-institutter er i den treårige opgørelsesperiode registreret som deltagere i mellem 10 og 20 projekter sammen med universiteter. Det skal bemærkes, at der er betydelig forskel på størrelsen af GTS-institutterne og dermed deres forudsætninger for at indgå i samarbejdsrelationer. Det mindste GTS-institut har godt 30 ansatte, og de største har mere end 1000 ansatte. Blandt universiteterne er ITU med 330 årsværk det størrelsesmæssigt mindste universitet, mens Københavns Universitet med 9400 årsværk er størst.

Blandt universiteterne ligger DTU højest med 87 fælles projekter efterfulgt af AAU (63), AU (49), SDU (48), KU (33), CBS (23), RUC (20) og ITU (3).

7 AgroTech blev sammenlagt med Teknologisk Institut i 2016

8 FORCE Technology fusionerede med DELTA i 2017

Figur 2


Igangværende FoU samarbejdsprojekter mellem GTS og universiteter i 2017 fordelt på universiteter. Dataene er baseret på en spørgeskemaundersøgelse til GTS- institutterne i 2018.

Ser man på det samlede mønster af samarbejder via de identificerede fælles bevillinger, er det tydeligt, at samarbejdet fordeler sig bredt. To GTS-institutter (Alexandra Institutet og FORCE Technology) har i den treårige opgørelsesperiode haft mindst én fælles bevilling med hvert af de otte universiteter. Tre GTS-institutter med syv universiteter (Teknologisk Institut, Bioneer og DHI) og to GTS-institutter har haft fælles projekter med seks forskellige universiteter (DFM og DBI).

Antalsmæssigt er det DTU og Teknologisk Institut, som med 33 fælles bevillinger i perioden 2014-2016 ligger højest.

Projektet "ACMP – Augmented Cellular Meat Production" er støttet af Innovationsfonden med 19.2 millioner kroner. I projektet deltager Teknologisk Institut sammen med DTU Compute, DTU Mechanics, Aalborg Universitet og en række andre partnere bl.a. Danish Crown og Fødevareforbundet NNF. Projektet skal udnytte og udvikle den nyeste teknologi for at muliggøre et samarbejde mellem en robot

og en slagteriarbejder: Virtual og augmentet reality skal udvikles til at skabe simuleringsmiljøer, som kan understøtte udvikling og optimering. Teknologierne skal også bruges som platform for kommunikation mellem slagteriarbejder og robot, både når det gælder arbejdets udførelse og i forbindelse med, at teknologien skal gøres lærende.

I 2017 blev der gennemført en spørgeskemaundersøgelse hos GTS-institutterne over igangværende samarbejdsprojekter med de otte danske universiteter. Figur 2 (som dækker en bredere vifte af samarbejdsformer og typer, end hvad der er registeret i "InnovationDanmark databasen") viser, at blandt universiteterne ligger DTU højest med 114 igangværende samarbejdsprojekter med GTS-institutter. AU og KU optræder som mere samarbejdsaktive i denne opgørelse over igangværende projekter end overstående opgørelse over påbegyndte samarbejdsprojekter. Det kan bl.a. skyldes, at de to universiteter har indgået flere længerevarende samarbejdsprojekter med GTS-institutterne.

Figur 3


Egne beregninger med data fra "InnovationDanmark databasen". Opgjort fra 2009 til 2016 (efter ansøgningsår for projektet). Opgjort i projekter, dvs. at fx et Innovationskonsortium tæller som 1 projekt uanset, hvor mange universiteter og GTS-institutter der deltager.

2.1.3 Samarbejde i forskellige virkemidler

I dette afsnit ser vi med udgangspunkt i figur 3 og 4 nærmere på, hvad det er for virkemidler, der ligger bag de offentligt medfinansierede samarbejdsprojekter, hvor både et universitet og et GTS-institut deltager. Vi ser her på en lidt længere periode fra 2007 til 2016, hvor der blev bevilget 200 projekter. De 200 projekter dækker over i alt 639 samarbejdsrelationer, da mange projekter rummer flere universiteter og/eller GTS-institutter.

Denne opgørelse bygger også på data fra "InnovationDanmark databasen"⁹. Data fra følgende virkemidler indgår: Det Strategiske Forskningsråd, EU's rammeprogrammer (FP7 og H2020), Grand Solutions, Højteknologifonden, Innovationskonsortier, Samfundspartnerskab, SPIR og Åbne midler. Virkemidler, der primært retter

sig mod enkeltpersoner (forskere) eller enkeltstående virksomheder, er ikke inkluderet i denne opgørelse. Det drejer sig om: ErhvervsPhD, ErhvervsPostdoc, Forskningskupon, InnoBooster og Videnkupon. Endelig behandles data om Innovationsnetværk selvstændigt i afsnit 4.7.

Ser man på udviklingen i de udvalgte projektvirkemidler, udgør etableringen af Innovationsfonden i 2014 et klart skift. Der blev foretaget en markant reduktion i antallet af virkemidler. Det har ført til, at langt færre samarbejdsrelationer og -projekter mellem GTS-institutter og universiteter understøttes ad denne vej. I perioden 2009-2011 blev der årligt bevilget støtte til 25-35 projekter med ca. 100 samarbejdsrelationer – i 2016 var der i de otte Grand Solution projekter 27 samarbejdsrelationer¹⁰.

⁹ Databasen bliver løbende opdateret af UFM, denne publikation anvender InnovationDanmark-databasen modtaget den 06-07-2018

¹⁰ Det er væsentligt at pointere, at Innovationsfonden i perioden har fået færre midler at bevilge til projekter (jf. afsnit 2).

Figur 4


Ægte beregninger med data fra "InnovationDanmark databasen". Opgjort fra 2009 til 2016 (efter ansøgningsår for projektet). Opgjort i samarbejdsrelationer.

Virkemidler med et tydeligt krav om videnspredning og samarbejde på tværs af videninstitutioner indgår i dag ikke under Innovationsfonden. I de historiske virkemidler SPIR og Samfundspartnerskab var der samarbejde mellem universiteter og GTS-institutter i alle projekterne, og i Innovationskonsortierne var der samarbejde i 95 pct. af projekterne.

Ser man nærmere på Grand Solution bevillingerne, viser tallene, at der indgår et universitet som partner i 79 pct. af de 28 Grand Solution projekter, som GTS-institutterne deltager i. Omvendt indgår der et GTS-institut i 22 pct. af de Grand Solution projekter, som universiteterne deltager i (22 af 98 projekter i 2015 og 2016).

Samlokalisering

Alexandra Institutttet arbejder med anvendt it-forskning og it-teknologi. Det er et område med meget høj udviklingshastighed, og hvor tiden fra forskning til marked er meget kort. Derfor har Alexandra Institutttet en strategi om samlokalisering med universiteterne for på den måde at komme tæt på stærke forskningsmiljøer. Alexandra Institutttet er bl.a. til stede på KU, AU, IT-Universitetet, CBS og Blox.

Alexandra Institutttets tilstedeværelse på universiteterne har bidraget til opbygning af spidskompetencer til gavn for forskning og erhvervsliv. Eksempelvis har Alexandra instituttet opbygget førende kompetencer inden for Secure Multi-party Computation (SMC) gennem samarbejde med forskningsmiljøer. Denne kompetence er siden blevet anvendt i mange projekter.

Samlokalisering betyder, at medarbejdere på Alexandra Institutttet får indsigt i det nyeste på forskningsfronten. Det betyder, at medarbejderne kan bringe viden om de nyeste

forskningsresultater med sig, når de samarbejder med virksomheder. Desuden betyder samlokaliseringen, at GTS-institutttet har et stort netværk af forskere, de kan trække på, når de løser kundeopgaver. Endelig får Alexandra Institutttet en tæt kontakt med studerende og forskere, som styrker rekrutteringen af nye medarbejdere fra universiteterne.

Samlokalisering fører desuden til et øget antal samarbejder mellem GTS-institutttet og universiteterne i FoU-projekter. Her påtager Alexandra Institutttet sig ofte ansvaret for projektledelse og kontakten til erhvervslivet. Det er til stor gavn for de enkelte forskere på universiteterne, da det fritstiller forskeren til at koncentrere sig om forskningsdelen. Et eksempel er Danish Center for Big Data Analytics driven Innovation (DABAI). Et samfundspartnerskab finansieret af Innovationsfonden mellem Alexandra Institutttet, AU, KU, DTU, private og offentlige virksomheder. Projektet har til formål at gøre det nemmere for dansk erhvervsliv at udnytte mulighederne i big data.

Innovationskonsortier – et virkemiddel med stort fokus på samarbejde

Innovationskonsortie-ordningen var et virkemiddel under Rådet for Teknologi og Innovation (RTI). Virkemidlet havde til formål at skabe gode rammer for virksomheders forskning, udvikling og innovation igennem større vidensspredning i samfundet og bedre rammer for samspil mellem virksomheder og videninstitutioner. Innovationskonsortierne gav en fleksibel ramme for samarbejde mellem virksomheder, forskningsinstitutioner og almenyttige rådgivningsparter.

Ordnningen blev oprettet i 2003 og blev nedlagt som selvstændig bevillingsform i forbindelse med oprettelse af Innovationsfonden i 2014 og den efterfølgende reduktion af eksisterende virkemidler, som den nyoprettede fond igangsatte.

Evalueringen af Innovationskonsortie-ordningen i 2005 pegede på, at en stor del af ordningens samfundsøkonomiske

effekt blev realiseret igennem vidensspredning. Casestudier fra projekter afsluttet for flere år siden peger på, at de opbyggede kompetencer, teknologiplatforme mv. blev spredt til virksomheder uden for konsortiet gennem en bred vifte af kanaler. Det blev vurderet, at den samfundsøkonomiske effekt af ordningen var betydeligt større end statens og de deltagende parter investeringer i projekterne. Ud over at bidrage med viden og kompetencer, så påtog GTS-institutterne sig i mange af konsortierne en rolle som brobygger mellem forskning og erhverv. Det skete ved at omsætte forskning til praktisk, anvendelig viden¹³.

De gode delelementer fra Innovationskonsortierne – fx omkring vidensspredning – kan derfor med fordel tænkes ind i de nuværende og kommende virkemidler.

13 Evaluering af centerkontrakt-/innovationskonsortium-ordningen udarbejdet af Inside Consulting og Oxford Research For Videnskabsministeriet Maj 2005

2.2 Sampublicering

For universitetsansatte forskere er forskningspublikationer et centralt meriteringselement i den videnskabelige karriere. Det gælder for universiteterne, at forskningsmæssige publiceringer og kvalitetssikring gennem fagfællebedømmelse (peer review) betragtes som en hjørnesteen i videnskaben. Publicering af videnskabelige artikler er derfor en kerneaktivitet hos universiteterne. Universiteternes samlede videnskabelige produktion er på godt 27.000 publikationer årligt, ifølge BFI-opgørelserne.

Publicering er ikke en kerneaktivitet for GTS-institutterne. Derimod er der for GTS-ansatte tale om en nyttig samarbejds- og vidensspredningsaktivitet, som man meget gerne medvirker til, hvor det er relevant. GTS-institutterne producerede i 2016 368 publikationer (250 artikler i videnskabelige tidsskrifter, 110 konferencepapers samt otte afhandlinger)¹¹.

Sættes tallene for sampublicering mellem universiteter og GTS-institutter i relation til universiteternes samlede videnskabelige produktion, er det andelsmæssigt kun en ganske lille andel af disse, som både har en medforfatter fra et dansk universitet og fra et GTS-institut.

Sampublicering sker oftest i samarbejdsprojekter mellem universiteter og GTS-institutterne. DTU er registreret med 390 sampubliceringer med GTS-institutter. Det er antalsmæssigt mere end de øvrige syv universiteter tilsammen. Forskerne ved DTU har især udgivet videnskabelige publikationer med kollegaer fra Bioneer og fra DFM. KU ligger med 159 publikationer næsthøjest efterfulgt af AAU med 86 publikationer, AU med 42 publikationer, SDU med 23 publikationer, RUC med 11 publikationer, ITU med 2 publikationer og CBS med 1 publikation.¹²

Teknologisk Institut er det GTS-institut som forskere fra AAU, KU og SDU oftest har udgivet videnskabelige publikationer sammen med. For AU er Alexandra Institutet største GTS-sampubliceringspartner.

Samlet vidner tallene om, at sampublicering mellem universiteter og GTS-institutter anvendes bredt på tværs af institutionerne, men volumenmæssigt er omfanget størst inden for afgrænsede områder. Det skal dog understreges, at der *ud over* artikler i tidsskrifter formentlig findes grå litteratur (rapporter og notater mv.), som GTS-institutter og universiteter sammen står bag. De er ikke synliggjorte her.

GTS-specialist banede vejen for FoU-samarbejde

AH Metal Solutions er en førende ekspert inden for optræk og udformning af ultratynde metalplader. Hvert år producerer virksomheden mere end 1.5 mia. komponenter til medico-industrien til brug i fx EKG-elektroder, insulinpinde og høreapparater.

Et innovationstjek udført af en GTS-specialist tilbage i 2016 satte virksomheden i gang med et eksternt FoU-samarbejde med bl.a. DTU og FORCE Technology. Dette samarbejde førte bl.a. til ansættelsen af en ph.d. og senere til ansættelse af en erhvervs-postdoc. Desuden har AH Metal Solutions A/S i forlængelse heraf i samarbejde med DTU fået midler fra Eurostar til at udvikle metalkomponenter til MEMS mikrofoner.

Den accelererende teknologiuudvikling og den globale konkurrencesituation har sammen med de første positive erfaringer med de første forskningssamarbejder ført til, at AH

Solutions A/S i dag satser strategisk på forskning og udvikling – og indgår i relevante forsknings- og udviklingsprojekter med både universiteter og GTS-institutter.

Et aktuelt eksempel tager udgangspunkt i Danmarks første fuldskala produktionsapparat til fremstilling af nano-partikler til brændselsceller, opbygget af Teknologisk Institut. Processen er udviklet i samarbejde med Aarhus Universitet i projektet MicroPower (medfinansieret af Højteknologifonden). Nano-partiklerne fra fabrikken skal indgå som katalysator-element til brændselsceller til høreapparater.

AH Metal Solutions A/S er blevet en del af en projektgruppe, der skal udvikle prototypen til den brændselscelle, som skal afløse det traditionelle batteri i et høreapparat. Herudover deltager Teknologisk Institut, Sonion A/S og høreapparatproducenten Widex A/S i projektet.

¹¹ 2017-udgaven af GTS-institutternes performanceregnskab.

¹² Talene er baseret på en optælling i Web-of-Science-databasen (WoS), er antallet af sampubliceringer mellem de enkelte universiteter og GTS-institutter opgjort i juni 2018, hvor der er søgt på publikationer som havde mindst én medforfatter med adresse på et dansk universitet og mindst én medforfatter med adresse på et GTS-institut.

2.3 Samarbejde om infrastruktur

GTS-institutternes teknologiske infrastruktur og universiteternes forskningsinfrastruktur kan i nogle tilfælde minde om hinanden i form af lignende laboratorier og apparatur. Men de to infrastrukturer adskiller sig i deres formål og ved at have forskellige omdrejningspunkter. Den teknologiske infrastruktur har til formål at tilbyde erhvervslivet en serviceplatform til kontinuerlig innovation og udvikling, hvorimod den mere klassiske forskningsinfrastruktur har sit primære rationale som en platform for skabelse af banebrydende forskningsresultater og uddannelse af forskertalenter.

Erfaringen fra flere af de succesfulde samarbejder viser, at adgang til fælles unikt og kostbart apparatur er en central og succesrig driver for samarbejde mellem GTS-institutter og universiteter. Det daglige fysiske møde mellem forskere og GTS-specialister er en katalysator for udviklingen af samarbejdet, særligt mødet omkring større forskningsapparaturer og testfaciliteter er vigtig. Adgang til kostbart teknologisk udstyr og faciliteter udgør nemlig et naturligt mødested på flere teknologiske områder.

Dog er det ikke altid muligt at deles om infrastruktur, eksempelvis har akkrediterede test- og laboratoriefaciliteter høje krav til brug og personaleadgang for at beholde dens akkreditering. Det umuliggør, at laboratorierne kan anvendes af forskere og studerende til forsøg m.m.

Der findes desværre ikke en samlet oversigt over omfanget af samarbejdet om infrastruktur mellem GTS-institutter og universiteter. Der findes dog en række cases som eksemplificerer diverse samarbejder.

2.4 Samarbejde i innovationsnetværk

De danske innovationsnetværk er økonomisk støttet af Uddannelses- og Forskningsministeriet. Innovationsnetværkene samler aktørerne inden for et givent fagområde, hvor Danmark har vigtige styrkepositioner, som fx produktion, IT, miljø, transport, sundhed og fødevarer. Kerneopgaven for innovationsnetværkene er at styrke brobygning, matchmaking, samarbejde og videndeling mellem erhvervslivet og videninstitutioner, dvs. universiteter, andre uddannelsesinstitutioner og GTS-institutter.

I 2016 deltog der i de daværende 22 innovationsnetværk i gennemsnit 31 forskellige videninstitutioner, dvs. universiteter, professionshøjskoler, erhvervsskoler, erhvervsakademier og GTS-institutter¹⁴. Universiteterne deltog i alle 22 innovationsnetværk, og GTS-insti-

Bioneer:FARMA

Bioneer:FARMA er et samarbejde mellem KU og Bioneer, som giver danske medico-virksomheder en effektiv indgang til frontforskningen på Institut for Farmaci ved KU. Centeret blev oprettet i 2007 og bygger på en omfattende samarbejdsaftale, der bl.a. omfatter leje af lokaler og faciliteter, integration af medarbejdere via fællesansættelser og deltagelse i forskergrupper- samt direkte kobling mellem teknologiske service og universitetets tech-trans-aktiviteter. Bioneer:FARMA er organisatorisk en Bioneer forretningsenhed placeret på Institut for Farmaci ved KU.

Centeret skaber synergi mellem universitetets og GTS-instituttets kompetencer på flere niveauer. Der er tale om en "win-win" situation, hvor begge parter ikke alene drager fordel af den fælles adgang til unikt og kostbart apparatur, men også indgår i fælles FoU-projekter og drager nytte af hinandens kompetencer og ekspertise inden for grundforskning, modning af forskning og markedsbehov.

Samarbejdet har betydet, at den kommercielle omsætning på Institut for Farmaci er steget, og at virksomhedskontakten er øget. Samarbejdet med erhvervslivet sker gennem salg af teknologiske serviceydelser via Bioneer og gennem virksomhedsdeltagelse i konkrete FoU-projekter og kurser.

¹⁴ Innovationsnetværk Danmark - Performanceregnskab 2017

tutterne deltog i 21 netværk. Videninstitutionernes deltagelse øger mængden af viden, virksomhederne kan trække på. Desuden er bredden i deltagerkredsen blandt videninstitutioner med til at skabe grobund for, at viden kan deles og spredes mellem forskellige forskningsområder og discipliner – og ultimativt styrke virksomhedernes innovationsevne. Mange af virksomhederne udvikler nye produkter, får nye idéer, nye kompetencer, osv. som et resultat af at deltage i et netværk. Samlet set deltog 11.110 virksomheder i de danske innovationsnetværks aktiviteter i 2016. Heraf havde 7.384 virksomheder under 50 medarbejdere.

Analysen "Universiteternes deltagelse i Innovationsnetværk Danmark-programmet" fra 2017 tegnede et positivt billede af universiteternes deltagelse i innovationsnetværkene. Analysen viste, at over 80 % af netværkene havde forskere med i alle eller mange af deres aktiviteter, og at knap 80 % af netværkslederne oplevede, at forskernes og universitetsrepræsentanternes engagement var højt eller meget højt. Analysen af konkrete samarbejder viste også, at det i høj grad er de teknisk orienterede universiteter og institutter, der deltager i netværkene.

2.5 Personbåren mobilitet mellem universiteter og GTS-institutter

Udveksling af viden og kompetencer er centrale elementer, når forskningsresultater skal bringes i anvendelse og omsættes til konkrete aktiviteter til gavn for virksomheder og samfund. Når mennesker bevæger sig mellem sektorer, medbringer de viden, der kan skabe værdi i nye sammenhænge¹⁵.

I dette afsnit er fokus på individbevægelser mellem universiteter og GTS-institutter. Kapitlet bygger på data fra Danmarks Statistik, som har koblet oplysninger fra Registret med Beskæftigelse for Lønmodtagere (BFL), hvor alle lønmodtagere i Danmark og deres arbejdstid er opgjort med data fra uddannelsesstatistikens Elevregister. På den måde er det muligt at belyse:

- medarbejdere, som bringer viden i cirkulation mellem universiteter og GTS-institutter ved enten af skifte job (tidligere ansat i den ene sektor og nu ansat i den anden sektor) eller ved at have hovedansættelse i den ene sektor og samtidig have et bijob i

den anden sektor (fx GTS-ansatte, der fungerer som eksterne lektorer eller er medlem af et censorkorps).

- nyuddannede fra universiteterne, som efterfølgende ansættes ved et GTS-institut.

Det skal understreges, at man med de anvendte registerdata alene afdækker de former for personbåren mobilitet, der involverer ansættelsesforhold/lønudbetaling dog med undtagelse af aftaler, hvor der sendes fakturaer mellem institutionerne. Uformel videncirkulation mellem universiteter og GTS-institutter af kortvarig karakter i form af fx deltagelse i fælles workshops, seminarer, styregrupper, kurser eller studieture, bliver ikke afdækket med nærværende data.

Der er kun anvendt oplysninger vedrørende danske ansættelser, derfor er ansættelser ved udenlandske universiteter eller i GTS-institutternes udenlandske afdelinger ikke medtaget.¹⁶

Der er stor forskel på det samlede antal medarbejdere ved hhv. universiteterne og hos GTS-institutterne. I 1. kvartal 2018 havde de otte universiteter tilsammen ca. 17 gange flere ansatte i Danmark (52.150) end de syv GTS-institutter (3.051). Tilsammen havde de 15 vidensinstitutioner således 55.122¹⁷ ansatte, hvoraf universiteterne tegnede sig for 94,5 pct. og GTS-institutterne 5,5 pct.¹⁸ Hvis man ser på samtlige beskæftigede i de to sektorer (hhv. GTS-institutterne og universiteterne) i hele den tiårige periode fra 2008 til 2. kvartal 2018 drejer det sig om i alt 184.713 forskellige personer¹⁹.

2.5.1 Individbevægelser mellem universiteter og GTS-institutter

I figur 5 (næste side) vises individbevægelser mellem universiteter og GTS-institutter. Ansatte, som bevæger sig mellem de to sektorer, er med til at opbygge tværgående videnbroer. I denne opgørelse er de opdelt i GTS-ansatte med "universitetsbaggrund" og universitetsansatte med "GTS baggrund". GTS-ansatte med "universitetsbaggrund" er defineret som GTS-ansatte, som har været ansat ved et universitet inden for de seneste fem år, og universitetsansatte med "GTS baggrund" er defineret som universitetsansatte, som har været ansat ved et GTS-institut inden for de seneste fem år.

15 DFIR (2016) Bevæger danske forskere sig mellem sektorer? NOTAT 6 25-05-2016

16 For yderligere dokumentation henvises til Danmarks Statistiks notat fra 10. oktober 2018 "Dokumentation af særkørsel"

17 Tallet er fratrukket 79 delte stillinger mellem universiteterne og GTS-institutterne

18 Det skal understreges at nogle GTS-institutter har et betydeligt antal ansatte i udlandet, som ikke indgår i opgørelserne fra Danmarks Statistik.

19 Udregning lavet af Danmarks Statistik baseret på data fra Beskæftigelse for lønmodtagere (BFL)

Figur 5


Ægne beregninger på baggrund af data fra Danmarks Statistik, som har brugt oplysninger fra Registret med Beskæftigelse for Lønmodtagere (BFL), hvor alle lønmodtagere i Danmark og deres arbejdstid er opgjort.

I hele perioden (2013-2018) er der en stigende tendens til, at ansatte hos universiteterne bliver ansat hos et GTS-institut. I 2013 havde 351 ud af de daværende 3.229 GTS-ansatte været ansat ved et dansk universitet inden for de sidste fem år. Det svarer til 11 pct. af GTS-medarbejderne. Fem år senere var samme tal steget til 432 GTS-ansatte svarende til 14 pct. af GTS-medarbejderne i 2018. Stigningen skal ses i forhold til, at den samlede beskæftigelse ved GTS-institutterne i samme periode er reduceret med omkring 200 medarbejdere.

I 2018 havde 237 ud af 52.150 universitetsansatte været ansat ved et GTS-institut i løbet af de forudgående 5 år, hvilket svarer til ca. ½ pct. af alle universitetsansatte. Siden 2013 har der gennemsnitligt været 243 universitetsansatte med "GTS baggrund". Både antals-

og andelsmæssigt er der tale om et stabilt niveau (mellem 217 og 257 personer om året).

Det er muligt at belyse, om ansættelsen har været fuldtid eller deltid. Godt en tredjedel af de GTS-ansatte med en "universitetsbaggrund", har tidligere været fuldtidsansatte på et universitet (omkring 120 om året) mens to-tredjedele (270 om året) har været eller er deltidsansat ved et universitet.²⁰

For universitetsansatte med "GTS baggrund" er fordelingen lidt anderledes, da omkring halvdelen (ca. 120 personer om året) tidligere har været fuldtidsansatte hos et GTS-institut, og den anden halvdel (ca. 120) har været eller er deltidsansat.

²⁰ Danmarks Statistik definerer personer på fuldtid som personer med mindst 160 timer i kvartalet mens personer med mindre end 160 timer i kvartalet opgøres som deltidsansatte. En fuldtidsansat person, der starter i et nyt job i slutningen af et kvartal, kan således i nogle tilfælde fejlagtigt blive opgjort som deltidsansat i dette kvartal. Problemstillingen antages at være permanent gennem hele opgørelsesperioden.

Figur 6


Ægte beregninger på baggrund af data fra Danmarks Statistik, som har brugt oplysninger fra Registret med Beskæftigelse for Lønmodtagere (BFL), hvor alle lønmodtagere i Danmark og deres arbejdstid er opgjort.

Ved at opføre de individer, der har været aflønnet af både et universitet og et GTS-institut i det samme kvartal, har det været muligt at estimere, hvor mange delte stillinger der er mellem universiteterne og GTS-institutterne (figur 6).

Fra 2008 til 2018 har 19 pct. af alle fuldtidsansatte og 22 pct. af alle deltidsansatte på GTS-institutterne også i en periode delt en fuldtidsstilling eller deltidsstilling hos en af de danske universiteter. Der er gennemsnitligt ca. 74 delte stillinger mellem GTS-institutterne og universiteterne årligt, hvoraf den største andel af de delte stillinger i perioden er personer, som har haft en deltidsstilling hos både et universitet og et GTS-institut²¹ og personer, som har haft en fuldtidsstilling hos et GTS-institut og en deltidsstilling hos et universitet.

21 Kan også være udtryk for et jobskifte i samme kvartal

Figur 7


Enge beregninger på baggrund af data fra Danmarks Statistik, som har koblet oplysninger fra Registret med Beskæftigelse for Lønmodtagere (BFL), hvor alle lønmodtagere i Danmark og deres arbejdstid er opgjort med data fra uddannelsesstatistikens Elevregister. Uddannelserne er klassificeret efter "Klassifikation af uddannelsesprogrammerne efter nationalt hovedområde" (DST).

GTS-institutterne havde i 2017 474 medarbejdere med en ph.d.-grad og 1.743 med en kandidatgrad eller tilsvarende²². Årligt beskæftiger GTS-institutterne gennemsnitlig 95 medarbejdere, der har færdiggjort deres lange videregående uddannelse eller ph.d. inden for de seneste 5 år (figur 7). Mellem 2007 og 2013 har der været ansat flest med en teknisk videnskabelig kandidatuddannelse (216 medarbejdere) efterfulgt af naturvidenskabelige kandidater (111). Dernæst følger teknisk videnskabelige ph.d.'er (85). Desuden har GTS-institutterne ansat et betydeligt antal nyuddannede samfundsvidenskabelige kandidater (66), naturvidenskabelige ph.d.'er (64) og humanistiske kandidater (51).

22 Tal fra Performanceregnskab for GTS-net 2018

3 Innovationsindsatsen i forandring

De præsenterede cases og de talbaserede opgørelser af universiteternes og GTS-institutternes samarbejder viser en mangfoldighed af samarbejdsformer. Opgørelsen viser også, at etableringen af Innovationsfonden og den efterfølgende reduktion af virkemidler ændrede landskabet for samarbejde. Nu står vi over for et system som på ny er i forandring.

Mens det daværende Ministerium for Videnskab, Teknologi og Udvikling, som Helge Sander grundlagde tilbage i 2001, havde ligeværdigt fokus på uddannelse, forskning, innovation og IT, så er fokus i det nuværende ministerium i højere grad på forskning og uddannelse jævnfør også ministeriets nuværende navn. IT og dele af innovationsindsatsen har skiftet ressort, og innovation i den offentlige sektor har i dag sin egen minister med base i Finansministeriet. Hertil kommer et aktivt Erhvervsministerium, som med vækstteams, teknologipagt og digitaliseringsindsats også er en central ministeriel spiller. Desuden er flere sektorministerier centrale i udformning og finansiering af den statslige innovationsindsats.

Fremadrettet vil en række forhold yderligere ændre på de formelle rammer for det samlede økosystem omkring den vidensbaserede innovationsindsats i Danmark:

I maj 2018 blev der indgået en politisk aftale om udformning af fremtidens erhvervsfremmesystem. Blandt de nye tiltag er oprettelsen af syv tværkommunale erhvervshuse. En nyoprettet "Danmarks Erhvervsfremmebestyrelse" skal overtage ansvaret fra de hidtidige regionale vækstfora, som nedlægges. Regionernes rolle i det samlede erhvervsfremmesystem bliver markant reduceret.

Samlet udestår fortsat konkretisering af de nye rammer. Det er således endnu for tidligt at vurdere, hvor stor og hvilken rolle de forsknings- og vidensbaserede delelementer i det nuværende erhvervsfremmesystem får i fremtiden.

Uddannelses- og Forskningsministeriet har yderligere annonceret en række delinitiativer, som forventeligt også vil påvirke rammerne for videnoverførsel til virksomhederne.

Mens der fra politisk hold har været fokus på rammer og fordeling af de offentlige danske forsknings- og innovationsmidler, der udmøntes via statslige fonde, er niveauet for uddelinger fra en række private fonde steget markant, og fokus er blevet bredt ud. Mange private fonde har traditionelt fokuseret på forskning, men en række bevillinger fra de senere år rettet mod entreprenørskab, iværksætteri og inkubator-virksomhed vidner om et udvidet fokusområde.

På europæisk plan forhandles der aktuelt om budget og nærmere

indhold for det næste europæiske rammeprogram for forskning og innovation, som skal træde i kraft i 2021. I det nuværende rammeprogram Horizon2020 har Danmark haft et højt hjemtag fra to af de tre søjler hhv. *excellent science* og *societal challenges*. Billedet har derimod været mere beskedent, hvad angår danske bevillinger inden for *industrial leadership*. Det er fortsat uklart, hvilken status Storbritannien vil få i programmet. Britiske forskere og virksomheder har hidtil været blandt de foretrukne partnere for danske forskere og virksomheder.

4 Universiteter og GTS-institutter - en del af løsningen

Som præsenteret i det forrige kapitel så står det eksisterende innovationssystem over for forandringer både nationalt og internationalt. Det er her afgørende at skabe de bedste betingelser for, at det danske viden- og innovationssystem kan bidrage til et innovativt og konkurrencedygtigt samfund. For den samfundsøkonomiske nytte af investeringer i forskning er direkte afhængig af, hvor gode og effektive vi er til at få omsat viden til værdi i virksomheder og samfund. Det er essentielt, at flere virksomheder får løftet deres innovationskapacitet igennem vidensspredning.

Forskellige undersøgelser viser, at virksomheders samarbejde med danske videninstitutioner er værdifuldt:

- 80% af de virksomheder, som er medlemmer af erhvervsorganisationen DI, har vurderet, at deres samarbejde med universiteterne var "meget godt" eller "godt".²³
- 2 ud af 3 virksomheder, som har været kunder hos et GTS-instituttet, har oplevet en positiv effekt på deres produktivitet, omsætning og rentabilitet.²⁴
- FoU-aktive virksomheder, der har samarbejdet med et universitet og et GTS-institut opnår en signifikant produktivetsgevinst, en vigtig udvikling i en tid, hvor Danmark oplever mangel på arbejdskraft.²⁵

Universiteter og GTS-institutter spiller en central rolle med at få viden i anvendelse. Universiteternes hovedvirke er at uddanne og forske til det højeste internationale niveau og herigennem skabe excellente kandidater til det private erhvervsliv. Hertil kommer som et tredje formål vidensspredning til det omgivende samfund. For GTS-institutterne er opgaven især at stille teknologiske kompetencer og serviceydelser til rådighed på kommercielle vilkår og bidrage til en bedre og mere effektiv viden- og teknologianvendelse i dansk erhvervsliv.

De foregående kapitler vidner om et bredt samarbejde mellem GTS-institutter og universiteter på tværs af forskellige samarbejdsplatforme. Her udnyttes fælles kompetencer og ressourcer til gavn for dansk erhvervsliv.

Vi har som samfund et solidt fundament at bygge videre på, når vi vil komme nationale og internationale udfordringer i møde. I kraft af de personer og de kompetencer, som universiteterne og GTS-insti-

tutterne tilsammen råder over, er vi en del af løsningen. Det vidner denne publikation om.

I fremtiden er det derfor sundt fornuft at arbejde for en yderligere styrkelse af samarbejdsrelationerne mellem universiteter og GTS-institutter. Samtidig kan gode erfaringer omkring vidensspredning med fordel tænkes ind i de eksisterende og kommende virksomheds- og udviklingsprojekter, bliver til gavn for virksomheder uden for projektet.

23 DANMARK TILBAGE PÅ VIDENSPORRET IV, side 25 DI Analyse, februar 2018

24 Literature review and assessment of the Danish knowledge-based innovation support system, september 2018

25 UFM - Erhvervslivets investeringer i forskning og udvikling i Danmark 2017

Samarbejde mellem danske universiteter og GTS-institutter

I denne publikation er der en kortlægning af samarbejdet mellem danske universiteter og GTS-institutter.

Det er første gang, at de otte universiteter og de syv GTS-institutter er gået sammen om at give en status på og beskrive udviklingen i samarbejdet.

Publikationen viser, at der er et bredt og alsidigt samarbejde på tværs af forskellige samarbejdsplatforme.

Universiteter og GTS-institutter samarbejder fx i danske og internationale forsknings- og udviklingsprojekter og samarbejder om fysisk infrastruktur.

Alt sammen er med til at bringe ny viden og teknologi i anvendelse i dansk erhvervsliv. Men der er brug for at arbejde for en yderligere styrkelse af samarbejdet, så fælles kompetencer og ressourcer bliver sat endnu mere i spil til glæde for det danske samfund og erhvervsliv.

For yderligere information kontakt:

Danske Universiteter

Fiolstræde 44, 1. th
1171 København K
Telefon: 33 36 98 00
E-mail: dkuni@dkuni.dk
www.dkuni.dk

GTS-foreningen

Gregersensvej 1
2630 Taastrup
Telefon: 45 16 26 26
E-mail: info@gts-net.dk
www.gts-net.dk
www.teknologiskinfrastruktur.dk