

UDGIVET AF:

Styrelsen for Forskning og Uddannelse
Bredgade 40
1260 København K
Tel.: 3544 6200
E-mail: sfu@ufm.dk
www.ufm.dk

Layout og illustrationer: kroyergrafik.dk
Foto (portræt): Flemming Leitorp

ISBN
978-87-93468-60-3 (trykt)
978-87-93468-61-0 (elektronisk)

Publikationen kan hentes på ufm.dk/publikationer

Se mere om FORSK2025 på ufm.dk/FORSK2025

Spørgsmål vedr. FORSK2025 kan rettes til Jens Haisler
og Siv Mørch Jacobsen, Styrelsen for Forskning og Uddannelse

Udgivet juni 2017

FORORD	4	BEDRE SUNDHED	138
INTRODUKTION	6	Bedre sundhed med personlig medicin	141
Pejlemærker for udmøntning af strategiske forskningsmidler	10	Et borgernært og teknologiunderstøttet sundhedsvæsen	150
FORSK2025-katalogets opbygning og indhold	15	Globale og lokale sundhedstrusler	161
NYE TEKNOLOGISKE MULIGHEDER	20	Fysisk og mental sundhed – effektiv forebyggelse og sund livsstil	170
Danmark som digitalt foregangsland	23	MENNESKER OG SAMFUND	180
Fremtidens produktion	35	Børn, unge og fremtidens uddannelse	183
<i>Bio- og life science</i> – grundlag for bæredygtighed og sundhed	44	En effektiv offentlig sektor i et højdigitaliseret samfund	192
Materialer til innovation og vækst	53	Sociale forhold og sammenhængskraft	200
GRØN VÆKST	62	Danmark i en global verden	207
Et effektivt, intelligent og integreret energisystem	66	BILAG	216
Bioressourcer – fødevarer, ingredienser og andre biologiske produkter	77	Bilag 1: Overblik over det offentlige forskningsfinansierende system	217
Fremtidens intelligente og grønne transport	89	Bilag 2: Principper for vurdering og udvælgelse af temaer i FORSK2025	218
Fremtidens bygninger, fysiske infrastruktur og byer	100	Bilag 3: FORSK2025-processen	220
Cirkulær økonomi og miljøteknologi	110	Bilag 4: Dansk Roadmap for Forskningsinfrastruktur	222
Vandressourcer og -teknologier	119	Oversigt over bidragydere til FORSK2025	223
Klimaforandringer og -tilpasning	128		

FORORD

Den franske forfatter Antoine de Saint-Exupéry – der måske bedst er kendt for sit værk "Den Lille Prins" – har engang skrevet, at hvad fremtiden angår, er opgaven ikke at forudsige den, men at muliggøre den.

Det samme gælder, når regeringen sammen med Folketinget skal prioritere de forskningsområder, der skal tilgodeses med strategiske forskningsmidler fra den såkaldte forskningsreserve.

Danmark er blandt de lande i OECD, der investerer flest offentlige midler i forskning pr. indbygger. Det gør vi, fordi forskning er nødvendig

for at finde løsninger på de mange udfordringer, vores verden står over for – klimakrisen og pandemier for at nævne nogle enkelte. Og fordi forskning – bl.a. i nye teknologier – skaber muligheder og forandringer i verden, som vi knap har fantasi til at forestille os i dag. Forskning skaber vækst og udvikling i erhvervslivet, bedre offentlig velfærd og større livskvalitet for den enkelte.

Med forskning formes fremtiden.

Men selvom Danmark er blandt de absolut stærkeste forskningsnationer i verden, kan vi ikke vide alt. Det er nødvendigt, at vi fokuserer og prioriterer en del af de offentlige forskningsmidler på områder, hvor vi ved, at ny viden vil gøre særlig gavn.

Med FORSK2025-kataloget får vi et konsolideret og grundigt overblik over de mange væsentlige videnbehov, der findes i det danske samfund, og de muligheder for

vækst og velfærd, som forskning fører med sig. FORSK2025 giver os et stærkt fagligt grundlag for fremtidens strategiske investeringer i forskning.

FORSK2025 er udarbejdet på baggrund af i alt 476 bidrag fra erhvervsliv, organisationer, kommuner, regioner, videninstitutioner og en bred kreds af øvrige interessenter. Det er min forhåbning, at FORSK2025-kataloget kan skabe et solidt fundament for et endnu tættere samarbejde mellem de mange forskere, der skaber ny viden, og de mange, der i sidste ende har så stærkt brug for den, i virksomheder, på sygehuse, i børnehaver og en mængde andre steder, hvor forskningsbaseret ny viden er nødvendig.

Det er ligeledes min forhåbning, at FORSK2025-kataloget vil fungere som et fælles referencepunkt i arbejdet med at prioritere uddannelses- og forskningsindsatser ikke bare i Folketinget, men på

videninstitutioner over hele landet, i private fonde, i regionerne og mange andre steder, hvor Danmarks fremragende forskere medvirker til at forme vores fælles fremtid.

Tak til de mange, der har engageret sig og bidraget til FORSK2025-kataloget.

Søren Pind
Uddannelses- og forskningsminister

INTRODUKTION

Danmark prioriterer forskning højt og er blandt de lande i Europa, som pr. indbygger investerer mest i forskning og innovation. Investeringerne er nødvendige, fordi forskning bidrager til værdiskabelsen i samfundet, og ny viden er en forudsætning for at løse de udfordringer, som vores samfund står overfor. Forskning styrker således Danmark i den globale konkurrence, lægger fundamentet for fremtidens velfærd og gør Danmark stærkere.

For morgendagens samfund har det stor betydning, hvor og hvordan forskningsmidler investeres. Derfor har en bred kreds af danske aftagere og producenter af forskning, forskningsbaseret viden og teknologi bidraget til at udpege de områder, hvor samfundsnytten af investeringer i forskning forventes at blive størst i de kommende år og årtier. Resultatet af den meget omfattende proces kan læses i dette FORSK2025-katalog.

I FORSK2025-kataloget identificeres 19 forskningstemaer inden for fire hovedområder. Temaerne repræsenterer hver især et væsentligt potentiale for at adressere fremtidens globale udfordringer, udnytte mulighederne i nye teknologiske landvindinger og skabe vækst og værdi for samfundet.

FORSK2025 skal således afspejle samfundets efterspørgsel efter forskning. Målet med FORSK2025 er at skabe et fagligt grundlag, der kan understøtte beslutninger om investeringer i viden, som kan være med til at fremme udviklingen af det danske samfund.

FORSKNINGSINVESTERINGER I MORGENDAGENS SAMFUND

I FORSK2025 sættes fokus på, at strategiske forskningsinvesteringer skal bidrage til løsning af væsentlige samfundsudfordringer og fungere som værdiskabende investeringer i fremtiden, herunder inden for områder, som *kan* blive

vigtige for morgendagens samfund. Den samfundsøkonomiske *værdiskabelse* i forbindelse med forskningsaktiviteter er et vigtigt omdrejningspunkt i kataloget, men *værdiskabelse* skal ikke kun forstås i økonomisk forstand. Der er også tale om værdiskabelse, når forskningen eksempelvis bidrager til at understøtte de danske klimaambitioner, hjælper børn og unge til at realisere deres fulde potentiale, bidrager til en renere natur eller fremmer sundhed og livskvalitet. Centrale kanaler til samfundsmæssig værdiskabelse er via omsætning af forskningen til uddannelse af dygtige dimittender med kompetencer, som efterspørges på arbejdsmarkedet, til innovation i erhvervslivet, til nye job og til en stærkere videnbaseret offentlig sektor.

Ikke al forskning skal prioriteres strategisk eller politisk. Men hvis Danmark skal skille sig ud, er det hensigtsmæssigt at målrette en del af de offentlige forskningsinvesteringer – *de strategiske*

forskningsmidler – mod væsentlige samfundsudfordringer og satse på unikke danske potentialer, der kan fungere som drivkræfter for vækst, velstand og velfærd.

FORSKNING SOM MOTOR FOR VÆKST OG SAMFUNDSUDVIKLING

Danmark har længe stået over for store udfordringer med pressede offentlige finanser og svage vækstrater. Stærke forskningsmiljøer kan medvirke til at skabe gode rammer for vækst ved bl.a. at gøre det attraktivt for videnbaserede virksomheder at placere aktiviteter i Danmark. Samtidig kan strategiske forskningsindsatser understøtte erhvervslivets og den offentlige sektors udvikling, hvor f.eks. ny teknologi åbner for nye horisonter og skaber potentialer, vi end ikke kan forestille os i dag. Intelligente investeringer i forskning er en afgørende forudsætning for, at vi har noget at leve af i Danmark i fremtiden. Desuden kan forskningen bidrage med nye perspektiver og bud på,

hvordan vi anvender samfundets ressourcer bedst muligt og bl.a. sikrer et godt velfærdssamfund præget af trivsel og tryghed for alle. Det er sådanne investeringer, der er med til at lægge fundamentet for fremtidens arbejdspladser og velfærd.

Det samfundsøkonomiske afkast af investeringer i offentlig forskning er substantielt. Men skal de strategiske forskningsinvesteringer fungere som en effektiv motor for vækst og velfærd, er det afgørende, at midlerne koncentrerer, hvor nytten og afkastet for samfundet er størst. Dansk forskning er af meget høj kvalitet efter international målestok, men nyttiggørelsen kan på mange områder forbedres. Det er helt afgørende, at forskningen bliver omsat til innovation og værdiskabelse i den private og offentlige sektor.

FORSKNING DER BIDRAGER TIL AT LØSE VÆSENTLIGE SAMFUNDSUDFORDRINGER

Verden og Danmark står over for mange store udfordringer i rela-

tion til eksempelvis demografiske ændringer og pres på klima, miljø og naturressourcer.

I Danmark har vi et godt udgangspunkt for at medvirke til at finde løsninger på verdens store udfordringer. Vi har en stærk tradition for at samarbejde om nye løsninger på tværs af organisatoriske og faglige skel, og det er netop i mødet mellem forskellige discipliner og tilgange, at nybrud ofte forekommer, og uventede løsninger opstår.

Danmark har samtidig på en række områder gode forsknings- og erhvervsmæssige forudsætninger for via investeringer i forskning, innovation og uddannelse at vende globale udfordringer til stærke samfundsøkonomiske drivkræfter.

Globale udfordringer – fem væsentlige megatrends

Fremtiden formes af en række komplekse og på tværs samspillende kræfter. Nogle udvikler sig ganske hurtigt og fører til såkaldte disruptive hændelser, mens andre udvikler sig mere langsomt. Disse langsomt virkende faktorer er de såkaldte megatrends. Megatrends er større sociale, økonomiske, politiske, miljømæssige eller teknologiske ændringer, der langsomt slår igennem, men gennemgribende forandrer menneskelige aktiviteter, processer og perceptioner, når de først er rod-fæstede. Fordi megatrends udvikler sig relativt stabilt over tid, har vi mulighed for med nogen sikkerhed at forudse udviklingen inden for disse områder.

Som afsæt for FORSK2025-processen har OECD på vegne af Styrelsen for Forskning og Uddannelse (SFU) foretaget en kortlægning af globale megatrends. Blandt de væsentlige megatrends, som OECD peger på, er følgende:

Demografi

Verdens befolkning vil fortsætte med at vokse og forventes at nå 10 mia. mennesker i midten af det 21.

århundrede. Befolkningstilvæksten ventes især at finde sted i Afrika, hvor antallet af unge mennesker vokser kraftigt. I andre lande, og herunder størstedelen af OECD-landene, bliver befolkningerne ældre og ældre. Der er risiko for, at en sådan udvikling medfører, at en mindre del af befolkningen i disse lande vil være aktive på arbejdsmarkedet, og at flere vil have behov for sundheds- og plejeydelser, hvilket samlet set vil kunne presse levestandarden.

Globalisering og fordeling af økonomiske ressourcer

Verdens økonomiske tyngdepunkt ventes at fortsætte bevægelsen mod øst og syd, hvor en større middelklasse vil få stigende købekraft. Selvom velstandskløften mellem rige og fattige lande ventes at blive mindre, og verden som helhed forventes at være rigere i 2050, vil økonomisk ulighed internt i mange lande formentlig stige. For den enkelte vil uddannelse og tilegnelse af nye kompetencer være blandt de vigtigste veje til at forbedre sine livschancer. Globaliseringen, der virker gennem strømme af varer, services, mennesker og idéer, kan møde barrierer i form af bl.a. geopolitisk ustabilitet og handelsbarrierer.

National og global mobilitet

Internationale migranter er fra 1960-2016 vokset fra at udgøre 2 pct. til 3,2 pct. af verdens samlede befolkning. Hvis andelen af migranter fastholdes på dette niveau, vil der være 250 mio. internationale migranter i 2030. Engelsktalende lande som USA, Canada og Storbritannien ventes at være de største nettomodtagere, men asiatiske lande, særligt Kina, ventes at blive mere attraktive for migranter i fremtiden. Fremtidens største migration ventes dog ikke at finde sted på tværs af lande, men fra land til by. Mere end 6 mia. mennesker forventes at leve i byer i 2050.

Forbrug af naturressourcer og klimaudfordringer

Høj global befolkningsvækst kombineret med væksten i økonomisk velstand medfører et øget forbrug af ressourcer og energi. Hermed opstår et stadigt voksende pres på jordens biologiske produktion og ikke mindst på klima, miljø og naturressourcer. I store dele af verden er der risiko for, at forsyningen af bl.a. vand og fødevarer vil komme under pres. Klimaforandringer vil være både væsentlige og omfattende og kræve et grundlæggende skift mod en mere bæredygtig økonomi.

Digitalisering og ny teknologi

Den teknologiske udvikling, ikke mindst inden for digitalisering, vil fortætte med at omskabe vores samfund. I løbet af de næste 15 år vil virksomheder i overvejende grad blive digitaliserede, hvilket skaber nye muligheder for integreret og effektiv produktion. Faldende omkostninger til computerudstyr og nye muligheder med kunstig intelligens vil fortsætte med at ændre produktion og arbejdsmarked, og op mod halvdelen af den samlede nuværende beskæftigelse kan blive automatiseret i løbet af de næste to årtier. Samtidig vil den hurtige teknologiske udvikling, kombineret med lavere omkostninger, også skabe nye muligheder for bl.a. nye, små og innovative virksomheder.

OECD's kortlægning har fungeret som et afsæt for og inspiration til interessenternes bidrag til FORSK2025. OECD's rapport indgår desuden i det faglige grundlag for en række af de samfundsudfordringer, der beskrives i temaerne. Rapporten kan ses i sin helhed på ufm.dk/forsk2025.

STRATEGISKE INVESTERINGER I FORSKNING

FORSK2025 skal understøtte strategiske forskningsprioriteringer i en verden, der er præget af hastig teknologisk udvikling og hyppige forskningsmæssige nybrud. Iværksættelse af strategiske forskningsindsatser indebærer ofte langsigtede investeringer inden for områder, hvor forsknings- og videnkapacitet skal opbygges eller styrkes. Det kan f.eks. være for at opdyrke stærkere forskningsviden på samfundsområder med svage forskningstraditioner; det kan være for bedst muligt at udnytte nye muligheder omkring unikke forskningsinfrastrukturer med særlig dansk prioritet; det kan være for at videreudvikle forsknings- eller erhvervsmæssige styrkepositioner, som indebærer markante potentialer for Danmark. Implementering af strategiske forskningsprogrammer fordrer en vis bevillingsmæssig stabilitet for at sikre den bedste samfundsmæssige ressourceudnyttelse. Når det er sagt, så kan strategiske forskningsinvesteringer også give væ-

sentlige samfundsafkast på den korte og mellemlange bane.

Bevillinger, som Folketinget afsætter til strategisk prioriterede forskningsområder, udmøntes som hovedregel af Innovationsfonden og typisk gennem store og længerevarende investeringer. Midlerne uddeles ud fra et armslængdeprincip i åben konkurrence, således at kun de absolut bedste nye forskningsidéer understøttes. Fra og med 2017 er også Danmarks Frie Forskningsfond blevet udstyret med en klarere hjemmel til i særlige tilfælde at udmønte midler til strategiske investeringer i forskning.¹ Parallelt med fordelingen af de strategiske forskningsmidler fordeler Folketinget også midler til udviklings- og demonstrationsprogrammerne, som spiller tæt sammen med den strategiske forskning. Yderligere information kan findes i bilag 1, "Overblik over det offentlige forskningsfinansierende system".

¹ Jf. Lov om Danmarks Forsknings- og Innovationspolitiske Råd og Danmarks Frie Forskningsfond. Sidstnævnte vedtænkt af den 1. juli 2017. Det Frie Forskningsråd.

PEJLEMÆRKER FOR UDMØNTNING AF STRATEGISKE FORSKNINGSMIDLER

Den brede kreds af interessenter, der har deltaget i FORSK2025-processen, har peget på en række forhold, der er væsentlige for at indfri den strategiske forskningspotentiale for samfundsmæssig værdiskabelse. Blandt de vigtige, tværgående forhold er:

- tværfaglighed og brugerinddragelse i forskningsprojekterne,
- fokus på excellent forskning og samarbejde med førende internationale forskningsmiljøer,
- omsætning af forskning til uddannelse, der imødekommer samfundets behov,
- omsætning af forskning til videnspredning og innovation i erhvervslivet og den offentlige sektor.

Det er igennem den konkrete udmøntning af forskningsmidler, at succesen af den danske strategiske forskningsindsats til sin tid vil

kunne evalueres og vurderes. Det er derfor vigtigt at formulere krav til projekternes forventede værdiskabelse i udformningen af de enkelte opslag af forskningsmidler.

SAMARBEJDE PÅ TVÆRS AF FAGGRÆNSER OG INDDRAGELSE AF BRUGERE

En væsentlig vej til at opnå samfundsmæssig værdiskabelse er gennem forskningssamarbejder, hvor faggrænser krydses, og brugere inddrages. De udfordringer og muligheder, som er kernen i FORSK2025-temaerne, går på tværs af forskningsdiscipliner og indbyder til tværfaglighed blandt brede dele af det danske forskningslandskab, hvor humaniora, samfunds-, sundheds- og naturvidenskab såvel som jordbrugs- og veterinærvidenskab samt teknisk videnskab kan bringes i spil. Hvert forskningstema udgør således et bredt mulighedsrum for uventede idéer og originale måder at adressere samfundsudfordringerne på. Det er her vigtigt at kunne mobilisere bredest muligt i det danske forsknings-

landskab på tværs af fagdiscipliner, køn mv., og der er da også fuldstændig forskningsmæssig metodefrihed i de strategiske forskningsbevillinger. At krydse forskningsområder inden for tværdisciplinære projekter kan udbrede videngrundlaget for de involverede discipliner og skabe uventede resultater, og det er ofte i mødet mellem disciplinerne, at nybrud og videnskabelig innovation forekommer.

Den udfordringsorienterede tilgang skaber endvidere basis for at styrke det vigtige samspil mellem private virksomheder, offentlige institutioner, universiteter og andre videninstitutioner. Det er i den sammenhæng vigtigt, at forskningen har fokus på brugerens forskningsbehov, hvilket øger sandsynligheden for, at den nye viden hurtigere finder konkret anvendelse i erhvervslivet og den offentlige sektor. Danmark har, sammenlignet med mange andre lande, stærke traditioner for hurtig og kreativ anvendelse af nye teknologier og for på tværs af orga-

nisatoriske og faglige skel og i konstruktive samarbejder mellem offentlige og private aktører at udvikle nye, innovative løsninger. Dette giver potentielle konkurrencefordele, når samfundsudfordringerne kalder på tværdisciplinære løsninger.

EXCELLENT FORSKNING OG SAMARBEJDE MED FØRENDE INTERNATIONALE MILJØER

Det er vigtigt, at de offentlige midler investeres i forskning af højeste internationale kvalitet. I FORSK2025-kataloget er der lagt vægt på brede udfordringsbeskrivelser i forskningstemaerne, hvilket skal sikre rum til, at styrkepositionerne i dansk forskning får mulighed for at udfolde sig netop dér, hvor det største potentiale foreligger, og det er en grundlæggende forudsætning for udmøntningen af strategiske forskningsmidler, at der kun støttes forskning af høj kvalitet. For at sikre åben konkurrence mellem de stærkeste forskningsmiljøer skal udmøntningen af forskningsmidlerne ske i brede og åbne opslag.

Det er samtidig vigtigt, at forskningen har et internationalt perspektiv. I opslagene bør der således lægges vægt på, at forskningen udføres i samarbejde med stærke udenlandske forskningsmiljøer, hvor det er relevant. Og på områder, hvor der internationalt skabes solid og relevant viden, er det væsentligt at kunne nyttiggøre denne viden i forskningsprojekterne.

FORSKNING OMSAT TIL UDDANNELSER, DER IMØDEKOMMER SAMFUNDETS EFTERSPØRGSEL

Hvad enten forskningen retter sig mod erhvervslivet eller den offentlige sektor, er det vigtigt, at der i udmøntningen af forskningsmidlerne er fokus på, at forskningen anvendes i uddannelsen af kommende dimittender – og også gerne ph.d.-studerende og kommende forskningsledere – så arbejdsstyrken udrustes med de kompetencer, der efterspørges på arbejdsmarkedet. Den formentlig allervigtigste kanal til samfundsmæssig værdiskabelse er således, at ny,

forskningsbaseret viden omsættes i undervisning og kompetenceopbygning.

Tætte offentlige-private samspil i strategiske forskningsbevillinger skal bidrage til at sikre, at forskningen og dermed også den forskningsbaserede undervisning af kommende dimittender har relevans for samfundet. En hovedvej til nyttiggørelse af forskningen er via omsætning til kapacitetsopbygning og forskningsbaseret undervisning på universiteterne, men der skal også være fokus på, at forskningen nyttiggøres i undervisningen uden for universiteterne, eksempelvis på professionshøjskolerne.

OMSÆTNING AF FORSKNING TIL VIDENSPREDNING OG INNOVATION I ERHVERVSLIV OG OFFENTLIG SEKTOR

Det er afgørende, at forskningen – i tætte offentlige-private partnerskaber – omsættes til innovation og en stærkere videnbasering i erhvervslivet såvel som i den offentlige sektor.

Den samfundsøkonomiske nytte af investeringer i forskning er direkte afhængig af effektiviteten, hvorved viden omsættes og nyttiggøres i samfundet. Effektiv omsætning af viden til innovation og vækst i erhvervslivet starter på videninstitutionerne, men er også en central opgave for Innovationsfonden, GTS-institutter, innovationsmiljøer og innovationsnetværk samt for de offentlige udviklings- og demonstrationsprogrammer.

Tilsvarende bør strategisk forskning bidrage til at styrke innovation og videnbasering i den offentlige sektor. Der er store uudnyttede potentialer på en række områder, hvor de offentlige indsatser i utilstrækkeligt omfang er videnbase-rede. Særligt i forhold til kerne-velfærdsområder som skoler, dag-institutioner og de specialiserede socialområder er der markant efterspørgsel efter ny viden, der er målrettet sektorernes videnbehov, og som nyttiggøres (skaleres) bredt. På andre områder er viden-omsætning i samspil mellem for-

skere, erhverv og myndigheder vigtig for at sikre "smartere" og mere effektiv offentlig regulering, finansiering, ledelse og organisering, som ikke bremser, men fremmer væksten. Det er vigtigt, at spredning, omsætning og konkret nyttiggørelse af viden tænkes ind i forskningsprojekterne. På samme måde som GTS-institutterne bidrager til spredning og nyttiggørelse af universitetsforskningen i erhvervslivet, kan f.eks. professionshøjskolerne spille en vigtig rolle i forhold til, at den skabte viden nyttiggøres i den offentlige sektor – ikke mindst via uddannelsen af professionsbacheloror.

Om FORSK2025

Baggrunden

I forbindelse med Globaliseringsaftalen fra 2006 besluttede et bredt flertal i Folketinget, at grundlaget for prioritering af strategiske forskningsmidler skulle forbedres. Således skal der løbende foretages en kortlægning af de forskningsbehov, som samfunds- og erhvervsudviklingen skaber, og de danske forskningsinstitutioners forudsætninger for at løse dem. Kortlægningen skal baseres på høringer, dialogprocesser med eksempelvis ministerier, institutioner og interesseorganisationer og udredninger og skal munde ud i et katalog over vigtige temaer for fremtidig strategisk forskning.

Formålet

FORSK2025-processen skal således give et konsolideret overblik over fremtidens vigtigste forskningsområder, som det ses fra erhvervsliv, organisationer, kommuner, regioner og ministerier, videninstitutioner og en bred kreds af øvrige interessenter.

FORSK2025 skal udgøre et solidt grundlag for de kommende års prioritering af offentlige strategiske forskningsinvesteringer og skal indgå i Folketingets arbejde med at beslutte, hvordan de strategiske investeringer i forskning skal fordeles. Ikke ved at spå om de næste forskningsgennembrud eller erhvervssucceser, men ved at skabe et fagligt grundlag for prioriteringer på et overordnet, strategisk niveau og derved skabe de bedst mulige rammer for fremragende forskning og dermed udvikling af ny viden og indsigt.

Ud over at udgøre et grundlag for den politiske prioritering af strategiske investeringer i forskning er det forhåbningen, at kataloget også vil tjene til inspiration i arbejdet med at prioritere forskningsmidler og/eller strategiske fokusområder på f.eks. universiteter, kunstneriske uddannelsesinstitutioner, professionshøjskoler, erhvervsakademier, GTS-institutter og i offentlige og private fonde. Og at FORSK2025 også kan inspirere forskere og studerende til at

engagere sig i at bidrage til at løse nogle af vor tids væsentlige samfundsudfordringer i konstruktivt samarbejde med udfordringernes interessenter og tilgrænsende fagligheder.

FORSK2025-kataloget udtrykker hverken regeringens eller andre partiers politiske prioriteringer. Kataloget er derimod resultatet af en omfattende kortlægnings- og dialogproces.

Processen

FORSK2025-kataloget er udarbejdet med afsæt i 476 forslag til forskningstemaer indsendt af en bred kreds af interessenter i perioden fra februar-juni 2016. I alt har omkring 100 repræsentanter for aftagere og producenter af forskning deltaget i processen.

Fire FORSK2025-sparringsgrupper har bistået med udarbejdelsen af kataloget. I grupperne deltog en række bidragsydere til FORSK2025-processen, der på forskellig vis repræsenterer viden om fremtidige forskningsbehov og -muligheder. Sparringsgrupperne har i

efteråret 2016 medvirket til at transformere og kondensere interessenternes mange gode forslag til de 19 forskningstemaer i nærværende katalog. En repræsentativt udvalgt gruppe borgere har ligeledes haft lejlighed til at drøfte udfordringer og ønsker til de 19 forskningstemaer på en workshop.

Arbejdet har taget afsæt i tre på forhånd opstillede principper for vurdering og udvælgelse af FORSK2025-temaer:

- **Relevans.** Forskningstemaerne skal bl.a. række ud over det dagsaktuelle og være særligt perspektivrige i en dansk sammenhæng.
- **Sammenhæng og samspil.** Temaerne skal lægge op til samarbejde både nationalt og internationalt.
- **Impact.** Forskningen skal have væsentlig effekt i forhold til vækst, velfærd, beskæftigelse og/eller bedre offentlig opgaveløsning, også i et langsigtet perspektiv.

FORSK2025 er forankret i Styrelsen for Forskning og Uddannelse og er udarbejdet med faglig bistand fra

Innovationsfonden. Danmarks Frie Forskningsfond har endvidere bidraget med kvalitetssikring af katalogets afsnit om danske forskningsforudsætninger.

På www.ufm.dk/forsk2025 findes bl.a. alle 476 forslag til forskningstemaer og oversigter over sparringsgruppedeltagere. Vurderingsprincipper fremgår i deres helhed i bilag 2, "*Principper for vurdering og udvælgelse af temaer i FORSK-2025*". FORSK2025-processen er ligeledes nærmere beskrevet i bilag 3, "*FORSK2025-processen*".

FORSK2025-KATALOGETS OPBYGNING OG INDHOLD

INDBYRDES SAMMENHÆNGE MELLEM FORSK2025-TEMAER OG SAMMENHÆNGE TIL MEGA- TRENDS OG TEKNOLOGI- UDVIKLINGSSPOR

I FORSK2025 fremgår forskningsbehov inden for fire hovedområder med i alt 19 underliggende forskningstemaer, der udmærker sig ved at kunne bidrage til løsning af samfundsudfordringer, udnytte nye teknologiske muligheder og øge produktivitet, vækst og beskæftigelse. Fælles for alle temaerne er, at de skal bidrage til værdiskabelse og fremtidssikring af et bæredygtigt samfund, idet både værdiskabelse og bæredygtighed her skal forstås bredt.

Temaerne beskriver mange forskellige udfordringer og forskningsbehov, der er indbyrdes forbundne på kryds og tværs.

Overskrifterne for de fire hovedområder er:

1. **Nye teknologiske muligheder**, som sigter på at fremme teknologisk udvikling samt skabe grundlag for potentielt banebrydende nye opdagelser og løsninger med anvendelsespotentialer på tværs af mange forskellige sektorer og samfundsområder.

2. **Grøn vækst**, hvor forskning kan medvirke til at skabe nye, internationalt konkurrencedygtige løsninger på globale udfordringer i relation til bl.a. klima, miljø, byggeri, transport og fødevarer.

3. **Bedre sundhed**, hvor fokus er på nationale og globale sundhedsudfordringer samt på nye potentialer for forebyggelse og behandling af sygdomme som følge af gennembrud i sundhedsforskningen.

4. **Mennesker og samfund**, der særligt sigter mod den offentlige sektors muligheder for effektivt at skabe mere velfærd og bedre rammer, herunder i relation til uddannelse af børn og unge, støtte til socialt udsatte og imple-

mentering af nye teknologiske muligheder.

Figur 1 på side 16 illustrerer de fire hovedområder og de 19 underliggende temaer. Temaer vedrørende teknologiske muligheder er placeret i midten for at illustrere, at disse i udgangspunktet er tværgående og vil have stor betydning for at løse mange af samfundsudfordringerne i de øvrige temaer. Det skal dog bemærkes, at de øvrige temaer ligeledes er tæt relateret. Eksempelvis er temaer vedrørende fødevarer og sundhed eller temaer vedrørende sundhedsvæsen og en effektiv offentlig sektor tæt sammenknyttede. Som følge af temaernes forbundne karakter er nogle emner berørt i mere end et tema, ligesom der i kataloget ofte henvises til yderligere beskrivelser af tilknyttede tematikker i andre temabeskrivelser.

Enkelte temaer har særlig fokus på grundlagsskabende forskning samt på store og langsigtede forskningsinvesteringer, f.eks. i

FIGUR 1: FORSK2025-TEMAER

samarbejde med private forskningsfinansierende fonde. I andre temaer lægges vægt på at indtænke innovationsinstrumenter og videnspredning, så forskningen kan bidrage til, at flest mulige små og mellemstore virksomheder får løftet deres innovationskapacitet.

Atter andre temaer lægger særlig vægt på, at forskningen øger videnbaseret og innovationskapacitet i den offentlige sektor, hvilket f. eks. kan ske via tætte samspil mellem universiteter og professionshøjskoler samt praksis. En række temaer sigter endvidere mod at skabe et bedre vidgrundlag i forhold til myndighedsbetjening og politikudvikling.

Fælles for temaerne er, at de tager afsæt i at udvikle løsninger, som kan bidrage til at løse store, ofte globale, samfundsudfordringer, og som samtidig kan fungere som løftestang for at skabe bl.a. eksport, vækst og velfærd.

SAMMENHÆNG TIL EU'S RAMMEPROGRAMMER FOR FORSKNING OG INNOVATION

Danmark har set i en international sammenhæng været et foregangsland ved tidligere end andre lande at bruge store samfundsudfordringer og brede dialogprocesser som afsæt for at prioritere offentlige forskningsinvesteringer. I dag nyder denne tilgang til forskningsprioritering bred anerkendelse og er også omdrejningspunkt for EU's rammeprogrammer for forskning og innovation.

Ligesom i FORSK2025 er det i EU-regi afsættet, at robuste løsninger på store samfundsudfordringer findes gennem en tværfaglig tilgang. Det er en selvstændig målsætning, at FORSK2025-kataloget skal bidrage til sam-tænkning af forskningstemaer, der kan løftes i et europæisk samarbejde. Temaerne i FORSK2025-kataloget har således et dansk udgangspunkt, men der er også fokuseret på at skabe det bedst mulige grundlag for samspil med strategier og forskningsprogrammer i EU-regi.

SAMMENHÆNG TIL DANSK ROADMAP FOR FORSKNINGS- INFRASTRUKTUR

Ny viden og nybrud i forskningen hænger i dag tæt sammen med forskernes adgang til moderne og avancerede forskningsinfrastrukturer. Ud over at udvide videnskabelige grænser og løfte forskningsområder har forskningsinfrastruktur også en væsentlig, positiv indflydelse på selve forskningens organisering, proces og effektivitet og dermed på forskningsresultaterne.

Der er derfor en naturlig relation mellem forskningsinfrastruktur og forskning, og det er vigtigt at forholde sig til eksisterende og kommende nationale og internationale forskningsinfrastrukturer bl.a. i udmøntningen af strategiske forskningsmidler.

Hvor FORSK2025 har forskning i centrum, sætter Uddannelses- og Forskningsministeriets strategi (*roadmap*) for forskningsinfrastruktur med dets katalog af forslag til nye nationale investeringer fokus på forskningens værktøjer.

Temaerne i FORSK2025 har således i mange tilfælde en tæt sammenhæng med forslagene i *roadmappen*. I bilag 4 er angivet samtlige forslag på den nuværende *roadmap*, som forventes at have en levetid til 2020.

FORSK2025-TEMAERNES OPBYGNING

Hvert af katalogets 19 forslag til forskningstemaer består af en beskrivelse af væsentlige samfundsudfordringer og muligheder, en række deraf afledte forskningsbehov, væsentlige aspekter omkring udmøntning af forskningsindsatsen, de danske forudsætninger for at forske inden for temaområdet samt perspektiver og forventede effekter af en forskningsindsats inden for temaet.

Samfundsudfordringer og muligheder: I centrum for hvert af katalogets temaer står beskrivelsen af væsentlige samfundsudfordringer og/eller væsentlige muligheder. I udfordringsbeskrivelserne indgår såvel muligheder som problemer, som er formuleret i dialog med en bred vifte af interessenter fra

forskellige dele af samfundet. Fælles for udfordringerne er, at forskning og ny viden har stor betydning for at imødegå de problemer eller realisere de potentialer, som udviklingen forventes at skabe i de kommende år.

Et tema kan have fokus på en relativt løsningsorienteret indsats, hvor forskningen allerede inden for en forholdsvis kort tidsperiode vil kunne nyttiggøres i erhvervslivet og/eller den offentlige sektor. Omvendt kan et tema også sigte mod, hvad der kan betegnes som en "strategisk grundforskningsindsats", hvor konkrete effekter af forskningen først kan forventes at tegne sig efter en længere årrække. Eksempelvis kan der være tale om at skabe en kapacitetsopbygning omkring en forskningsinfrastruktur eller en ny teknologi, hvor der på længere sigt er begrundede forventninger om en betydelig nyttiggørelse af forskningsindsatsen i erhvervslivet og/eller i den offentlige sektor.

Forskningsbehov: I forhold til hver udfordring er der beskrevet en række forskningsbehov. Her skitseres eksempler på, hvor forskningen kan bidrage til at adressere samfundsudfordringer og udnytte nye potentialer. Beskrivelserne af forskningsbehovene og de eksempler på forskningsmæssige problemstillinger og forskningsområder, der gives her, er ikke udtømmende. Hvert forskningstema udgør et bredt mulighedsrum for uventede idéer og originale måder at adressere samfundsudfordringerne på. Udfordringerne går på tværs af forskningsdiscipliner og institutionstyper og indbyder til offentligt-privat samarbejde og tværfaglighed. Det er et kardinalprincip, at temaerne bygger på forskningsmæssig metodefrihed. Samtidig vil et stort antal forskellige fagdiscipliner typisk være nødvendige at bringe i spil for effektivt at realisere de ønskede mål og effekter.

Forhold vedrørende udmøntning og implementering af forskningsindsatsen: Her beskrives forhold, der skal adresseres i udmøntningen af strategiske forskningsmidler for at sikre, at forskningen omsættes til værdiskabelse i samfundet. Som hovedregel lægges der op til tætte samspil mellem offentlige videninstitutioner på den ene side og brugere i form af eksempelvis virksomheder, praksisområder eller offentlige institutioner på den anden side.

På nogle områder er der behov for i særlig grad at have fokus på opbygning af forskningskapacitet, uddannelse af fremtidens forskere eller styrket koordination og samarbejde mellem forskellige forskningsmiljøer. Andre temaer kan indeholde anbefalinger om, at der i udmøntningen sættes særligt fokus på internationalt samspil. Det kan f.eks. dreje sig om særligt fokus på at skabe samarbejde med internationale spidsmiljøer eller større forskningsprogrammer. På områder,

hvor der internationalt skabes solid og relevant viden, er det væsentligt at kunne trække på denne viden i forskningsindsatsen og sikre, at den omsættes og nyttiggøres i en dansk kontekst.

Endelig kan der være reflekteret over særlige rammebetingelser, etiske forhold eller barrierer på området, som bør indtænkes i udmøntningen af forskningsindsatsen.

Danske forudsætninger: I forbindelse med hvert tema reflekteres kort over danske forudsætninger og rammebetingelser – set i en international kontekst – for at løfte en strategisk forskningsindsats inden for temaområdet. Det kan f.eks. dreje sig om særlige forskningsmæssige eller erhvervmæssige styrkepositioner, infrastrukturer eller registersystemer. Mange af temaerne retter sig mod veletablerede forskningsmiljøer, mens der inden for andre temaer kan være behov for opbygning af større forskningskapacitet eller styrket koordination

mellem eksisterende, mindre forskningsmiljøer.

Mål og perspektiver: Hvert tema afsluttes med en række målsætninger og mulige perspektiver for strategiske investeringer i forskning på området. Afsnittet udtrykker nogle af de overordnede ambitioner, der ligger bag formuleringen af temaet.

NYE TEKNOLOGISKE MULIGHEDER

Teknologiudviklingen forandrer vores samfund med stadig større hastighed, og der er grund til at forvente, at tempoet, hvormed nye teknologier fremover omskaber borgeres og virksomheders hverdag og vilkår, også i fremtiden vil være højt. Udviklingen skaber store muligheder, men også nye udfordringer og risici, når vores samfund skal omsætte de nye teknologiske muligheder til vækst og udvikling.

Digitalisering er i dag en central katalysator for vækst i samfundet. Udviklingen af nye digitale løsninger som avanceret dataanalyse og smartphones har allerede transformeret den måde, samfundet fungerer på i dag. Digitalisering

skaber således nye og meget store muligheder for innovation og øget produktivitet, men indebærer også en række udfordringer, der skal adresseres, for at digitaliseringens store potentiale kan udnyttes til fulde.

Danmark har i flere år været blandt de digitale frontløbere i Europa. Derfor har vi et stærkt fundament for at udnytte de mange muligheder, som digitaliseringen fører med sig, og for at bidrage til udviklingen af fremtidens sikre og brugervenlige digitale løsninger. En strategisk forskningsindsats inden for *digitalisering* kan understøtte, at Danmark fastholder og udbygger sin position som digitalt foregangsland.

Den teknologiske udvikling, ikke mindst på det digitale område, har også medført, at rammerne for produktion er under forandring. Udviklingen skaber basis for en række nye produktionsformer, produkter og virksomhedstyper, samtidig med at eksisterende industrier og virksomheder bliver

udfordret på deres grundlæggende forretningsmodeller og konkurrenceevne. En strategisk forskningsindsats inden for *fremtidens produktion* med en integreret tilgang til automatisering, digitalisering og nye samarbejdsformer kan understøtte, at danske virksomheder får den bedst mulige platform for at skabe ny, konkurrencedygtig produktion og forretning i fremtiden.

Bio- og life science bidrager med en styrket forståelse af levende organismer og de bestanddele, de udgøres af. Denne viden kan omsættes til en bred vifte af nye løsninger relateret til bl.a. sundhed og sygdom, fødevarer og ernæring samt energi og miljø. Dansk *bio- og life science* står stærkt – i erhvervslivet såvel som inden for den offentlige forskning – og er godt rustet til at levere nogle af de løsninger, der efterspørges globalt. Strategiske investeringer i forskning inden for *bio- og life science* kan styrke fundamentet for danske forskere og virksomheders udvikling af nye

innovative produkter, processer og løsninger, der kan bidrage til bæredygtighed og sundhed i hele verden.

En stor del af alle teknologiske innovationer kan relateres direkte eller indirekte til materialer og udvikling af nye materialer. I dag spiller materialeudvikling en væsentlig rolle i håndteringen af nogle af de mest presserende samfundsmæssige udfordringer, for eksempel i relation til den grønne omstilling. Etablering af ny forskningsinfrastruktur, bl.a. European Spallation Source (ESS) i Lund, skaber helt særlige muligheder for opbygning af forsknings- og erhvervsmæssige styrkepositioner på området. Strategisk forskning inden for *materialeudvikling* bør bygges op omkring fyrtårsmiljøer af høj international klasse, og aktiviteterne skal kobles til de erhvervsmæssige behov for viden og kompetencer på materialeområdet.

Forskning inden for digitalisering, produktion, *bio-* og *life science* samt materialer har potentiale til at skabe banebrydende, nye opdagelser og løsninger, der har anvendelsespotentiale på tværs af mange forskellige sektorer og samfundsområder. Det er vigtigt, at forskningsindsatserne inden for hovedområdet *Nye teknologiske muligheder* også omsættes til uddannelses- og efteruddannelsesindsatser. Inden for *bio-* og *life science* er det især videnskabelige kandidater og ph.d.-uddannede, som er stærkt efterspurgt af industrien, mens der inden for eksempelvis produktionsområdet efterspørges uddannelse og efteruddannelse på mange forskellige niveauer, herunder digitale og produktionsrelevante kompetencer hos såvel faglærte industriarbejdere som højt specialiserede it-uddannede.

DANMARK SOM DIGITALT FOREGANGSLAND

RESUMÉ

Digitalisering forandrer måden, vi handler, producerer, uddanner og underholder os på – og kan medføre grundlæggende ændringer i både den private og offentlige sektor. Ting, vi troede umulige i går, bliver mulige i morgen, og nye produkter og forretningsmodeller opstår og fortrænger andre. Den digitale udvikling medfører også samfundsmæssige udfordringer. Nogle jobfunktioner overflødiggøres, og nye risici i forhold til sikkerhed og privatliv opstår. Som borger, virksomhed og myndighed er det nødvendigt at omstille sig til den digitale tidsalder.

Danmark har i flere år været blandt de digitale frontløbere i Europa. Derfor har vi et stærkt fundament for at udnytte de mange muligheder, som digitaliseringen fører med sig, og for at bidrage til udviklingen

af fremtidens sikre og brugervenlige digitale løsninger. En strategisk forskningsindsats inden for digitalisering skal understøtte, at Danmark vedbliver at være et digitalt foregangsland, der samtidig er attraktivt for innovative virksomheder og teknologiske talenter.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Digitalisering er i dag en central katalysator for vækst i samfundet. Udviklingen af nye digitale løsninger, såsom avanceret dataanalyse og smartphones, har allerede transformeret den måde, samfundet fungerer på i dag. Digitale teknologier udvikles med stor hast og vil i den nære fremtid bane vejen for nyskabende opdagelser, nye "smarte" produkter og digitale løsninger. Det gælder inden for alle områder – for eksempel energi, transport, detailhandel, service- og finansbranchen, industri, landbrug, bygge- og anlægsbranchen, sundhed og omsorg, offentlig forvaltning, underholdning, uddannelse samt i borgernes dagligdag. Digitalisering skaber således nye og meget store muligheder for det danske samfund i form af bl.a. hurtigere udvikling og øget produktivitet, men indebærer også en række udfordringer, der skal adresseres, for at digitaliseringens store potentiale kan udnyttes til fulde.

Danmark har et godt udgangspunkt for at drage nytte af nye digitale teknologier ...

Danmark står stærkt på det digitale område. Vi har i flere år ligget i toppen af Europa-Kommissionens såkaldte "Digital Scoreboard", der måler adgang til bredbånd, digitale kompetencer og inklusion samt brugen af internettet og digitale løsninger blandt befolkningen og i den private og den offentlige sektor, jf. figur 2. Blandt de områder i undersøgelsen, hvor Danmark står særlig stærkt, er den danske befolknings brug af internettet og danske virksomheders anvendelse af digitale løsninger. Danmark har således et godt afsæt for at udvikle og drage nytte af nye digitale muligheder, både når det kommer til virksomheder og de enkelte borgere, men der er et væsentligt potentiale for en endnu større udnyttelse af digitale muligheder og nye digitale teknologier.

FIGUR 2: PLACERING I "DIGITAL ECONOMY AND SOCIETY INDEX", 2017
(UDVALGTE LANDE)

Kilde: Styrelsen for Forskning og Uddannelse på baggrund af Eurostat.

Anm.: Indekset over den digitale økonomi og det digitale samfund er et sammensat indeks, som måler de europæiske landes placering på det digitale område ud fra de fem ovennævnte parametre.

”Tingenes internet”

”Tingenes internet” (fra engelsk *”Internet of Things”* – IoT) bruges her som en samlebetegnelse for den teknologiudvikling, der gør det muligt at få fysiske eller virtuelle objekter forbundet til andre objekter og/eller til internettet, hvorved objekter, mennesker og computere kan forbindes i store netværk.

Når objekter bliver forbundet og kan interagere, giver det en række nye muligheder i forhold til bl.a. sundhed, infrastruktur og miljø. For eksempel er der mulighed for, at vi med et intelligent elnet kan programmere vores elektriske udstyr – f.eks. vaskemaskiner – til at gå i gang, når der er overskudsproduktion af strøm fra eksempelvis vindmøller.

OECD vurderer, at antallet af forbundne objekter i og omkring vores hjem vil vokse fra ca. 1 mia. i dag til 14 milliarder i 2022 – alene i OECD-landene. Og ifølge en undersøgelse for Europa-Kommissionen forventes markedsværdien af ”Tingenes internet” at overstige en trillion euro i 2020.

... såsom ”Tingenes internet” ...

En væsentlig drivkraft for udviklingen af det digitale samfund er sammensmeltningen af den fysiske og den virtuelle verden gennem ”Tingenes internet”, der skaber en ny ”smart” verden, der registrerer, analyserer og tilpasser sig, og som kan gøre vores liv nemmere og sikrere. Det er en udvikling, der giver mulighed for øget individualisering og inddragelse af forbrugere, kunder, patienter mv., og som også stiller krav om, at løsninger designes med fokus på anvendelighed.

... og voksende datamængder – Big Data ...

En anden væsentlig drivkraft for udviklingen af det digitale samfund er genereringen, analysen og anvendelsen af enorme datamængder. Som det fremgår i figur 3 på side 26, vil der i de kommende år blive opsamlet data fra milliarder til billioner af registreringer fra bl.a. fysiske enheder gennem indlejrede sensorer, f.eks. i smart-

phones. Dertil kommer databaser på sundhedsområdet, databaser med informationer om geografiske, vejr- og miljømæssige forhold, f.eks. fra satellit- og dronemålinger eller intelligente transportsystemer, personlige apparater mv. Den eksplosive stigning i datamængden skyldes altså både automatisk indsamlede data og brugeroprettede data.

De mange data udgør en uvurderlig kilde til ny viden inden for en bred vifte af områder. Men det er en væsentlig udfordring at udtrække de relevante data i datamængderne og at omsætte disse til ny indsigt og viden. Store datamængder og supercomputere kan anvendes til at udvikle kunstig intelligens, som igen kan medvirke til at finde mønstre i store datamængder.

... der sammen med bl.a. kunstig intelligens kan skabe markante forandringer for borgere, virksomheder og samfund

Ifølge OECD vil kunstig intelligens – her forstået som maskiner og systemers evne til at tilegne sig

FIGUR 3: PROGNOSE FOR DEN GLOBALE DATASFÆRE
(HISTORISK OG FORVENTET UDVIKLING I DATA SKABT OG KOPIERET ÅRLIGT)

Kilde: IDC & Seagate (2017): Data Age 2025 Study.
Anm.: 1 zettabyte udgør 1 billion gigabytes.

og applicere viden og simulere "intelligent adfærd" – kunne nå samme niveau som den menneskelige hjerne inden for de kommende årtier. Hermed vil maskiner kunne udføre en lang række opgaver, der i dag opfattes som menneskelige – forstå, ræsonnere, lære, tilpasse sig og træffe beslutninger på baggrund af den tilgængelige information. Kunstig intelligens – bl.a. i kombination med avancerede robotter – forventes således at ville kunne udføre en række opgaver, der i dag kræver menneskelig arbejdskraft, f.eks. inden for sundhed, uddannelse, produktion og finans. Analyser anslår, at en væsentlig andel af danskernes arbejdstimer vil kunne erstattes med teknologi, der allerede eksisterer i dag, og kunstig intelligens kan siges at være for hjernekraft, hvad industrialiseringen var for muskelkraft.

Udviklingen forventes at indebære nye jobfunktioner og krav til kompetencer i befolkningen. F.eks. kan vi bruge nye, digitale løsninger til at flytte arbejdstid fra administration til kernefaglig-

hed i både virksomheder og i den offentlige sektor. Meget administration er rutinepræget arbejde, hvor registreringer skal laves på en bestemt måde dag efter dag. Her og mange andre steder kan kunstig intelligens og andre avancerede digitale tjenester hjælpe.

Danmark kan udnytte denne udvikling ved tilsvarende at prioritere digitalisering og dennes samspil med og påvirkning af samfundet som et vigtigt forsknings- og udviklingsområde på tværs af den offentlige og den private sektor.

Robust infrastruktur er en forudsætning for at kunne udnytte nye, digitale muligheder ...

Forudsætningen for denne "smarte" verden er en velfungerende digital infrastruktur, der kan forbinde de mange trådløse sensorer med datacentre og sikre tilstrækkelig kapacitet, hastighed og dækning i både borgernes og virksomhedernes internetforbindelser. Inden

for den næste årrække forventes næste generation af mobilt netværk, 5G, at blive rullet ud. Den nye infrastruktur forventes bl.a. at kunne skabe grundlag for, at endnu flere enheder kobles på internettet. Hermed vil det nye netværk give en række nye muligheder for udvikling og anvendelse af nye teknologier såsom virtual/augmented reality, fuldautomatiske fabrikker samt mere effektiv, sikker og bæredygtig transport.

... det samme er it-sikkerhed

Investeringer i digitalisering rummer store muligheder – men også trusler, hvis den offentlige sektor, virksomheder og borgere ikke har sikkerheden på plads. Cybertruselsbilledet bliver stadigt mere aggressivt og komplekst. Det er en stigende udfordring at være på forkant med de sikkerhedsmæssige trusler mod virksomheder såvel som den offentlige sektor og infrastruktur samt mod den enkelte borgers hjem og personlige digitale systemer.

It-sikkerhed er en grundlæggende forudsætning for, at vi kan have tillid til, og dermed gavn af, fremtidens digitale løsninger. Som befolkning skal man kunne stole på, at vores digitale identitet ikke bliver stjålet, at vores virksomheder ikke får alle data låst af kriminelle, at fremmede stater ikke får adgang til sensitiv information, samt at vores persondata ikke misbruges, og at vores privatliv beskyttes.

Derfor er det afgørende, at både offentlige myndigheder og virksomheder også i fremtiden har fokus på sikkerheden, når de f.eks. udvikler nye digitale produkter og serviceydelser, samler data om borgere og kunder eller udvikler nye generationer af produkter, som udnytter mulighederne i "Tingenes internet". Det ventes således, at behovet for – og efterspørgslen efter – sikre og pålidelige digitale løsninger vil vokse i fremtiden, i takt med at digitale løsninger bliver mere fremherskende. It-sikkerhed kan således blive et konkurrenceparameter for Danmark.

FORSKNINGSBEHOV

Forskningsbehovene retter sig dels mod en række grundlæggende informationsteknologiske udfordringer samt at "oversætte" disse til reelle anvendelser og dels mod at udvikle og styrke selve det digitale fagområde i Danmark. Dette skal bidrage til at udvikle generisk viden og en talentmasse inden for områder, som i fremtiden ventes at få stor betydning for udviklingen af brede dele af erhvervslivet og den offentlige sektor, og som kan skabe fundamentet for nye digitale opdagelser og løsninger inden for både hardware og software.

Det digitale område er – i lighed med en række andre forskningsfelter – præget af hastig udvikling, hvor fagområder konvergerer, og nye opdagelser hurtigt kan skabe nye videnbehov og forskningspotentialer. Der ligger ikke mindst store innovative potentialer i mødet mellem de nye digitale teknologier og øvrige vækstteknologier f.eks. bio-, nano- og materialeteknologi, som forskningsindsatsen kan krydses med.

Det er samtidig vigtigt, at forskningen ikke foregår afsondret fra de samfundsaktører, som indsatsen i sidste ende skal skabe værdi for. Der er således betydelige potentialer i, at den digitale forskning møder domænespecifik forskning inden for nærvæd alle sektorer, herunder sundhed, fødevarer, energi, miljø, transport, finans, uddannelse, offentlig forvaltning, kreative erhverv mv.

Konkrete forskningsbehov, der forventes at være fremherskende i de kommende år, og som udfoldes nærmere i det følgende, retter sig især mod områderne: nye digitale og datagenerende teknologier – "Tingenes internet"; *Big Data* og kunstig intelligens; kvantecomputing; it-sikkerhed; *Blockchain*; digital infrastruktur; interaktionsdesign og brugbarhed; digital omstilling i erhvervsliv og samfund.

Nye digitale og datagenerende teknologier – "Tingenes internet"

De strategiske forskningsbehov i forbindelse med "Tingenes internet" og udviklingen af cyberfysiske

systemer² vedrører en lang række discipliner og teknologier. Forskningsfeltet dækker således hele værdikæden, fra data opsamles fra den fysiske verden, til data bliver afsendt, gemt og evt. genbrugt. Herunder er der potentialer for en forskningsindsats vedrørende nedenstående områder:

- Indlejrede systemer og sensortechnologier, der medvirker til, at objekter kan opfange og kommunikere ændringer i nærmiljøet videre – fra simple elektriske, analoge sensorer over mere komplekse sensorer til opsamling af lyd- og billeddata, til avancerede biokemiske sensorer indeholdende fulde, avancerede mikro-laboratorier (*Lab-on-Chip*), herunder med fokus på energieffektivitet.
- Trådløs kommunikation imellem objekter og til internettet. Forskningsbehovene vedrører bl.a. kryptering og sikkerhed af transmitterede data, nye transmissionsprotokoller og mikroantenner.
- Netværksdesign – herunder synkronisering og routing af data i et netværk drevet af upålidelig energiforsyning, hvor objektet

² Cyberfysiske systemer forstås i denne sammenhæng som indlejrede og intelligente IKT-systemer, der forbinder den fysiske verden, vi lever i, med den virtuelle (digitale) verden.

selv høster den nødvendige strøm fra omgivelserne. Ligeledes er der forskningsbehov vedrørende det såkaldte "Web of Things", der dækker det servicelag, som gør det muligt for systemer at udveksle semantisk anoterede data og at skabe en weboplevelse for ting inklusive søgemaskiner og data-delning.

Der er også behov for mere viden i forhold til systemernes autonomi og skalérbarhed. Cyberfysiske systemer vil ofte være integrerede i mange forskellige fysiske systemer, og derfor er det vigtigt, at de enkelte delsystemer er tolerante over for forskellige typer af fejl og har en vis form for autonomi, selv konfigurerer, selv reparerer, selv lærer og selv adapterer til ændringer i omgivelserne uden brug af menneskelig støtte. Ellers vil en fejl ét sted potentielt føre til en kædereaktion blandt de øvrige systemer. Ligeledes er disse systemer karakteriserede ved en høj grad af parallellitet, og der mangler viden og værktøjer til effektiv programmering af sådanne systemer.

Endvidere er der behov for fokus på skalérbare metoder, værktøjer og teknikker, der understøtter udvikling af systemer med henblik på hurtig og prisbillig udvikling af nye produkter, samtidig med at produkterne er pålidelige, robuste, bæredygtige og sikre.

Endelig er der behov for forskning i udvikling og brug af droner samt mikro- og nanosatellitter, som repræsenterer et væsentligt potentiale i forhold til indsamling af data, som kan udnyttes i mange forskellige sammenhænge.

Big Data og kunstig intelligens

Der er store perspektiver relateret til forskning inden for opsamling, lagring, transmission og udnyttelse af store, komplekse datamængder (*Big Data*³). Dette potentiale ligger inden for og på tværs af en lang række sektorer og forskningsdiscipliner. Der er således behov for forskning i sektorspecifikke anvendelsesmuligheder såvel som generisk forskning.

Der er behov for forskning i og udvikling af nye teknikker og

værktøjer til, at forskellige brugergrupper kan håndtere, organisere, integrere, analysere og visualisere store datamængder med henblik på effektivt at udtrække nyttige oplysninger og dermed skabe værdi baseret på data. Herunder er der bl.a. behov for forskning, der afdækker hvordan:

- data struktureres, så relevante data effektivt kan identificeres
- data lagres intelligent og effektivt, så adgang til og fra data sker med mindst mulig forsinkelse
- data kan præsenteres, så en menneskelig analyseproces understøttes bedst muligt, f.eks. dataanalyse, visualisering, statistik og *datamining*
- analyseprocesser kan foretages hurtigt (effektive algoritmer) samt
- forudsigelser om nye data kan laves ved brug af modeller baseret på tidligere data (*machine learning*, dynamiske systemer og stokastiske systemer).

Der eksisterer ligeledes en række forskningsmæssige udfordringer i

³ Der findes ikke en fast definition af *Big Data*, men det dækker over indsamling, opbevaring, analyse, processering og fortolkning af enorme og komplekse mængder af data, som ofte også vil være kendetegnet ved at komme løbende eller stor hastighed.

grænsfeltet mellem alle disse områder, f.eks. i forhold til hvordan algoritmiske teknikker kan bruges til at udvikle mere effektiv kunstig intelligens og *machine learning* med garanterede sikkerhedsegenskaber. Yderligere er der et behov for udvikling af data-analyse og *datamining* på tværs af de forskellige kilder og transformation af nyttige oplysninger til f.eks. beslutningsstøttesystemer eller andre matematiske modeller.

Kvantecomputing

Kvantecomputing er et af de lovende teknologiområder, som i fremtiden potentielt vil kunne revolutionere computerindustrien, bl.a. andet ved at kunne håndtere langt større datamængder, end vi er i stand til med nutidens computerteknologi. Kvantecomputere er væsensforskellige fra nutidens computere. Kvantecomputere forventes således at kunne løse problemer på et par minutter, som nutidens supercomputere ikke kan behandle inden for en realistisk tidsramme. En egentlig kvantecomputer er dog endnu

under udvikling. Skal potentialet i kvantecomputeren realiseres, er der behov for mere viden om, hvordan den programmeres, dvs., hvad er det rigtige programmeringssprog, og hvordan oversættes det til kvantecomputeren. Kvantekryptografi ventes at kunne levere løsninger i forhold til nogle af de stadigt stigende udfordringer, som moderne samfund har i forhold til it-sikkerhed.

It-sikkerhed

For at adressere de trusler, som vores data og cyberinfrastruktur er udsat for, og bevare befolkningens tillid til digitale løsninger, er der behov for at udvikle viden omkring nye modeller og værktøjer til at vurdere trusler, til at styrke infrastrukturen imod angreb samt til at forbedre vores evner til at identificere angribere. Der er desuden behov for nye metoder og teknologier, der gør det muligt at bevare vores åbenhed og samtidig giver adgang til realtidsdata, uden at det kompromitterer eksempelvis virksomheders systemer og borgernes privatliv.

Forskning skal medvirke til at udvikle sikre mekanismer, der er robuste, såfremt dele af systemet kompromitteres. Væsentlige forskningsemner er i den forbindelse *privacy by design*, letvægtskryptografi, kryptografiske algoritmer, software-verifikation og -protokoller samt *governance* i forhold til de organisatoriske strukturer, som virksomheder og organisationer har for at forbedre og vedligeholde deres sikkerhedsfunktioner. Der er også behov for forskning i ansvarlig datahåndtering.

Blockchain

I forlængelse af it-sikkerhedsdagsordenen og med et væsentligt infrastrukturelement i sig er *Blockchain*-teknologien et interessant forskningstema. Det er en måde at foretage transaktioner via internettet og opbevare data på, der tilsammen kan give øget gennemsigtighed og troværdighed for alle, og hvor transaktioner, der er valideret, ikke kan ændres med de ressourcer, der findes i dag – eksempelvis via hacking.

Blockchain er mest kendt som den underliggende teknologi bag de såkaldte *bitcoins*, men teknologien forventes at få langt bredere anvendelsesmuligheder. Forskningsbehovene retter sig dels mod datalogiske emner som f.eks. kryptologi, logikker, formel verifikation, sikkerhed i programmeringssprog, systemsikkerhed; dels retter de sig mod teknologiens anvendelsesmæssige kontekst, herunder områder, som lidt misvisende benævnes '*smart contracts*', som kan involvere en bred vifte af discipliner fra andre forskningsområder, eksempelvis inden for økonomi.

Digital infrastruktur

Ligesom det er tilfældet med it-sikkerhed, er digital infrastruktur (f.eks. radiosendere, datacentre, antenner, fiber og coax) et bærende element for et digitaliseret Danmark – og er ligeledes et væsentligt forskningsemne. I forbindelse med bl.a. introduktionen af "Tingenes internet" er kravene til kommunikationsinfrastrukturen steget markant, specielt med hensyn til stabilitet, tilgængelighed og latent styring.

Der er behov for forskning i, hvordan vi i fremtiden skal opbygge den fysiske infrastruktur, der understøtter de krav, som bl.a. fremtidige anvendelser af "Tingenes internet" og *cloud*-teknologi vil stille. Desuden kan forskningen rette sig mod nye teknologier, herunder hardware og software, der muliggør en forøgelse af data-transmissionskapaciteten, i takt med at behovet stiger. Denne forskning vil gå på tværs af mange områder, hvor sammentænkning af teknologier og integration af klassiske netværksknudepunkter og hidrørende teknologi er nødvendig. Det kan for eksempel omfatte integration af datacenterteknologi og *High Performance Computer Systems*-løsninger samt anvendelse af maskinlæring til at sikre en effektiv udnyttelse af komplekse infrastrukturer.

Samtidig er det samlede energiforbrug til særligt datacentre stigende, hvorfor der er potentiale for forskning i og udvikling af mere energieffektive løsninger til fremtidens digitale infrastruktur,

herunder løsninger der nedbringer og udnytter overskudsvarme fra servere.

Interaktionsdesign og brugbarhed

Forskning inden for interaktionsdesign og brugbarhed er vigtige indsatsområder i forhold til fuldt ud at kunne realisere digitaliseringens potentialer og går således på tværs af de fleste af de ovenfor beskrevne forskningsområder. Hvor softwareudvikling vedrører den tekniske del af it-systemer, så handler interaktionsdesign og brugbarhed om, hvordan man som bruger interagerer med den digitale løsning, og hvordan man sikrer, at løsningen er brugervenlig og opfylder brugerens behov. Det er i den forbindelse vigtigt at opnå indsigt i brugeren – både kulturelt, adfærdsmæssigt og behovsmæssigt.

Området omfatter bl.a. emner som brugerinddragelse (*participatory design*), hvor visuel computing (f.eks. 3D-computergrafik), visuel analyse og 3D-lyd er relevante områder inden for eksem-

pelvis overvågning af komplicerede systemer, visualisering og analyse af store datamængder, interaktive spil mv. Forskningen kan også have fokus på udvikling og brug af nye innovative digitale medie-formater såsom virtuel og forstærket virkelighed (*Virtual og Augmented Reality*) med henblik på anvendelse til f.eks. digitale hjælpemidler i bl.a. sundheds- og servicesektoren eller i udviklingen af digitale læringsmidler.

Digital omstilling i erhvervsliv og samfund

For til fulde at kunne udnytte digitaliseringens potentiale for at skabe nye løsninger er der behov for en forskningsindsats, der kan understøtte den digitale omstilling af samfundet. Der er således behov for at skabe mere viden om de nye samfundsmæssige potentialer og konsekvenser ved den stigende digitalisering.

I forhold til erhvervslivet kan forskningen bidrage til at udvikle nye digitale løsninger og forretningsmodeller. Forskningen kan ligeledes bidrage med mere viden

om, hvordan virksomhederne, særligt de små og mellemstore, bedst muligt udvikler og tilpasser sig, så de kan drage nytte af de nye digitale muligheder, f.eks. i forhold til skalerbarhed. Forhold vedrørende erhvervslivet og nye digitale muligheder er yderligere beskrevet i temaet *Fremtidens produktion*.

Udviklingen rejser endvidere en række borgerrettede og etiske spørgsmål, der opstår i relation til eksempelvis den voksende tilgængelighed af data om borgerne – spørgsmål, som forskningen kan bidrage til at håndtere på ansvarlig vis.

I forlængelse heraf er der en række forskningsbehov i relation til den offentlige sektor. Der er bl.a. behov for ny viden om, hvordan hele det digitale område skal reguleres i fremtiden, f.eks. i forhold til indsamling og anvendelse af offentlige myndigheders stadig mere værdifulde data, herunder interoperabilitet, sikkerhed og adgang til data fra virksomheder og forskere. Omvendt kan forsk-

ningen også bidrage til udvikling af helt nye, digitalt baserede reguleringsformer, f.eks. baseret på brug af kunstig intelligens og den stigende tilgængelighed af digital information – f.eks. vedrørende virksomheders indberetninger til myndigheder eller sensorbaseret kontrol af emissioner fra landbrug og industri. Se også temaet *"En effektiv offentlig sektor i et højdigitaliseret samfund"*.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

En strategisk forskningsindsats inden for digitalisering skal bidrage til at udvikle og styrke selve det digitale fagområde i Danmark og den generiske viden og talentbase. Indsatsen skal sikre, at forskningen omsættes til samfundsmæssig værdiskabelse via bidrag til uddannelse af dimittender på flere forskellige uddannelsesniveauer og inden for forskellige sektorer. Digitale kompetencer er således stærkt efterspurgt i Danmark – og ikke blot på forsker- og specialist-

niveau. Forskningen skal således medvirke til både at øge det digitale videnniveau i samfundet og skabe grundlag for, at nye digitale og teknologiske muligheder bliver omsat til værdifuld og virksom kompetenceudvikling blandt de professioner, som spiller en nøglerolle i fremtidens videnssamfund.

Et særligt kendetegn ved digitale teknologier er, at udviklingen sker meget hurtigt. Det betyder, at der vil være udfordringer forbundet med en langsigtet fastlæggelse af forskningsbehovene, og der skal derfor kunne foretages justeringer af indsatsen løbende.

Forskning i fremtidens digitale løsninger er blandt de centrale, strategiske forskningsprioriteter i Europa, USA og Asien. Det internationale fokus stiller høje krav til kvaliteten af dansk forskning på området, men betyder også, at der er væsentligt potentiale for hjemtag af relevant viden og internationalt samarbejde om forskningsindsatser inden for

dette tema. Det kunne bl.a. være i regi af europæiske forskningsprogrammer, der også fremover forventes at fokusere på forskning inden for området.

DANSKE FORUDSÆTNINGER

Danmark har gode forudsætninger for en forskningsindsats inden for fremtidens digitale løsninger. Der er stærke datalogiske forskningsmiljøer inden for f.eks. dataorganisering og -visualisering, data-management, algoritmer, *machine learning*, *supercomputing*, bioinformatik, kvanteteknologi, cyberfysiske systemer, indlejrede systemer, verifikation, kommunikation, interaktionsdesign, programmeringssprog, sikkerhed og kryptologi. Der er desuden stærke matematiske og statistiske miljøer inden for modellering og analyse samt stærke samfundsvidenskabelige og humanistiske miljøer inden for etik, *science and technology studies* og *social data science*. Dansk e-Infrastruktur Samarbejde blev etableret i 2011 og har siden da bl.a. finansieret flere nationale HPC-installationer. Endvidere kan

et infrastrukturprojekt som datacenteret i tilknytning til European Spallation Source (ESS), der er placeret i København, være med til at opbygge yderligere stærke dataanalysemiljøer i landet.

Den offentlige sektors fokus på digitalisering, *open data* og forskningsregistre er en anden solid forudsætning for en succesfuld forskningsindsats og udvikling af nye, digitale løsninger. Derudover er der en række stærke virksomheder i Danmark inden for områder som eksempelvis finans, miljø, vand, energi, transport, bioteknologi, sundhed og fødevarer, hvor bl.a. *Big Data*-analyse forventes at ville spille en voksende rolle i fremtiden. En videntung privat sektor, god adgang til digitale netværk og tjenester samt en tillidskultur skaber en ramme, hvor en systematisk forskningsindsats relativt hurtigt vil kunne danne grundlag for udvikling af fremtidens løsninger som afsæt for innovation, vækst og eksport.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning inden for digitalisering skal bidrage til at styrke Danmark som et digitalt foregangsland og understøtte udnyttelse af de erhvervs- og samfundsmæssige potentialer, som digitaliseringen medfører. Forskning inden for dette tema kan medvirke til, at Danmark forbliver førende i forhold til digitalisering af både den private og offentlige sektor. Stærke forskningsmiljøer kan desuden medvirke til, at Danmark er attraktivt for innovative virksomheder og et sted, hvor teknologiske talenter slår sig ned.

Forskningen kan medvirke til at fastholde Danmark i den internationale elite, hvad angår udvikling og udnyttelse af digitale teknologier, medvirke til at styrke grundlaget for etablering af vækstiværksættere baseret på fremragende forskning samt til udvikling af nye produkter, serviceydelser og koncepter, der kan bidrage til at løse samfundsudfordringer og styrke eksport og vækst i Danmark.

FREMTIDENS PRODUKTION

RESUMÉ

Rammerne for moderne produktion er under forandring. Det skyldes ikke mindst nye digitale og teknologiske nybrud samt konvergensen af en lang række teknologier. Udviklingen skaber basis for en række nye produktionsformer, produkter og virksomhedstyper, samtidig med at eksisterende virksomheder udfordres på deres grundlæggende forretningsmodeller og konkurrenceevne.

En strategisk forskningsindsats med en integreret tilgang til på den ene side automatisering, digitalisering og teknisk udstyr og på den anden side nye forretningsmodeller og samarbejds- og organisationsformer skal understøtte, at danske virksomheder får det bedste udgangspunkt for at skabe ny, konkurrencedygtig produktion og forretning i fremtiden.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Produktionsvirksomheder har stor betydning for dansk økonomi. Produktiviteten, eksporten og i sidste ende grundlaget for Danmark som et velstående samfund vil blive styrket, hvis en stærk produktion fastholdes og videreudvikles i Danmark. Det kræver imidlertid, at vi griber nye muligheder, der understøtter, at det er attraktivt at producere i Danmark. En række faktorer har imidlertid udfordret Danmark som produktionsland gennem flere år. Bl.a. er niveauet for danske produktionsomkostninger højt i forhold til visse andre lande, hvilket har bevirket, at mange arbejdspladser er flyttet til Asien eller til andre europæiske lande. Nye, digitale teknologier og automatisering skaber imidlertid muligheder for at gøre Danmark til et attraktivt produktionsland, og mange virksomheder har allerede installeret "smarte" robotter i produktionen, jf. figur 4 på side 36. Omvendt

kan nye, digitale forretningsmodeller også udfordre danske virksomheder og hele grundlaget for produktion, som vi kender det i dag.

Den teknologiske og digitale udvikling skaber store udfordringer og muligheder for industrien ...

Den teknologiske og digitale udvikling er gennemgribende i kraft af det fænomen, der også populært omtales som den fjerde industrielle revolution. Det indebærer en hastig udvikling inden for digitalisering, ny robotteknologi, sensorer, *Big Data*, "Tingenes internet", 3D-print, bioteknologi, kunstig intelligens, materialevidenskab mv.

Effekten af den teknologiske udvikling er i 2016 kortlagt af Erhvervs- og Vækstministeriet, og undersøgelsen viser, at arbejdskraftproduktiviteten i de mest automatiserede virksom-

heder er 41 pct. højere end i de mindst automatiserede virksomheder. Forskellen gælder alle virksomhedsstørrelser. Mere end halvdelen af virksomhederne forventer samtidig, at automatisering vil mindske deres omkostninger med mindst 10 pct. Angående vækstpotentialet viser en analyse foretaget blandt Ingeniørforeningens medlemmer i 2016, at mere end hver tredje af de virksomheder, som investerede i automation, ville have rykket deres produktion ud af Danmark, hvis de ikke havde foretaget investeringen.

Digitalisering og udnyttelse af ny teknologi giver således muligheder for at skabe ny produktion i Danmark. Særligt er der potentiale for, at det store danske SMV-felt i højere grad kommer med på den digitale bølge, idet over en tredjedel af de danske SMV'er kun anvender it i begrænset omfang. En udfordring knytter sig også til, at dansk produktion i meget høj grad finder sted i små og mellemstore virksomheder med lave stykserier med stor

FIGUR 4: AKKUMULERET ANTAL INDUSTRIROBOTTER I DANMARK, 2000 - 2015

Kilde: DIRA - Dansk Robotnetværk.

Anm.: Figuren angiver antallet af industrirobotter, der højst er 10 år gamle.

værditilvækst. Automatisering af denne type produktion er i dag ofte meget omkostningskrævende at igangsætte.

... og det er centralt, at danske virksomheder er med i front af udviklingen ...

Industrien og det øvrige erhvervsliv kan styrkes, hvis flere virksomheder udnytter de muligheder, som digitaliseringen og de store mængder af tilgængelige data

Global anvendelse af industrirobotter

Internationalt set ligger Danmark højt, hvis man vurderer automatiseringen af industrien ud fra antal industrirobotter pr. 10.000 ansatte. En opgørelse fra "International Federation of Robotics" viser, at Sydkorea og Singapore i 2015 var mest automatiserede med henholdsvis 531 og 398 robotter pr. 10.000 ansatte, mens Tyskland, Sverige og Danmark ligger højest blandt de europæiske lande. Samlet ligger Danmark på en 7. plads i verden med 188 robotter pr. 10.000 ansatte.

giver for forretningsudvikling og produktionsoptimering. Virksomheder, som systematisk indsamler, analyserer og anvender data, er mere produktive end den gennemsnitlige virksomhed. I kraft af Danmarks velfungerende og data-drevne offentlige sektor er Danmark i en god position til at udvikle nye og udnytte eksisterende *Big Data*-løsninger til nye og potentielt disruptive produkter og serviceydelser samt en mere effektiv og fleksibel regulering af erhvervslivet.

Samtidig udfordres en lang række brancher og virksomheder af udenlandske virksomheder, der ved hjælp af digitale løsninger er i stand til at trænge ind på markederne og give dem hård konkurrence. Digitale gennembrud i én branche strækker sig ofte ud til helt andre brancher i økonomien. Det sker som diffusion af teknologi eller som disruption af forretningsmodeller: Nye markeder opstår globalt – f.eks. på digitale markedspladser og gennem deleøkonomiske koncepter. For produktionsvirksomheder opstår der

en brancheglidning, når de i højere grad finder indtjening gennem komplette servicekoncepter end gennem traditionelt varesalg (*servitization*).

... og at hele arbejdsmarkedet er på forkant med den hastige udvikling

Den teknologiske udvikling forventes også have stor betydning for arbejdsmarkedet. For det første er der behov for at skabe en frugtbar interaktion mellem maskiner og mennesker. For det andet bliver der et øget behov for kontinuerlig efteruddannelse, i takt med at nye teknologiske løsninger implementeres. Danmark har historisk sikret et stabilt og konkurrencedygtigt arbejdsmarked gennem "den danske model", der understøtter fleksibilitet for virksomhederne ved samtidig at stille et forsørgelsesgrundlag til rådighed for lønmodtagerne i perioder uden lønindkomst. Danmarks fortsatte evne til at genopfinde og opdatere denne "*flexicurity*"-model kan blive en vigtig konkurrenceparameter i en situation, hvor

FIGUR 5: BESKÆFTIGELSE OG VÆRDITILVÆKST I INDUSTRIEN, 1966 - 2016

Kilde: Danmarks Statistik.

Anm.: Produktion i faste priser (2010), målt ved værditilvækst.

omstillingshastigheden i erhvervs-
livet øges. Se også temaerne
"Danmark som digitalt foregangs-
land", "En effektiv offentlig sektor
i et højdigitaliseret samfund" og
"Børn, unge og fremtidens ud-
dannelse".

FORSKNINGSBEHOV

Der er behov for forskning og
innovation, der understøtter dansk
erhvervslivs omstilling til de nye
teknologiske og digitale vilkår.

De strategiske forskningsbehov,
der retter sig mod optimal udnyt-
telse og parathed i forhold til
ibrugtagning af ny teknologi,
vedrører to hovedområder. Det
drejer sig om:

- Nye produktionsteknologier og -processer og produkter
- Nye forretningsmodeller og samarbejds- og organisationsformer.

På tværs af disse to områder, der
er udfoldet nedenfor, er der behov
for forskning, der inddrager
aspekter i relation til ressource-
effektivitet, cirkulær økonomi,
miljø, arbejdsmiljø og etik.

Nye produktionsteknologier og -processer og produkter

For at understøtte udvikling og anvendelse af nye og eksisterende produktionsteknologier er der overordnet behov for forskning inden for det tekniske område og nærtbeslægtede områder. Der er behov for at styrke eksisterende forskningsindsatser inden for bl.a. materialeforskning, produktionsforskning og digitalisering af produktion samt at supplere forskningen med forskning inden for digitalisering af både produkter og produktionsprocesser, udvikling af sensorteknologi, digitale hjælpeværktøjer (kollaborative robotter og *augmented reality*), digital (virtuel) produktudvikling, digitale leverancesystemer, digitale forretningsmodeller, cybersikkerhed og digitale servicesystemer. Der er behov for at fortsætte og udbygge forskning i og udvikling af de teknologier, der kan rettes mod de specielle danske behov og erhvervsmæssige styrkepositioner, herunder en automatiseret og fleksibel produktionsteknologi, der nemt kan omstilles fra produkt til produkt.

En forudsætning for dette er at udnytte data langt bredere og bedre end i dag, så man skaber datadrevne virksomheder, hvor handling baseres på data snarere end intuition. Der er bl.a. behov for forskning, der afdækker, hvorledes virksomhedsledere kan udnytte de enorme mængder af produktionsdata, tilbakemeldinger fra kunder og leverandører, data som sammenkobler procesinput med procesresultat, data om tilgængelighed af komponenter osv., og hvordan man gør det op gennem værdikæder. En integreret forskningsindsats inden for håndtering af data, analyse af data, *supply chain*-styring, avanceret automatisering, og ageren på markedet kan understøtte, at (ofte usikre) erfaringsbaserede beslutninger inden for hvert af disse områder bliver understøttet af intelligente algoritmer, som udnytter tilgængeligheden af disse datamængder.

Der er væsentlige forskningsbehov inden for automatisering og digitalisering af produktion i små serier med stor varians, herunder om-

kostningseffektive robotsystemer samt rekonfigurerbare og genbrugelige robotløsninger. Samtidig er der behov for forskning i sensorer, der effektivt kan opsamle data i denne type fleksible produktion. En robotteknologisk forskningsindsats kræver forskning både på hardwarensiden i form af generiske moduler og på softwaresiden i form af modellering af robotens processer. Herunder retter forskningsbehovet sig mod modelbaseret simulering af disse processer samt læringsbaseret optimering af robotprogrammeringen. Der er i denne sammenhæng også et stort potentiale i forskning i og udvikling af nye og nemmere måder at instruere robotterne på. Et vigtigt element i den forbindelse er menneske-robot-interaktion (*HMI*), hvor maskinen opsamler informationer i form af biologiske signaler, som konverteres til kontrolsignaler til robotten.

På sensorsiden kan udvikling af avancerede sensorer til integration i produktionssystemer understøtte yderligere digitalisering. Disse sensorer kan f.eks. være

optiske, elektriske, elektromekaniske, og de kan være større eller mindre i dimensioner. Der vil skulle etableres metoder til håndtering af målinger af diffuse 3D-overflader både i relation til kvalitetskontrol og i relation til automatiseringsløsninger. Der er store potentialer i udvikling af sensorer og systemer til overvågning samt tolkning af data. Det vil være nødvendigt at udvikle metoder til at kombinere data fra mange datakilder og forskellige sensorer (herunder identificere korrelationen mellem forskellige sensor-data) for derigennem at kunne etablere eksempelvis robuste 3D-modeller og et robust beslutsningsgrundlag både for fuldt automatiserede systemer og for delvist manuelle produktions-systemer.

Der knytter sig også en række forskningsbehov til udvikling og brug af 3D-print (eller additiv fremstilling), der hastigt er på vej til at blive en betydningsfuld teknologi for fremtidig industri og produktion. Det vil potentielt kunne forandre markeder og

kontakten mellem producent og bruger. Forskningen kan også rette sig mod såkaldt hybridbearbejdning, hvor 3D-print og mekanisk bearbejdning er smeltet sammen. Der knytter sig ligeledes forskningspotentialer til fremstilling af komponenter med sammensatte materialer, som bl.a. kan skabe nye funktionaliteter i fremtidige komponenter. En realisering af potentialerne ved additiv fremstilling forudsætter en forskningsindsats, der bringer teknologiområdet tættere på industriel produktion, hvilket indebærer behov for fokus på designmetoder og -regler, indgående procesforståelse og modellering samt integrerede metoder for kvalitetssikring og -måling af proces og produkter. Der er også behov for udvikling af hardware til at realisere multi-materiale additiv fremstilling i alle skalaer.

Nye forretningsmodeller, samarbejds- og organisationsformer

Der er behov for at udforske, hvordan man bedst understøtter mulighederne for forretningsud-

vikling i en digitaliseret tidsalder. Forskningsbehovene relaterer sig ikke mindst til en række virksomhedsinterne forhold omkring nye forretningsmodeller, teknologiske implementeringsprocesser, organisatoriske rammer, ledelse/lederskab, kompetenceudvikling, videndeling mv.

Den accelererende digitale teknologiske udvikling betyder, at virksomheder kan stå over for store organisatoriske muligheder og udfordringer. Digitaliseringen kobler produktionsvirksomhederne tættere på leverandører og kunder og giver nye muligheder for innovation, justeringer i produktionsbehov, fleksibilitet i forhold til form og indhold af produkter og service. Forskningen skal bidrage til at understøtte dette, samt til at virksomhederne effektivt kan automatisere og systematisere administration, interaktion og kommunikation mellem de interne værdikæder i virksomheden såvel som den eksterne kommunikation med leverandører og kunder.

Da nye teknologier kræver ofte nye forretningsmodeller, organisationsformer og ledelseskompetencer, er der brug for viden om, hvad der karakteriserer disse, og hvordan de nye teknologier bedst implementeres både teknisk, organisatorisk og ledelsesmæssigt. Ikke mindst i relation til små og mellemstore virksomheder er der behov for at skabe gode forudsætninger for introduktion af nye digitale muligheder og mere effektiv implementering af ny teknologi til styrkelse af produktivitet og konkurrenceevne. Dette kræver også fokus på samspillet mellem mennesker, teknologi og forretning, herunder fokus på medarbejderdreven innovation. Et effektivt samspil mellem disse tre dimensioner er en væsentlig nøgle til udvikling af sikre, kommercielle IKT-baserede produkter og services. Brugere og virksomheder vil forvente intelligent interaktion med intelligente apparater, herunder digital viden om produktionsprocesser, tilgængeliggørelse af viden og data fra hele udviklingen og produktionsflowet, f.eks. fra både egne og 3. parts sensorer til

alle relevante medarbejdere (*empowerment of people*). Forskningen kan yde et væsentligt bidrag til udnyttelse af denne udvikling ved at skabe indsigt i nye paradigmer for produktkrav, brugerinteraktion og globale markedsøkonomiske transformationer. Samspil mellem på den ene side samfundsvidenskabelig og humanistisk forskning i de socio-tekniske aspekter af ny teknologi og den tekniske forskning vil være væsentlig i relation til flere af de ovennævnte forskningsbehov.

Der er behov for viden, som kan styrke virksomhedernes evner til at identificere, optage og håndtere nye forretningsmodeller og ikke mindst ny teknologi og viden, og til at omsætte og geografisk tilpasse sig den på en effektiv og samfundsnyttig måde. Dette er essentielt for virksomhedernes innovationskraft, særligt inden for industriproduktionen, der skal ruste sig til mødet med ny teknologi og de nye typer forretningsmodeller.

Forskningsbehovet retter sig også mod en række virksomheds-

eksterne forhold som markedsforhold, policystøtte, bedre industri-universitets-samarbejde, regionale rammebetingelser mv. Der er behov for forskningsmæssigt fokus på, hvilke teknologier og hvilke samfundsbehov der i fremtiden vil skabe nye arbejdspladser. Den danske model bør i forlængelse heraf udforskes og udvikles i overensstemmelse med de nye produktionsmæssige og digitale vilkår. En relevant udforskning og evidensbaseret opdatering af "den danske model" kan derfor få afgørende betydning for, at danske virksomheder fortsat kan være på forkant med udviklingen og udnytte potentialerne i fremtidens digitale produktionssamfund.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Et særligt kendetegn ved digitale teknologier er, at udviklingen sker meget hurtigt. Det betyder, at der vil være udfordringer forbundet med en langsigtet fastlæggelse af forskningsbehovene,

og der skal derfor kunne foretages justeringer af indsatsen løbende. Den høje grad af uforudsigelighed forstærker behovet for tværviden-skabeligt samarbejde.

Det er vigtigt, at den nye viden og teknologi anvendes i uddannelserne og til innovation i virksomhederne. De forskningsbaserede uddannelser er en central vej til at få den nye viden sat i spil gennem bl.a. eksperimenter og innovationsprojekter, der involverer såvel studerende som forskere og virksomheder, og incitament, som kan øge dette samarbejde, vil kunne indtænkes. Tilsvarende skal forskningsmiljøerne, hvor det er relevant, være aktivt engagerede i netværk og samarbejder med virksomheder, så man kan afkorte den tid, det tager for de teknologiske paradigmeskift at udmønte sig i virksomhedernes konkrete produkter. Der bør her ikke kun fokuseres på specifikke teknologier, men også på, hvordan de omsættes til forretningsprocesser og helhedsorienterede løsninger. Herunder bør der være et særligt fokus på understøttelse af små og mellem-

store virksomheder, som vil blive udfordret på både at opbygge tilstrækkelige kompetencer og at tiltrække kvalificerede medarbejdere.

Forskningsindsatsen bør søge at brede den nye viden og teknologi ud blandt de mange SMV'er, der sjældent har tid og ressourcer til at indgå i forskningsaktiviteter. Det kan f.eks. ske igennem inddragelse af elementer af den danske forsknings- og innovationsinfrastruktur, herunder GTS-institutter, klyngesamarbejder, innovationsnetværk, test-, demonstrations- og udviklingsfaciliteter mv., som vil kunne understøtte virksomhederne i deres arbejde med at afprøve, udvikle og implementere nye digitale og produktionsrelaterede løsninger. I forlængelse heraf vil indsatsen kunne fokusere på at skabe stærke innovative og kompetente økosystemer omkring de danske virksomheder.

DANSKE FORUDSÆTNINGER

Sammenlignet med mange andre lande er Danmark relativt langt fremme inden for digitalisering, og danske uddannelses- og viden-

institutioner har stærke positioner inden for en række kerneteknologier, som er centrale i udviklingen af nye produktionsformer. Det gælder eksempelvis inden for områder som fleksibel robot-teknologi, indlejrede systemer, cyberfysiske systemer, materialeforskning, sensorer mv. Det gælder desuden inden for områder som planlægning, styring og organisation af produktion. Danmark var desuden et af de lande, der først reagerede og indså potentialet ved 3D-print. Det har medført, at Danmark er blandt de foretrukne partnerlande på 3D-print. Derudover har vi en stærk og lang tradition for bearbejdning i den danske industri, som dels giver en god erfaringsbase, men også betyder, at vi har den industri, hvor teknologien skal implementeres, hvis vi fortsat vil være konkurrencedygtige.

Danske virksomheders parathed til de nye digitale muligheder varierer meget. Dansk produktion består i høj grad af små og mellemstore virksomheder, og især de mindre produktionsvirksomheder

oplever ofte helt konkrete barrierer for at kunne følge med i kapløbet med resten af Europa. Ser man på automatiserings- og digitaliseringsniveauet, ligger Danmark generelt på et basis-moderat niveau i forhold til andre europæiske lande. Der er store forskelle fra sektor til sektor og mellem virksomhedsstørrelser. Ifølge en undersøgelse fra Teknologisk Institut kan én ud af tyve danske virksomheder regnes for "*digital champion*" karakteriseret ved, at de i stort omfang bruger it og digitale teknologier. I den anden ende kan 38 pct. af de danske virksomheder betegnes som "*digitale novicer*". Kun hver tredje danske virksomhed efterspørger it-løsninger, der kan understøtte deres udviklingsproces for nye produkter og serviceydelser, og i forhold til *servitization* er Danmark en sen starter.

Danmark har en velfungerende innovationsinfrastruktur, som understøtter virksomhedernes arbejde med at udvikle og implementere ny teknologi samt skaber nye innovationer og kommercielle

successer. GTS-institutterne kan spille en væsentlig rolle med en blanding af forskning, udvikling og vidensspredning til virksomhederne inden for industri 4.0. Omkring halvdelen af de offentlige forsknings- og udviklingsmidler bevilget gennem GTS-institutternes resultatkontrakter går til aktiviteter inden for produktionsteknologi, materialeteknologi og informations- og kommunikationsteknologi. De danske innovationsnetværk er gode til at etablere samarbejder mellem virksomheder og videninstitutioner inden for specifikke applikationsområder for industri 4.0-teknologier. Endelig er der igennem *Manufacturing Academy of Denmark (MADE)* mulighed for – via det etablerede samarbejde imellem universiteter, tekniske uddannelser, virksomheder og GTS-institutter – hurtigt at udbrede og udnytte frembragte forskningsresultater. Her er virksomhederne meget tæt inde over forskningsindsatsen og retningen i projekterne, hvilket understøtter effektiv implementering af nye løsninger i virksomhederne.

MÅL OG PERSPEKTIVER

En strategisk forskningsindsats inden for fremtidens produktion vil understøtte, at danske virksomheder får et bedre udgangspunkt for at skabe ny, konkurrencedygtig produktion og forretning i fremtiden. Det er herunder ambitionen, at dansk forskning skal være på forkant af den globale udvikling, og at resultaterne omsættes til forretning i det danske økosystem af virksomheder.

Forskningsindsatsen skal skabe grundlag for en bæredygtig udvikling af nye danske virksomheder og til en videreudvikling af eksisterende virksomheder, så Danmark fastholder og udvikler job i centrale erhverv i alle dele af landet. Dette skal føre til udvikling af nye produkter, processer og serviceydelser, som afsættes globalt. Forskningsindsatsen kan derigennem i sidste ende medvirke til at styrke det økonomiske fundament, som fremtidens velstand og velfærd skal bygges på i Danmark.

BIO- OG LIFE SCIENCE – GRUNDLAG FOR BÆREDYGTIGHED OG SUNDHED

RESUMÉ

Der er over de seneste år skabt en række videnskabelige nybrud inden for *bio-* og *life science*, der har medført fundamentalt nye muligheder for at løse en række globale udfordringer relateret til bl.a. sundhed og sygdom, fødevarer og ernæring samt klima og miljø.

Bio- og life science er en væsentlig dansk erhvervs- og forskningsmæssig styrkeposition, og industrier baseret på *bio-* og *life science* genererer en stor andel af Danmarks eksportindtægter. Strategiske investeringer i forskning inden for *bio-* og *life science* skal styrke fundamentet for, at danske forskere og virksomheder kan udvikle nye, innovative produkter, processer og løsninger, der kan bidrage til bæredygtighed og sundhed i hele verden.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Bio- og life science ...

Bio- og life science vedrører i bred forstand viden om levende organismer, f.eks. mennesker, dyr, planter og mikroorganismer. Gennem en verdensomspændende forskningsindsats har vi i dag opnået en styrket forståelse af levende organismer og de bestanddele, de udgøres af. For eksempel udvikles en til stadighed mere omfattende viden om DNA-strukturer, den menneskelige hjerne og de mange bakterier, der findes i os – det såkaldt humane mikrobiom. Den nye viden har brede anvendelsesmuligheder, der kan omsættes til nyskabende teknologiske innovationer, som kan bidrage med konkrete bud på løsninger i forhold til en række af de store globale udfordringer såvel som til eksport og vækst i erhvervslivet.

... bidrager til bedre sundhed ...

På sundhedsområdet får vi en stadig bedre forståelse af mange sygdomme og de biologiske mekanismer, der ligger til grund for deres opståen og udvikling. I takt med at vi får mere viden om det menneskelige genom, opstår bl.a. nye muligheder for at modificere menneskelige gener – for eksempel med det formål at omprogrammere immunceller til at angribe kræftceller, skabe resistens over for HIV eller undgå, at alvorlige, arvelige sygdomme overføres fra forældre til barn.

Bio- og life science skaber hermed grundlag for udviklingen af en bred vifte af forebyggelses- og behandlingsmuligheder, herunder nye lægemidler, vacciner og diagnostiske test mv. Heraf vil nogle have vidtrækkende potentialer, som det i dag kan være vanskeligt at forstå omfanget af. Området er samtidig af stor be-

***Bio- og life science omfatter
bl.a. forskning inden for disse
discipliner:***

Biokemi
Biomedicin
Biofotonik
Biofysik,
Cellebiologi
Mikrobiologi
Medicinalkemi
Strukturbiologi
Proteinkemi og -engineering
Farmaci og farmakologi
Bioteknologi
Nanoteknologi
Systembiologi
Genombiologi
Bioinformatik
Computermodellering
Basal sygdomsforskning
Patofysiologi

tydning for, at medicinalindustrien kan producere omkostningseffektivt og miljømæssigt bæredygtigt.

***... bæredygtig og effektiv
landbrugs- og fødevarer-
produktion ...***

Bio- og life science spiller også en væsentlig rolle på landbrugs- og fødevarerområdet, hvor forskningen understøtter f.eks. plante- forædling, husdyravl samt udvikling og produktion af fødevarer og ingredienser.

Det er en global udfordring at sikre en bæredygtig fødevarerproduktion, der kan dække behovene hos en stadigt voksende befolkning. *Bio- og life science* rummer bl.a. store potentialer for bedre at dække et voksende behov for sunde fødevarer, samtidig med at de negative aftryk på klima og miljø reduceres, eksempelvis i form af øget udbytte, reduceret brug af antibiotika og pesticider samt forbedret jord- og vandkvalitet. Samtidig er en detaljeret forståelse af molekylære og mikrobielle interaktioner i både produktionsleddet og i føde-

varer vigtig for danske fødevarer- og ingrediensproducenters fortsatte muligheder for at forblive verdens førende. Dette gælder for eksempel produktion af levende mikrobiologiske kulturer til brug i både primærproduktion og til fremstilling af fødevarer.

***... og udvikling af nye løsninger
i forhold til klima-, energi-
og miljøudfordringerne ...***

Også i relation til den grønne omstilling og cirkulær økonomi rummer *bio- og life science* store potentialer. For eksempel er en lang række af de stoffer og processer, vi i dag er afhængige af i vores hverdag, baseret på råolie fra undergrunden. Dette er ikke en langtidssikret eller klima- og miljøvenlig løsning, og der er derfor behov for at udvikle grønne og mere bæredygtige produktionsformer og produkter. Levende organismer kan eksempelvis bruges som fremtidens fabrikker, der ved at udnytte naturens egne processer kan fremstille helt nye produkter samt erstatte oliebaserede pro-

cesser – i mange tilfælde mere energieffektivt end ved traditionel kemisk produktion. Bioteknologiske miljøprodukter gør det eksempelvis muligt at rense giftigt affald mere effektivt ved at anvende mikrober, der optager forurenende stoffer, mens industrielle bioteknløsninger kan skabe renere processer, som producerer mindre spild og bruger mindre energi og vand i industrisektorer, som producerer og arbejder med kemikalier, papir, tekstiler, fødevarer, energi, metaller og mineraler.

... og Danmark har et godt afsæt for at bidrage

Bio- og life science er en dansk erhvervs- og forskningsmæssig styrkeposition og er en væsentlig årsag til, at Danmark kan betragte mange globale, samfundsmæssige udfordringer som muligheder og ikke kun som trusler.

Danmark er således blandt de lande i Europa, der har flest mennesker beskæftiget i medicinalindustrien – i alt ca. 28.000 i 2016. Ligeledes er danske produkter og

råvarer inden for *bio-* og *life science*-området efterspurgt i udlandet. I 2016 eksporterede Danmark medicinske og farmaceutiske produkter for ca. 91 mia. kr., hvilket udgør ca. 14 pct. af den samlede danske eksport. Tilsvarende udgør eksport af produkter baseret på biologiske ressourcer (fødevarer mv.) ca. en fjerdedel af den samlede danske eksport. Danmark er således godt rustet til at bidrage med nye løsninger, der understøtter sundhed og bæredygtighed i hele verden.

FORSKNINGSBEHOV

For at gribe de mange muligheder, der er knyttet til *bio-* og *life science*-området, er der behov for forskning inden for og på tværs af en lang række områder på det molekylærbiologiske og mikrobiologiske område. Forskningen spænder fra *Big Data*-analyser og over avanceret cellebiologi og dyre- og plantemodeller, mikrobiologi, specialiserede omics-teknologier, biofysik til farmakologi, ingrediensudvikling og planteforædling.

De centrale forskningsbehov, som udfoldes nærmere i det følgende, retter sig især mod områderne: syntesebiologi og cellefabrikker; biomolekylers struktur og funktion; kolloide systemer og grænseflader; *computational biology*; genomforskning; vaccine og immunitetsforskning; mikrobiomet; neurovidenskab.

Syntesebiologi og fremtidens cellefabrikker

Der er behov for forskning i nye veje til at gøre bioteknologisk produktion og fremtidens cellefabrikker mere konkurrence- og bæredygtige gennem mindsket forbrug af energi og råvarer, bedre kvalitet og et øget udbytte fra produktionen. Forskningen kan både sigte mod at optimere de biologiske processer, f.eks. ved hjælp af enzymer og mikroorganismer, som anvendes i produktionen, og mod udviklingen af ny, avanceret produktions- og processteknologisk udstyr f.eks. måleudstyr til kontinuert overvågning af biologiske processer. Forskning inden for området omfatter således både biovidenska-

belig forskning og teknisk forskning inden for områder som kemi-teknik, organisk kemi, cellebiologi, syntesebiologi, oprensings- og opskaleringsmetoder, mekanistiske modeller og teknologi til at styre mere kontinuerede bioteknologiske produktionsprocesser.

Der retter sig også forskningsbehov mod syntesebiologi, som er et lovende forskningsområde, der udnytter viden om biologiske processer og systemer til at optimere dem ved f.eks. at flytte biosynteseveje fra planter og mikroorganismer til industrielle mikrobiologiske og cellebaserede produktions-systemer og ved at anvende enzymteknologi til non-foodprodukter som f.eks. lægemidler, biomaterialer og *new-to-nature*-produkter. Forskningen kan for eksempel sigte mod at optimere vigtige biokemiske processer som fermentering, fotosyntese og næringsstofomsætningen i planter samt at udvikle mere robuste og pålidelige mikroorganismer og enzymer til bioteknologisk produktion samt forbedre opdagelse (*bioprospecting*) og produktion af

nye medicinske stoffer. En forskningssatsning på området omfatter også forskning inden for områder som RNA og proteinekspression i mikrobielle eller mammale organismer, farmaceutisk teknologi samt forskning i oprensingsmetoder og -teknologier.

Biomolekylers struktur og funktion

Forskning inden for biomolekylers struktur og funktion spiller en central rolle for den grundlæggende forståelse af biologiske processer og udgør et vigtigt grundlag for ny bioteknologi og farmakologi. Strukturbiologien åbner desuden nye muligheder for at forstå biologiske systemers vekselvirkning med fotoner, protoner og elektroner og åbner samtidig nye muligheder for at skabe biologiske systemer, der udnytter lys og strøm på nye måder.

En strukturbiologisk forskningsindsats kan for eksempel omfatte eksperimentelle studier af biomolekylære nanostrukturer, som kan skabe næste generations epokegørende resultater og metoder

inden for eksperimentel biomolekylær forskning og modellering. Den nye MAX IV-facilitet i Lund vil muliggøre undersøgelse af høj-komplekse systemer på atomart niveau og supportere en bred vifte af eksperimentelle teknikker, f.eks. makromolekylær kystallografi og en række spektroskopiske og *imaging*-teknikker. ESS tilbyder også nye, unikke teknologiske muligheder for at undersøge centrale detaljer i biomolekylers struktur og funktion, som kun kan afdækkes ved hjælp af neutronstråling. Kombineret med store fremskridt inden for avanceret proteinproduktion, proteinkystallografi, *nuclear magnetic resonance* (NMR) spektroskopi, elektronmikroskopi (EM), CryoEM/TEM, *atomic force microscopy* (AFM), massespektrometri (MS), fluorescensbaseret enkeltmolekyle-spektroskopi, *femtosekund laserspektroskopi* og *super-resolution-microscopy* vil der i den kommende årrække blive skabt helt nye muligheder for at undersøge biologiske systemer i integrerende spændvidder af længde- og tidsskalaer fra atomer

og molekyler til celler, væv og organismer. I samspil med nye muligheder for funktionel analyse, som for eksempel genomdigering giver denne forskning en afgørende molekylærbiologisk grundforståelse baseret på realistiske biofysiske modeller – *first principles* – som baner vejen for udvikling af nye veje og løsninger i sundhed og sygdom, fødevarer og bioteknologi.

Kolloide systemer og grænseflader

Forskning inden for kolloide systemer og grænsefladesystemer har fokus på 'bløde og biologiske' materialer, der spontant opbygger komplekse strukturer via molekylær selvorganisering. Egenskaberne bestemmes i meget høj grad af deres struktur og dynamik på mikro- og nanometerskala. Et eksempel er fødevarer, såsom mælkeprodukter, hvor den molekylære struktur i praksis bestemmer produktets tekstur og udseende. Et andet eksempel er lægemidler og lægemiddelformuleringer, hvor mikro- og nanostrukturen har afgørende betydning for lægemid-

lets optagelse, specificitet og virkningsperiode. Andre eksempler er maling, vaske- og rengøringsmidler samt personlig pleje (cremer, kosmetik mv.). Etableringen af forskningsanlæg som ESS, MAX IV og EUROPEAN XFEL skaber nye muligheder for at få detaljeret information om kolloide systemers struktur og dynamik, og feltet har igennem mange år været et af de dominerende på eksisterende neutronfaciliteter. En forskningsindsatsning på området omfatter f.eks. forskning inden for områder som proteinekspression i mikrobielle eller mammale organismer, farmaceutisk teknologi samt forskning i oprensningsmetoder og -teknologier.

Computational biology

Et andet væsentligt bioteknologisk forskningsbehov knytter sig til *computational biology*, herunder *Big Data*-analyser, der skaber nye muligheder for at integrere den kvantitative karakterisering af biologiske fænomener med den nuværende kvalitative forståelse og har potentiale til at frembringe revolutionerende nybrud i

udforskningen af biologiske processer. Det vil kunne anvendes i forhold til den helt grundlæggende beskrivelse af eksempelvis et biologisk molekyles dynamiske egenskaber på atomart niveau såvel som til makroskopiske systemanalyser inden for molekylærbiologi, genombiologi, bioteknologi, biologi, kvantitativ genetik og anvendt biologi. Alle biologiske discipliner fra karakterisering af molekylære interaktioner, cellulære netværk og videre til analyse af populationer af mennesker, fødevarerproduktionssystemer og økosystemer vil således blive omfattet af denne nye videnskabelige tilgang. Udviklingen af *computational biology* skal baseres med et fokus på at integrere store datasæt fra *omics*, genetik, strukturbiologi, MD-simuleringer, *bioimaging*, biofysik, udviklings- og cellebiologi, fysiologi, biodiversitetsstudier, adfærdsstudier, makroskopiske biosystemer og bioinformatik ved matematisk modellering. Der er samtidig behov for at kombinere eksperimentelle discipliner med matematisk/statistisk metodik til fortolkning af Big Data.

Genomforskning

De nylige teknologiske gennembrud inden for genomforskning vil med den rette satsning kunne få afgørende betydning for en meget bred vifte af anvendelsesområder. Nye landvindinger inden for genomredigering baseret på specielt den effektive CRISPR-Cas9-teknologi, kombineret med billig og præcis gensekventering og bioinformatik giver muligheder for systematisk at undersøge og ændre specifikke gener i en kompleks biologisk sammenhæng. Dette kan potentielt give hurtige forskningsfremskridt meget bredt, herunder inden for f.eks. målrettet terapi, herunder stamcelleterapi eller planteforædling. Dette system kan udnyttes til at fjerne, indsætte og ændre DNA-sekvenser. Inden for bioteknologisk forskning giver den form for genomredigering mulighed for at konstruere industrielt relevante organismer til fremstilling af medicin og fødevarerprodukter. Inden for det sundhedsvidenskabelige område vil genomredigering kunne tilvejebringe patientspecifikke celle-

modeller, som vil øge forståelsen for sammenhænge mellem gener, deres funktioner og deres regulering, og vil herigennem kunne understøtte udviklingen af bl.a. personlig medicin. Udvikling af genomredigeringsteknologier er dog også forbundet med en række udfordringer, herunder etiske, juridiske og bredere samfundsmæssige, som også kan imødekommes forskningsmæssigt. Andre forskningsområder, der kan udforskes yderligere med henblik på at sikre en stabil og bæredygtig produktion af fødevarer, foder, fiber og energi, er genomisk selektion, NBT (*New Breeding Techniques*) og GMO. Forskningen bør også have fokus på at reducere mulige nye risici for natur og miljø forbundet med planteudviklingen.

Vaccine og immunitetsforskning

Vacciner er den mest kosteffektive strategi til at bekæmpe infektionssygdomme. Vacciner står i disse år over for et afgørende nyt gennembrud, hvor de vil gå fra udelukkende at være rettet imod de store infektionssygdomme til

også at kunne skræddersys til krævende eller individuelle behov såsom resistente bakterier, slimhindebeskyttelse og cancerimmunoterapi. Vacciner er et styrkefelt inden for dansk forskning i rivende udvikling, som også har stor betydning for andre dele af lægemiddelindustrien, hvor denne viden kan udnyttes med modsat fortegn i design af nye lægemidler uden uønskede immunologiske reaktioner. Vaccineforskningen ligger derfor i krydsfeltet mellem basal og klinisk forskning og profiterer af den teknologiske udvikling inden for immunologisk, mikrobiologisk, genom- og proteomforskning.

Mikrobiomet

Forskning i mikrobiomet omhandler afdækning af bakteriers, parasiters, svampes og viras udvikling, sameksistens og konkurrence i både mennesker, dyr og planter. Forskningen vedrører bl.a. det humane mikrobiom i for eksempel menneskets tarm og mundhule og på hud, men forskningsområdet dækker også den bredere forskning i mikrobiomet i husdyr, planter

og jord samt forståelse af interaktionen med immunsystemet f. eks. via cellebaserede modeller. Der er allerede nu indikationer på en sammenhæng mellem det humane mikrobiom i tarmene og autoimmune sygdomme som diabetes og allergi foruden overvægt, kræft og neurodegenerative sygdomme samt på, at mikrobiomet hos dyr og planter har egenskaber, som kan øge sygdomsresistente virkninger. Yderligere forskning heri vil således have en potentielt meget bred gennemslagskraft inden for sundhed, fødevarer og bioteknologisk produktion.

Forskningen er aktuelt kendetegnet ved globalt store forskningsmæssige fremskridt og forhåbninger, diversitet i problemstillinger og konvergens af mange videnskabelige teknikker, inklusive gensekventering og -analyse. Forskningsfeltet er stadig ungt og præges også af en fortsat søgen efter videnskabelig evidens for mikrobiomets virkning og årsag. Fælles for alle potentielle anvendelsesområder er således et fort-

sat behov for grundlæggende forskning, som vil tillade evidensbaseret nyttiggørelse af ny viden om mikrobiomet. Det forudsætter en tilgang, der inddrager kompetencer inden for mikrobiologi, molekylærbiologi, medicin, dyre- og plantebiologi, genetik, økologi, evolution og farmakologi, at oparbejde den fundamentale forståelse, der kan resultere i grundlæggende nye opdagelser.

Neurovidenskab

Endelig er der store potentialer forbundet med en neurovidenskabelig forskningsindsats fra basal forskning over translationel til klinisk forskning. Neurovidenskab er basis for behandling af patofysiologiske tilstande i hjernen og nervesystemet, herunder neurologiske og psykiske lidelser. Området omfatter også studier af adfærd, læring og hukommelse og neurodegenerative sygdomme. Optiske metoder, patientdatabaser og unikke biobanker i det danske forskningsmiljø faciliterer stor skaladataindsamling på genetiske data, transkriptom, proteomer, metabolomer, mikrobiomer mv.,

som knyttet til de molekylærfysiologiske funktionsmekanismer opstiller avancerede netværksmodeller for molekylærfysiologiske årsagssammenhænge og interventionspunkter for terapeutiske strategier. En sådan integreret forskningsindsats vil kunne bidrage til forståelsen af hjernen som organ i både rask og syg tilstand og som biocomputer, hvor dens procesoptimeringer kan kopieres til nye principper for informationsteknologi. En neurovidenskabelig forskningsindsats vil også omfatte anvendelse af patientmateriale, der via programmeret stamcelleteknologi kan bidrage med en række forskellige neuronale celler og 3D-vævsstrukturer, som kan bruges i forbindelse med udvikling og validering af nye behandlingsprincipper. Endelig vil et relevant forskningsområde være anvendelse af genredigering til at fremstille stamceller med specifikke sygdomsmutationer relateret til centralnervesystemet (CNS), der på samme måde som patientmateriale kan anvendes til udvikling af CNS-relevante celler.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

En strategisk forskningsindsats inden for *bio-* og *life science* kan med fordel iværksættes som generiske, evt. interdisciplinære, forskningssatsninger blandt de involverende universiteter, GTS-institutter og hospitaler. Der vil i mange tilfælde være fokus på basal forskning, hvis resultater efterfølgende har afgørende betydning for såvel den mere anvendelsesorienterede forskning som for udviklingen i videnintensive erhverv. Det vil være oplagt, at forskningsindsatsen organiseres og tilrettelægges, så der efterfølgende kan etableres offentlige-private forsknings samarbejder mellem universiteter, GTS-institutter og små og mellemstore virksomheder samt højteknologiske, forskningstunge biotek- og lægemiddelvirksomheder, miljø- og energivirksomheder og fødevarer-virksomheder, som kan udnytte denne viden.

Danmark har en forskningsmæssig styrkeposition på *bio-* og *life science*-området, men forskning inden for ovennævnte temaer er i fokus i mange lande, også i EU's rammeprogrammer for forskning og innovation. Det store fokus stiller høje krav til kvaliteten af dansk forskning, ligesom det er væsentligt, at forskningsindsatsen tilrettelægges, så samspillet med internationale forskningsaktiviteter understøttes.

Forskning vedrørende *bio-* og *life science* vedrører i nogle tilfælde grundlæggende spørgsmål om livets bestanddele og giver dermed anledning til væsentlige etiske og juridiske overvejelser. Erfaringer viser, at en mangelfuld opmærksomhed omkring socialt ansvarlig forskning inden for området kan være en væsentlig barriere for, at forskningen i sidste ende kan omsættes til løsninger, der bliver brugt. Det er således af afgørende betydning, at en forskningsindsats inden for området adresserer mulige spørgsmål relateret til risici, etik og lovgivning.

DANSKE FORUDSÆTNINGER

Dansk *bio-* og *life science* udgør en markant dansk styrkeposition både på universitetssiden og i erhvervslivet. Danmark har således meget stærke akademiske og industrielle miljøer inden for en lang række relevante fagområder såsom kemi, medicinsk kemi, strukturbioologi, genetik, bioinformatik, kemisk biologi, genombiologi, molekylærbiologi, mikrobiologi, fermentering, cellebiologi, cellefabrikker, enzymteknologi, biologisk produktion, proces-teknologi, *process systems engineering*, *metabolic engineering*, plante-forædling samt udvikling af stamcellebaserede sygdoms- og vævsmodeller og geneditering. På den baggrund er forudsætningerne på plads for, at en strategisk forskningsindsats inden for *bio-* og *life science* vil gøre en markant forskel på nationalt og internationalt plan.

På erhvervssiden er forskningsområdet kendetegnet ved markante danske styrkepositioner både inden for medicinal- og biotekindustrien, fødevarer- og ingrediensindustrien

samt miljø- og energisektoren. Ligeledes er der en række fremadstormende forskningsbaserede biotekvirksomheder, der leverer lovende bud på nye produkter og forretningsområder. Mikrobiel produktion er grundlaget for en stor eksport. Der er væsentlige forskningsinfrastrukturer på området som f.eks. den europæiske bioinformatikinfrastruktur ELIXIR, Danmarks Nationale Biobank, Regionernes Bio- og Genombank, *GenomeDenmark* og den nationale LIFE Science HPC installation Computerome. Sammenholdes disse forudsætninger med de teknologiske muligheder, som ESS, MAX-IV og XFEL skaber, vil der i den kommende årrække blive skabt helt nye muligheder for at undersøge og tilgå biologiske systemer på et strukturelt molekylært niveau, hvilket kan give danske virksomheder et rygstød i forhold til at udvikle nye innovative produkter og løsninger på samfundsudfordringer.

Virksomhederne inden for *life science* investerer meget betydelige beløb i forskning og udvik-

ling. Alene lægemiddelindustriens investeringer i forskning udgjorde omkring en tredjedel af erhvervslivets samlede forskningsinvesteringer i 2014.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning inden for *bio-* og *life science* skal styrke grundlaget for, at danske forskere og virksomheder kan bidrage med nye løsninger på globale udfordringer i relation til bl.a. bæredygtighed og sundhed. En forskningsindsats på området vil dermed kunne understøtte, at Danmarks styrkeposition på *bio-* og *life science*-området kan fastholdes og udbygges i fremtiden og derigennem understøtte eksport, vækst og arbejdspladser i Danmark.

MATERIALER TIL INNOVATION OG VÆKST

RESUMÉ

En stor del af alle teknologiske innovationer kan relateres direkte eller indirekte til materialer og udvikling af nye materialer. Forskning i og udvikling af nye og forbedrede materialer er vigtig for fremtidig vækst i dansk erhvervsliv. Det vil over en bred kam styrke danske virksomheders konkurrenceevne at have direkte adgang til den nyeste viden om avancerede materialer, herunder deres design, fremstilling og anvendelse.

Den strategiske materialeforskningsindsats skal bygges op omkring fyrtårnsmiljøer af høj international klasse, og aktiviteterne skal kobles til de erhvervmæssige behov for viden og kompetencer på materialeområdet. Området inkluderer såvel hårde som bløde og biologiske materialer, herunder eksempelvis forbedrede metaller og polymerer, funktionelle keramer, magnetiske og energirelaterede materialer, kompositmaterialer samt materialeoverflader.

⁴ Karakterisering vedrører analyse og forståelse af materialers strukturer, egenskaber mv., mens syntese vedrører skabelse og udvikling af materialer.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Mange større teknologiske fremskridt er drevet af opdagelsen og udviklingen af nye materialer. Fra forhistoriske redskaber af sten, bronze og jern til det tyvende århundredes opfindelse af syntetiske polymerer har nye materialer været en drivkraft bag store forandringer i den menneskelige civilisation. I dag spiller materialeudviklingen en afgørende rolle i håndteringen af nogle af de mest presserende samfundsmæssige udfordringer som for eksempel den globale opvarmning og vores fremtidige energiforsyning. Ifølge OECD kan op til 70 pct. af innovationen på det tekniske område relateres til nye materialer.

Nye materialer trænger frem ...

Nye materialer bringes i stigende grad i anvendelse i nøglekomponenter i samfundsinfrastrukturen. Et eksempel er vindmøller, hvor pålidelighed og lang levetid er essentiel. Dette stiller store krav til den grundlæggende forståelse af nye materialers egenskaber over tid og under indflydelse af

en lang række påvirkninger, som af gode grunde ikke kan afprøves direkte, men kun etableres gennem en dybtgående indsigt i materialernes grundlæggende egenskaber.

... og materialeudviklingsprocessen bliver stadig mere avanceret og effektiv ...

En af de store forskningsmæssige udfordringer på materialeområdet handler om at forstå og manipulere materialernes struktur. Hidtil er udvikling og optimering af materialer i stor udstrækning sket gennem en dyr og langsommelig proces med gentagen syntese, forarbejdning og test af slutproduktet. Det ville være en fundamental game changer at kunne designe nye og forbedrede materialer ved hjælp af modellering og simulering, hvor bedre syntese- og karakteriseringsværktøjer⁴ er essentielle. Herved kan designprocessen forkortes, og langt flere design kan afprøves, hvorved ressourcer til fremstilling og test minimeres og tiden til markedsføring forkortes, samtidig med at fremtidige problemer med

Materialer til grøn omstilling

Et eksempel på et felt, hvor indsigt i materialers indre struktur er helt essentiel, er energimaterialer. Inden for moderne energiteknologi er avancerede materialer uundværlige, og stort set alle energiteknologier er afhængige af materialer med specielle egenskaber. Overgangen til et bæredygtigt samfund drives derfor bl.a. af nye energimaterialer: termoelektriske materialer til at genindvinde spildvarme, solceller til at høste solenergi, hybridmagneter til omdannelse af bevægelsesenergi til elektrisk energi, genopladelige batterier til udnyttelse af ikke-konstante energikilder (vind, sol, vand), brændselsceller og elektrolyseceller til at lagre eller omdanne elektrokemisk energi til transportbrændstoffer og på længere sigt nye kvantematerialer til nye superledere til transport af strøm uden tab. Se også temaet "*Et effektivt, intelligent og integreret energisystem*".

f.eks. knækkede vindmøllevinger eller revnede broer bedre kan forebygges.

... og industrien er afhængig af at være på forkant med udviklingen

Forbedrede eller helt nye, avancerede materialer med specielle egenskaber er drivere for teknologiske fremskridt. Ved materialer forstås i dette tema både hårde, bløde og biologiske materialer, herunder kompositter, overflader, katalytiske systemer og kvantematerialer. Området er vigtigt for en meget bred vifte af danske erhvervsvirksomheder og spiller en central rolle for producenter af for eksempel cement, katalysatorer, membraner, pumper, bygningselementer og bygninger, vindmøller, trafikinfrastruktur, lægemidler, medicinsk og medikoteknisk udstyr, fødevarer og ingredienser, emballage, termostater, magneter, procesudstyr, sensorer, robotter og maskiner, overfladebehandling, måleinstrumenter samt kommunikations- og informationsteknologi. Muligheden for at fastholde og videreudvikle en

dansk styrkeposition på disse områder er i høj grad afhængig af stadige forbedringer af produktkvalitet, produktivitet og nye produkter, som kan understøttes via optimale materiale- og procesløsninger.

Store forskningsinfrastrukturer skaber store muligheder for Danmark

Etableringen af European Spallation Source (ESS), MAX IV i Sydsvrige og EUROPEAN XFEL i Hamborg skaber helt særlige muligheder for, at dansk forskning og erhvervsliv kan opbygge en international førerposition på det bio- og materialeteknologiske område, hvilket imidlertid forudsætter, at der i årene fremover fokuseres proaktivt på at udnytte mulighederne. Derfor er det en central målsætning i den nationale strategi for ESS som drivkraft for fremtidens vækst, at der skal etableres 3-5 internationalt anerkendte såkaldte fyrtårnsmiljøer på områder af strategisk betydning for dansk forskning og erhvervsliv. Fyrtårnsmiljøerne bør ikke alene have fokus på den neutron-

teknologi, der findes på ESS, men skal i bred forstand styrke den nationale kompetenceopbygning på det bio- og materialeteknologiske område. De identificerede områder for etablering af fyrtårsmiljøerne er:

1. Strukturbiologi og molekylær bioteknologi
2. Kolloid- og grænsefladeforskning: Fødevarer, Ingredienser og Lægemidler
3. Hårde materialer i 3D
4. Polymerer og bløde materialer
5. Magnetisme og kvantematerialer
6. Funktionelle materials atomare struktur
7. Analyse og metodeudvikling – dansk teoricenter.

For at udnytte den nye viden om materialer, som de fremtidige analyse- og karakteriseringsfaciliteter kan producere, er det vigtigt at balancere den store ind-

sats, der bliver gjort i forhold til analyse og karakterisering (ESS, MAX IV, XFEL) med de eksisterende danske forskningsinfrastrukturer, der har betydning for syntese, fremstilling og modellering af nye materialer.

FORSKNINGSBEHOV

I materialeforskning er der meget sjældent én metode, der giver alle svar. Det er symbiosen mellem forskellige analysemetoder, syntese og forarbejdning af materialer samt avanceret computermodellering, der giver de store gennembrud, både akademisk og kommercielt. De fagmiljøer, der formår at sammenkoble disse elementer, vil have de afgørende forspring i fremtidens videnkapløb.

De nye storskalafaciliteter i Danmarks umiddelbare nærhed giver en øget mulighed for at studere udvikling af struktur, kemiske, mekaniske og optiske egenskaber på alle relevante længde- og tidsskalaer – samtidig også i 3D. Dette vil kunne fungere som input for og test af mere korrekte og realistiske multiskalamateria-

lemodeller, hvilket vil gøre det muligt at reducere tiden fra idé til marked. Der er brug for *state of the art*-teori og -metodeudvikling, som skal danne kimen til at udnytte alle faciliteter på tværs og derved danne en "integrativ" angrebsvinkel til at kombinere al data og information og dermed udnytte storskalafaciliteterne optimalt. Et tæt samspil mellem eksperimentelle og teoretiske grupper på den yderste forskningsfront er vigtig for at udvikle forståelsen af materialer, faste stoffer og biologiske systemer i bred forstand – en forståelse, som næste generations nøgleteknologier kan bygge på.

Materialeforskningen vil i mange sammenhænge kunne drage fordel af et større fokus på syntese af nye materialer og metoder til at karakterisere, forudsige og forbedre udviklingen af materialeegenskaber, herunder monitoring, multiskala-modellering og simulering samt validering. Der er behov for forskning i at skabe materialer med særlig høj performance, f.eks. levetid og styrke,

men også for at kunne modellere, karakterisere og designe disse egenskaber. Endelig er det et fortsat forskningsbehov at forudsige og karakterisere fejlmekanismer og restlevetider, der kan sikre en nemmere industriel implementering af de nye materialer og teknologier. Hvis man kan opnå viden på atomart niveau om de kemiske reaktionsmekanismer (udgangsstoffer, intermediater, produkter mv.), der leder til fremstilling af et bestemt materiale eller en overfladeegenskab, vil tiden fra opfindelse til industriel udnyttelse kunne forkortes drastisk.

De konkrete områder, som bør gøres til genstand for en strategisk forskningsindsats på materialeområdet, og som beskrives nærmere i det følgende, omfatter: nye, avancerede bløde materialer og polymerer; biomaterialer; hårde materialer; kompositter; katalytiske systemer; kvanteteknologi.

Nye, avancerede bløde materialer og polymerer

Der er væsentlige forskningsbehov inden for polymerer og andre 'bløde materialer', som udgør en

stor gruppe af materialer med meget brede anvendelsesmuligheder fra faste bygningsmaterialer til tilsætningsstoffer i alt fra tandpasta til motorolie. Polymermaterialer er udbredte overalt i samfundet og omfatter bl.a. gruppen af plastmaterialer. Materialerne omfatter bl.a. naturlige biopolymerer, der fås fra planter eller dyr, og syntetiske stoffer som for eksempel polystyren, der findes i en række plast- og isoleringsmaterialer. Denne materialegruppe kan blive et godt og billigt alternativ til klassiske materialer som metaller og keramer.

Den store udfordring på polymerområdet i de kommende årtier er at udvikle nye polymermaterialer, der kan erstatte de eksisterende, som på trods af fremragende egenskaber og kolossal succes har to alvorlige problemer. De eksisterende polymermaterialer – typisk plastik fremstillet på basis af råolie – er i mange sammenhænge for holdbare, hvilket giver anledning til alvorlige affalds- og forureningsproblemer med plast og mikroplast i verdenshavene som det alvorligste. Forskningen

skal derfor bidrage til udviklingen af et samfund med materialer af høj kvalitet baseret på fornybare ressourcer, hvor bionedbrydelighed er indbygget i polymererne afhængigt af materialets forventede anvendelsestid. Afgørende for forskningen på dette område er at kunne afkode strukturen for derved at kunne udvikle nye funktionelle materialer med attraktive egenskaber. Udviklingen af nye polymerer og plastmaterialer kræver forskning i polymersyntese og polymerernes egenskaber. De nye materialer vil have anderledes procesegenskaber og skal undersøges ved forskning i proceseringsmetoder i relation til de nye materials fundamentale egenskaber. Udviklingen af nye, avancerede polymermaterialer vil kræve målrettet indsats på specifikke områder såsom materialekarakterisering omfattende molekylær reologi og struktur, selvorganiserende amfifile materialer, polymernetværk og geler, polymeroverflader og membraner, polymeropløsninger mv. Desuden har ledende og halvledende polymer- og oligomerbaserede systemer som f.eks. tyndfilmsmaterialer

vigtige anvendelser inden for optoelektronik (solcelle- og lysdiode-teknologi). Her er der desuden behov for undersøgelser af nye procesteknologier til opskalering og deres indflydelse på materialeegenskaberne.

Biomaterialer

Et andet væsentligt forskningsområde er biomaterialer, som er de materialer, der på forskellige måder interagerer med biologiske systemer. Det kan eksempelvis være hårde eller bløde materialer, som kan anvendes i biologiske systemer (f.eks. implantater og syntetisk væv). Biomaterialer kan frembringes syntetisk eller i biologiske systemer som eksempelvis bakterier. Der er på området i dag en meget hurtig udvikling af nye molekylære biomaterialer med indbygget information, der kan styre forskellige biologiske processer. Dette skaber for eksempel grundlag for ny, forbedret diagnostik målrettet levering af aktive terapeutiske stoffer til celler og væv (*drug delivery*) og regenerering i stedet for reparation af beskadiget væv.

En af nøglerne til fortsat vækst og udvikling på området er en bedre forståelse af materialer, der kan fungere i kontakt med biologiske systemer. Dels materialer, der er i direkte kontakt med kroppens væv (f.eks. biologisk målrettede lægemiddelformuleringsystemer, klæbere med aktive stoffer, katedre, doseringspumpesystemer, bløde og hårde implantater eller sensorer). Dels materialer, der indirekte kommer i kontakt med kroppen. Nye og komplekse applikationer kræver en dybere forståelse af, hvordan biomaterialer interagerer med kroppen på celle- og molekylært niveau. Og her spiller vekselvirkningen mellem proteiner og materialeoverflader en central rolle.

Hårde materialer

Forskning i hårde materialer, som bl.a. omfatter materialer med nye egenskaber og materialer med nye funktioner, har et stort anvendelsespotentiale i relation til ny produktion og grøn omstilling. Alle hårde og funktionelle materialer såsom metaller, keramer, magneter, energimaterialer, byg-

gematerialer eller materialerne i den danske undergrund er opbygget hierarkisk med en indre struktur, der strækker sig over længdeskalaer fra det atomare niveau til centimeter. Den atomare struktur af materialet bestemmer de intrinsiske egenskaber, og hvis den er designet forkert, mangler materialet den grundlæggende funktion. På samme vis er den indre struktur på større skala altafgørende for materialers egenskaber. Ændringer i den indre struktur på alle længdeskalaer ændrer også egenskaberne. En stor forskningsmæssig udfordring på tværs af mange industrielle sektorer handler om at forstå og skræddersy materialernes og komponenternes indre struktur på de forskellige skalaer, idet funktionalitet, effektivitet, ydeevne, levetid og pris dermed kan ændres radikalt. De danske instrumenter, Heimdal på ESS og DanMAX på MAX IV, vil potentielt give revolutionerende nye forskningsmuligheder i den sammenhæng. For eksempel muliggøres ekstremt detaljerede studier af "*Real Materials in Real Time under Real Conditions*".

Design og udvikling af nye hårde materialer kan accelereres ved computermodellering. Dette fordrer forbedrede multiskalamodelleringsbeskrivelser af udviklingen af materialernes indre struktur under processering (som for eksempel formgivning og varmebehandling) og efterfølgende anvendelse, for eksempel under mekanisk, magnetisk eller elektrisk belastning. Ligeledes kan opdagelse og design af nye funktionelle materialer fremskyndes ved modellering på alle skalaer. Multiskalamodellering og -simulering kan udnyttes til hurtig og effektiv udvikling af materialer og proces-teknologi. Formulering og validering af multiskalamaterialemodeller kræver avanceret karakterisering i 3D spændende fra atomar skala (f.eks. ionernes vandring i et batteri) til makroskala (f.eks. porer i en katalysator eller orienteringen af domæner i en magnet). Overfladeforandring forventes ligeledes at få en stigende betydning, idet materialer kan kombineres og de ydre overflader designes til en specifik funktionalitet.

Der er også behov for en bedre forståelse af vekselvirkningen mellem lys og stof i strukturer med nanostrukturering, herunder forbedring af fabrikationsteknologi, karakterisering samt stor-skalamodellering af de fotoniske og elektroniske egenskaber. Med baggrund heri er der store perspektiver i realisering af nye funktionelle materialer og komponenter til anvendelser inden for sensing, kommunikations- og kvanteteknologi.

Kompositter

Kompositter er et andet væsentligt materialeforskningsområde. Kompositter er sammensatte materialer, hvor interfasen imellem materialerne har en afgørende betydning for kompositens egenskaber. Mange af de nye, avancerede karakteriseringsteknikker giver helt nye muligheder for at forstå denne klasse af materialer samtidig med, at der er et stort potentiale for udvikling af materialer med egenskaber, der ikke kan frembringes på anden vis. Der kan både være tale om "klassiske" plastkompositter med fibre eller

andre egenskabsforbedrende additiver eller andre, mere avancerede keramiske, mineralske, plante-baserede eller metallisk sammensatte materialer, hvor grænserne imellem materialedele af forskellig art er afgørende for egenskaberne.

Katalytiske systemer

Både heterogene, homogene og elektrokatalysatorer finder anvendelse i stadig flere applikationer. Materialeforskning med fokus på miljø, bæredygtig energi og klima har skabt viden om en række nye, avancerede funktionelle materialer med katalytiske egenskaber. Herudover finder biologiske katalysatorer også større anvendelse i for eksempel medicinal- og fødevarerindustrien. Der er dog behov for en forskningsindsats med henblik på at opnå en bredere forståelse af de grundlæggende funktionelle strukturer og design af katalytiske systemer samt forskning i, hvorledes syntesen og processeringen af disse materialer indvirker på funktionaliteten.

Størstedelen af alle kemikalier i verden fremstilles ved katalytiske

processer, og forskning i nye katalysatormaterialer er en hjørnesten i udviklingen af en bæredygtig økonomi. Nanopartikler indgår i et eksplosivt voksende antal moderne teknologier pga. deres unikke materialeegenskaber. Evnen til at designe nanopartikler på atomar skala og derefter fremstille dem på industriel skala vil få afgørende betydning for industrielle og potentielt samfundsændrende gennembrud.

Kvanteteknologi

Der er desuden behov for forskning og udvikling i alle dele af "fødekæden" omkring kvanteteknologier. Der vil blive behov for forskning med afsæt i udvikling af nye materialer og komponenter, og for dansk forskning vil der være behov for at få de kvantefysiske systemer fra skrivebordet og laboratoriet "ud i virkeligheden". Det vil f.eks. kræve udvikling af nye mikroskopiske, robuste lyskilder og atomare fælder, der kan integreres med optik og elektronik – en udfordring, der strækker sig helt fra kontrolteori og teoretisk fysik

over demonstrationer af nye koncepter til egentlig hardware-udvikling. Kvanteteknologi er et tværdisciplinært forskningsfelt og vil derfor kræve forskning inden for mange forskellige discipliner af videnskaben. Det indbefatter forskning i grundlæggende kvantematerialer, faststoffysiske systemer, atomare systemer, optiske systemer, matematiske algoritmer samt informations- og kommunikationsteknologi. Det danske instrument Bifrost på ESS vil potentielt give revolutionerende nye forskningsmuligheder inden for grundlæggende studier og udvikling af kvantematerialer, og også i EU-regi er der fokus på området.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Materialeforskning er i høj grad et multidisciplinært område, der indeholder elementer fra fysik, kemi, biokemi, anvendt matematik, mekanik og produktionsteknologi, herunder nanofabrikation samt i

nogle tilfælde biologi. Forskningsindsatsen skal omfatte alt fra grundforskning over anvendt forskning til implementering i industrielle omgivelser og desuden have fokus på at samle aktiviteterne inden for de forskellige materialeteknologiske discipliner og strategiske vækstområder. Det er desuden afgørende, at en materialeteknologisk indsats sker i tæt tilknytning til dansk erhvervsliv.

For at sikre kritisk masse, effektiv videnoverførsel og stærke synergieffekter er det vigtigt, at den fremtidige indsats understøtter den nationale danske ESS-strategi og strategiens vision om at etablere fyrtårne med internationalt ledende forskere i spidsen, der kan sikre samling og fokusering af aktiviteterne, men samtidig en bred national forankring. Der er behov for et langsigtet strategisk samarbejde mellem alle danske aktører, hvis den store investering i ESS skal have maksimal effekt, men indsatsen skal samtidig tænkes ind i en international sammenhæng. I relation til fyrtårnsmiljøerne er

der desuden behov for en række strategiske indsatser inden for materialeområdet omfattende et teoricerter med fokus på teori- og metodeudvikling og fyrtårnsmiljøer med fokus på polymerer og bløde materialer, på funktionelle materialers atomare struktur, på hårde materialer i 3D og endelig et fyrtårnsmiljø inden for magnetisme og kvantematerialer. Det er afgørende, at disse fyrtårnsmiljøer forankres fysisk i miljøer med højeste videnskabelige excellence for at høste synergieffekter blandt de forskellige interessenter på universiteter, GTS-institutter og i industrien. Ligeledes vil en langsigtet investering i store infrastrukturer til materialesyntese, herunder pilotanlæg og renrumsfaciliteter til mikro- og nanofabrikation, bidrage til at fastholde en dansk styrkeposition inden for innovative produkter baseret på nye materialer.

Den strategiske forskningsindsats, herunder etableringen af fyrtårnsmiljøer, kræver et tæt samspil mellem højteknologiske virksomheder, som er afhængige

af nye, avancerede materialer, danske universiteter med relevante forskningsaktiviteter og GTS-institutter med erfaring inden for implementering af ny teknologi og udvikling af nye målemetoder og et godt kendskab til industriens behov.

Udviklingen af nye og forbedrede materialer med innovative anvendelser er stærkt afhængig af forskning, ofte med bidrag fra en bred vifte af forskningsfelter og teknologier. Det betyder, at kun få virksomheder kan løfte denne opgave selv, og for små og mellemstore virksomheder er det ofte en umulig opgave. Derfor er det helt afgørende, at strategisk forskning på området sker i tæt dialog med og tilknytning til dansk erhvervsliv og finder sted på områder, som er relevante for dansk erhvervsliv. Der er desuden behov for netværk og miljøer, som kan sprede, samle og gøre materialeteknologisk viden og infrastruktur synlig og praktisk tilgængelig og anvendelig for industrien.

DANSKE FORUDSÆTNINGER

Danmark har en stærk tradition for avanceret materialeforskning, herunder fotoniske materialer og komponenter, og en industri, som udnytter avancerede materialer i produktionen af mange forskellige typer produkter som for eksempel aktive membraner, legeringer, overflader, katalysatorer, sensorer og lyskilder. Dansk design og arkitektur er samtidig anerkendt for høj bevidsthed om materialevirkning og forarbejdning i såvel funktionelt som æstetisk perspektiv samt innovativ brug af intelligente materialer. Flere danske universiteter har stærke kompetencer inden for materiale- og overfladeteknologisk forskning, udvikling og innovation. Det samlede materialeforskningsmiljø er ikke stort, men det er kendetegnet ved et højt forskningsfagligt niveau, også set i en international sammenhæng. Ligeledes er der i GTS-regi et højt materialeteknologisk videniveau, specielt i forhold til anvendelse og industrialisering af nye overflader, materialer, teknologier og metoder. I tillæg til de

stærke danske forsknings- og erhvervsmæssige styrker åbner de nye storskalafaciliteter ESS, MAX IV (Lund) og EUROPEAN XFEL (Hamborg) sammen med de danske medlemskaber af ESRF og ILL i Grenoble yderligere unikke muligheder for at placere dansk materialeforskning på verdenskortet samt styrker attraktivitet og viden- og kompetenceopbygning i dansk industri. Det skal i den sammenhæng understreges, at flere danske forskningsinfrastrukturer ligeledes bidrager til at styrke karakterisering og udvikling af nye materialetyper og kvanteteknologiske anvendelser.

Kombinationen af forskningsaktive virksomheder, nærhed til verdens førende forskningsinfrastruktur og meget stærke forsknings- og teknologiorganisationer og universiteter gør, at Danmark befinder sig i en yderst fordelagtig position i forhold til at udnytte en koordineret indsats på materialeområdet. De stærke forudsætninger er desuden koblet med en efterspørgsel fra fremstillingsindustrien efter nye innova-

tive og produktionsklare materialer, der kan hjælpe med at løfte virksomhedernes produkter til en internationalt unik klasse og give konkurrencefordele. Der er mange danske virksomheder, som er afhængige af ny viden på højeste niveau om eksisterende og nye materialer, og dansk industri står stærk positioneret til at udnytte resultater fra forskning på dette område.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning vedrørende fremtidens materialer kan medvirke til at styrke dansk erhvervsliv og samfund gennem udvikling af nye materialer, mere effektiv produktion og nye og forbedrede produkter med unikke "intelligente" funktioner og egenskaber. Materialeforskningsindsatsen skal endvidere være med til at understøtte, at fremtidige materialer i videst muligt omfang tilgodeser miljø-mæssige og bæredygtige hensyn.

Et delmål for forskningsindsatsen er at understøtte den nationale ESS-strategis målsætning: at der i

2025 er etableret internationalt anerkendte fyrtårsmiljøer inden for det materialeteknologiske område. Miljøerne skal således virke som omdrejningspunkter for forskning, uddannelse og innovation inden for materialer med en faglig tyngde, der kan tiltrække studerende, førende forskere og udenlandske virksomheder. Det vil også understøtte en forstærket indsats i forhold til uddannelse og dermed rekruttering til industrien.

GRØN VÆKST

Teknologiske og videnbaserede svar på store globale udfordringer i relation til grøn omstilling og vækst kan bruges til at styrke dansk eksport, vækst og velfærd samt bidrage til at værne om natur og miljø. En forskningsindsats skal bidrage til at udnytte det danske potentiale for at udvikle konkurrencedygtige miljø-, energi- og transportteknologier, der kan imødekomme fremtidens behov for energi og transport, mens belastning af vand, natur og klima reduceres. Forskningen skal samtidig bidrage til en effektiv og bæredygtig produktion af fødevarer og andre biologiske produkter, ruste os til tilpasning til – og modvirkning af – et klima

i forandring samt bidrage til den fortsatte udvikling af bæredygtigt kvalitetsbyggeri, fysisk infrastruktur og attraktive byer, der fremmer livskvalitet, og hvor det er attraktivt for virksomheder at placere deres aktiviteter.

Høj global befolkningsvækst kombineret med vækst i økonomisk velstand medfører et øget forbrug af ressourcer og energi. Hermed opstår et stadigt voksende pres på jordens biologiske produktion og ikke mindst på klima, miljø og naturressourcer. I store dele af verden er der risiko for, at forsyningen af bl.a. vand og fødevarer vil komme under pres. Konsekvenserne af klimaforandringer ventes at blive omfangsrige, og der er behov for et grundlæggende skift mod en mere bæredygtig økonomi.

Velfungerende integrerede energisystemer er fundamentale for moderne samfund. Samtidig er den globale samfundsudfordring med at nå UNFCCC's 2-graders målsætning blevet yderligere

cementeret med Paris-aftalen fra 2015, som danner grundlag for et markant skridt på vejen mod en omstilling til et globalt samfund med væsentligt reducerede udledninger af klimagasser. Strategiske investeringer i forskning rettet mod et *effektivt, intelligent og integreret energisystem* kan bidrage til udviklingen af konkurrencedygtige, energieffektive og vedvarende energiteknologier og -systemer, der kan imødekomme et globalt stigende energibehov. Indsatsen kan samtidig medvirke til øget forsyningsikkerhed og begrænsning af de negative klima- og miljøkonsekvenser, der er forbundet med produktion og forbrug af energi.

Den globale efterspørgsel efter biomasse og flere, bedre, sundere og mere ernæringsrigtige fødevarer og ingredienser forventes at vokse betydeligt i de kommende årtier på grund af den demografiske udvikling, stigende velstand samt politiske ønsker om at erstatte fossile og mineralske materialer med biologiske materi-

aler. Strategiske investeringer i forskning inden for *bioressourcer – fødevarer, ingredienser og andre biologiske produkter* kan understøtte en biobaseret økonomi gennem effektiv og konkurrencedygtig produktion af globalt efterspurgte sunde og ernæringsrigtige fødevarer samt andre biobaserede produkter, produktions- og procesteknologier og løsninger. Forskningen kan endvidere bidrage til at øge værditilvækst og produktivitet samt sikre et større råvaregrundlag og forbedre ressourceeffektiviteten i fødevarereproduktionen. Endelig kan indsatsen bidrage til at reducere belastningen af klima og miljø.

Transportsektoren og transport-systemerne står over for en række udviklingsmæssige udfordringer og muligheder i forhold til energieffektivitet, konkurrenceevne, stigende trængsel, trafiksikkerhed og negative miljø- og klimapåvirkninger. Strategiske investeringer i forskning inden for *intelligent og grøn transport* kan bi-

drage til at skabe velfungerende og robuste transport- og logistiksystemer, som er afgørende for at imødekomme samfundets behov for effektiv og sikker mobilitet af personer og varer, og som spiller en stor rolle for borgernes hverdag og erhvervslivets produktivitet og konkurrenceevne. Forskningsindsatsen kan ikke mindst bidrage til at realisere betydelige potentialer relateret til optimering og drift af transport og logistik, automatisering, digitalisering, *Big Data*, alternative drivmidler og effektiv regulering – alle områder, der kan medvirke til paradigmeskift for transportaktørerne, og som rummer betydelige samfundsøkonomiske potentialer.

Velfungerende bygninger, infrastrukturer og byer er vigtige i alle moderne samfund, hvad enten det gælder det enkelte menneskes dagligdag, samfundsøkonomien eller realisering af samfundsmålsætninger på miljø- og klimaområdet. Bygge- og anlægsområdet mødes af en række udfordringer i forhold til at øge

produktiviteten, reducere energi- og ressourceforbruget, optimere og klimatilpasse infrastrukturer og byområder samt ikke mindst udnytte de store muligheder inden for digitalisering og teknologiuudvikling i bredere forstand. Strategiske investeringer i forskning relateret til *fremtidens bygninger, fysiske infrastruktur og byer* kan bidrage til realisering af danske miljø- og klimamålsætninger og til den fortsatte udvikling af eksisterende såvel som nye fysiske infrastrukturer og bygninger med godt indeklima. Indsatsen kan desuden bidrage til at skabe attraktive byer, der fremmer livskvalitet, og hvor det er attraktivt for virksomheder at placere deres aktiviteter.

Globalt ventes øget byggeri, produktion og forbrug at øge efterspørgslen efter rå- og hjælpestoffer, f.eks. mineraler og sjældne jordarter. Samtidig lægger den globale udvikling pres på natur, miljø og menneskers sundhed i form af forurening af bl.a. luft og jord, ligesom også biodiversiteten mange steder er under pres.

Cirkulær økonomi og miljøteknologi med udstrakt genvinding af materialer og andre ressourcer fra produkter efter endt funktion til fornyet produktion kan fremme virksomhedernes konkurrenceevne og minimere affaldsgenerering. Strategiske investeringer i forskning kan bidrage til at udvikle nye, globalt konkurrencedygtige, miljøeffektive teknologier og løsninger samt styrke dansk eksport. Forskningen kan samtidig bidrage til et bedre miljø, bedre sundhed og en bæredygtig ressourceudnyttelse samt til at fremme omstillingen til en cirkulær økonomi.

I store dele af verden vokser presset på vandressourcer i takt med stigende efterspørgsel og klimaforandringer. Samtidig stilles der stadigt større krav om beskyttelse af havene og de ferske vande. I vandforsyninger ønskes ressourceeffektivitet, genanvendelse og god almen vandkvalitet fri for sundhedsskadelige stoffer og mikroorganismer. Strategiske investeringer i forskning inden for

vandressourcer og -teknologier kan bidrage til en sikker vandforsyning, et bedre vandmiljø og øget sundhed samt til eksport og vækst i dansk erhvervsliv.

Klimaforandringer forårsaget af global opvarmning indebærer væsentlige globale, regionale og danske udfordringer, men også nye muligheder. Nødvendige beslutninger bør baseres på det bedst mulige videngrundlag. Der knytter sig imidlertid væsentlige usikkerheder til konsekvenserne af klimaforandringerne, ikke mindst i forhold til Arktis. Strategiske investeringer i forskning i klimaforandringer og tilpasning kan skabe mere solid og detaljeret viden om klimaprocesser og -forandringer samt om konsekvenserne af klimaforandringerne. Forskningen kan samtidig forbedre mulighederne for, at hele rigsfællesskabet kan tilpasse sig de udfordringer, som fremtidens *klimaforandringer* bringer, og samtidig drage nytte af de nye muligheder, som et ændret klima skaber, herunder bidrage til ud-

viklingen af nye, innovative erhvervmæssigt konkurrencedygtige – og samfundsøkonomisk robuste – løsninger.

ET EFFEKTIVT, INTELLIGENT OG INTEGRERET ENERGISYSTEM

RESUMÉ

Velfungerende integrerede energisystemer er fundamentale for moderne samfund. Samtidig er den globale samfundsudfordring med at nå UNFCCC's 2-graders målsætning blevet yderligere cementeret med Paris-aftalen fra 2015, som danner grundlag for et markant skridt på vejen mod en omstilling til et globalt samfund med væsentligt reducerede CO₂-udledninger.

Strategiske investeringer i forskning rettet mod et effektivt, intelligent, fleksibelt og integreret energisystem skal bidrage til udviklingen af konkurrencedygtige, energieffektive og vedvarende energiteknologier og -systemer, der kan imødekomme et globalt stigende energibehov. Indsatsen skal samtidig medvirke til øget forsyningssikkerhed og begrænsning af de negative klima- og miljøkonsekvenser, der er forbundet med produktion og forbrug af energi.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Globale og nationale klimamål ...

Ved COP21 i Paris i november 2015 blev der indgået en global klimaaftale (*The Paris Agreement*), som sætter rammen for det globale klimasamarbejde, og som ventes at få stor betydning for indsatsen for, at den globale temperatur højst bliver 2 grader varmere i 2100 end i den førindustrielle periode. En række lande, herunder Danmark, havde allerede inden Paris-aftalen forpligtet sig til at reducere udledningen af drivhusgasser markant. Der er i Folketinget bred enighed om, at Danmark i 2050 skal være et lavemissionssamfund, der er uafhængigt af fossile brændsler. Dette indebærer bl.a., at Danmark lever op til EU's mål om 80-95 pct. reduktion af drivhusgasser i 2050.

Verdens efterspørgsel efter energi anslås, som det fremgår af

figur 6 på side 67, at stige markant frem mod 2040, hvilket er en udfordring i forhold til at nå de globale klimamål.

... skaber behov for grønne, omkostningseffektive teknologier og systemer ...

De globale energimarkeder har i en årrække været præget af stærkt fluktuerende energipriser, men overordnet set synes udviklingen at gå i retning af lavere energipriser, hvor særligt vedvarende energiteknologier bliver stadig mere omkostningseffektive. Dette understøttes af stigende investeringer i energiteknologier og -systemer, som er økonomisk bæredygtige og uafhængige af subsidier og robuste i forhold til skiftende internationale konjunkturer og vilkår. De vigtigste energikilder i fremtidens bæredygtige energisystem ventes at være vind, sol, geotermi og biomasse. En lang række øvrige teknologier kan dog også vise sig at komme til at spille en rolle i en global sammenhæng.

FIGUR 6: HISTORISK OG FORVENTET EFTERSPØRGSEL EFTER ENERGI (UDVALGTE LANDE OG REGIONER)

Kilde: Styrelsen for Forskning og Uddannelse på baggrund af OECD & IEA (2016): World Energy Outlook.
 Anm.: Figuren er baseret på IEA's såkaldte New Policies Scenario, der fremskriver den globale efterspørgsel efter energi ud fra den nuværende regulering på området samt politisk fremsatte målsætninger. Europa er opgjort uden Rusland og øvrige østeuropæiske lande, der ikke er medlem af OECD. Latinamerika er opgjort uden Mexico. Kategorien "øvrige" inkluderer også efterspørgsel efter energi fra den internationale skibstransport, som ikke opgøres på lande.

Ikke mindst energi fra sol og vindkraft er blevet billigere – prisen på offshorevindkraft er næsten halveret siden 2010 – og her ventes yderligere prisfald i de kommende 10-15 år på basis af læringskurveeffekter og teknolog udvikling samt forbedrede muligheder for finansiering. Vind er allerede den billigste form for ny elkapacitet i Europa og ventes ifølge Bloomberg at blive det globalt inden for de næste 10 år.

I takt med at vedvarende energi slår mere igennem globalt i energisystemet, vil der opstå udfordringer i forhold til at koble energiproduktionen med energiforbruget. Da energikilder som sol og vind er fluktuerende og dermed langt mere ustabile end traditionelle energikilder, bliver der øget behov for at lagre energi og for systemintegration og -fleksibilitet; særligt en gennemtænkt integration af el-, varme- og gassystemerne. Udfordringen accentueres af, at el i slutforbruget på globalt plan ventes at vokse til at udgøre omkring en fjerdedel af det endelige energiforbrug i 2040, hvor

elsektoren fører an i en dekarbonisering af energisystemet (IEA). Med en øget andel af decentral elproduktion ventes der endvidere at være en øget tendens til, at energiforbrugere også bliver energiproducenter (prosumere), og der bliver således behov for *smart energy*- og *smart grid*-løsninger, som via digitalisering kobler produktions- og forbrugersiden sammen.

... hvor også transportsystemer, bygningsmasse og undergrunden indtænkes

I forhold til transportsektoren er det en udfordring at udvikle løsninger, som kan tænkes ind i det samlede energisystem. Det gælder f.eks. teknologier omkring el- og hybridbiler, som spiller sammen med et i stigende grad elbaseret system, hvor energieffektiviteten er høj, emissionerne lave, og hvor energilagring kan integreres i konceptet. Der ligger også en udfordring i at producere avancerede biobrændstoffer og *electrofuels* til de dele af transportsystemet, som ikke nemt kan

elektrificeres, f.eks. lastvogne, skibe og fly.

Bygninger tegner sig for ca. 40 pct. af det danske energiforbrug, men i takt med at bygninger bliver mere energieffektive, og vedvarende energikilder bliver integreret i bygningerne, skal brugerne også være i stand til at regulere deres energiforbrug i forhold til forsyningssituationen i energisystemet.

Endelig indeholder undergrunden en række muligheder i form af bl.a. geotermiske ressourcer og mulighed for både varmeindvinding og køling, som på sigt kan sikre vedvarende og stabil varme til en væsentlig del af den danske boligmasse samt til varmekrævende produktioner, drivhuse osv.

Figur 7 på side 69 illustrerer værdikæden i et sammenhængende, bæredygtigt energisystem, som det ses af *Energikommissionen*.

FORSKNINGSBEHOV

De danske og ikke mindst de globale udfordringer skaber behov for, at eksisterende klima-

venlige og miljøeffektive energiteknologier og -systemer videreudvikles og helt nye udvikles med henblik på at levere omkostnings- og energieffektiv, tilstrækkelig, stabil, intelligent og integreret energiservice til en konkurrencedygtig pris og med en minimal påvirkning af klimaet og det omgivende miljø.

Udvikling af den basale forståelse af de fysiske, kemiske, biologiske og geologiske processer og materialer kan bidrage til at forbedre og effektivisere kendte energiteknologier såvel som udvikle radikalt nye energiteknologiske løsninger. Samtidig er den anvendelsesorienterede forskning afgørende for at få omsat ny viden til nye teknologier, løsninger og serviceydelser.

De centrale forskningsbehov, der forventes at være fremherskende i de kommende år, og som udfoldes nærmere i det følgende, retter sig især mod områderne: energiproduktion; energilagring og -konvertering; intelligente, integrerede og fleksible energisy-

FIGUR 7: ENERGISYSTEMETS VÆRDIKÆDE

Kilde: Energikommisionen (2017): Energikommisionens anbefalinger til fremtidens energipolitik, figur 6.3.

stemer; energieffektivisering. På tværs af disse områder knytter der sig behov for forskning i relation til bl.a. informations- og kommunikationsteknologi, herunder *Big Data*, sensorer, materiale teknologi og brugeradfærd.

Energiproduktion

Der er behov for forskning i – og udvikling af – klimavenlige og miljøeffektive teknologier til energiproduktion, der kan understøtte omstillingen af energisystemet og reducere udledning af drivhusgasser og miljøskadelige stoffer samt mindske afhængigheden af fossile brændstoffer.

Vindenergi: Vindenergi er en markant dansk styrkeposition både forskningsmæssigt og erhvervmæssigt. Et stærkt forskningsmiljø, som samarbejder med erhvervslivet, er en forudsætning for at bibeholde den danske førerposition. Der har i de senere år været en udvikling mod meget store og højteknologiske vindmøller, hvor teknologi igen er blevet en væsentlig konkurrenceparameter. Forsknings-

behovene retter sig bredt mod at videreudvikle vindenergiproduktion fra land og hav med henblik på at sænke *cost-of-energy*, øge driftssikkerhed og ydeevne. Der er bl.a. behov for forskning inden for meteorologi, aerodynamik, akustik og *forecasting*. For offshorevind er der endvidere behov for forskning rettet mod radikal innovation inden for installation, drift og vedligeholdelse.

Solenergi: Forskningsbehovene retter sig også mod udnyttelse af solenergi. Solceller spiller en hastigt voksende rolle i det globale energisystem. Danmark vil kunne spille en vigtig rolle i udviklingen af styrekomponenter til solcelleanlæg og i udviklingen af nye solcelletyper, der enten er billigere eller mere effektive end traditionelle siliciumsolceller. Via fotokatalyse kan sollys benyttes til spaltning af vand til brint eller omdannelse af CO₂ til CO. Også inden for polymerbaserede solceller og fremstilling af næste generations solceller kan dansk forskning bidrage væsentligt.

Inden for *Concentrated Solar Power* (CSP) er der fortsat potentiale for nye løsninger.

Bioenergi: En stigende andel af den globale el- og varmeproduktion baseres på biomasseforbrænding, herunder *waste-to-energy*, og forskning, der bidrager til udvikling af højeffektive, pålidelige biomasseforbrændingsanlæg med lave emissioner, er fortsat vigtig. Forskningen skal ligeledes understøtte udviklingen af bioenergi til mere avanceret anvendelse, f.eks. biologisk afgangning og enzymatisk processering for fermentering til brændstof til transportsektoren og alternativ kemisk processering (termisk forgasning og termokemisk omsætning) af biomasse med sigte på højværdiprodukter. Forskningen bør også sigte mod brug af biomasse i f.eks. bioraffinaderier, hvor biomasse og organisk affald er råstof for fremstilling af transportbrændstoffer, materialer og kemiske produkter. Biomasse, organisk affald og andre rest- og sidestrømme vil kunne indgå som ressource i bioraffinaderier og

dermed bidrage til den cirkulære økonomi.

Geotermi: Den danske geotermiske ressource har potentiale til at dække en betydende del af det danske varmebehov. Forsknings- og udviklingsbehovene er knyttet til udnyttelse af både den dybe ressource og den overfladenære ressource.

Olie, gas samt opsamling, konvertering og lagring af CO₂ (CCS): Der er fortsat behov for forskning rettet mod omkostningseffektiv og miljøskånsom indvinding af olie og gas samt mod udvikling og implementering af CCS-teknologier, dvs. opsamling, kemisk binding, udnyttelse og mulig lagring af CO₂. Muligheden for øgning af indvindingsgraden ved anvendelse af CO₂-injektion kan være relevant i den forbindelse, ligesom udvikling af teknologier til udskilning, brug eller underjordisk lagring af CO₂ er relevante temaer.

Fusionsenergi: Fusionsenergi er på længere sigt en lovende CO₂-neutral teknologi til energiproduktion, men der er stadig en lang

række teknologiske udfordringer i forhold til konstruktion og drift af fusionskraftværker, som kræver en forskningsindsats for at blive løst.

Energilagring og -konvertering

Der er et stigende behov for både at lagre og konvertere energi – altovervejende elektricitet, så el kan indgå mest effektivt i energisystemet. Teknologier til at omdanne elektricitet til en form, der kan lagres og efter behov atter tilbageføres til elnettet, og teknologier til omdannelse til gasser, kemikalier og/eller syntetiske brændsler vil få en central rolle i fremtidens energisystem. Energilagring og -konvertering skal ske i samspil med intelligente, integrerede og fleksible energisystemer. Se også side 72.

Varme- og kuldelagring, varmepumper og udnyttelse af overskudsvarme: Der er behov for effektive konverteringsteknologier fra el til f.eks. varme og køling. Varmelagring bliver en vigtig faktor i forhold til at sikre sammenhæng mellem produktion og efterspørgsel, og i den forbindelse vil der være et

forskningsbehov i forhold til at afsøge muligheder og begrænsninger under hensyntagen til givne geologiske forhold og f.eks. miljø og grundvand. Der skal udvikles konkurrencedygtige, miljøvenlige og højeffektive store og små varmepumper til fjernvarme og fjernkøling, der bl.a. spiller tæt sammen med termiske energilagre. Både fjernvarme og -køling har muligheder for at understøtte elsystemet ved at af-tage el, når den er billig, og lagre henholdsvis varmt og koldt vand. For effektivt at kunne udnytte overskudsvarme i hele energisystemet – også i industrien – er der brug for forskning i teknologier og systemløsninger. Der er endvidere behov for omkostnings-effektive løsninger til omdannelse af lav- og middeltemperaturvarme til el.

Batterier: Batterier vil spille en central rolle for lagring af el, og der er behov for forskning i radikalt nye løsninger, ligesom der er behov for forskning i trinvis forbedringer af eksisterende løsninger som f.eks. nye styringsstrategier og forbedrede elektrodematerialer.

Elektrolyse, fotokatalyse og syntetiske brændsler: Ved elektrolyse fremstilles brint (og ilt og carbonmonoxid) ved hjælp af strøm. Brint, som kan lagres, og ilt og carbonmonoxid kan indgå i konvertering mellem el og flydende brændsler til f.eks. transport og kan indgå i fremstilling af energi/el, kemikalier samt i den konventionelle kemiske industri. Fælles for elektrolyseteknologier er, at kombinationen af effektivitet, pris og holdbarhed skal forbedres. Direkte spaltning af vand eller omdannelse af CO₂ til CO ved hjælp af sollys er et forskningsfelt, hvor danske styrkepositioner inden for katalyse og elektrolyse giver dansk forskning et godt afsæt for at udvikle teknologier til at anvende solenergi til fremstilling af transportbrændsler eller kemikalier.

Brændselsceller: Til at konvertere brint, methan eller methanol til elektricitet med høj effektivitet har brændselsceller et stort potentiale. Forsknings- og udviklingsarbejdet vil i høj grad kunne basere sig på det tilsvarende arbejde med elektrolyseceller.

Reversible brændselsceller, der også fungerer som elektrolyse-celler, er meget lovende til særlige anvendelser, f.eks. til drift af vindmøller og solceller uafhængigt af elnettet.

Intelligente, integrerede og fleksible energisystemer

På systemniveau kan forskningen f.eks. rette sig mod at udvikle energiinfrastrukturen, herunder integration af de vedvarende energikilder i energisystemet og intelligent udnyttelse af energi, samt mod international integration og synergi med andre landes energisystemer, specielt i forhold til el- og naturgassystemerne. I den forbindelse kan fokus f.eks. også være på "det elektrificerede samfund" med anvendelse og produktion af el på nye måder og på nye områder, f.eks. intelligente byer (*Smart Cities*) og intelligente og aktive huse (*Smart Buildings*). Forskningen kan også bidrage til at styrke integrationen af energiinfrastrukturer, transportsektoren og (forsynings-)områder som affald, vand og spildevand i større sammenhængende løsninger.

Forskningen kan bl.a. rette sig mod styring og intelligent regulering af alle elementerne i energisystemet, herunder såkaldte intelligente elnet (*smart grid*) og det "smarte" energisystem, hvor også samspil med varmforsyning er medtaget. Der er behov for integration af og fleksibilitet i el-, varme- og gassystemerne samt forudsigelse af energibehov og produktion på kort og langt sigt. Her spiller pålidelige, robuste og sikre it- og datakommunikationssystemer sammen med matematisk modellering en vigtig rolle.

Energieffektivisering

Forskningsbehovet på energiområdet retter sig mod optimal anvendelse af den producerede energi. Effektiv energianvendelse er af afgørende betydning, f.eks. i industriel produktion, i landbruget, i bygninger og i transportsektoren.

Effektelektronik: Effektelektronik indgår i mange produkter og systemer som f.eks. vindmøller, pumper, motorstyringer og strømforsyninger. Effektelektronik er både med til at gøre samfundet

mere energieffektivt og til at løse udfordringer med at integrere vedvarende energi i energisystemet. Der er potentiale for forbedringer i form af effektivisering og optimering på komponent-, apparat- og systemniveau.

Bygninger: Der er behov for udvikling af energieffektive og fleksible løsninger til eksisterende bygninger og nybyggeri og evt. inddragelse af bygninger som buffere/energilagere og -producenter i fremtidens "smarte" energisystem. Bygninger vil således kunne spille en meget mere aktiv rolle i fremtidens energisystem. Der er behov for analyse og modellering af, hvordan man opnår den ønskede integration af bygningerne i energisystemet uden at tilsidesætte funktions- og komfortmæssige krav. På samme måde er der behov for udvikling af omkostningseffektive systemløsninger til bygningsrenovering med fokus på energieffektivisering. Dette både med fokus på teknologiske muligheder og systemleverancer. Se også temaet "*Fremtidens bygninger, fysiske infrastruktur og byer*".

Transport: I forhold til transportsektoren er der brug for forskning i energieffektive, miljøvenlige transportmidler, herunder skibsfart, og elektrificering af transport, f.eks. elbiler. Der er behov for udvikling af nye – bl.a. digitale – systemer og løsninger, som kan integrere transportsektorens infrastruktur i energisystemet. Der er endvidere behov for forskning i produktion af syntetiske transportbrændstoffer og electrofuels til de dele af transportsystemet, som ikke nemt kan elektrificeres, f.eks. lastvogne, skibe og fly. Se også temaet "*Fremtidens intelligente og grønne transport*".

Regulerings-, adfærds- og markeds-mæssige forhold: I tilknytning til teknologiudviklingen er der behov for forskning i regulerings-, adfærds- og markeds-mæssige forhold i relation til fremtidens energisystemer.

Forskningen kan adressere emner som økonomi og rentabilitet ved anvendelse af nye energiteknologier og udfasning af ældre tekno-

logier, sikkerhedsmæssige aspekter af knappe globale energiresourcer eller bæredygtigheds-, sundheds- og miljømæssige konsekvenser af fremtidens energisystemer samt den offentlige regulering af energisektoren.

Forskningen kan endvidere fokusere på: udvikling af viden om – og metoder til – adfærdsregulering f.eks. i forhold til *smart energy* eller transportløsninger, forskelle mellem befolkningsgrupper i forhold til brug af energi, socio-tekniske aspekter i udviklingen af ny teknologi samt nye energiinfrastrukturers, adfærds- og forbrugsmønstres betydning for indretning af energimæssigt bæredygtige transportsystemer, bygninger, byer og landskaber.

Endelig kan forskningen sigte mod at understøtte udviklingen af bæredygtighedskriterier og certificeringssystemer for energi baseret på biomasseproduktion og andre vedvarende energiteknologier.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Indsatsen skal både understøtte en videreudvikling af eksisterende danske energivirksomheders styrkepositioner og fremme forskning i helt nye energiteknologiske løsninger. Det kan være løsninger, som ikke nødvendigvis tager afsæt i den eksisterende danske energisektors styrkepositioner, men søger radikalt nye løsninger med afsæt i andre brancher som f.eks. industriel bioteknologi eller kemisk industri, og som kan give grobund for helt nye, videnbaserede virksomheder. Det er væsentligt at sikre, at forskningen så effektivt som muligt realiserer sit potentiale og omsættes til værdiskabelse i samfundet på mellemlang til lang sigt. Dette sikres bedst gennem en tværdisciplinær tilgang og et samspil mellem offentlige videninstitutioner på den ene side og brugere i form af virksomheder og offentlige institutioner på den anden side. Det er endvidere væsentligt, at forskningen omsættes i

uddannelsen af dimittender – fra faglærte til ph.d.-uddannede – med de kompetencer, der efterspørges i erhvervslivet.

Det er vigtigt, at forskningsindsatsen tænkes ind i en bredere national sammenhæng, og at der er en tydelig arbejdsdeling og et effektivt samarbejde mellem de centrale finansieringskanaler på området – ikke mindst Innovationsfonden og EUDP – så alle de forskellige led i værdikæden fra tidlig forskning til markedsmodning er velsmurte og effektivt understøttede. Det er i den forbindelse væsentligt at sikre tilstrækkelig stærk understøttelse af de tidlige led i forsknings- og udviklingskæden. Se nærmere om de forskellige aktører i nedenstående afsnit om *“Danske forudsætninger”*.

Forskningsindsatsen bør også tænkes ind i en international sammenhæng. På europæisk plan kan den indtænkes i Europa-Kommis-sionens strategiske energiteknologiplan (SET-Planen) og EU’s forskningsprogram om energi, der

relaterer sig til alle tre hovedområder, særligt energieffektivisering, udvikling af næste generation af vedvarende energi samt fremme af intelligente løsninger med integration af energi og IKT. Også Danmarks deltagelse i Mission Innovation kan indtænkes i forskningsindsatsen. Initiativet er internationalt og handler om at styrke forskningen i energiteknologier med henblik på at fremskynde en billigere grøn omstilling gennem fortsatte omkostningsreduktioner. Initiativet består af to elementer, 1) en ambition om at de 22 deltagende lande fordobler de offentlige midler til forskning i rene energiteknologier over en femårig periode frem mod 2020 og 2) mobilisering af finansiering fra den private sektor til forskning i rene energiteknologier.

DANSKE FORUDSÆTNINGER

Danmark har en række styrkepositioner på energiområdet inden for produktion, transmission, distribution og energiservice. Det gælder inden for teknologier til effektiv, intelligent og fleksibel

energiproduktion og -anvendelse såvel som inden for udvikling og brug af vedvarende energiteknologi. Som et vidnesbyrd om den danske styrkeposition er den samlede danske eksport af energiteknologi steget fra ca. 5 mia. kr. i starten af 1990'erne til mere end 70 mia. kr. i 2015, hvor den udgjorde ca. 11 pct. af den samlede vareeksport – den største andel blandt alle EU-lande. 47 pct. af eksporten relaterer sig til vindindustrien, og vindkraft udgør mere end 80 pct., hvis man udelukkende ser på den grønne energiteknologi.

Danske virksomheder, offentlige forskningsinstitutioner og universiteter beskæftiger sig med energiteknologi og -systemer på højt internationalt niveau, og der er en lang tradition for udvikling af innovative energiløsninger i global konkurrence.

Danske forskningsmiljøer har bl.a. stærke kompetencer inden for energiproduktion, f.eks. vindenergi, polymersolceller og bio-

energi (biomasse, enzymer, udnyttelse af sidestrømme fra biologiske produktionsprocesser og nedbrydning af plantecellevægge, cellulose) samt geotermi og fjernvarme-fjernkøling. Der er også stærke miljøer inden for effektteknologi, katalyse, termoelektriske materialer, brændselsceller/elektrolyseceller, eldistributionssystemer (*smart grids*), varmelagring, reguleringsteknologi, aerob og anaerob konvertering og energiøkonomi.

Der er væsentlige eksisterende såvel som kommende forskningsinfrastrukturer som f.eks. ESS, ESRF, MAX IV og testcentre som Høvsøre, biogasforsøgsanlægget på Foulum, LORC og det nationale testcenter for vindmøller i Østerild. Sådanne infrastrukturer sikrer, at danske forskere kan gennemføre forsknings-, uddannelses-, udviklings- og demonstrationsaktiviteter inden for energi på internationalt niveau, herunder i nye materialer, målemetoder, aerodynamik, meteorologi mv.

Den danske energisektor har en lang tradition for tæt offentligt-privat samarbejde om forskning, udvikling og demonstration, ikke mindst gennem projektfinansiering via Innovationsfonden under Uddannelses- og Forskningsministeriet og Det Energiteknologiske Udviklings- og Demonstrationsprogram (EUDP) under Energi-, Forsynings- og Klimaministeriet. Hertil kommer Danmarks Grønne Investeringsfond, Vækstfonden og Markedsmodningsfonden under Erhvervsministeriet, som også i et vist omfang har fokus på grønne teknologier. Det betyder, at der i Danmark er et setup, hvor udviklingen af energiteknologier bakes op med offentlige indsatser fra idé til marked. Innovationsfonden og EUDP (inkl. ForskEL) havde i 2016 tilsammen aktive projekter for mere end fire milliarder kr. Samlet bidrager de to finansieringskanaler til en effektiv og sammenhængende fødekæde fra forskning til demonstration inden for energiteknologi.

GRØN VÆKST

ET EFFEKTIVT, INTELLIGENT
OG INTEGRERET ENERGISYSTEM

SIDE 76

MÅL OG PERSPEKTIVER

COP 21-aftalens målsætning om at begrænse den globale opvarmning stiller mange af verdens lande over for betydelige udbygninger af bæredygtige energisystemer. Dette giver Danmark store muligheder for at øge eksport og vækst inden for energiteknologiske løsninger.

Målet med forskningsindsatsen er at bidrage til udvikling af energi-relaterede teknologier, produkter, serviceydelser og systemer, som er internationalt konkurrencedygtige, og som derved vil kunne bidrage til løsninger på såvel de danske som de globale energiudfordringer og understøtte erhvervsudvikling og beskæftigelse. Forskningen skal medvirke til at understøtte danske energivirksomheders styrkepositioner såvel som radikalt nye innovationer med stort globalt markedspotentiale. Perspektivet er at bevare og øge antallet af videntunge arbejdspladser i Danmark og dermed også en lang række afledte arbejdspladser, som

man i dag kan se det i f.eks. den danske vindmøllebranche.

Forskningsindsatsen skal endvidere bidrage til at gøre Danmark uafhængig af fossile brændsler i 2050, herunder sikre energiforsyningen i Danmark ved at understøtte den grønne omstilling og en økonomisk attraktiv transformation af energisektoren. Herunder skal forskningen medvirke til en mere effektiv udnyttelse af energiressourcerne med henblik på at skabe et miljømæssigt bæredygtigt energisystem med minimal påvirkning af klima og det omgivende miljø.

BIORESSOURCER – FØDEVARER, INGREDIENSER OG ANDRE BIOLOGISKE PRODUKTER

RESUMÉ

Den globale efterspørgsel efter biomasse og flere, bedre, sundere og mere ernæringsrigtige fødevarer og ingredienser forventes at vokse betydeligt i de kommende årtier på grund af den demografiske udvikling, stigende velstand samt politiske ønsker om at erstatte fossile og mineralske materialer med biologiske materialer.

Strategiske investeringer i forskning inden for bioressourcer – fødevarer, ingredienser og andre biologiske produkter skal understøtte en biobaseret økonomi gennem effektiv og konkurrencedygtig produktion af globalt efterspurgt sunde og ernæringsrigtige fødevarer samt andre biobaserede produkter, produktions- og procesteknologier og løsninger. Forskningen skal endvidere øge værditilvækst og produktivitet samt sikre et større råvaregrundlag

og forbedre ressourceeffektiviteten i fødevarerproduktionen. Endelig skal indsatsen bidrage til at reducere belastningen af klima og miljø.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Bedre udnyttelse af bioressourcer er en global udfordring ...

Fødevarerforsyning og optimal udnyttelse af bioressourcer bliver en af fremtidens store udfordringer. FAO, OECD, Europa-Kommissionen m.fl. forventer, at den globale efterspørgsel efter biomasse til fødevarer, *nonfood* og foder vil stige markant i de kommende år som følge af befolkningstilvæksten, en voksende middelklasse, der efterspørger fødevarer af høj kvalitet, og omstillingen til fossil uafhængighed.

Fødevarerproduktion påvirker miljø og klima. Adgangen til vand er en forudsætning for fødevarerproduktion, men vandet er ulige fordelt og bliver det i endnu højere grad i fremtiden som følge af klimaændringerne, som derfor fører til større uforudsigelighed i fødevarerproduktionen i Europa og globalt. Fødevarerproduktionen står for 70 pct. af det samlede vandforbrug globalt set, og ca. 25 pct. af de

samlede udledninger af drivhusgasser stammer fra landbrug, skovbrug og ændringer i arealanvendelsen. I september 2015 vedtog verdens statsoverhoveder 17 globale udviklingsmål frem mod 2030, som i høj grad relaterer sig til fødevarer, og ved COP21 i Paris i november 2015 blev der indgået en global klimaaf tale, som satte fokus på fødevarerforsynings sikkerhed og fødevarerproduktionens udledning af drivhusgasser.

Fisk og andre akvatiske fødevarer er for mange vigtige fødekilder, og en stigende produktion i marin og landbaseret akvakultur kan bidrage til at mindske presset på fiskebestandene. Der er imidlertid udfordringer forbundet med at mindske miljøpåvirkningen fra en voksende akvakulturproduktion.

FAO skønner, at ca. 33 pct. af alle fødevarer på verdensplan i dag går til spilde. I U-landene sker dette i den første del af værdikæden. I de rige lande sker det i de sidste led i kæden, særligt hos detailhandlen og hos forbrugerne. Der er et globalt behov for at udnytte ressourcerne

optimalt og herunder både reducere madspild og øge udnyttelsen af restprodukter.

... og fødevarer har betydning for global sundhed ...

Ifølge WHO er ca. 795 mio. mennesker i dag underernærede, og mere end 4 mia. mennesker lider af sygdomme med relation til kosten, såsom fedme, diabetes, osteoporose, allergier, kræft mv. Dårlig ernæringstilstand hænger bl.a. sammen med udvalget og tilgængeligheden af fødevarer samt vaner i forhold til kost og fysisk aktivitet. Det, sammen med den stigende levealder, understreger behovet for effektiv forebyggelse af kostrelaterede sygdomme samt for nye fødevarer, herunder skræddersyede fødevarer til forskellige befolkningsgrupper og en ny tilgang til forebyggelses- og behandlingskomplekset, hvor fødevarer bliver et af værktøjerne. Hertil kommer, at fødevarer sikkerhed stadig er en global udfordring. WHO har således skønnet, at ca. 600 mio. mennesker på verdensplan har haft en fødevarerforgiftning.

... og også Danmark er udfordret ...

I Danmark bidrager landbruget med ca. 20 pct. af de samlede danske udledninger af drivhusgasser målt på klimapåvirkning, hvoraf hovedparten stammer fra den animalske fødevarerproduktion. Fødevarer sektoren i Danmark står derfor med markante udfordringer, hvis den voksende efterspørgsel efter fødevarer skal imødekommes, samtidig med at der skal ske en tilpasning til klimaændringerne, reduktion af udledninger af drivhusgasser og begrænsning af udledningen af næringsstoffer til det omgivende miljø uden at lægge beslag på yderligere landareal, jf. figur 8 på side 79.

... men udviklingen rummer også store muligheder

Der er væsentlige potentialer for fødevarer sektoren i at accelerere den igangværende omstilling mod produkter med større værdi, samtidig med at konkurrenceevne og indtjening øges. Danmark har gode muligheder for at udvikle

FIGUR 8: AREALFORBRUG I DANMARK, 2016

Kilde: Miljø- og Fødevareministeriet på baggrund af Danmarks Statistik.
Anm.: Diagrammet summer ikke til 100 % som følge af afrunding.

og udnytte nye produktionsformer, teknologier, serviceydelser osv., der lever op til samfundets og forbrugernes stadig stigende krav til f.eks. bæredygtighed, dyrevelfærd og økologi, hvilket understreges af den succes, som økologien har haft på det globale fødevarermarked (jf. figur 9 på side 80), hvis generelle priser har været under pres.

I et land med høje produktionsomkostninger er der særligt behov for nye produktionsformer, teknologier, serviceydelser og produkter, der kan øge produktivitet, værdiskabelse, omstillings- og kvalitet i hele fødevarer-systemet. Det stiller krav til samarbejde mellem alle led i bioressourcesystemet, mellem forskning og erhverv samt med virksomheder inden for andre, tilstødende erhvervsområder.

Landbruget og fødevarerindustrien er en del af den biobaserede økonomi, hvor biomasse og restprodukter fra fødevarerproduktionen ved hjælp af moderne

GRØN VÆKST

BIORESSOURCER – FØDEVARER,
INGREDIENSER OG ANDRE
BIOLOGISKE PRODUKTER
SIDE 80

FIGUR 9: DANSK EKSPORT AF ØKOLOGISKE VARER, 2003 - 2015

Kilde: Styrelsen for Forskning og Uddannelse på baggrund af Danmarks Statistik.

bioteknologi kan anvendes til fremstilling af en række nye højværdiprodukter (ingredienser, kemikalier, lægemidler, materialer og energi). Danmark har et godt udgangspunkt for bioteknologisk forskning og dens anvendelse til udvikling af nye teknikker, der giver bedre fødevarer (smag, udseende, konsistens, næringsstoffer, holdbarhed mv.), samt til fremstilling af biologisk baserede nonfood produkter og foder. Danmark har desuden gode forudsætninger for udvikling af nye produktionssystemer og for optimering af konverteringsprocesser såsom bioraffinering, der producerer både foder og fødevarer.

FORSKNINGSBEHOV

For at Danmark kan få størst muligt udbytte af de muligheder, som tegner sig, er der behov for en målrettet og koordineret indsats på en række forskningsområder i forhold til bioressourcer. Forskningsbehovene retter sig mod at

FIGUR 10: ILLUSTRATION AF DEN CIRKULÆRE BIOØKONOMI

Kilde: Styrelsen for Forskning og Uddannelse på baggrund af Europa-Kommissionen.

løse væsentlige danske såvel som globale udfordringer og bør gennemgående have fokus på at sikre bæredygtig brug af land- og vandarealer og på beskyttelse af miljø, vand, klima og biologisk mangfoldighed. Samtidig bør forskningen have fokus på at understøtte eksport, vækst og Forskningsbehovene retter sig i vid udstrækning mod realisering af en mere cirkulær bioøkonomi, som er illustreret i figur 10.

I takt med at økologien i Danmark er blevet et stadigt større og vigtigere erhvervsområde med betydelig eksport, og den konventionelle produktion samtidig har fået stigende fokus på en række af de værdier omkring miljø, dyrevelfærd mv., som har været forbundet med økologien, er forskningsbehovene inden for henholdsvis økologisk og konventionel produktion i vidt omfang blevet identiske. Det er væsentligt at pointere, at alle de forskningsbehov, som beskrives i dette tema, som udgangspunkt retter sig mod såvel den konventionelle som den økologiske produktion.

Forskningsbehovene, som beskrives nærmere i det følgende, kan inddeles i områderne: planter; jordbundsforhold og klimapåvirkning; klimatilpasning; foder; fødevareresikkerhed, dyresundhed og dyrevelfærd; akvatisk produktion; kaskadeudnyttelse; fødevarer, ingredienser og ernæring; produktionsteknologi og digitalisering.

Planter

Forskningsbehovene retter sig både mod planteproduktion i det åbne land, i gartnerier og mod skovbrug. Der er behov for forskning i bæredygtig intensivering af planteproduktionen, således at biomasseudbyttet og værdien heraf i forhold til arealenhed kan øges, samtidig med at påvirkningen af naturen og miljøet mindskes.

Et væsentligt forskningsbehov retter sig mod udvikling af robuste sorter med bedre ernæringsegenskaber og øget næringsstofoptagelse. Behovet retter sig også mod udvikling af nye proteinkilder – herunder gennem bioraffinering af flerårige afgrøder såsom græs og kløver. Endvi-

dere er der behov for en bedre forståelse af dyrkningsjordens og planters mikrobiom med henblik på at øge næringsstofoptagelse og modstandskraft.

Et andet væsentligt forskningsbehov retter sig mod at finde dyrkningsmetoder og forarbejdningsprocesser, herunder økologiske dyrkningsforhold, der optimerer produktionerne og begrænser påvirkning af natur og miljø. I forlængelse heraf er der behov for nye og mere helhedsorienterede, herunder biologisk baserede, metoder til plantebeskyttelse, der kan øge afgrøders evne til at forsvare sig mod sygdomme og skadedyr, konkurrere med ukrudt og modvirke udbredelse af resistens. Disse metoder skal integreres med anvendelse af sensorer og robotter til en mere præcis og målrettet bekæmpelse af skadegørere. Der skal desuden forskes i bæredygtig og ressourceeffektiv væksthusproduktion.

Jordbundsforhold og emissioner

Der er behov for forskning i drivhusgasudledningerne forbundet

med dyrkning, herunder jordens evne til at binde kulstof, som var et af de emner, der blev adresseret i forbindelse med COP 21 i Paris. Dyrkning står for mellem 20 og 30 pct. af landbrugets klimagasudledninger i Danmark, og der er behov for mere viden om jordbehandlingens betydning for omsætningen og kredsløbet af næringsstoffer og pesticider i forskellige dyrkningssystemer og jordtyper samt for udledningen af drivhusgasser og kulstofoptaget. Der er endvidere behov for en forskningsindsats i forhold til at sikre en korrekt opgørelse af emissioner af lattergas og andre klimagasser fra dyrkningsarealer og gødningstyper samt i fodringmæssige tiltag, som kan minimere den animalske fødevarerproduktions klimapåvirkning.

Klimatilpasning

Der er behov for udvikling af nye teknologier og løsninger til at sikre den bedst mulige klimatilpasning, herunder også at udnytte potentialet i klimaforandringerne. Områder som landbrug, skovbrug, fiskeri og akvakultur er

sårbare over for ændringerne i klimaet, og der er behov for at udvikle bl.a. afgrøder, dyrehold og skovdrift, der kan klare sig godt under nye klimatiske betingelser og de nye skadedyr og sygdomsmønstre, der følger med klimaforandringer og globalisering. Forskningsbehovene retter sig også mod de nye muligheder, der opstår i forhold til at udvikle landbrug, fiskeri og akvakultur i de arktiske områder.

Foder

Den danske husdyrproduktion, herunder pelsdyr og akvakultur, er baseret på anvendelse af dansk producerede afgrøder og foderingredienser suppleret med importeret foder, primært sojaskrå og sojabønner. Den animalske produktion forudsætter, at foderet kan sammensættes, så det opfylder de forskellige dyrearters behov for næringsstoffer. Forskningsbehovene retter sig bl.a. mod at øge udnyttelsen af næringsstofferne i foderet til gavn for driftsøkonomien, ressourceeffektiviteten, miljøet og klimaet.

Der er behov for forskning, der kan styrke de stærke danske kompetencer i planteforædling af proteinholdige planter og alger, herunder flerårige græsser, kløver og hestebønner samt mikro- og makroalger. Forskningen skal bl.a. have fokus på øget foderkvalitet med henblik på husdyrenes udnyttelse af kvælstof, fosfor og reduktion i klimagasudledningen og påvirkningen af vandmiljøet.

Der er også behov for forskning inden for foderingrediensområdet, der har et betydeligt potentiale – både til forebyggelse og løsning af konkrete udfordringer og i forhold til det globale marked for foder. Forskningsbehovet retter sig endvidere mod udvikling af foder og foderingredienser med præ- og probiotiske effekter, der kan medvirke til at forbedre dyresundhed og -velfærd og nedsætte behovet for brug af antibiotika.

Husdyr

Danmark har en stor, effektiv og videnbaseret husdyrproduktion. Forskningen skal bidrage til ny

teknologi, produktions- og managementsystemer og velfærdsmæssige forbedringer i den danske husdyrproduktion. Der er bl.a. behov for at opbygge viden og skabe løsninger i forhold til robuste og ressourceeffektive husdyrproduktionsystemer med lav miljø- og klimapåvirkning, f.eks. via hurtig udslusning af gyllen fra stalden, så biogaspotentialet optimeres, og tabet af ammoniak og drivhusgasser minimeres. For økologiske systemer er der særlige behov for udvikling af effektive systemer, der giver dyrene mulighed for adgang til uden-dørsarealer og samtidig opretholder en høj sundhedstilstand med minimal miljø- og klimabelastning. Endelig kan forskningen rette sig mod genomisk selektion og andre forbedringer af dyrenes genetik, som kan forbedre dyrenes ressourceeffektivitet, sundhedstilstand og velfærd.

Fødevarerikkerhed, dyresundhed og dyrevelfærd

Der er behov for forskning i forbedret fødevarerikkerhed i forhold til vegetabiliske såvel som

GRØN VÆKST

BIORESSOURCER – FØDEVARER,
INGREDIENSER OG ANDRE
BIOLOGISKE PRODUKTER
SIDE 84

animalske fødevarer. Forskningsbehovet retter sig også mod husdyrsygdomme, hvis spredning hænger sammen med klimaændringer, øget globalisering og indretningen af produktionssystemer, samt mod udvikling af effektive beredskaber og sygdomsbekæmpelsesstrategier. For en nærmere beskrivelse af forskningsbehovene relateret til *"One Health"*-problematikken, herunder patogener, antibiotikaresistens, smittsomme sygdomme samt uønskede stoffer, fødevareemballage mv. se temaet *"Globale og lokale sundhedstrusler"*. Endelig er der behov for forskning i sammenhænge mellem produktivitet, ydelse og dyrevelfærd.

Akvatisk produktion

En række forskningsbehov retter sig mod akvakulturproduktion og -teknologier med fokus på at forbedre produktivitet, sundhed og miljø.

Der er behov for udvikling af nye, optimale produktionssystemer i havet og på land, herunder integrerede systemer. Der er f.eks.

behov for forskning inden for materialer og konstruktioner, placeringsmuligheder og hydrografiske forhold for produktionsanlæg, herunder anlæg i voldsomme marine miljøer. Forskningsindsatsen kan desuden rette sig mod anvendelse af monitorings- og overvågningsudstyr (f. eks. satellitbaseret), der kan reducere risici, lette kontrol og bidrage til at effektivisere opdrættet.

En række forskningsbehov knytter sig til produktion af fisk, skaldyr og alger, herunder deres evne til at binde næringsstoffer fra landbrug og akvakultur, f.eks. via akvaponi, hvor fisk, skaldyr og alger samproduceres. Der er også behov for at identificere nye marine arter, som vil kunne danne basis for værdifuld akvakulturproduktion.

Behovene knytter sig også til udvikling af levende foder, der sikrer tilførsel af f.eks. omega 3-fedtstoffer til fisk og skaldyr, hvilket ikke sikres med sojabaseret foder. Der er endvidere behov for

viden om indholdet af forskellige bioaktive stoffer med høj værdi, især for ingrediens-, foder- og fødevarerektoren.

Også inden for fiskeriområdet findes en række forskningsbehov. Det gælder bl.a. i forhold til at optimere udnyttelse af bifangst i fiskeriet, herunder viden om de vildtfangne produkters sammensætning og kvalitet. Der er også behov for forbedrede vurderinger af fiskebestande, som bl.a. vil kunne forudsige udviklinger under skiftende klima- og miljøforhold, samt spredning af invasive arter og ændringer i biodiversiteten. Endelig er der behov for udvikling af innovative fiskeriteknologier og -metoder, der kan maksimere ressourceeffektiviteten samt minimere brændstofforbrug og bifangster.

Nye, spirende tendenser

Forskningen kan også rette sig mod områder, der i dag hverken er forsknings- eller erhvervs-mæssigt etablerede, men som muligvis kan indeholde fremtidige po-

tentialer. Et eksempel på et område kan være urban farming, der i nogle storbyer er en voksende tendens, som forkorter forsyningsvejen og bidrager til bybefolkningens deltagelse i egen fødevarerproduktion, til recirkulering af næringsstoffer og til det sociale sammenhold. Et andet eksempel på et muligt nyt område er produktion af insekter og anvendelse heraf til foder og fødevarer. På tværs af sådanne nye områder vil der være forskningsbehov relateret til bl.a. teknologi, dyrkningsmæssige udfordringer, cirkulær økonomi og fødevarer-sikkerhed.

Kaskadeudnyttelse og bioraffinering

Der er behov for forskning som bidrager til en bedre udnyttelse af bioressourcerne. Kaskadeudnyttelse baseret på flerstrengt udnyttelse af bioressourcen kan understøtte en bedre og mere værdiskabende udnyttelse. Der er behov for forskning i nye, bæredygtige produktionsmetoder, herunder bioraffinering, der kan minimere spild og fremme ressour-

ceoptimering igennem hele værdikæden. Herunder er det vigtigt at arbejde med integrering af land- og vandbaserede ressourcer, sidestrømme og cirkulær bioøkonomi. Forskningen kan rette sig mod en bred vifte af områder fra bæredygtigt forbrug og mindre madspild blandt borgerne til udvikling af relevant viden om planters, insekters og mikroorganismeres egne synteseveje. Fokus kan være på bedre ressourceudnyttelse såvel som på udvikling af helt nye produkter.

Der er behov for et øget fokus på mulighederne i industriel produktion af konkurrencedygtige plante- og algebaserede højværdiprodukter som et miljø- og ressource-mæssigt alternativ til nuværende løsninger. Dette kræver en indsats for optimering af de høstede produkters kvalitet og ernæringsværdi i relation til fødevarer, foder og biobaserede produkter. Gennem bioraffinering kan restprodukter fra landbrug og fødevarerproduktion, herunder også fiskeaffald, genanvendes som råvarer.

Fødevarer og ingredienser

Der er behov for forskning, der har fokus på at udvikle fødevarer og fødevarer ingredienser af høj værdi. Forskningsbehov relateret til sundhed, sikkerhed og kvalitet retter sig mod hele kæden fra primærproduktion over forarbejdning og helt frem til forbrugeren.

Forskningsbehovet dækker forskning inden for bl.a. fødevarers indhold af næringsstoffer, udvikling af fødevarer og ingredienser med nye egenskaber, styrket holdbarhed, større nydelse samt sundhedsfremmende effekter af differentiering af madindtag og måltidsvaner i forhold til forskellige målgrupper. Endvidere er der behov for forskning inden for forbrugerpræferencer i forhold til lokale og globale markeder.

For at kunne forebygge sygdomme og forbedre den generelle sundhedstilstand gennem udvikling af nye sundhedsfremmende fødevarer og levnedsmiddelingredienser er der brug for at identificere og kvantificere kostens aktive komponenter. Forsk-

ningen kan gennem anvendelse af bioteknologi og mikrobiologisk viden udvikle sundhedsfremmende komponenter og skræddersy forskellige typer af fødevarer ingredienser. Den bioteknologiske forskning på fødevarerområdet forventes at få stigende betydning for forebyggelse af sygdomme som f.eks. allergi. Se også temaet *"Bio- og life science – grundlag for bæredygtighed og sundhed"*.

Produktionsteknologi, digitalisering, mikrobiologi, forretningsmodeller mv.

Der er en række forskningsbehov, som går på tværs af de allerede beskrevne forskningsbehov. Det drejer sig bl.a. om behov for at opbygge teknologisk viden, der kan understøtte løsninger i forhold til robuste og ressourceeffektive produktionssystemer med lav miljø- og klimapåvirkning og høj produktivitet f.eks. via præcisionslandbrug, sensorbaseret akvakultur, nye avls- og forædlingsmetoder og en bedre forståelse af en række mikrobielle interaktioner og processer.

Der er behov for at styrke forskning inden for nye produktions- og procesteknologier i hele kæden. Ikke mindst i primærproduktionen retter forskningsbehovene sig mod etablering af nye forretningsmodeller, værdikæder, automatisering, beslutningsstøttesystemer samt fleksibel og målrettet regulering af produktionsforholdene. I forarbejdningsleddet er behovene bl.a. rettet mod nye og mere effektive agile produktionsprocesser og teknologier til fødevarer og ingredienser, der kan tilføre produkterne højere værdi, samtidig med at en mere miljøeffektiv produktion understøttes.

Fødevarerektoren producerer allerede store mængder af data. Der er behov for forskning i mere aktiv anvendelse i forretningsudvikling på baggrund af den rivende udvikling på digitaliseringsområdet. Således er efterspørgslen efter dokumenteret sikre og sunde fødevarer med kendt oprindelse stigende. I den forbindelse bliver "Tingenes internet" allerede i dag brugt til at

sikre sporbarhed af mad og vand fra producenten til forbrugeren. Og endelig er der på fødevarerforarbejdningsområdet behov for forskning i forbedret udnyttelse af muligheder inden for en bred vifte af nye, digitale produktionsteknologier, der er nærmere beskrevet i temaet "*Fremtidens produktion*".

UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Det er væsentligt, at der i forskningsindsatsen er fokus på at skabe udvikling inden for det danske erhvervsliv, der er relateret til bioressourceområdet, herunder via omsætning af forskningen til uddannelse af dimittender, der er efterspurgt i erhvervslivet. Endvidere er det væsentligt, at forskningen udnyttes og anvendes som dokumentation og indgår i nationale og internationale myndigheders arbejde med bl.a. lovgivning, myndighedsberedskab, ernæringsmæssige anbefalinger og fødevareresikkerhed.

Erfaringer viser, at en mangelfuld opmærksomhed omkring socialt ansvarlig forskning inden for dele af dette område kan være en væsentlig barriere for, at forskningen i sidste ende omsættes til løsninger, der bliver brugt. Derfor er det væsentligt, at eventuelle spørgsmål relateret til risici, etik og lovgivning adresseres i forbindelse med implementering af forskningsindsatsen.

Som et lille land med en relativt stor eksport er Danmark eksponeret i forhold til de store fødevarerudfordringer, verden står over for, og i kraft af udbredt international regulering på området. Dansk forskning bør, hvor det er relevant, orientere sig mod – og sikre koordination – med de initiativer, der i disse år foretages både i og uden for Europa med henblik på at øge koordinationen og effekten af den samlede forskningsindsats. Dette gælder i forhold til EU's rammeprogrammer for forskning og innovation samt Food 2030 og de partnerskabsinitiativer (Joint Programming, ERA-Nets, Public-Private-Partnerships

m.fl.), som igangsættes i EU-regi for at øge koordineringen og effekten af de nationale forskningsindsatser. En international orientering skal bidrage til at sikre dansk indflydelse på internationale initiativer, regulering, programmer, standarder mv.

DANSKE FORUDSÆTNINGER

Danmark har en række styrkepositioner på bioressource- og fødevarerområdet. Vi producerer mad til mange mennesker, og vi leverer teknologi, maskiner, ingredienser, knowhow og innovative løsninger. Hertil kommer, at Danmark er kendt for fødevareresikkerhed og kvalitet, og for at produktionen sker under ordnede og kontrollerede forhold. Og så har Danmark en styrkeposition inden for økologisk fødevarerproduktion og forbrug. Endelig har Danmark traditionelt en stor forskningsindsats inden for en lang række forskellige aspekter af bioressourceområdet.

Bioressourceområdet fylder meget i dansk økonomi, og fødevareresektoren er en stor jobskaber i

GRØN VÆKST

BIORESSOURCER – FØDEVARER,
INGREDIENSER OG ANDRE
BIOLOGISKE PRODUKTER
SIDE 88

hele Danmark – ikke mindst i landdistrikterne. I 2014 var der 172.000 beskæftigede, herunder 118.000 som direkte beskæftigede og 54.000 i afledte støtteerhverv. Dertil kommer job relateret til viden, rådgivning og forskning. Fødevarerektoren er karakteriseret af et stort antal små og mellemstore fødevarer virksomheder, primærproducenter, fiskere og akvakultur virksomheder samt et mindre antal store og globale virksomheder – bl.a. mejerier, slagterier, frøfirmaer, bryggerier og enzym- og ingrediens virksomheder – med meget stærke internationale markedspositioner, og hvoraf nogle er meget videntunge. Danske virksomheder er eksempelvis globalt førende i forhold til at producere og udvikle fødevarer, ingredienser, enzymer og kulturer, som indgår i fødevarer og foder, samt andre biobaserede produkter. Dertil kommer stærke virksomheder inden for udstyr til produktions- og proces teknologi.

Der er i Danmark et stærkt samarbejde mellem primærproduktion,

industri, GTS-institutter og universiteter. Derudover er dansk landbrugs- og fødevarer forskning på et højt internationalt niveau. Der findes et bredt felt af stærke aktører på flere danske universiteter, som vil kunne bidrage til at realisere forskningstemaets ambitioner.

MÅL OG PERSPEKTIVER

Forskningen skal bidrage til at levere danske løsninger på de globale udfordringer med at skaffe stadigt stigende mængder af mad og biomasse, samtidig med at udledningen af klimagasser og miljøbelastningen reduceres.

Målet med forskningsindsatsen er desuden at bidrage til udvikling af teknologier og -systemer, som kan sikre, at dansk primærproduktion, fiskeri og fødevarer industri også i fremtiden er internationalt konkurrencedygtige med produkter af høj værdi, og derved vil kunne bidrage til løsninger på de globale fødevarer udfordringer og til at understøtte erhvervsudvikling og beskæftigelse i hele landet. Dette kræver en optimeret

ressourceudnyttelse, udvikling af nye værdikæder og relevante samarbejdsformer og afsætning på nye markeder. Forskningsindsatsen kan bidrage til at udvikle innovative produkter og tjenesteydelser med høj værditilvækst og videreudvikle en stærk bioressourcesektor med en stor eksportandel ved at styrke viden og knowhow i erhvervet.

FREMTIDENS INTELLIGENTE OG GRØNNE TRANSPORT

RESUMÉ

Transportsektoren og transportsystemerne står over for en række udviklingsmæssige udfordringer og muligheder i forhold til energieffektivitet, konkurrenceevne, stigende trængsel, trafiksikkerhed og negative miljø- og klimapåvirkninger.

Strategiske investeringer i forskning inden for fremtidens intelligente og grønne transport skal bidrage til at skabe velfungerende og robuste transport- og logistiksystemer, som er afgørende for at kunne imødekomme samfundets behov for effektiv og sikker mobilitet af personer og varer, og som spiller en stor rolle for borgernes hverdag og erhvervslivets produktivitet og konkurrenceevne. Forskningsindsatsen skal ikke mindst bidrage til at realisere betydelige potentialer relateret til optimering og drift af transport og logistik, automa-

tisering, digitalisering, *Big Data*, alternative drivmidler og effektiv regulering – alle områder, der kan medvirke til et paradigmeskift for transportaktørerne, og som rummer betydelige samfundsøkonomiske potentialer.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Velfungerende transportsystemer har stor betydning ...

Det er en væsentlig samfundsudfordring at udvikle mere effektive, konkurrence- og bæredygtige transport- og logistikløsninger, som imødekommer samfundets behov for sikker og pålidelig transport af varer og personer, samtidig med at der tages hensyn til klima, natur og menneskers sundhed. Velfungerende transportsystemer og -infrastrukturer udgør vigtige rammevilkår for erhvervslivet og er med til at binde Danmark sammen mellem by, land, regioner og landsdele. Effektiv transport og logistik bidrager også til integration i den internationale handel, der er afgørende for Danmarks velstand. Transportsektoren udgør godt 5 pct. af Danmarks BNP og beskæftigelse, og hver dansker bruger ca. 55 minutter om dagen på transport og ca. 14 pct. af familiens indkomst til transport.

Både i Danmark og globalt er person- og godstransporten stigende og forventes fortsat at stige mange år frem.

... men stigende transportbehov skaber udfordringer i forhold til klimamål ...

Den øgede transport skaber udfordringer i forhold til at nå nationale såvel som globale klimamål, fordi transportens energiforbrug i høj grad er baseret på fossile brændstoffer. På globalt plan bidrager transport betydeligt til udledning af drivhusgasser, primært CO₂. I 2015 stod transportsektoren for ca. 35 pct. af energiforbruget i Danmark og for ca. 25 pct. af de samlede danske drivhusgasudledninger. Transportsektoren står over for en væsentlig grøn omstilling og skal levere betydelige CO₂-reduktioner frem mod 2050, hvor Danmark har en målsætning om at være uafhængig af fossile brændsler. I forbindelse med FN's klimatopmøde i 2015 har en række lande i en erklæring om elektrisk mobilitet fastsat et

mål om at arbejde for, at 20 pct. af bilparken i år 2030 skal være elbiler.

... i forhold til miljø og sundhed ...

Transporten og dens infrastruktur er forbundet med et omfattende arealforbrug og skrotproduktion, hvortil kommer partikelforurening, udledning af SO_x og NO_x og støjgener, som har stor betydning for den enkeltes sundhed. På trods af væsentlige fremskridt er yderligere forbedringer af transport- og logistiksektorens miljøeffektivitet fortsat en væsentlig udfordring i lyset af skærpede nationale og internationale krav.

... og i forhold til trængsel og samfundsøkonomien

Transportområdet har stor samfundsøkonomisk betydning. Den eksisterende fysiske transportinfrastruktur repræsenterer en meget stor samfundsværdi, og det er en udfordring at monitorere, planlægge og styre dens tilstand og

de direkte og afledte udgifter til vedligehold, opgradering og nyudvikling.

Urbaniseringen forventes at fortsætte, hvilket vil give potentiale for økonomisk vækst gennem agglomerationsfordele, dvs. fordele ved rumlig koncentration af menneskelige aktiviteter. Potentialet modvirkes dog af de medfølgende stigende trængselsproblemer i trafikken og dermed samfundsøkonomiske omkostninger. Trafikken på de danske veje er steget med ca. 30 pct. de sidste 20 år. Udfordringen er at sikre bedre anvendelse, vedligeholdelse, sikkerhed og øget kapacitet i forhold til den eksisterende infrastruktur. I den forbindelse er det også en udfordring, hvordan flere trafikanter kan flyttes over i kollektiv transport eller på cykler, som har gavnlige effekter i forhold til sundhed, og som kan bidrage til at minimere trængsel og forurening. For godstransporten er udfordringen at få mere gods på bane og skib.

FIGUR 11: HISTORISK OG FORVENTET TRAFIKUDVIKLING I DANMARK, 2000 - 2030

Kilde: Vejdirektoratet, 2017.

Forandringer i teknologi og samfund ...

Øget internethandel, mere fleksible arbejdstider, mere langdistancearbejde og nye teknologier, såsom intelligent trafikstyring, elektriske køretøjer og delvis selvkørende lastbiler og biler, forventes at ændre og effektivisere vores transportmønstre. Modsat denne trend er der stigende udfordringer vedrørende transportbetjening af landdistrikterne samt fastholdelse af et pålideligt, stærkt og velorganiseret kollektivt trafiksystem i hele landet.

... skaber behov for solide viden- og beslutningsgrundlag

Idet alle danskere transporterer sig, og stort set alle virksomheder har behov for transport, er det nødvendigt at kunne forudse ændrede behov og adfærdsmæssige effekter af tiltag i sektoren for at etablere det bedst mulige grundlag for beslutningstagere i erhvervs- og politisk-administrative system. Det gælder både

for investeringer i den fysiske og den digitale infrastruktur og for transporterhvervenes investeringer. Beslutninger på disse områder udfordres, f.eks. af effekten af deleøkonomiens fremmarch og af finansierings- og forretningsmodeller, der giver mulighed for mere fleksibel service også på transportområdet.

Transport- og logistikerhvervene har stor betydning ...

Velfungerende logistik er ligesom infrastruktur en væsentlig konkurrenceparameter for den danske transportbranche og det øvrige erhvervsliv. Danmark har en stærk international transport- og logistikbranche. Transportbranchen omsatte i 2014 for ca. 361 mia. kr., beskæftigede ca. 133.000 mennesker og stod for ca. en fjerdedel af Danmarks eksport. Inden for godstransport- og logistikområdet har flere danske virksomheder gennem de seneste årtier tilkæmpet sig internationale førerpositioner. Det gør sig særligt gældende inden for vej- og søtransporten.

FIGUR 12: HISTORISK OG FORVENTET EFTERSPØRGSEL EFTER GODSTRANSPORT

Kilde: OECD (2017): OECD Transport Outlook, figur 2.7.

... og teknologi- og samfundsudviklingen skaber helt nye muligheder

Den stigende trængsel, urbanisering og den grønne omstilling vil øge både den indenlandske og udenlandske efterspørgsel efter nye, effektive transportløsninger. Det gælder over lange distancer såvel som i forhold til nye forsynings- og logistikløsninger i de storbyer, der er udfordret af klimaforandringer og krav om bæredygtige løsninger. Den danske transportbranche, herunder ikke mindst dansk søfart og den maritime udstyrsindustri, forventes at skulle gennemgå en betydelig omstilling til de nye teknologiske og digitale muligheder, hvis styrkepositionen skal fastholdes og udbygges i fremtiden.

Den teknologiske udvikling forventes at få stor indvirkning på transportsektoren, som potentielt står over for store omvæltninger i de kommende år. For godstransporten vil forhold som automatisering, intelligent styring og optimering, modulvogntog og tæt

kolonnekørsel (*platooning*), nye drivmidler, elektrificering af jernbanen, ubemandede skibe samt stigende automation i terminaler og havne skabe grundlag for mere effektive transportydelse. For persontrafikken, herunder den kollektive, vil der blive tale om tilsvarende udviklinger. Udnyttelse af "Tingenes internet", *Big Data*-kilder, sikre digitale løsninger, en effektiv digital infrastruktur, herunder satellitkommunikation og *connectivity*, vil være afgørende for, om potentialerne kan indfries, og for at nye muligheder for at planlægge, implementere og drive systemer, der er både økonomisk, socialt og klimamæssigt bæredygtige, kan udnyttes.

Automatisering, regulering og styring af transportsystemerne og disses integration i ubemandede fartøjer til vands, til lands og i luften vil være afhængig af et vel fungerende samspil med samfundets fysiske såvel som digitale, herunder den satellitbaserede, infrastruktur. Ubemandede systemer, herunder droner, bliver stadig mere ydedygtige og vil i fremtiden

kunne være et vigtigt værktøj til løsningen af en bred vifte af opgaver, bl.a. inden for varetransport. Tilsvarende forventes udviklingen i satellitbaseret navigation at kunne skabe nye markeder, f.eks. inden for intelligente trafiksystemer, sikkerhed, autenticitet, adgangskontrol og styrket overvågning af skibe, f.eks. i arktiske områder. Inden for landbruget forventes stigende anvendelse af GPS-styring af maskiner og udstyr, herunder optimering af trafik i marken, samt anvendelse af førerløse køretøjer.

FORSKNINGSBEHOV

Overordnet set er der behov for forskning, der kan bidrage til udvikling af nye bæredygtige mobilitets-, transport- og logistikløsninger og -systemer med inddragelse af viden om præferencer, lokalitets- og mobilitetsadfærd i relation til specifikke slutbrugere. Forskningsbehovet retter sig både mod forbedring af de eksisterende løsninger og mod radikal nytænkning og innovation. Samtidig retter forskningsbehovet sig mod såvel infrastruktur, her-

under den digitale, som mod virksomheder og transportbrugere. Forskningsområderne, der udfoldes nærmere i det følgende, kan opdeles i følgende områder: Transportsystemer, kollektiv transport og transportadfærd; klima- og miljøvenlige transportteknologier og -systemer; gods, logistik og digitalisering; automatiserede transportteknologier og -systemer.

Transportsystemer, kollektiv transport og transportadfærd

Der er brug for bedre forståelse af vekselvirkningen mellem transportsystemet, transportadfærden og økonomien, herunder effekten af indgreb i transportsystemet i forhold til trængsel, rejsetidsvariabilitet, produktivitet, trafik-sikkerhed, sikkerhed til søs og lokalisering af aktiviteter. Det vil sikre et bedre beslutningsgrundlag for, hvordan man kan imødegå udfordringer – og understøtte muligheder – som følge af fortsat urbanisering, betjening af udkantsområder, ændrede transportkoncepter, f.eks. som følge af dele-

økonomien eller andre finansieringsmodeller og teknologiske muligheder for regulering.

Der er behov for forskning, der kan bidrage til effektivisering og billiggørelse af den kollektive transport, inkl. infrastruktur, som staten, regionerne og kommunerne bruger over 15 mia. kr. til hvert år. Særligt jernbanesektoren har store udfordringer, hvor en robust drift er i fokus. Forskningen kan bl.a. også omhandle afvejningen mellem private og kollektive transportsystemer, f.eks. organisering af og kapacitet i den kollektive transport og effekten af virkemidler til fremme af kollektiv transport. Luftrummet og Kastrup Lufthavn er tæt på kapacitetsgrænsen, og der er derfor behov for forskning i styring, regulering og optimering af flytransport. Endelig er der behov for forskning inden for specifikke transportmidler, f.eks. inden for cykeltransport, bl.a. cykelinfrastruktur, elcykler mv., samt forskning der har fokus på muligheder for at påvirke transportadfærd for forskellige befolk-

ningsgrupper (lokalitet, køn, alder mv.) bl.a. i forhold til at få flere til at benytte cykler og kollektiv transport.

Klima- og miljøvenlige transportteknologier og -systemer

Andelen af fluktuerende energi fra sol og vind i energisystemet ventes at fortsætte med at vokse i de kommende mange år, og der er behov for forskning i nye – bl.a. digitale – systemer og løsninger, som kan integrere transportsektorens energiforbrug og infrastruktur i energisystemet. Faldende elpriser og hastig batteriteknologiudvikling gør forskning inden for bl.a. elektrisk fremdrift perspektivrig i forhold til stadigt flere transportformer, hvor bl.a. kollektiv transport og færgefart vil kunne give store miljømæssige og driftsøkonomiske fordele. Foruden elnettet er også gasnettet et vigtigt område, hvor elbaserede køretøjer vil kunne fungere som et stabiliserende led sammen med gasdrevne køretøjer og gasnettets lagerfaciliteter.

Der er også behov for udvikling af emissionsbegrænsende teknologier, der er miljø- og klimavenlige og fremdriftssystemer som brændselsceller, hybridløsninger mv. Behovene retter sig også mod udvikling af alternative brændstoffer til nye såvel som konventionelle motorteknologier, herunder f.eks. syntetiske transportbrændstoffer og *electrofuels* til de dele af transportsystemet, som ikke nemt kan elektrificeres, f.eks. lastvogne, skibe og fly. Sådanne brændstoffer vil kunne udnytte overskudsstrøm fra vindmøller og solcelleanlæg.

Da skibe fortsat er afhængige af brændselsolier, er der behov for øget fokus på skibenes emissioner af NO_x, SO_x og sodpartikler. Der er således behov for at udvikle løsninger, der kan reducere skibenes emissioner og brændselsforbrug, f.eks. via udformning af skibe, nye materialer, rensningsteknologier mv.

Gods, logistik og digitalisering

Der er behov for forskning, der kan bidrage til udviklingen af

nye, bæredygtige transport- og logistiksystemer, herunder viden om fremtidige behov og muligheder i relation til intermodalitet og integration af f.eks. sø-, jernbane- og vejtransport, der øger virksomhedernes konkurrenceevne og tiltrækker investeringer i Danmark. Hertil kommer forsyningskæder, mobilitetskoncepter, sikker navigation og mulige nye ruter som f.eks. Nordøstpassagen.

Der knytter sig store perspektiver til forskning i digitalisering, herunder anvendelse af store datamængder, inden for en bred vifte af aspekter af transport, f.eks. optimering af transportsystemer, af transport- og forsyningskæder og af transportmidlers driftstilstand. Der er således behov for forskning inden for datalogiske og matematiske områder såsom dataintegration, effektiv håndtering af store datamængder, dataanalyse (f.eks. statistisk analyse, *data mining* og *machine learning*), simulering og operationsanalyse af transport- og forsyningskæder. Der er også forskningsbehov rettet mod det enkelte transportmiddel,

herunder optimering af fart set i forhold til et givet ankomsttidspunkt, sensorteknologi, vedligehold af motorer og diagnosticering af udskiftningsbehov for komponenter og programmel.

En optimal udnyttelse af de teknologiske gevinster fordrer viden om samspillet mellem menneske og teknologi både på individniveau med hensyn til forskellige segmenter af brugere af transportteknologi (f.eks. trafikanter) og forskellige typer af transportmidler. Ved at kombinere områder som f.eks. *Big Data*, adfærdsforskning og datalogi med passende organisations- og ledelsesformer vil det være muligt at forbedre prognoser og driftsoptimering i transportsystemet, så det mere dynamisk tilpasses borgere og virksomheders behov.

En optimal udnyttelse af de digitale muligheder fordrer endvidere forskning i it-sikkerhed rettet mod transportsystemer såvel som mod de enkelte transportmidler, som f.eks. autonome fartøjer. I forbindelse med persontransport

er der herunder behov for forskning i datasikkerhed samt etiske forhold relateret til de overvågningsmuligheder, som dataindsamlingen muliggør. Se også temaet "Danmark som digitalt foregangsland".

Automatiserede transportteknologier og -systemer

Der er behov for at forske i flere områder knyttet til automatiserede transportteknologier og -systemer på land, til vands og i luften, herunder droneteknologi. Dette inkluderer områder som f. eks. kommunikationsteknologi i forbindelse med V2V (*vehicle-to-vehicle*), I2V (*infrastructure-to-vehicle*) og V2I (*vehicle-to-infrastructure*), transportadfærd (trafikantadfærd ved blandet trafik mellem selvkørende/semi-automatiske køretøjer og ikke-automatiske trafikanter såsom cyklister og fodgængere) og realtidsoptimering i forbindelse med udnyttelse af infrastrukturen. Forskningsbaseret viden om holdninger til nye transportformer, brugervenlighed af fremtidige

køretøjer og kognitive krav og udfordringer for motorførere og medtrafikanter med hensyn til sikkerhedsrelevante situationer er afgørende for, at de nye og mere intelligente transportformer kan implementeres på bedst mulige måde. På det maritime område rejser der sig tilsvarende problemer, herunder i forbindelse med havneoperationer.

På det maritime område er digital kommunikation om bord på skibet og mellem skibet og landorganisationen en afgørende forudsætning for udviklingen fra monitoring, fejlfinding og beslutningsstøtte til automatisering og autonomi. Udviklingen ses allerede på komponent- og systemniveau, hvor endemålet er det ubemandede skib, enten styret fra en kontrolcentral eller autonomt. Der er et særligt behov for udvikling af en række teknologier som grundlag for automatisering og autonomisering, herunder intelligente sensorer, samarbejdende sensorclustre, *Big Data*-analyse-modeller, navigation samt digital kommuni-

kation om bord på skibet og fra skibet til landorganisationer.

Herudover er der brug for forskning i perspektiver for brug af droner i den landbaserede transportsektor, f.eks. til transport af varer og til måling eller styring af trafiksystemer, herunder trafik på landbrugsarealer. Til søs kan droner finde anvendelse til inspektion af skibe oppefra og af svært tilgængelige tanke og lastrum samt til undervandsinspektioner og -reparationer. Anvendelsesmulighederne kan ses i et langt bredere perspektiv for udnyttelse af de marine ressourcer, herunder minedrift under havet.

Infrastruktur til effektiv transport

En række forskningsmæssige problemstillinger knytter sig til økonomisk og miljømæssigt bæredygtig udvikling og vedligeholdelse af f.eks. havne, jernbaner, veje, broer og digitale kommunikationssystemer mv. Infrastrukturen skal således ses ud fra en digital og en anlægssyns-

vinkel, ligesom der er behov for at se på såvel nyudvikling som eksisterende transportinfrastrukturer. For sidstnævnte er der bl.a. behov for intelligent tilstandsvurdering og brug af avancerede beslutningsværktøjer til vurdering og prioritering af f.eks. vedligehold, opgradering, omstilling eller udskiftning. Dertil kommer udvikling af avancerede modeller samt sensorteknologier til monitorering og tilstandsvurdering. Den digitale infrastruktur skal understøtte de enkelte transportformer, samvirket mellem disse og den overordnede trafikovervågning, -dimensionering og -styring, f.eks. i form af intelligente transportsystemer (ITS), som bl.a. fordrer udvikling af digitale infrastrukturer med stor båndbredde, tidstro afvikling og en høj grad af (drifts-)sikkerhed. Forskningen kan med fordel indtænke potentialerne, som følger med den voksende rumbaserede infrastruktur, som kan anvendes til f.eks. positionering og navigation. Satellitnavigationssystemer som GPS, GLONASS, Beidou og

EU's eget Galileo-system kan anvendes til trafikovervågning og trafikstyring på offentlige veje og til overvågning af materiel, køretøjer og skibe med henblik på at tilrettelægge en optimal anvendelse og ruteplanlægning.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Betydelige dele af forskningen kan med fordel foregå i tætte samarbejder mellem forskningsmiljøer, myndigheder og private såvel som offentlige virksomheder, således at forskningsresultaterne hurtigt og effektivt skaber værdi for erhvervslivet og det øvrige samfund.

Blandt andet i relation til automatisering af transport er det væsentligt, at relevante nationale myndigheder deltager aktivt, således at den lovgivning, der er en forudsætning for afprøvning af de nye tiltag, tilvejebringes i relation til regulering af bl.a. vejtrafik, søfart og luftrummet.

Forskningen bør tænkes ind i en international sammenhæng, f.eks. ved brug af avancerede globale navigations satellitsystemer såsom det europæiske Galileo-system. I EU-regi er transportforskning et højt prioriteret område, hvortil der er afsat betydelige midler. En dansk prioritering af området skal bidrage til at sikre, at der er dansk transportforskning på internationalt højt niveau, og derved understøtte mulighederne i forhold til at hjemtage midler fra EU's rammeprogrammer for forskning og innovation.

Temaet lægger i vid udstrækning op til tværvideenskabelighed, hvor teknologiske løsninger udvikles i tæt samspil med relevante human- og samfundsvidenskabelige discipliner. Når discipliner mødes, og f.eks. udforskningen af bruger- og trafikantadfærd og -præferencer, trafikmønstre på land og til søs, finansieringsmodeller og organisationsformer foregår parallelt med udviklingen af de teknologiske løsninger, øges mulighederne for gode resultater ofte.

DANSKE FORUDSÆTNINGER

Danmark har internationalt stærke transport- og logistikvirksomheder både inden for land- og søtransport og har endvidere teknologi- og udstyrsproducenter, hvortil kommer rådgivende ingeniørvirksomheder, konsulenthuse og IT-virksomheder.

Også forskningen står stærkt inden for en række områder relateret til temaet, herunder driftsoptimering, erhvervsøkonomi, transportøkonomi, transportprognoser og -modellering, trafikplanlægning, logistik, trafikteknik og sikkerhed, transportpsykologi og adfærdsforskning samt energi- og infrastrukturrelateret forskning, der er relevant i forhold til transportsektoren.

Danmark har desuden en særlig, stærk tradition for vekselvirkning mellem de transportpolitiske myndigheder og forskning inden for bl.a. transportøkonomi, trafiksikkerhed samt trafikplanlægning og trafikteknik. Danske data- og modelgrundlag er i særklasse, bl.a. i form af offentlige register-

data og løbende transportvaneundersøgelser. Danmark er anerkendt som en unik cykelnation, og dansk byudvikling og byplanforskning har fokus på bløde trafikanter og differentiering af trafikformer til sikring af bymiljøer.

Danske forudsætninger for at indføre, teste og tilpasse nye transportformer er gode, fordi Danmark har et højt niveau af trafiksikkerhed og har vist sig i stand til at integrere forskellige transportformer i transportsystemet på en sikker måde. Danmark er også i flere sammenhænge blevet nævnt som et muligt bud på et "living lab" for storskalaforsøg med indførelse af f.eks. gradvist selvkørende lastbiler. Gennemføres disse storskalaforsøg, kan det skabe en konkurrencemæssig fordel for danske transport- og logistikvirksomheder, ved at de bliver "first movers" med hensyn til automatiseringen af transportsektoren.

Også på droneområdet er der gode forudsætninger, bl.a. i form af samarbejder mellem bl.a.

universiteter og netværk som *UAS Denmark*. Danmark råder desuden som et af få lande over en drone-lufthavn i Odense og er også lovgivningsmæssigt langt fremme i forhold til at skabe gode rammer og incitamenter inden for droneforskning, -udvikling og demonstration, hvilket giver et godt udgangspunkt for internationalt samarbejde samt for at afprøve forskningen i praksis.

Den maritime forskning i Danmark har påkaldt sig en stigende interesse i universitetssektoren i de seneste år, og der er etableret maritime forskningscentre og maritime netværk på tværs af flere videninstitutioner, som bl.a. bidrager til at imødekomme erhvervslivets behov for kompetencer og adgang til eksperimentelle faciliteter.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning inden for *fremtidens intelligente og grønne transport* skal bidrage til at skabe velfungerende, robuste og effektive transport- og logistiksystemer, der imødekommer

borgerne og erhvervslivets behov for mobilitet og reducerer de samfundsøkonomiske omkostninger ved spildtid i trafikken, havne og terminaler. Forskningen kan herunder styrke beslutningsgrundlaget for investeringer i anlægs- og digital infrastruktur samt i virksomheder inden for land-, sø- og lufttransport. Det er også et mål at understøtte udvikling af et fremtidssikret og bæredygtigt transportsystem, som reducerer negative miljøpåvirkninger og styrker sundhed og sikkerhed for alle grupper af trafikanter.

Forskningsindsatsen skal endvidere bidrage til at realisere betydelige erhvervs- og samfundsøkonomiske potentialer relateret til eksempelvis optimering og drift af transport og logistik, automatisering, digitalisering, *Big Data*, alternative drivmidler, nye – f.eks. deleøkonomiske – koncepter og effektiv regulering. Indsatsen vil herunder kunne bidrage til nye innovative løsninger, der kan styrke erhvervslivet. Det gælder i forhold til at understøtte store danske transport- og logistikvirksomhe-

der samt deres mange underleverandører såvel som at skabe grobund for helt nye erhvervs- og eksportmuligheder, hvad enten det relaterer sig til udvikling af nye dronesystemer eller elcykelkoncepter.

FREMTIDENS BYGNINGER, FYSISKE INFRASTRUKTUR OG BYER

RESUMÉ

Velfungerende bygninger, infrastrukturer og byer er vigtige i alle moderne samfund, hvad enten det gælder det enkelte menneskes dagligdag, samfundsøkonomien eller realisering af samfundsmålsætninger på miljø- og klimaområdet. Bygge- og anlægsområdet mødes af en række udfordringer i forhold til at øge produktiviteten, reducere energi- og ressourcforbruget, optimere og klimatilpasse infrastrukturer og byområder samt ikke mindst udnytte de store muligheder inden for digitalisering og teknologiudvikling i bredere forstand.

Strategiske investeringer i forskning relateret til fremtidens bygninger, fysiske infrastruktur og byer skal bidrage til realisering af danske miljø- og klimamålsætninger og til den fortsatte udvikling af eksisterende såvel som nye

fysiske infrastrukturer og bygninger. Indsatsen skal desuden bidrage til at skabe attraktive byer, der fremmer livskvalitet, og hvor det er attraktivt for virksomheder at placere deres aktiviteter.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Stigende urbanisering skaber muligheder og udfordringer ...

Byer, bygninger og infrastruktur er af stor betydning for moderne samfund. Gennem de seneste årtier er verdens byer vokset eksplosivt, og mere end halvdelen af jordens befolkning lever i dag i byer. I 2014 levede 3,9 milliarder mennesker i byer, og i 2050 forventes antallet at være vokset til 6,3 milliarder. Se også figur 13 på side 101.

Både globalt og i en dansk sammenhæng skaber urbaniseringen mange fordele og muligheder (såkaldte agglomerationsgevinster), men sætter også pres på byområderne med trafikproblemer, miljø- og ressourcbelastning, plads- og boligmangel, behovet for rekreative områder, ændrede livsformer mv.

Det gælder byer i vækst, men også byer, som er under omdan-

FIGUR 13: HISTORISK OG FORVENTET VÆKST I ANTALLET AF INDBYGGERE I BYER I VERDEN

Kilde: OECD: An OECD Horizon Scan of Megatrends and Technology Trends in the Context of Future Research Policy (2016), figur 6, på baggrund af FN: World Urbanization Prospects (2014): The 2014 Revision, Highlights.

nelse eller ligefrem i tilbagegang, og mange byer søger at revitalisere deres bykerner – bl.a. på grund af internethandel – og ligger i hård indbyrdes konkurrence baseret på udvikling af bybranding, kulturtilbud og bymiljø. På tværs af storbyer og små bysamfund er der også udfordringer i forhold til bosætningsmønstre, erhvervsudvikling, klimatilpasning og byplanlægning.

Bygninger og infrastruktur udgør et samfunds fysiske rammer og er dermed forudsætninger for vel fungerende by- og landområder, for god livskvalitet, godt arbejdsmiljø og god indlæring. Danmark står over for udfordringer både i forhold til behovet for udvidelse af infrastrukturen og i forhold til vedligeholdelse af den eksisterende bygningsmasse og infrastruktur samt i forhold til tilpasning til et forandret klima.

Danske tilgange og løsninger er ofte rost og efterspurgt i udlandet, og danske byer er fremhævet som blandt de allerbedste i verden at bo og leve i.

... bl.a. i forhold til at få indført en mere cirkulær økonomi i byggeriet

I takt med et stigende pres på verdens ressourcer øges efterspørgslen efter initiativer, der mindsker ressourceforbrug og øger genanvendelsen af vores råstoffer. Det gælder også i bygge- og anlægssektoren, som tegner sig for 35 pct. af affaldsproduktionen og 40 pct. af landets samlede ressourceforbrug. Selvom 80-90 pct. af spild og affald fra nedbrydning og byggeproduktion i Danmark i dag genanvendes, er der behov for at gøre ressourceøkonomien mere cirkulær ved at nedbringe forbruget af nye materialer og mængden af bygge- og anlægsaffald. For bygge- og anlægserhvervene kan der være konkurrence- og markedsfordele i at udvikle forretningsmodeller baseret på cirkulær økonomi fra design over udførelse og drift til affald og genbrug i byggeri eller i andre sektorer.

Der er også udfordringer i forhold til energi- og klimamål ...

For at den politiske målsætning om uafhængighed af fossile brændsler i 2050 kan realiseres, er der behov for at halvere energiforbruget i den eksisterende bygningsmasse, hvis el- og varme-forbrug tegner sig for ca. 40 pct. af landets samlede energiforbrug. Også i forbindelse med nybyggeri, som indebærer stort energiforbrug, er der brug for reduktioner af det umiddelbare såvel som det langsigtede energiforbrug. Endelig er der væsentlige udfordringer forbundet med at sammentænke bygningsmassen med energisystemet, således at energiproduktion og -forbrug matcher hinanden bedst muligt, når der fremover kommer stadigt mere fluktuerende energi fra sol og vind ind i energisystemet.

... og i forhold til indeklima

Overholdelse af krav til energiforbrug og ønsker om genanvendelse af materialer i dansk byggeri ud-

fordrer indeklimaet. Det er normalt at opholde sig i bygninger i 21 af døgnets 24 timer, og indeklimaet har væsentlig betydning for sundhed og livskvalitet, indlæring og personlige præstationer. Godt indeklima er en væsentlig byggeteknisk og rumdesignmæssig udfordring og værdiparameter. Indeklimaets kvalitet afhænger af brugeradfærd og af de miljøfaktorer, der påvirker os (fugt, varme, mikroorganismer, dagslys, kunstlys, støj, partikler og kemiske stoffer) i og omkring vore bygninger, samt af de teknologier og materialer, vi udvikler til sikring af indeklimaet.

Området fylder meget i samfundsøkonomien, men produktiviteten skal løftes ...

Der er bundet ca. 5.000 milliarder kr. i bygninger i Danmark. Bygge- og anlægssektoren beskæftiger i størrelsesordenen 170.000 personer, svarende til ca. 6 pct. af alle beskæftigede, hvortil kommer beskæftigede ved bygværksejeres drift og administration. Relativ beskeden produktivitetsudvikling

er et fællestræk for europæisk byggeproduktion, hvor udviklingen for dansk byggeri kan synes særlig beskeden. På et stadigt mere internationalt marked må øget produktivitet og konkurrencedygtige løsninger anses som forudsætning for danske virksomheders fortsatte udvikling. Byggesektorens produktivitet er bl.a. udfordret af opsplittede værdikæder og strukturen med mange små virksomheder. Samtidig kan regulatoriske vilkår være en udfordring i forhold til virksomhedernes produktivitet og konkurrenceevne, men kan omvendt også udgøre en løftestang for udvikling af innovative løsninger, som senere kan eksporteres til et globalt marked.

... ikke mindst ved at gribe de nye teknologiske og digitale muligheder

Digitale teknologier forventes at få en stigende betydning i bygge-, anlægs- og arkitekt erhvervene i de kommende år. I Danmark har både befolkning, virksomheder og den offentlige sektor en stærk tradition for hurtig og kreativ

anvendelse af nye – ikke mindst digitale – teknologier som f.eks. droner, "Tingenes internet", sensorbaseret informationsbehandling, 3D-print samt robot- og anden automationsteknologi. Det er nødvendigt at sætte fokus på anvendelse af disse teknologier, hvis danske virksomheder skal kunne stå stærkt, hvad angår digitalt design, intelligente bygninger og byggematerialer, og hvis potentialet for at opnå en større andel af det globale eksportmarked skal realiseres. I takt med udviklingen vil digitale teknologier i stigende grad blive implementeret i alle led i byggeriet, hvilket rummer potentiale for nye samarbejdsformer, øget produktivitet samt udvikling af nye, værdiskabende produkter og serviceydelser. Disse potentialer for byggeriet er nært forbundet med perspektiverne for den cirkulære økonomi.

FORSKNINGSBEHOV

Forskningsbehovene i dette tema retter sig overordnet mod bygninger, fysisk infrastruktur og byer i alle størrelser. De bygnings- og infra-

strukturelle forskningsbehov, som beskrives nærmere på de følgende sider, har fokus på nybyggeri såvel som på intelligent udnyttelse, opgradering, drift og vedligehold af eksisterende bygninger og anlæg, hvad enten det er boliger, kontorer, industri, landbrug, broer, veje eller tunneler. Forskningen skal bidrage til udvikling af bæredygtigt kvalitetsbyggeri og -anlæg og renovering af bygninger og infrastruktur med fokus på nye digitale teknologier, nye design- og produktionsmetoder, forretnings- og organisationsmodeller såvel som cirkulær ressourceeffektivitet, energieffektivisering, indeklima, adfærdsmønstre og rumligt design og planlægning. Hertil kommer forskning, der kan bidrage til at forbedre funktionaliteten og holdbarheden af den fysiske infrastruktur samt understøtte udviklingen af fremtidens byer, bymiljøer og nye konstellationer af handel og kulturliv. Forskningsbehovene, der udfoldes nærmere i det følgende, kan inddeles i følgende områder: Udvikling af by- og landområder; klimatilpas-

ning og miljø; materialer og konstruktioner; cirkulær ressourceeffektivitet; energieffektivitet og samspil med energisystemet; gode fysiske rammer og godt indeklima; digitalisering og implementering af ny teknologi.

Udvikling af by- og landområder

Forskningsbehovene retter sig bredt mod udvikling af byer i alle størrelser, herunder også i landdistrikter. Der er brug for mere viden og nye innovative løsninger rettet mod bl.a. bykvalitet, nye bosætningsmønstre, integration af boliger og erhverv samt understøttelse af byudvikling, -omdannelse og -ledelse. Forskningsbehovet retter sig endvidere mod samfundsplanlægning, realisering af agglomerationsgevinster, kobling af by- og regionalplanlægning, risikostyring og borgerinddragelse. Forskningen kan også rette sig mod udvikling af *smart city*-løsninger, infrastrukturplanlægning og -udvikling samt byers resiliens, cirkulære ressourceanvendelse og bæredygtighed i bred forstand.

Klimatilpasning og miljø

En række forskningsbehov retter sig mod klimatilpasning og udvikling af miljøeffektive løsninger i relation til bygninger, infrastrukturer og byer. Forskningsindsatsen kan bl.a. fokusere på udnyttelse af infrastrukturen, f.eks. veje og pladser i forhold til klimatilpasning, f.eks. forsinkelsesbassiner, nedsivningsmuligheder og reservoars, på livscyklusanalyser og totaløkonomisk vurdering af infrastrukturløsninger i lyset af kommende klimaændringer, herunder vedligehold og drift, eller på infrastrukturens modstandsevne i forhold til klimaændringer. Se også temaet "*Klimaforandringer og -tilpasning*". Forskningen kan endvidere bidrage til at nedbringe miljø- og sundhedspåvirkninger, f.eks. i form af infrastrukturløsninger, der mindsker støjgener og forurening, eller i form af miljø- og sundhedsmæssigt mere skånsomme løsninger, som kan erstatte brug af biocider og andre skadelige stoffer ved f.eks. bygningsrenovering, og som samtidig vil øge muligheden for at recirkulere byggematerialer.

Materialer og konstruktioner

Der er behov for forskning i nye såvel som forbedrede materialer og konstruktioner med endnu bedre holdbarhed, længere levetid og minimalt behov for vedligehold. Det gælder især den fysiske infrastruktur, hvor kravene til holdbarhed er store, og hvor der er mange penge at spare ved at minimere vedligeholds- og driftsudgifter. F.eks. beton, hvor der efterspørges en levetid på 120 år, og hvor der mangler viden om korrosionsbaseret nedbrydning, herunder i nye betontyper med nye energieffektive cementer. Et andet eksempel er forskning i hightechmaterialer til multifunktionel infrastruktur og transportsystemer, f.eks. dynamiske overflader, indbygget sensorteknik, interaktivt lys, lysende vejstriber og belægningsmaterialer, som reagerer på forskelle i temperaturer og fugtigheder i luften. Hertil kommer forskning i vedligehold og reparation af fysisk infrastruktur, herunder analytisk baseret forståelse af veje og konstruktioners nedbrydning med henblik på teknisk og økonomisk optime-

ring og samoptimering i et livscyklusperspektiv for vej, bane og bro mv. Endelig er der behov for forskning og teknologiudvikling, der kan bidrage til at kortlægge tilstand, forudsige restlevetid og understøtte beslutningstagning og gennemførelse af renovering, opgradering eller bortfjernelse af eksisterende bygninger og infrastrukturer. Se også temaet *"Materialer til innovation og vækst"*.

Cirkulær ressourceeffektivitet

For at fremme cirkulær ressourceeffektivitet i byggebranchen er der behov for forskning inden for en række områder. I forhold til genanvendelse er der behov for udvikling – og teknisk dokumentation – af nye materialer, som indeholder genanvendte materialer, samt metoder til identificering og udsortering af farlige stoffer og mikroorganismer. Det gælder også design af bygninger og materialer, så de lettere kan repareres, adskilles eller transformeres til nye anvendelsesformål, herunder fleksible bygninger med multifunktionelle formål.

Hertil kommer behovet for mere viden om, hvordan totaløkonomi kan indarbejdes som afgørende parameter for at træffe beslutninger i byggeriet, og viden om, hvordan ressourceeffektive løsninger i byggeriet påvirker tid, pris og kvalitet i anlægs- og driftsfasen. Forskningsindsatsen kan også fokusere på forretningsmodeller, herunder finansierings-, organisations- og ledelsesmodeller, på tværs af værdikæden, der f.eks. understøtter, hvordan affaldsmaterialer kan nyttiggøres og indgå i nye produkter eller processer. Se også temaet *"Cirkulær økonomi og miljøteknologi"*.

Energieffektivitet og samspil med energisystemet

Effektiv og intelligent anvendelse af energi er afgørende for at opnå en kraftig reduktion af energiforbruget i bygningsmassen. Forskningen kan have fokus på f.eks. lavenergibyggeri, indlejret energi i byggematerialer og -processer, dagslys og belysning, dynamiske klimaskærme samt nedbringelse af energiforbruget

i eksisterende bygninger uden at kompromittere indeklimaet. Der er også brug for viden om bygnings rolle i fremtidens energisystem, herunder bygningers rolle som producenter af vedvarende energi og som lokale eller decentrale energilag samt bygningers samspil med energisystemet. Se også temaet *"Et effektivt, intelligent og integreret energisystem"*.

Gode fysiske rammer og godt indeklima

Der er i bred forstand behov for forskning, som skaber gode fysiske rammer for trivsel og produktivitet. Forskningsbehovene omfatter bl.a. arkitektur, bygningsudformning, indretning, æstetik, belysning, materialevalg, brand-sikkerhed, design og helhedsorienterede løsninger i forhold til såvel boligområder som på arbejdspladser og institutionsområdet f.eks. inden for sundheds-, pleje- og omsorgsområdet. For at implementere og kvalificere teknologiske løsninger er det væsentligt med forskning i såvel brugeradfærd som brugernes oplevelser af fysiske rammer og indeklima.

Når det gælder indeklima, kan forskningsindsatsen rette fokus mod: at reducere negativ påvirkning fra partikler, skimmelsvamp og CO₂; dagslys og temperaturforhold (træk, kuldebroer og overophedning); bygningsdesign og byggeteknikker, der er robuste over for brugeradfærd; materialers påvirkning af indeklimaet, herunder udvikling af nye materialer til at fremme godt indeklima. Endvidere er der brug for at identificere omkostningseffektive virkemidler til at fremme et bedre indeklima og komfort i bygninger med fokus på totalværdi både for nybyggeri og renovering. Hertil kommer behov for udvikling af dynamiske beregningsværktøjer for indeklima og modeller for kvalificering, verificering og test af godt indeklima samt mere viden om indeklimaets betydning for sundhed, trivsel, læring, arbejdsmiljø og produktivitet.

Digitalisering og implementering af ny teknologi

En række væsentlige forskningsbehov retter sig mod *Build4.0*,

dvs. de digitale muligheder, der fremover vil omfatte alle processer ved samarbejde om produktion, design, opførelse og drift af byggeri og bygværker. Der er behov for fokus på hele værdikæden, udvikling af nye samarbejds- og forretningsmuligheder og implementering af de nye teknologier. Der bør herunder også være fokus på forskellige medarbejdergrupper i forhold til emner som teknologiforståelse, medarbejderinddragelse, planlægning, kompetenceudvikling, arbejdsmiljø mv.

Forskningen kan vedrøre intelligente processer, materialer samt bygninger og anlæg, eksempelvis værktøjer til bygningsdrift, droner til bygningsundersøgelser og opmåling ved renovering, robotter, automation, sensortechnologi og intelligente bygninger, der kan styre energiforbrug og indeklima. Andre emner er 3D-print og virtuelle design- og konstruktionsværktøjer til at visualisere et byggeri fra design, over udførelse til drift og vedligehold og

til at optimere produktionsprocessen. Dertil kommer *performance-based design*, projekterings- og udførelsesmetoder i 3D samt anvendelse af forskellige former for digitale modeller, f. eks. til brug i entreprenørmaskiner eller af bygherrer til vedligehold og drift. Der er generelt brug for viden om, hvordan de store mængder data (*Big Data*), som byggeriet og anvendelse af bygninger og infrastruktur genererer, anvendes til dels at optimere produktion, vedligehold samt brugen af bygninger og infrastruktur, dels til at udvikle nye serviceydelser.

Forskningen bør også have fokus på standarder, der muliggør samspil på tværs af teknologier og på tværs af værdikæden i hele byggeriets levetid. Intelligente og energifleksible bygninger til optimeret drift, godt indeklima mv. vil basere sig på disse standarder.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Forskningen bør bedrives i samarbejde mellem erhvervsliv, videninstitutioner og offentlige myndigheder og institutioner, og anvendelse af forskningsinfrastrukturer bør indtænkes, hvor det kan være relevant. Forskningen skal være praksisnær, men samtidig have øje for langsigtede udviklingspotentialer. Byggesektoren er en fragmenteret sektor kendetegnet ved mange små og mellemstore aktører og forholdsvis beskedne investeringer i forskning og udvikling. Indsatsen skal bidrage til at løfte videnniveauet og øge andelen af virksomheder, der deltager i forsknings-, udviklings- og innovationsaktiviteter. Samtidig skal indsatsen sigte mod, at nye teknologier, innovationer og digitale standarder også når ud til det bredere virksomhedslag, så produktiviteten løftes bredt i sektoren. Der er behov for at videreudvikle samarbejdet mellem store virksomheder og

SMV'er og mellem alle led i værdikæden – fra forsknings- og videninstitutioner og bygherrer over rådgivere, arkitekter og designere til entreprenører, producenter, leverandører og detailvirksomheder.

Offentlige myndigheder og institutioner spiller en stor rolle for byggeriet både som normsættere og regeludstedere og som bygherrer og efterspørgere og har derved gode muligheder for at fremme innovative bud på nye løsninger baseret på den nyeste forskning. Byggeriet er samtidig stærkt reguleret, og det er vigtigt, at standardisering, regeludmøntning samt offentlige myndigheder og institutioner (f.eks. kommuner, regioner og styrelser) er tænkt ind i forskningen, bl.a. for at overkomme de barrierer og flaskehalse, der kan være for nye muligheder og implementeringen af resultater.

Det er for flere af temaets forskningsområder væsentligt, at der bliver skabt tværfagligt samarbejde mellem f.eks. traditionelle

forskningsmiljøer inden for byggeri, arkitektur og byplanlægning på den ene side og på den anden side andre forskningsmiljøer, der har spidskompetencer inden for eksempelvis robotter, droner, sensorer, materialeteknologi, miljø, klima, informations- og kommunikationsteknologi, sundhed, adfærd, kultur, forretningsudvikling og samfundsforhold.

Forskningen skal trække på og samarbejde med stærke internationale miljøer og kan tænkes sammen med forskningssamarbejdet i EU-regi. Forskningen bør også være udgangspunktet for nye former for tværfaglige uddannelser, fag, moduler og projekter på universiteter, f.eks. arkitekt- og ingeniørområdet, og på erhvervsuddannelses-, erhvervsakademi- og professionsuddannelsesområdet, således at næste generations ansatte i sektoren er klædt på til at anvende og nyttiggøre ny viden og teknologi i erhvervslivet og til gavn for samfundet.

DANSKE FORUDSÆTNINGER

Der er stærke danske forskningsmiljøer, bl.a. inden for de tekniske og erhvervsrettede forskningsfelter, som har relevante internationale samarbejdspartnere og et stærkt samspil med virksomhederne og myndighederne i sektoren. Inden for byggesektoren eksisterer forskellige faglige og tværgående innovationsnetværk mv. med medlemmer fra hele Danmark og fra alle dele i byggeriets værdikæde, og bygge- og anlægssektoren introducerer i stigende grad nye produkter og processer. Forskning i fysisk infrastruktur er i dag begrænset, og forskningsmiljøerne på dette område er i nogen grad fragmenterede og beliggende rundt omkring på universiteterne, på GTS-institutter og hos myndigheder. Samlet set er forskningen inden for byggeri og anlæg dog stærk – også målt med international standard.

Danmark står også stærkt, når det kommer til intelligent byggeri, primært båret af et samarbejde, hvor der udvikles fælles klassifi-

kationer og forretningsmæssige forudsætninger for digitalt samarbejde. Der er i byggesektoren i vid udstrækning konsensus om nødvendigheden af fælles standarder for samarbejde og kommunikation, hvilket udgør et godt springbræt for sektorens digitale udvikling. Generelt er der inden for byggeriområdet gode samarbejder på tværs af faggrænser og offentlige-private skel samt en betydelig konsensus om udvikling af langsigtede rammebetingelser, der ofte bringer de danske virksomheder på forkant med den internationale udvikling inden for f.eks. energi og indeklima.

Størstedelen af byggesektoren opererer i et traditionelt hjemmemarked, men der er virksomheder med internationale styrkepositioner og eksport af produkter, løsninger og viden. Dette omfatter bl.a. produkter og løsninger til energibesparende bygninger, arkitektur, anvendelse af digitale værktøjer og projektering og udførelse af større infrastrukturprojekter. Eksporten inden for temaområdet tegnes i dag ikke mindst af bygge-

vare- og komponentindustrien samt i mindre grad af præfabrikerede bygningselementer og byggeteknisk rådgivning. I stor udstrækning er eksporten baseret på et stærkt hjemmemarked for udvikling af produkter, serviceydelser og viden. Styrken i forhold til eksporten er en stærk energieffektivitet, høj brugsmæssig kvalitet, solid viden om indeklima, nyttiggørelse af digitale teknologier samt helhedsorienteret design og arkitektur. Danske producenter af byggematerialer er internationalt anerkendte og leder på flere områder udviklingen inden for deres respektive felter. Danske løsninger er efterspurgt på verdensmarkedet, og mange danske rådgivende ingeniører og arkitekter rådgiver, tegner og bygger i hele verden.

Der er i Danmark en lang tradition for byplanlægning samt arkitektur og design baseret på bl.a. brugerforståelse, materialekendskab, funktionalitet og æstetik. Sammenlignet med mange andre lande er Danmark også langt fremme inden for forskning i og etablering af

bæredygtige byer og helhedsorienteret byplanlægning. Danmark har en god mulighed for at sætte sig i front i forhold til udvikling af *Smart City*-løsninger givet en erhvervsstruktur, der tæller større og internationalt førende virksomheder inden for energi- og miljøsektoren, arkitektfirmaer og rådgivende ingeniørfirmaer samt adskillige større og mindre softwarevirksomheder. Flere danske byer og regioner har udformet *Smart City*-strategier, og også EU har stort fokus på området. Større danske byer figurerer i toppen af diverse *Smart City*-ranglister og er efterspurgte samarbejdspartnere internationalt.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning relateret til *fremtidens bygninger, fysisk infrastruktur og byer* skal bidrage til en række samfundsmål. Indsatsen skal understøtte, at Danmark kan opfylde sine energimål ved at reducere energiforbruget i bygninger og via cirkulær ressourceøkonomi til at mind-

ske affaldsmængderne og resourceforbruget. Indsatsen skal også bidrage til at klimaoptimere bygninger og infrastruktur samt udvikle løsninger relateret til stormflod, skybrud og oversvømmelser. Det er i forlængelse heraf også et mål at bidrage til at bevare værdien af de mange milliarder, der er bundet i bygninger og infrastruktur. Også gode, funktionelle og sunde bygninger, som kan føre til bedre læring, bedre arbejdsmiljø og mindre sygdom, er væsentlige mål for indsatsen.

Indsatsen skal desuden bidrage til at skabe attraktive byer, der fremmer livskvalitet, og hvor det er attraktivt for virksomheder at placere deres aktiviteter. I relation til byudvikling er der betydelige økonomiske, miljømæssige og velfærdsmæssige gevinster i at finde nye "smarte" løsninger på udfordringer med bl.a. trængsel, forurening, boligmangel mv. Resultaterne kan bidrage til FN's 11. bæredygtighedsmål om at gøre byer og bebyggelser inklu-

derende, sikre, modstands- og bæredygtige samt til FN's *United Smart Cities*-initiativ. Danmark kan blive et foregangsland, hvad angår udvikling af fleksible, bæredygtige og effektive løsninger på fremtidens udfordringer i byen, som vil kunne eksporteres.

Indsatsen skal bidrage til værdiskabelse og en nødvendig forøgelse af produktivitet og resourceeffektivitet i byggeriet, som vil kunne spare samfundet for store beløb, bl.a. gennem et lavere omkostningsniveau i sektoren. Dette vil sammen med innovative – og miljø-, energi-, klima- og sundhedsmæssigt bæredygtige – løsninger kunne bidrage til branding, eksport og vækst på det internationale marked, hvor Danmark i forvejen har styrkepositioner relateret til bygningskomponenter, rådgivning og arkitektur. Det er et mål at styrke og øge den eksisterende eksport-succes, både for enkeltvirksomheder, men også som systemeksport, hvor flere virksomheder samarbejder.

CIRKULÆR ØKONOMI OG MILJØTEKNOLOGI

RESUMÉ

Globalt ventes øget byggeri, produktion og forbrug at øge efterspørgslen efter rå- og hjælpestoffer, f.eks. mineraler og sjældne jordarter. Samtidig lægger den globale udvikling pres på natur, miljø og menneskers sundhed i form af forurening af bl.a. luft og jord, ligesom også biodiversiteten mange steder er under pres. Miljøteknologi og cirkulær økonomi med udstrakt genvinding af materialer og andre ressourcer fra produkter efter endt funktion til fornyet produktion kan fremme virksomheders konkurrenceevne og minimere genereret affald.

Strategiske investeringer i forskning skal bidrage til at udvikle nye, globalt konkurrencedygtige, miljøeffektive teknologier og løsninger samt styrke dansk eksport. Forskningen skal samtidig bidrage til et bedre miljø, bedre

sundhed og en bæredygtig ressourceudnyttelse samt til at fremme omstillingen til en cirkulær økonomi.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Globalt pres på naturressourcer ...

Den globale befolkningsmæssige og økonomiske vækst sætter naturressourcerne under pres. Udviklingen indebærer en stadigt stigende efterspørgsel efter råstoffer, fornybare som ikke-fornybare. Eksempler er fossile brændsler og biomasse til plast og energi (el, varme og transport) og metaller og andre mineralske råstoffer til forbrugsgoder, boliger mv. Visse råstoffer er forudset at blive sværere at udvinde og anskaffe til rimelige priser i fremtiden; kendte eksempler er fosfor (som plantenæringsstof) og sjældne jordarter til forfinet elektronik.

... og på miljø og sundhed ...

Globalt indebærer det voksende ressourceforbrug kombineret med underinvesteringer i beskyttelse af natur og miljø, særligt i lande med begrænsede økonomiske

ressourcer, omfattende forurening af jord, luft og vand, som medfører sygdom og tidlig død for mange mennesker. WHO skønner f.eks., at alene luftforurening hvert år medfører mere end syv mio. for tidlige dødsfald på globalt niveau. Langt de fleste dødsfald sker i vækstøkonomier som Kina og Indien. Færre sker i EU, hvor Det Europæiske Miljøagentur anslår, at luftforurening dog fortsat fører til tidligere død for omkring 400.000 hvert år.

Der knytter sig også udfordringer til de mange eksisterende og nye kemiske forbindelser, materialer og produkter, som løbende introduceres på markedet, som kan være skadelige for menneskers sundhed og trivsel og for naturen i bred forstand, og som kan hæmme den cirkulære økonomi ved at gøre genvundne materialer ubrugelige eller mindre værd. I store dele af verden øges fokus på betydningen af et rent miljø for menneskers sundhed og trivsel og for naturen. Det betyder, at efterspørgslen efter trykthed, sikkerhed og sundhed omkring

produktionssystemer, arbejdsmiljø, produkter, boliger mv. er i vækst. Viden og bevidsthed om skadevirkninger i forhold til nytten af produkter og kemikalier er voksende i takt med den stigende velstand, og samtidig vokser også viljen til at investere i bæredygtig ressourceudnyttelse og et renere miljø.

... skaber behov for omstilling til en cirkulær økonomi og miljøeffektive løsninger

Begrebet cirkulær økonomi dækker i store træk over bestræbelser på at anvende færre ressourcer i produktionen og at fremme genbrug af produkter, materialer og affaldskomponenter i videst muligt omfang med erkendelsen af, at økonomi spiller en stor rolle for succesfuld grøn omstilling. Vejen til omstilling til en cirkulær økonomi går bl.a. via udvikling af ny miljøteknologi. Miljøteknologi er bredt beskrevet alle teknologier, der er mindre miljøbelastende eller mere ressourceeffektive end eksisterende alternativer. Dermed er

det oplagt, at cirkulær økonomi fordrer miljøteknologi af bedste kvalitet for færrest mulige omkostninger. Værdikæden i den cirkulære økonomi er illustreret i figur 14 på side 112.

Danske virksomheder har et godt udgangspunkt for at udvikle fremtidens grønne løsninger

I Danmark er vi nået langt med at beskytte miljø og naturressourcer, og danske virksomheder har gode muligheder for at bidrage til udvikling af nye miljøteknologier og cirkulær økonomi med øget recirkulering, ressourceeffektiv produktion, kaskadeudnyttelse samt genbrug og genfremstilling af produkter med minimalt værditab. Danmark har gennem mange år været frontløber, når det handler om at udvikle, bruge og eksportere grønne løsninger, men analyser peger samtidig på, at et styrket fokus på cirkulær økonomi kan spare erhvervslivet for betydelige omkostninger og bidrage til vækst og beskæftigelse. Miljøområdet matcher Danmarks gene-

FIGUR 14: ILLUSTRATION AF DEN CIRKULÆRE ØKONOMI

Kilde: Dansk Kompetencecenter for Affald og Ressourcer (DAKOFA).

relle brand som et bæredygtigt og grønt samfund, der formår at kombinere miljøindsatser med økonomisk vækst. Det er imidlertid en kontinuerlig udfordring at holde sig i front, idet mange lande har forbedret og strammet kravene til miljø generelt samt forbedret vilkårene for cirkulær økonomi og grøn teknologi.

Ambitionen er at bidrage til at løse de udfordringer, som Danmark og verden står over for på området, og at omsætte viden om miljø og ressourceudnyttelse til globalt konkurrencedygtige teknologier og løsninger. Alt sammen til gavn for miljø, sundhed samt vækst, jobskabelse og konkurrenceevne.

FORSKNINGSBEHOV

Helt overordnet retter forskningsbehovene sig mod udvikling af nye og forbedrede grønne løsninger, der i dette tema anvendes som en fælles betegnelse for viden, teknologier og løsninger, der på en bæredygtig og miljøeffektiv måde adresserer miljø- og naturudfordringer, og som kan give borgere og virksomheder bedre redskaber

til at levere deres bidrag til et bæredygtigt miljø.

Forskningsbehovene, som udfoldes nedenfor, kan opdeles i følgende underområder: Ressourceudnyttelse, cirkulær økonomi og miljøeffektive løsninger; mineralske råstoffer i cirkulær økonomi; reduceret miljøbelastning fra industrien; ren luft; monitorering og måling af miljøkvalitet og biodiversitet.

Forskningen skal fokusere på at tilvejebringe konkrete løsninger såvel som på opbygning af relevant grundlæggende viden, hvad enten det drejer sig om teknologi, miljøfaktorer eller samfundsforhold. De overordnede sigtelinjer er styrkelse af videngrundlag og udvikling af effektive løsninger, der kan fremme et bedre miljø og biodiversitet, imødegåelse af ændringer i klima, mindske af ressourceforbrug samt miljø- og sundhedspåvirkningerne fra menneskeskabte aktiviteter og mindske af forurening og affaldsgenerering gennem effektiv recirkulering af materialer.

Ud over forskning i nye miljøteknologiske løsninger er der også behov for forskning i metoder, processer og beslutningsredskaber, der understøtter en økonomisk *efficiant* udbredelse af disse. Der er behov for, at forskningen i teknologier suppleres med viden om samfundsmæssige rammevilkår. Dette indebærer bl.a. behov for forskning i, hvordan lovgivning, regulativer eller økonomisk attraktive tiltag, f.eks. i EU-regi, kan understøtte bæredygtige principper og innovation i industrien. Til at understøtte, at nye gode løsninger implementeres og anvendes på optimal vis, er der desuden behov for forskning i organisations- og finansieringsmodeller samt i, hvordan strategisk bæredygtig ledelse kan styrkes og forbedres. Der er endvidere behov for at indtænke brugerfokus, arbejdsmiljø, borgerinddragelse, bevidstgørelse og adfærdspåvirkning, som ofte er væsentlige elementer til sikring af effektive løsninger og folkelig accept af disse. Tværfaglige tilgange kan bidrage til at skabe innovative, helhedsorienterede og mere robuste løsninger.

Forskningen kan have fokus på at skabe nationale løsninger såvel som på at skabe internationalt konkurrencedygtige produkter, teknologier og løsninger. Dette kan indebære fokus på realiseringen af nye forretnings- og forbrugermodeller samt tværgående værdikæder mellem eksisterende og nye aktører og sektorer i den cirkulære økonomi – både nationalt og på tværs af landegrænser.

Ressourceudnyttelse, cirkulær økonomi og miljøeffektive løsninger

Cirkulær økonomi berører mange sektorer og værdikæder, og der er behov for at fokusere på alle led af produktcirklen fra produkt-design og produktionsprocesser til forbrug, vedligeholdelse, genbrug og ny produktion med anvendelse af genvundne materialer, så værdien af produkter og materialer i kredsløb udnyttes bedst og længst muligt, mens brugen af deponi reduceres til et minimum. Forskningsbehovene dækker bl.a. forskning i miljøeffektive teknologiske systemer, anlæg, materialevalg, nye forretningsmodeller og

andre tilgange til at øge genanvendelsen og nedbringe forbruget af materialer, minimere affaldsmængden, optimere design- og produktionsprocesserne, forbedre logistikken og skabe mere miljøvenlige produkter, materialer og produktionsprocesser.

Der er generelt behov for forskning i, hvordan vi behandler eksisterende materialer og affaldsstrømme og får identificeret materialelækager, så materialekredsløbet lukkes. Dette indebærer bl.a. forskning i mærknings- og identifikations-teknologier, sporbarhed, standarder mv. Der er endvidere behov for forskning i højværdigenanvendelse gennem omdannelse og opgradering af ressourcer/materialer i affaldsstrømme med fokus på, at ophobning af forureningsstoffer i nye produkter undgås, og at problematiske stoffer substitueres af ikke-problematiske stoffer. Forskningsbehovene dækker bl.a. forskning i automatiske identifikations-, sorterings- og adskillellesprocesser, som kan anvendes til at fremme sekundære ressourcestrømme af

høj værdi. Det gælder f.eks. genindvinding af metaller og mineralske råstoffer fra affaldsforbrænding, spildevandsslam, herunder adskillelse af tekniske og biologiske næringsstofstrømme som en del af bioraffinering til højværdiprodukter, bioenergi og fremstilling af kemiske forbindelser, polymerer og materialer i øvrigt. Det bemærkes, at recirkulering og kaskadeudnyttelse af biomasse fra landbrug og fødevarerindustri er dækket i temaet "*Bioressourcer – fødevarer, ingredienser og andre biologiske produkter*".

Mineralske råstoffer i cirkulær økonomi

Der er behov for forskning, der understøtter bæredygtige principper i alle mineralindvindingens led. Indvinding af jomfruelige mineralske råstoffer vil parallelt med indsatsen for en cirkulær økonomi fortsat være en nødvendig del af økonomien mange år frem. Og for mange samfund er råstofindvinding en vigtig kilde til økonomisk udvikling og velstand. Men et lands råstofreserver er ikke uendelige, og mine-

drift og anden indvinding af mineralske råstoffer kan være en trussel for miljøet og for udviklingen af en robust, selv-bærende økonomi.

I Grønland er efterforskning og udvinding af råstoffer udfordrende som følge af de særlige geografiske forhold, der gør sig gældende i Arktis. Der er bl.a. behov for viden om teknologier, der kan medvirke til en effektiv og bæredygtig efterforskning og udnyttelse af råstoffer, og som er tilpasset de særlige geografiske forhold, hvor forurening, der opstår ved råstofindvinding, kan have katastrofal indflydelse på atmosfære og havmiljø samt de nærtliggende samfund. Forskning i udnyttelse af mineralske råstoffer kan også have fokus på lokal værdiskabelse og muligheden for bæredygtige samfund. Der er herudover behov for forskning i avancerede 3D-geologiske modeller og nye efterforskningsmetoder og -teknologier specielt rettet mod dybereliggende forekomster end dem, der brydes i dag.

Generelt er der behov for øget effektivitet ved produktion af mineralske råstoffer med øje for reduktion af det mineaffald, der i dag betragtes som problematisk affald (*tailings*), genanvendelse af en bred vifte af mineralske råstoffer og produkter samt udvikling af nye anvendelsesområder og produkter for de genanvendte råstoffer. Dette kræver f.eks. forskning i materialestrømme, genanvendelsesmuligheder, nye biprodukter og innovative forretningsmodeller.

Reduceret miljøbelastning fra industrien

Forskningsbehovet dækker også reduktion af miljøbelastning fra industrien. Herunder er der behov for udvikling af nye informations- og kommunikationsteknologiske løsninger og videreudvikling af mulighederne for automatisk, digital og kontinuerlig overvågning af sammenhængene mellem produktion, materialeforbrug og forurening, så virksomhederne kan koordinere produktionsprocessen med indsatsen for at beskytte mennesker, natur og miljø.

Denne overvågning vil skulle omfatte de til- og fraløbende sidestrømme, som en given industri indgår i, så forureningsnedsættende tiltag ikke blot "eksporterer" forureningen.

Ren luft

Der er behov for forskning i nye omkostningseffektive teknologier og løsninger, der kan bidrage til, at udledningen af klimagasser og luftforurening reduceres i form af rensning, partikelmålingsteknologi, monitoreringssystemer mv. Dette gælder bl.a. inden for skibstransport og tung vejtransport, hvor luftforureningen er stor, og barriererne for skift til renere drivmidler som el og gas er størst.

Derudover giver omstillingen af energisektoren til øget anvendelse af svingende energikilder som sol og vind ny udfordringer i forhold til at begrænse luftforureningen fra de fyringsanlæg, der med stærkt svingende last skal sikre, at produktionen af el og varme løbende modsvarer efterspørgslen. Der er derfor fortsat behov for at videreudvikle

forbrændings- og renseteknologiløsninger til alle typer fyringsanlæg.

Monitorering og måling af miljøkvalitet og biodiversitet

Der er brug for ny viden og modelleringsværktøjer, monitoreringsstrategier og -teknologier, der kan belyse, beskrive og forudsige miljømæssige udfordringer. Det drejer sig bl.a. om, hvordan miljøfremmede stoffer, klimaændringer, naturlig variation i biotiske og abiotiske faktorer interagerer og påvirker miljø, biodiversitet og samfundet, og hvad betydningen af den historiske anvendelse af kemikalier på den nuværende miljø- og naturtilstand er – herunder også i Arktis. Forskningen skal understøtte udviklingen af nye løsninger og afværgeforanstaltninger samt levere data, som gør det muligt at lave en målrettet miljøregulering, der fokuserer på beskyttelse, hvor naturen er sårbar, og giver plads til udvikling, hvor den er robust. Grundlaget skal også bidrage til at optimere anvendelsen af økologisk jordbrugsproduktion som natur- og miljømæssigt virkemiddel.

Der vil fremover være behov for nye typer teknologier såsom sensorer på store og små satellitter og droner samt metoder til analyse af DNA og andre biomarkører. Teknologierne kan bl.a. være nyttige inden for havmiljø, jordbundsforhold, geologi, luftkvalitet og atmosfæriske forhold og samtidig skabe en unik mulighed for at observere og monitorere forandringer – ikke mindst i de arktiske områder. Behovet omfatter også forskning i at identificere de parametre, der skal monitoreres, så monitoreringen bliver så retvisende som muligt for de relevante aspekter af miljøkvalitet og biodiversitet. Endelig er der brug for forskning i selve implementeringen af monitoreringen, dvs. udvikling af systemer og beslutningsprocedurer, der gør, at monitoreringsresultaterne hurtigt og effektivt kan indgå i forvaltningen.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Grønne løsninger er ofte komplekse og forudsætter tværvideenskabeligt samarbejde, et tæt samarbejde mellem erhvervsliv og forskning samt partnerskaber mellem myndigheder, virksomheder, forskere og brugere af grønne løsninger.

Det kan være relevant at tænke forskningsindsatsen ind i en europæisk sammenhæng, hvor der også er væsentligt fokus på potentialerne i den cirkulære økonomi. Det gælder både i forskningsregi og i forhold til policy, hvor der løbende arbejdes med EU-initiativer, der skal bidrage til omstillingen til en cirkulær økonomi. På en række områder, f.eks. i relation til cirkulær økonomi, kan der også være behov for at have fokus på hele værdikæden og i den forbindelse tænke forskningen sammen med udviklings- og demonstrationsindsatser (f.eks. i MUDP). Derved kan der skabes en gensidig befrugtning af forskningen vis-a-vis praktisk afprøv-

ning og demonstration af miljøteknologiske og cirkulære løsninger og koncepter under realistiske forhold på markedet.

DANSKE FORUDSÆTNINGER

Miljøområdet i Danmark er kendetegnet ved stærke forskningskompetencer og industrielle nicheområder. Stærke faglige miljøer muliggør synergi på tværs af fagområder, som er hensigtsmæssig for at udvikle løsninger inden for miljøteknologi, bæredygtig ressourceudnyttelse og cirkulær økonomi. Med hensyn til råstofefterforskning og -udvinding har Danmark en stærk international forskningsmæssig position, der dækker geologiske forhold såvel som råstofressourcer i både Danmark og Grønland. Danmark har også stærke tekniske og biologiske forskningsmiljøer med ekspertiser inden for brug af f.eks. drone-teknologi, *remote sensing* og analyse af *environmental DNA* og andre biomarkører, hvortil kommer dansk værtsskab for biodiversitetsdatainfrastrukturen *Global Biodiversity Information Facility*. Danmark har selv en lang tradi-

tion for at lagre bl.a. miljørelaterede data i nationale databaser og registre, som internationalt set giver særligt gode forskningsmuligheder i form af helhedsorienterede løsninger, som inkluderer integrerede analyseværktøjer for bl.a. vand-, kemi-, geologi- og sundhedsdata.

I dansk regi er der endvidere mange års erfaring med miljøledelse og incitamentsstrukturer, som understøtter klima- og miljømæssigt bæredygtige (dvs. økosystembevarende) ressourceforvaltningssystemer og produktions- og forbrugssystemer. Belært af erfaringer er der desuden megen fokus på opnåelse af folkelig accept af anvendelse af effektiv miljøteknologi og god ressourceudnyttelse gennem cirkulær økonomi.

Internationalt er Danmark i front på en lang række områder i relation til bæredygtig ressourceudnyttelse og cirkulær økonomi, herunder affaldshåndtering og -udnyttelse, genanvendelse af materialer, ressourceeffektivitet, biobaserede

processer, byggematerialer, livscyklusvurdering mv. Danmark er blandt de bedste i OECD til at nyttiggøre ressourcerne i affald, og som det fremgår af figur 15 på side 118 deponeres kun ca. 5 pct. af den samlede affaldsmængde. Den høje genanvendelse i Danmark betyder bl.a., at Danmark hvert år kan eksportere genanvendte metaller for mellem tre og fem milliarder kr. Danmark har to affaldsressourcestrategier, der er knyttet til dansk implementering af EU's affaldsdirektiver, én for håndteringen og én for forebyggelse af affaldsgenerering. Strategierne er med til at sætte rammerne for kommunernes udarbejdelse af affaldsplaner.

Danmark er samtidig et relativt lille, teknologiorienteret og velreguleret land, hvilket muliggør kort afstand mellem forskning, udvikling og implementering. Grønland og Danmark udgør gode "fuldskalalaboratorier" for mange af temaets forskningsområder, herunder også i relation til udvikling og demonstration af nye teknologier. Endelig er der

mange danske virksomheder, der inden for deres forretningsområde har vilje og evne til at omsætte resultaterne af strategisk miljø- og ressourceforskning til nye konkurrencedygtige teknologier, produkter og service- og rådgivningsydelser til det globale marked.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning skal bidrage til at udvikle nye, globalt konkurrencedygtige, ressourcebesparende og miljøeffektive teknologier og løsninger.

Forskningen skal understøtte omstilling til en cirkulær økonomi med en bæredygtig udnyttelse af biologiske såvel som mineralske ressourcer. Endvidere skal forskningen bidrage til et bedre miljø, bedre sundhed og beskyttelse af biodiversiteten nationalt såvel som globalt. Det er herunder ambitionen at understøtte praktiske, blivende løsninger på de store udfordringer inden for miljøområdet.

FIGUR 15: UDVIKLING I AFFALDSHÅNDBLING, 1985 - 2015

Kilde: Miljøstyrelsen.

Anm.: I 2010 blev der etableret et nyt system til registrering af affaldsdata, hvorfor der ikke er data af tilstrækkelig høj kvalitet for dette år. Med introduktionen af det nye affaldsdatasystem blev der gennemført en række ændringer i den statistiske opgørelsesmetode, hvorfor der er et spring i tallene i 2010.

Forskningsindsatsen kan bidrage til at give Danmark og danske virksomheder en konkurrencemæssig fordel i en verden med knaphed på ressourcer og en global efterspørgsel efter løsninger, der kan beskytte natur og mennesker. Dette vil kunne bidrage til at forstærke den store danske eksport af grønne løsninger i form af teknologi og knowhow. Endelig kan indsatsen understøtte det danske brand som et moderne, grønt og omstillingsparat samfund, der kan få økonomisk vækst og miljøhensyn til at gå hånd i hånd.

VANDRESSOURCER OG -TEKNOLOGIER

RESUMÉ

I store dele af verden vokser efterspørgslen efter og presset på vandressourcer i takt med forbrugs-, produktions- og befolkningsvæksten og klimaforandringerne. Samtidig stilles der stadigt større krav om beskyttelse af havene og de ferske vande. I vandforsyninger ønskes ressourceeffektivitet, genanvendelse og god almen vandkvalitet fri for sundhedsskadelige stoffer og mikroorganismer.

Strategiske investeringer i forskning inden for vandressourcer og -teknologier skal bidrage til udvikling af nye, ressourcebesparende og globalt konkurrencedygtige vandteknologiløsninger såvel som til en sikker vandforsyning og et bedre vandmiljø. Forskningen skal endvidere understøtte eksport og vækst i dansk erhvervsliv.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Vand i alle former er afgørende som livsgrundlag for mennesker, dyr og planter. Vand findes i naturen i mange forskellige former – som grundvand, floder, vandløb, søer, hav samt som hav- og fastlandsis, tundra, gletsjere mv. Vand indgår som en vigtig ressource i fødevarer- og landbrugsproduktionen, i store dele af energisektoren og industrien og som vandforsyning til husholdninger. Vand giver også grundlag for akvakultur og marin produktion og fungerer som transportvej. Endelig spiller vand også en rolle i forhold til rekreative formål og naturoplevelser.

De globale vandressourcer er under pres ...

OECD angiver, at efterspørgslen efter vand globalt er steget mere end dobbelt så meget som befolkningstilvæksten gennem det 20. århundrede, og efterspørgslen forventes at stige med 55 pct. mellem 2000 og 2050, hvis udvik-

lingen fortsætter som i dag. Efterspørgslen er især stigende uden for OECD-området, mens efterspørgslen i OECD-landene forventes at falde en smule på grund af den stadigt mere effektive udnyttelse af vandressourcerne i både landbrug og industri.

Den stigende efterspørgsel efter vand skyldes bl.a. den globale befolkningsvækst, stigende urbanisering og stigende velstand. Men også den øgede forurening af vandressourcerne og klimaforandringernes konsekvenser for både hav og ferskvand giver store udfordringer både regionalt og globalt. Klimaforandringerne vil f.eks. i stigende grad betyde ekstrem nedbør nogle steder med risiko for oversvømmelser og forurening og andre steder mangel på nedbør til skade for økosystemer og produktion – ikke mindst for planteafgrøder.

Landbrugsproduktion forventes fortsat globalt at være langt den største vandforbrugende sektor, men efterspørgsel efter vand forventes også at stige inden for

industri og i husholdninger. Efter-spørgslen betyder bl.a., at overfladevand mange steder i verden udnyttes hårdt, især til kunstvanding. Kvaliteten af overfladevand er stærkt varierende og afhængig af udledning af dårligt rensset spildevand og udsivning af næringsstoffer fra landbruget. Hvor grundvand udnyttes, kan oppumpning mange steder i verden i dag overstige dannelsen af nyt grundvand.

Også i industrien er vand en uundværlig ressource, og her kan risikoen for mangel på vand være en væsentlig barriere for vækst. Tilgængelighed, effektivisering, behandling og genbrug af vand vil derfor have stor betydning for konkurrenceevnen for mange industrivirksomheder i mange lande.

Der er et stigende globalt fokus på, at vand, energi, fødevarer, produktion og klima hænger sammen, påvirker hinanden gensidigt og har stor betydning for at sikre et bæredygtigt livsgrundlag for jordens befolkning og økosystemer. Stabil, sikker og bæredygtig

vandforsyning til verdens befolkninger udgør en globale udfordring i lang tid fremover.

FN vedtog på sin generalforsamling i september 2015 de 17 Verdensmål for Bæredygtig udvikling. En række af målene handler om vand. Det gælder ikke mindst en målsætning om på en bæredygtig måde at sikre rent vand og gode sanitære forhold til alle i 2030. Derudover er der fastsat mål om at sikre og bevare verdens have og deres ressourcer samt bevare og genoprette økosystemer på land og i ferskvand og udnytte dem bæredygtigt. Danmark har medvirket til indsatsen for at realisere tidligere FN-mål og har også gode forudsætninger for at bidrage til opfyldelsen af de nye verdensmål på bl.a. vandområdet.

... og Danmark har både udfordringer og muligheder relateret til vand

Uagtet sine gode forudsætninger står også Danmark over for en række udfordringer på vandområdet. Det gælder både i forhold

til den fortsatte sikring af rent drikkevand, en optimal balance mellem fødevarerproduktion og vandmiljø samt håndtering af spildevand. Disse udfordringer kan vokse med styrken af de globale klimaforandringer.

I Danmark baseres drikkevandet normalt på rent grundvand og minimal vandbehandling. Men denne praksis er visse steder udfordret af forureningstrusler, herunder fra bl.a. nitrat fra landbruget, tidligere anvendte pesticider samt punktkilder under industrigrunde og tankstationer mv. Derfor er der i dag flere steder, hvor grundvandet nødvendigvis må renses før brug som drikkevand (f.eks. ved aktiv kul-filtrering). Med indsatsen over de sidste årtier er truslerne fra en række forureningskilder meget formindskede. Omvendt vil mere viden og mere præcise målemetoder kunne pege på hidtil upåagtede kilder til forurening af grundvandet.

Danmark står, som mange andre lande, over for store udfordringer

FIGUR 16: HISTORISK OG FORVENTET EFTERSPØRGSEL EFTER VAND
(OECD-LANDE OG PÅ VERDENSPLAN)

Kilde: OECD (2016): An OECD Horizon Scan of Megatrends and Technology Trends in the Context of Future Research Policy, figur 8, på baggrund af OECD (2012): Environmental Outlook to 2050
Anm.: Fremskrivningen er baseret på OECD's såkaldte "Baseline Scenario", der fremskriver den globale efterspørgsel efter vand ud fra de nuværende trends og juridiske rammer, uden at der iværksættes nye politiske initiativer med henblik på at regulere efterspørgslen.

i forsøget på både at sikre en effektiv fødevarerproduktion og et godt vandmiljø. Der er behov for løsninger, der kan tilgodese landbrugserhvervets behov for at drive rentabelt landbrug og samtidig sikre et godt vandmiljø. Endvidere skal Danmark fortsat arbejde for at opfylde en række EU-krav fra bl.a. EU's vandrammedirektiv, nitratdirektiv, habitatdirektiv og grundvandsdirektiv. Det må antages, at EU's drikkevandsdirektiv og byspildevandsdirektiv vil betyde fortsat nødvendig udvikling af vandsektoren og dens løsninger.

I de kommende årtier påvirkes Danmark af de globale klimaforandringer f.eks. i form af voldsomme skybrud om sommeren og længerevarende regnperioder om vinteren. De øgede regnmængder påvirker byområder i form af oversvømmelser af bygninger, veje, øget indtrængning af uvedkommende vand i kloaksystemer og overløb fra spildevandssystemer. Klimaændringerne skaber også udfordringer i forhold til land-

brugsområder, hvor oversvømmelser kan medføre øget overfladeafstrømning og udvaskning af næringsstoffer, pesticider mv., mens tørre somre kan give øget vandingsbehov. Samtidig vil stigende vandstand i havene over tid medføre oversvømmelser af lavtliggende byområder ved kysten og give anledning til saltvandsindtrængning i kystnære grundvandsmagasiner.

Endelig har Danmark et stort havområde, som bidrager økonomisk og kulturelt til det danske samfund. Havet udnyttes til produktion af fødevarer (akvakultur), som kølevand til kraftværker, til transport og til turisme. Men havet byder også på uudnyttede muligheder i forhold til plantemateriale som f.eks. tang til bl.a. produktion af protein, lipider og polysaccharider, men måske også inden for ikke så kendte og ikke allerede udnyttede grupper. Se også temaet *"Bioressourcer – fødevarer, ingredienser og andre biologiske produkter"*. Det er en udfordring at udnytte havet skånsomt samt at beskytte det mod udledninger fra land, skibe og marine anlæg.

Samlet giver den stigende efterspørgsel efter vand en række store globale udfordringer, der skaber behov for at omsætte viden vedrørende vand til konkurrencedygtig teknologi og innovative løsninger. Det globale marked herfor er stærkt voksende, og danske virksomheder har gode forudsætninger og muligheder for at få andel i dette marked gennem øget forskning på området.

FORSKNINGSBEHOV

Forskningsbehovene inden for temaet retter sig mod udviklingen af nye løsninger og teknologier på baggrund af ny viden om vandressourcer i bred forstand. Det gælder bl.a. overvågning af vandkvalitet, anvendelsesmuligheder for spildevand, sikring af vandtilgængelighed, metoder til vandbesparelse, vurdering af vandressourcers sårbarhed og forureningstrusler og viden om forholdet mellem vand og sundhed. Forskningsbehovene, som udfoldes i det følgende, kan opdeles under følgende underområder: Knappe vandressourcer og den cirkulære økonomi; vandet

i byen; vandet i det åbne land; havet, kysten og søerne; teknologi og modeller samt IKT til styring, monitorering og varsling.

Knappe vandressourcer og den cirkulære økonomi

Der knytter sig en række forskningsbehov til vand som ressource i den cirkulære økonomi. Drikkevandsforsyningen i Danmark vil formodentlig i lang tid fremover være baseret på rent grundvand. Med knaphed på grundvand findes der flere andre vandtyper såsom regnvand, lettere forurenede grundvand, recirkuleret spildevand, afsaltet vand og overfladevand, som økonomisk kan udnyttes og omdannes og dermed finde nye anvendelsesmuligheder i industrien og landbruget. Der er behov for forskning i anvendelse og behandling af forskellige vandtyper af forskellig kvalitet i forhold til mulig anvendelse, herunder udvikling af avanceret fysisk, kemisk og biologisk vandbehandling.

Forskningen kan også rette sig mod at udnytte ressourcer i kom-

munalt spildevand og industrielt spildevand, der kan indeholde værdifulde materialer, som med passende viden økonomisk kan genvindes og udnyttes. På store centrale renseanlæg kan udnyttelse af ressourcerne tænkes sammen med udnyttelse af andet organisk affald. Små decentrale renseløsninger kan indgå i helt lokale ressourcerekredsløb. Der er bl.a. behov for forskning inden for bæredygtige og omkostnings-effektive teknologier, der kan omdanne spildevandsanlæg til nettoenergiproducenter, samtidig med at de sikrer f.eks. fosforindvinding fra spildevandet. Som for resten af verden udgør spildevandsrensning også i Danmark en udfordring i relation til udledning af klimagasser, såsom metan og lattergas, og der er derfor behov for udvikling af metoder til monitorering og reduktion af metan- og lattergasudslip ved spildevandsrensning.

Væsentlige forskningsbehov knytter sig desuden til, hvordan vandressourcer kan beskyttes, både hvad angår kvalitet og kvantitet.

Der kan her være behov for forskning i f.eks. teknologier, metoder og strategier til identificering af vandbesparelsesmuligheder, begrænsning af vandspild i forsyning og produktion samt større styring af vandefterspørgslen fra private husholdninger og ikke mindst de store vandforbrugende sektorer og industrier, der producerer fødevarer og bioressourcer, medicin, papir, olie & gas, tekstil og energi. Der kan i den forbindelse bl.a. være behov for forskning i sensorer, radar, satellitter og intelligente styringsystemer til brug for overvågning af vandressourcer, vandkvalitet og vandforbrug.

Vandet i byen

Der er som følge af en stigende urbanisering, hyppigere ekstreme regnhændelser og forurening af vandløb i byerne behov for en samlet systemisk tilgang til vandforsyningen, vandkredsløbet og vandkvaliteten i byerne. Oversvømmelser er årsag til store individuelle tab og samfundsomkostninger. F.eks. kan en sammenkobling af behovet for opmagas-

sinering af regn- og spildevand under ekstreme forhold med udvikling af (natur-)arealer i og omkring byerne være en fordelagtig metode. Forskningsbehovet kan f.eks. dække forskning i byers form, funktion og geologi, implementering af principper for planlægning og styring af vandets vej gennem byen og udvikling af produkter, materialer og løsninger, som tilgodeser både klimatilpasning og naturhensyn. Samtidig kan der være behov for vurderinger af velfærdsøkonomiske omkostninger og gevinster ved forskellige bæredygtige løsninger og vandinfrastrukturprojekter.

Vandet i det åbne land

Vandet i det åbne land påvirkes bl.a. af en række menneskeskabte initiativer som f.eks. oppumpning fra grundvandsmagasiner, dræning, markvanding samt regulerende foranstaltninger og ændringer i arealanvendelse og landbrugspraksis. Desuden spiller effekter af klimaforandringer en stigende rolle i vandkredsløbet i det åbne land. Generelt skal det belyses, hvordan vand både kan betragtes

som en ressource og som en risikofaktor, der kan forstyrre landbrugs-, skovbrugs- og fødevarerproduktionen.

Forskningen kan sigte mod udvikling af bedre metoder til detaljeret kortlægning og modellering af de strukturelle geologiske og jordbundsmæssige forhold og betydningen for overflade- og grundvandsstrømning. Der er behov for at udvikle metoder, der kan sammenkoble miljöhensyn og regulering af forskellige vandmedier. Dette kan ske ved at udvikle metoder, der kan sammenkoble f.eks. agronomisk, hydrologisk, geologisk og geokemisk viden om næringsstoffer, pesticider og andre forureningsstoffers transport og skæbne i vandkredsløbet med beskyttelseskrav for grundvand, vandløb, søer, fjorde og det marine miljø. Dette er væsentligt i forhold til løsning af mange samfundsmæssige problemstillinger, f.eks. i forhold til varmelagring i jorden, udpegning af robuste og følsomme landbrugs- og naturarealer med hensyn til omsætning af næringsstoffer og

pesticider. I den forbindelse er der behov for forskning i modellering af vandets og kemiske stoffers kredsløb, intelligente og effektive vandingssystemer samt brug af (mini-)vådområder og andre virkemidler som kontrolleret dræning, randzoner og udlægning af beskyttende naturområder til at fjerne nitrat og fosfor samt til sikring af grundvands kvaliteten.

Havet, kysten og søerne

I forhold til havet, kysten og søerne er der behov for mere forskning i forekomst og omsætning af kemikalier i miljøet, bl.a. med henblik på at vurdere populations- og økosystempåvirkning. Der kan i den sammenhæng være behov for modelleringsværktøjer, der kan belyse, beskrive og forudsige, hvordan forskellige underliggende faktorer (f.eks. miljøfremmede stoffer, klimaændringer, naturlig variation i biotiske og abiotiske faktorer) interagerer med og påvirker økosystemer (f.eks. fiskebestandes størrelse). Dette arbejde vil endvidere bidrage til at kvalificere den danske

indsats med at udarbejde havplaner som følge af EU's regulering herom.

For at kunne udvikle produktion på land er det også væsentligt, at der findes omkostningseffektive virkemidler, der bidrager til god økologisk og biologisk tilstand i de marine områder samt til genopretning af økokredsløb og biodiversitet. Forskningsindsatsen kan f.eks. rette sig mod havets fysiske, kemiske og biologiske egenskaber, havet som mineral- og fødevareresource, som recipient, transportvej, energikilde og som rekreativt område. Der vil være behov for forskning i teknologier, der kan bidrage til at reducere forureningen af det marine miljø med næringsstoffer, miljøskadelige kemikalier, uedbrydeligt affald, mikroplast og mikrofauna (herunder invasive arter). Forskningen skal i bred forstand rette sig mod at skabe viden om menneskets udnyttelse og påvirkning af havet, herunder effekter af klimaændringer og klimatilpasning.

Teknologi og modeller samt IKT til styring, monitorering og varsling

Der er behov for udvikling af ny teknologi og modeller, herunder landbaserede, luftbårne og selvkalibrerende sensorer til måling af hydrologiske variable. Det kan dreje sig om nedbør, fordampning, jordfugtighed, grundvandsdannelse, udveksling mellem grundvand og overfladevand, vandløbsafstrømning, vandføring i rør, forekomst af uvedkommende vand og måling af adskillige vandkvalitetsparametre. Dette skal understøtte bedre drift og styring af komplicerede anlæg og bidrage til bedre planlægning. I landbrugsproduktionen er der behov for teknologier til optimering af rumligt differentieret gødnings-tilførsel, herunder brugervenlige modeller og digitale metoder til tolkning af information om nitratstatus, vand og jordforhold.

Der kan desuden være behov for forskning i moderne vandkvalitetskoncepter, der udnytter "state-of-the-art" (non-target)-analytiske platforme, sensorer og infor-

mationssystemer, der retter sig mod det totale indhold af hvilke naturlige og antropogene stoffer, der er i omløb, hvordan disse påvirker levende organismer, og hvordan det undgås, at vandet kommer i kontakt med skadelige stoffer. Se også temaet "Globale og lokale sundheds-trusler".

Der er også behov for udvikling af værktøjer, der integrerer data fra monitoreringsprogrammer, satellitter og databaser med de eksisterende geologiske og hydrologiske modeller samt nye IT-applikationer til at understøtte lokale og centrale beslutninger i relation til vandforvaltning og varsling. Det kan f.eks. være udvikling af mere nøjagtige offentligt tilgængelige prognoser om hele vandkredsløbet i Danmark, herunder vejr (temperatur, vind, nedbør mv.), grundvandsforhold, vandløbsafstrømning, oversvømmelser mv. Samtidig er der behov for at udvikle nye metodikker og værktøjer til integration af data (participatory) fra privat og offentlig monitorering. Specielt kan det være interessant at udforske

mulighederne for dataindsamling gennemført af borgere og lokale interessenter (*citizen data collection*) med brug af nye sensorer og informationsteknologi, herunder behovet for at udvikle nye metodikker og værktøjer (f.eks. billige sensorer og apps til smartphones), som kan understøtte denne dataindsamling.

Regulering, organisering, implementering mv.

Hvad angår monitorering, breder forskningsbehovene sig ud over teknologiudviklingen. Der ligger således et større forskningsarbejde i selve implementeringen af monitoreringen, dvs. i at udvikle systemer og beslutningsprocedurer, der gør, at monitoreringsresultaterne hurtigt og effektivt indgår i forvaltningen, f.eks. i form af adaptiv regulering, hvor monitorering direkte udnyttes i den løbende forvaltning.

Forskningsbehovet retter sig også i bredere forstand mod udvikling af organisations-, finansierings- og ledelsesformer og incitamentsstrukturer samt styrings-

og beslutningsværktøjer som redskaber, der eksempelvis kan tydeliggøre omkostninger og gevinster ved implementering af forskellige løsninger eller bidrage til at reducere forbruget og øge genbruget af vand i de store vandforbrugende industrier. I forlængelse heraf kan forskningen inddrage systemisk tænkning, cirkulær økonomi og brede bæredygtighedsvurderinger for at undgå "grønne paradokser", hvor løsning af ét miljøproblem fører til miljøudfordring andetsteds i systemet.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Forskningsindsatsen kan med fordel udmøntes i brede samarbejder – evt. som partnerskaber og gerne tværsektorielle – hvor f.eks. myndigheder, forbrugere, producenter, universiteter og GTS-institutter går sammen om forskningsindsatsen og udviklingen af ny teknologi og konkurrencedygtige løsninger. Det er erhvervslivet, der skal (videre-)udvikle,

producere og sælge vandløsningerne, men løsningerne er ofte komplekse og kan kræve udvikling af ny frontteknologi. Forskningsindsatsen kan evt. tænkes sammen med mulige demonstrationsprojekter, der kan fungere som udstillingsvinduer for grønne danske løsninger i udlandet. Eksempelvis kan etablering af en cirkulær landsby være en måde at forske i samt udvikle, teste og demonstrere teknologier, koncepter og forretningsmodeller for ressourceeffektiv vand- og spildevandshåndtering.

En vigtig aktivitet er at sikre, at virksomhedernes forsknings- og innovationsindsats tænkes sammen med udviklingen af lovgivning og politik på området, herunder også på EU-niveau, da dette er afgørende for, at de udviklede løsninger kan sælges. Det er vigtigt, at miljøreguleringen løbende udformes, så den er forskningsmæssigt understøttet af viden og samtidig understøtter de grønne innovationspotentialer, der bliver udviklet i både etablerede og nye virksomheder.

Danske aktører kan med fordel udnytte de mange eksisterende og nye internationale (satellit-baserede) programmer for miljøovervågning og dataindsamling. Et prominent eksempel er EU's jordmonitoreringsprogram Copernicus, der bl.a. har stort fokus på vandressourcer.

DANSKE FORUDSÆTNINGER

Danmark har en lang tradition for at have fokus på vandområdet og herunder tætte samarbejder mellem forskere, myndigheder og erhvervsliv. Der er en række forsknings- og erhvervsmæssige styrkepositioner, som især er knyttet til de områder, der har været i fokus i den danske vandmiljøindsats de sidste 50 år. På tværs af vandbranchen (forsyningsvirksomheder, teknologiproducenter, rådgivere m.fl.) og myndigheder er der opstillet en vision om at fordoble den danske eksport af vandteknologi frem mod 2025 og samtidig sætte fokus på innovation i nye og bedre metoder.

De forskningsmæssige styrkepositioner omfatter bl.a. grundvandsbeskyttelse, sikring af biodiversiteten, vandbesparelser og forebyggelse af vandspild, spildevandsrensning og genanvendelse, forståelse af uønskede stoffers skæbne og negative effekter i vandmiljøet, påvirkning af natur og miljø af næringsstoffer fra landbrug og akvakultur, håndtering af oversvømmelser og kysterosion samt naturgenopretning af vandløb, søer og fjorde.

Når det handler om udvikling af miljøteknologiske løsninger, har danske virksomheder skabt en række nye løsninger, som har bragt Danmark i front på markedet for miljøteknologi. Det drejer sig bl.a. om løsninger, der opgraderer spildevandsrensning til ressource- og energifabrikker, avanceret rensning af særlige spildevandsfraktioner inkl. tilbageholdelse af mikroplast og medicinrester og rensning af skibenes ballastvand. Det drejer sig desuden om intelligent styring af spildevandssystemer, automatisk IKT-baseret styring og overvågning af vandforsyningssystemer med

fokus på realtidskontrol af drikkevandskvaliteten og reduktion af vandspild og energiforbrug samt løsninger, der reducerer fødevarerindustriens vandforbrug inkl. det vandløse mejeri.

De danske styrkepositioner kommer bl.a. til udtryk ved, at Danmark er et af de lande i Europa, der har den største eksport af vandteknologi pr. indbygger. Samtidig udtager danske virksomheder flere vandrelaterede patenter pr. indbygger end noget andet land, som følge af at Danmark har førende forskere, teknologiproducenter, rådgivere og entreprenører på vandområdet.

MÅL OG PERSPEKTIVER

En strategisk forskningsindsats skal først og fremmest bidrage til udvikling af nye, effektive, ressourcebesparende og globalt konkurrencedygtige vandteknologiløsninger. Forskning er forudsætningen for, at der kan findes praktiske, blivende løsninger på de store samfundsmæssige udfordringer og samtidig styrke den i forvejen store danske eksport på vandområdet.

Danske virksomheder og forskningsinstitutioner har udviklet en stor viden om vand, behandling og udnyttelse i bred forstand. De globale udfordringer omkring vandressourcer og håndtering af vand forøger mulighederne for øget dansk eksport, vækst og beskæftigelse.

Endelig er der et væsentligt perspektiv i at udvikle løsninger, der bredt set kan gøre danske produktionsvirksomheders miljø- og ressourceindsats mere omkostningseffektiv og på den måde bidrage til at holde dansk miljø- og ressourceeffektivitet i front, da dette kan være et væsentligt parameter for at eksportere produkter og løsninger, der er udviklet og produceret i Danmark.

KLIMAFORANDRINGER OG -TILPASNING

RESUMÉ

Klimaforandringer forårsaget af global opvarmning indebærer væsentlige globale, regionale og danske udfordringer, men også nye muligheder. Begge dele skaber behov for beslutninger og handlinger baseret på solid viden om klimaforandringerne og konsekvenserne heraf.

Strategiske investeringer i forskning i klimaforandringer og -tilpasning skal skabe bedre og mere detaljeret viden om klimaprocesser og -forandringer samt om konsekvenserne af klimaforandringerne. Forskningen skal endvidere bidrage til, at hele rigsfællesskabet effektivt kan tilpasse sig de udfordringer, som fremtidens klimaforandringer bringer, og samtidig drage nytte af de nye muligheder, som et ændret klima skaber, herunder bidrage til

nye, innovative teknologier og produkter i erhvervslivet og robuste løsninger for samfundet, som adresserer de udfordringer, som et foranderligt klima skaber.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Siden den industrielle revolution har atmosfærens indhold af menneskeskabte drivhusgasser været kraftigt stigende. Det har ændret Jordens strålingsbalance og ført til accelererende stigning i globale temperaturer og ændrede klimatiske forhold på kloden. På grund af fortsatte udledninger og klimasystemers træghed forventes denne udvikling at fortsætte i de næste mange årtier – selv med markante reduktioner i udledningerne af menneskeskabte drivhusgasser.

Klimaforandringer har mangeartede konsekvenser overalt på kloden ...

Globalt fører klimaforandringerne til bl.a. stigende havspejlsniveau, tab af kystarealer samt mere ekstreme nedbørsforhold og ændrede vejrmonstre. Flertallet af verdens storbyer ligger ved kysten og vil derfor være udsatte.

FIGUR 17: VARIATION I GLOBAL GENNEMSNITSTEMPERATUR, 1880 - 2015

Kilde: Erhvervsministeriet (2017): Redegørelse om vækst og konkurrenceevne 2017 på baggrund af tal fra NASA, figur 15.7.

Økosystemer og livsvilkår ændres som følge af oversvømmelser, tørke, storme mv. Områder, der er sårbare over for ændringer i klimaet, er f.eks. landbrug, skovbrug, biodiversitet, akvakultur, bygninger, bymiljøer og infrastruktur (kloakker, fjernvarme, gas, el, veje og baner) mv.

Havet spiller en meget stor rolle for klodens klima, økologi og biodiversitet. Stigende havspejlsniveau, ændringer i temperaturer, saltholdighed og pH-værdi påvirker marine økosystemer, kystnære zoner og fiskeri, herunder i de danske farvande.

Også økosystemer og biodiversitet på landjorden påvirkes, afhængigt af hvordan og hvor hurtigt de enkelte arter og populationer kan akklimatisere eller genetisk tilpasse sig de ændrede forhold, og i forhold til pres fra indvandrende arter. Klimaforandringerne forventes at få betydelig effekt på skovområdets træsammensætning og vækstmuligheder. Global

fødevarereproduktion er allerede påvirket af klimaforandringer. Temperaturstigninger, tørke, oversvømmelser og især år til år-variationer kan true fødevarer-sikkerheden i udviklingslande og kan samtidig påvirke mennesker og dyrs sundhed også i industrialiserede lande, bl.a. i form af nordligere udbredelse af sygdomme, parasitter og deres værter, som ellers normalt findes i varmere klimaer; malariamyg er et eksempel.

Adkomst til ferskvand er afgørende for mennesker, dyr og planter. Klimaændringerne omfordeler verdens ferskvandsressourcer med ændringer i nedbørsmønstre og smeltevandstilførsel til følge. Med overudnyttelse af ferske vandressourcer kan saltvandsindtrængning true grundvandsressourcer og ferske flodmundinger. Særligt i udviklingslande kan mangel på rent vand medføre dårligere hygiejne, vandbårne sygdomme og nedsat arbejds-eвне.

I Danmark medfører klimaforandringerne bl.a. udfordringer og

risici relateret til oversvømmelser af f.eks. vand- og spildevands-systemer samt bygninger og (kyst-)byer og øget erosion af kyster. Andre udfordringer relaterer sig til plantedyrkning og produktion af fødevarer, herunder mulighed for fortsat at dyrke dræned arealer. Udviklingen skaber også nye muligheder for eksempelvis andre typer afgrøder i landbruget eller for at være først med udviklingen af nye, innovative klimatilpasningsløsninger i byerne.

... og ikke mindst i de arktiske områder

De fysiske effekter af klimaændringerne er særligt tydelige i Arktis, hvor temperaturen er steget betydeligt hurtigere end den gennemsnitlige globale temperatur, hvilket øger afsmeltningen af den grønlandske iskappe og påvirker forekomsten af plante- og dyrearter. I havet påvirkes fiskebestande og økosystemer af bl.a. ændrede temperaturer, fødetilgængelighed, forsuring, strømforhold, invasive arter mv.

Samfundsforholdene og erhvervs-mulighederne i Arktis påvirkes også. Nye vækstområder kan dannes, mens traditionelle leveveje udfordres. Nye muligheder, f.eks. råstofindvinding, landbrug, turisme og sejlruiter for skibstrafik, kan opstå. Det arktiske område kan få forøget geopolitisk og sikkerhedspolitisk betydning. Infrastruktur, der er funderet på permafrossen jord og sediment, risikerer at blive ødelagt, og der er usikkerhed om omfanget af den fremtidige frigivelse af drivhusgasser fra smeltende permafrost, samt om hvilken betydning Arktis i fremtiden vil have for den globale opvarmning. Med forandringerne i klimaforhold, natur og økonomi er planlægning, regulering og udvikling af nye, innovative løsninger af stor betydning for, hvordan mennesker kan og vil leve i de arktiske egne i fremtiden.

Effekterne af arktiske klimaændringer rækker langt ud over regionen. Den smeltende grønlandske indlandsis og svindende arktiske gletsjere bidrager til glo-

bale havspejlsstigninger, og Det Arktiske Ocean ventes om få årtier at være stort set isfrit om sommeren. Ændringerne i arktiske sne-, is- og vandforhold rykker ved jordens energibalance med risiko for ændringer i havstrømmene, skydækket og atmosfærens cirkulationsmønster, herunder de nordeuropæiske vejrsystemers ekstremer og forudsigelighed.

FORSKNINGSBEHOV

Temaets forskningsbehov relaterer sig til at styrke forståelsen af klimaforandringerne globalt og lokalt, at tilvejebringe viden om – og konkrete løsninger på – klimatilpasningsudfordringen i Danmark og Arktis samt at sikre en bæredygtig udvikling af miljø og samfund i hele rigsfællesskabet. Et solidt videngrundlag om omfanget og effekterne af klimaændringerne er centralt for fremtidige klimatilpasningsløsninger og for den nationale, regionale og globale prioritering af indsatser, der skal bremse klimaforandringer. De konkrete samfundsmæssige klimatilpasningsaktiviteter vil

afhænge af omfanget og hastigheden af klimaforandringerne og den nøjagtighed, de kan forudsiges med omfangsmæssigt såvel som geografisk. Nærværende FORSK-2025-tema har ikke specifikt fokus på forskning, der sigter mod udvikling af konkrete teknologier og løsninger til reduktion af drivhusgasudledninger fra energi- og fødevarerproduktion, transport, byggeri mv. Der er fokus på disse forskningsbehov i de øvrige forskningstemaer under hovedområdet "Grøn Vækst". Forskningsbehovene relateret til nærværende tema, og som udfoldes i det følgende, kan opdeles i følgende underområder: Klimaforandringer; klimatilpasning i Danmark; klimatilpasning og udvikling i Arktis.

Klimaforandringer

Opbygningen af et videnbaseret grundlag for klimapolitiske beslutninger om store samfundsmæssige investeringer i både reduktions- og tilpasningsindsatsen er essentiel i forhold til regulering og aftaler på klimaområdet. Forskningen kan dels rette sig mod

bedre forståelse af selve klimaprocesserne, dels kan den rette sig mod at udvikle de økonomiske, juridiske og styringsmæssige redskaber, der er behov for i det nationale, regionale og globale samarbejde på klimaområdet. I beslutningsteksten om klimaaftalen fra COP21 i Paris 2015 understreges betydningen af, at konventionens arbejde er funderet på det bedst mulige videnskabelige grundlag.

En række forskningsbehov retter sig mod at tilvejebringe mere konsolideret viden om klimaforandringer, deres effekter og de processer, der er involveret, så klimatilpasning og -planlægning kan foretages på det bedst mulige videngrundlag. Der er behov for en bedre forståelse af vekselvirkninger mellem atmosfære, land og hav samt for mere præcist at kunne forudsige klimaændringerne og deres effekter på både kort, mellemlangt og langt sigt. Det indebærer bl.a. udvikling af relevante klimaobservationer via satellitter og ved løbende in situ-observationer samt klima-

modellering. På modelsiden er der behov for at bevæge sig hen mod at inddrage flere modelkomponenter, der beskriver kredsløbene for energi, vand, kulstof og kvælstof i atmosfæren, i havet og på landområder. Der er behov for mere robuste regionale og lokale klimaforudsigelser på kortere tidsskalaer af få årtier, som vil gøre det muligt at levere den specifikke klimainformation, som myndigheder, erhverv og samfund har brug for. Planlægnings-, investerings- og afskrivningshorisonten for mange aktiviteter er således kortere end de langsigtede tidsrækker, klimaforskere normalt arbejder med.

Der er også behov for forskning i de fysiske processer, der forårsager den igangværende afsmeltning af indlandsisen og havisen i Arktis, og i hvordan og hvorfor disse har udviklet sig over tid. En øget indsamling og udnyttelse af data fra *remote sensing* (satellitter, droner mv.), in situ-målinger, iskerner og marine sedimentkerner kan styrke forståelsen af disse processer og havstrømme-

nes reaktion på både nuværende og fortidige klimaforandringer. Dette kan forbedre mulighederne for at forudsige og tilpasse sig til kommende ændringer i vandstand, oversvømmelser og klima i Nordvesteuropa, heriblandt forekomsten af ekstreme vejr-fænomener. Der er behov for at reducere usikkerheden på modelberegninger af afsmeltning af indlandsisen, havisen og de nordatlantiske havstrømme f.eks. ved validering mod palæoklimatiske tidsrækker (bl.a. sediment- og iskerner), der afspejler ændringer fra årtier til årtusinder tilbage i tid og giver en forståelse af den naturlige variabilitet.

Klimatilpasning i Danmark

Der er behov for en bredspektret og tværvideenskabelig forskningsindsats, som sigter på, at erhvervsliv og samfund effektivt kan tilpasse sig klimaforandringerne og udnytte de nye muligheder, som følger heraf. Forskningen kan bl.a. rette sig mod udvikling af styringsredskaber og innovative og fleksible løsningsmodeller, så behov kan imødekommes og

muligheder udnyttes, efterhånden som de opstår. Udbygget viden om, hvordan klimaforandringerne vil påvirke danske forhold både på kort og langt sigt kan foregribe effekterne af klimaforandringer og balancere de risici, muligheder samt økonomiske omkostninger, der måtte opstå som konsekvens heraf.

Der er behov for at reducere samfundets følsomhed og omkostningsrisici forbundet med klimændringer bl.a. ved at styrke videngrundlaget for beslutninger om investeringer i klimatilpasning – eksempelvis i forhold til fremtidens kystbeskyttelse og -forvaltning. Endvidere er der brug for udvikling af fleksible strategier for klimatilpasning, som giver robuste løsninger på usikre klimaforudsigelser, herunder forbedrede varslingsystemer og beredskabsplaner.

Der er endvidere behov for at finde holdbare og økonomisk effektive løsninger gennem øget integration af naturvidenskabelige og samfundsøkonomiske

fremskrivningsmodeller. Det gælder udvikling af metoder, værktøjer og styringssystemer, som kan gøre samfundet mere robust over for klimaændringer. Det omfatter prioritering af indsatser for begrænsning af og tilpasning til klimaændringer, risikovurderinger og optimering af forsikringsløsninger eller perspektiverne i offentligt-privat partnerskab som led i klimatilpasningsløsninger. Her er der bl.a. behov for udvikling og dokumentation af nye klimatilpasningsløsninger og for at få belyst konsekvenserne af klimaændringerne for fysisk planlægning, natur og arealanvendelse i forbindelse med f.eks. tilpasningsprocesser i det åbne land og byerne, men også i ferskvands- og havmiljøet.

Der er også behov for udvikling af nye teknologier og løsninger til at sikre den bedst mulige klimatilpasning. Det gælder ikke mindst på områder, der er sårbare over for ændringer i klimaet, som f.eks. landbrug, skovbrug, akvakultur, biodiversitet, bygninger, bymiljøer og infrastrukturer

(kloakker, fjernvarme, gas, el, veje og baner) mv. Der er bl.a. brug for udvikling af løsninger, metoder og modeller, der kan danne grundlag for nye fremadrettede design-, dimensionerings- og lokaliseringspraksisser. I forhold til den biologiske produktion er der behov for udvikling af f.eks. afgrøder, skovdrift, akvakultur og dyrehold, der kan klare sig godt under nye klimatiske betingelser og er robuste over for de nye skadedyr og sygdomsmønstre, der følger med klimaforandringerne.

Klimatilpasning og udvikling i Arktis

En forskningsindsats vil kunne fokusere på tilpasning til et forandret klima i Arktis, herunder de samfunds-, erhvervsmæssige og politiske konsekvenser og muligheder. Forskningen bør især fokusere på udviklingen i de arktiske områder af det danske rigsfællesskab, hvor forskningsbehovene bl.a. omfatter klimaforandringernes konsekvenser og deraf følgende udfordringer og muligheder i relation til bl.a.

udvikling af landbrug, sundhed og nye sygdomme, økonomiske konsekvenser, turisme, erhvervspotentialer, boligforhold, sociale forhold, livskvalitet mv.

Der er behov for viden og teknologier, der kan medvirke til at udnytte levende og ikke levende råstoffer i arktiske områder, så aktiviteterne kan foregå på en sikker, miljømæssigt forsvarlig og bæredygtig måde. Der er behov for en øget forståelse af, hvordan klimadrevne ændringer i de fysiske og kemiske forhold påvirker økosystemerne og produktionsforholdene i havet i Arktis, og hvordan ændrede strømforhold og vandtemperaturer påvirker forekomsten af og produktiviteten hos nuværende, og eventuelle fremtidige, kommercielt udnyttede arter. Også mulighederne for at udnytte biologiske aktive stoffer som f.eks. kuldeaktive enzymer fra de arktiske miljøer kan være relevant. Forskningen kan også omfatte konstruktion af infrastruktur, kraftværker, anlæg, boliger mv., der skal tilpasses arktiske forhold og klimaforandringer – eksempelvis i form

af udnyttelse af vandkraftpotentialerne i Grønland. Endvidere er der behov for viden om og forebyggelse af miljøpåvirkninger, der opstår ved skibsfart, olieudvinding og minedrift samt reduktion af risiko for og påvirkning af omgivelserne.

Der er brug for forskning i, hvordan en rumbaseret infrastruktur og andre former for *remote sensing* kan bidrage til at løse centrale udfordringer inden for kommunikation, monitorering, navigation, transport, klimaændringer og kortlægning i Arktis. Endvidere er der brug for viden rettet mod søkortlægning af de nye isfri områder inklusive bundtypen; monitorering af sejladsaktiviteter inklusive det stigende antal lystfartøjer, som besøger Arktis; ballastvandhåndtering og skrogbehandlingsmetoder; sikker kommunikation og navigation; batymetri, lokalt vejr og isforhold til brug for bl.a. sejlads og sikkerhed. Endelig er der behov for forskning i forvaltning og retslige forhold omkring en række områder, hvor ansvaret svæver mellem lokale,

regionale, nationale og internationale aktører, samt forskning i de internationale processer og rammer for overvågning og regulering af fremtidig brug af arktiske ressourcer.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGS- INDSATSEN

Der er behov for en grundlagskabende – og i vid udstrækning grundvidenskabelig – styrkelse af vores viden om klimaændringer og deres betydning for økosystemerne, samfundet og de levende ressourcer. Ikke mindst hvad angår den arktiske klimaforskning, er der behov for en samlet, koordineret og tværfaglig indsats på tværs af myndigheder og forskningsinstitutioner. Indsatsen bør tage de særlige logistiske og infrastrukturelle udfordringer, der er forbundet med arktisk forskning, i betragtning, f.eks. i forbindelse med feltarbejde til havs, på is og til lands. Effektive modeller og forudsigelser indebærer massiv dataindsamling og -analyse, og derfor bør dansk

forskning sikres adgang til og deltagelse i de relevante internationale observations- og forskningsinfrastrukturer. Der er i den forbindelse også behov for en styrkelse af den systematiske og sammenhængende overvågning af klimaforandringer, f.eks. gennem brug af satellit- og droneobservation, nye oceanografiske observationsplatforme og autonome observationssystemer i Arktis.

I udmøntningen af den forskning, der relaterer sig til klimaforandringer og klimatilpasning i Arktis, er der behov for at bringe de forholdsvis spredte forskningsmiljøer sammen på tværs af bl.a. naturvidenskab, samfundsvidenskab og humaniora hele vejen fra klimaændringernes effekter på den fysiske natur og økosystemerne til socioøkonomiske konsekvenser og muligheder for befolkning og virksomheder, ikke mindst i Grønland. Endvidere kan det også være relevant at have øje for forskningens mulige bidrag til at tilvejebringe de specialiserede uddannelser og kompetencer, der i fremtiden kan være brug for i relation til det arktiske område.

Udmøntningen af forskningstema-tikkerne relateret til klimaforandringer og Arktis bør indtænkes i en international sammenhæng, og internationalt samarbejde og koordination bør prioriteres, bl.a. i forbindelse med FN's klimapanel (IPCC), arbejdsgrupperne under Arktisk Råd samt europæisk og internationalt rumsamarbejde. Både i Danmark og internationalt har den fremtidige udvikling i Arktis strategisk betydning, og der er fokus på temaerne i såvel EU som i Nordamerika. Også andre aktører f.eks. forsvaret og private virksomheder, som f.eks. olieselskaber, kan inddrages i forskningen.

Hvad angår klimatilpasning, er der behov for at have fokus på at understøtte beslutninger om tilpasningsindsatser såvel som udvikling af nye teknologier og løsninger. I forhold til klimatilpasning i Danmark er der behov for at arbejde på tværs af videnskabelige discipliner og med en langsigtet implementeringsplan for forskningsindsatsen. Forskningen bør sigte mod udvikling af nye løsninger, teknologier, pro-

dukter samt effektiv planlægning, som kan udnyttes af offentlige og private aktører. Ikke mindst kommuner og kommunale forsynings-selskaber står med langsigtede udfordringer såvel som konkrete problemstillinger, som kalder på videnbaserede løsninger. Forskningen bør i vidt omfang udføres i samspil med private virksomheder, netværk mv. og gerne bidrage til udviklingen af teknologi, viden og løsninger med eksportpotentiale. Endelig er det væsentligt at medtænke spredning af og kommunikation om ny viden og nye løsninger til borgere, myndigheder og erhverv.

DANSKE FORUDSÆTNINGER

Der findes stærke, men forholdsvis små forsknings- og uddannelsesmiljøer inden for bl.a. meteorologisk forskning, atmosfærefysik og -kemi, kystforskning, palæoklimaforskning, terrestrisk økologi, mikrobiel økologi samt større miljøer inden for marin forskning. Der er på tværs af forskningsinstitutionerne etableret en lang række samarbejder. Der findes et stort potentiale i i

endnu højere grad at inddrage stærke danske forskningsmiljøer inden for eksempelvis økofysiologi, økotoksikologi, genetik og DNA-teknikker samt ikke mindst økologisk informatik i den arktiske klimarelaterede forskning. Der findes endvidere spredte, men stærke forskningsgrupperinger i Grønland og Danmark, som arbejder med kulturelle og samfundsmæssige forhold relateret til klimaændringer og generelle udviklingsproblemer.

Dansk forskning har gode muligheder for at spille sammen med den internationale forskning, både inden for EU, gennem samarbejde med USA og Canada og gennem deltagelse i brede internationale, forskningsbaserede samarbejder som *World Meteorological Organisation/ Works Climate Research Programme*, *Intergovernmental Panel on Climate Change*, *Arctic Monitoring and Assessment Programme*, *Conservations of Arctic Flora and Fauna*, *International Council for Exploration of the Sea* osv. Det danske rumforskningsmiljø står

stærkt i den internationale satellitbaserede jordobservation og har gode relationer til internationale rumorganisationer som f.eks. European Space Agency (ESA) og European Organisation for the Exploitation of Meteorological Satellites (EUMETSAT). Flere danske industrivirksomheder har styrkepositioner inden for udvikling af satellitteknologi og i anvendelsen af satellitdata, og der er et frugtbart samarbejde mellem forskningsmiljøet og industrien. Danmark har også gennem rigsfællesskabet en særlig position i kraft af vores observationsnetværk i Arktis.

Den arktiske klimaforskning foregår i en række forskningsmiljøer i Danmark, men også gennem Grønlands Klimaforskningscenter i Nuuk. Forskningsmiljøet på Færøerne bidrager med vigtig viden og data til international klimaforskning på det oceanografiske område. Både danske, færøske og grønlandske forskere har adgang til flere veludstyrede forskningsprogrammer og -stationer i Grønland (Zakenberg, Nuuk Basic,

Villum Research St., Arktisk Station m.fl.), og derudover er der forskningsfartøjer til rådighed. Hertil kommer forskningskibe og andre automatiserede målestationer, droner og satellitter. Disse forskningsinfrastrukturer bidrager med lange tidsserier af data, som dækker geografisk bredt og samtidig bidrager med detaljeret forståelse af klimaforandringer og effekter deraf. Disse tidsserier af data fra især *Greenland Ecosystem Monitoring Programme* udgør et unikt og solidt fundament for klimaforskningen og udgør essentielle "baselines" for interdisciplinær forståelse af klimaforandringer og disses effekter på både økosystemer og samfund.

I Danmark er der en lang række tiltag til klimatilpasning i gang i privat, statsligt og kommunalt regi, men forskning i og dermed dokumentation og læring af disse projekter kan forbedres markant. Aktuelt arbejdes med omkostningseffektivitet af diverse klimatilpasningsmetoder samt analyser af integrerede effekter af virkemidler på oplandsniveau. Når det

handler om beskyttelse mod voldsomme oversvømmelser og øget erosion i et ændret klima, er danske virksomheder og forskningsinstitutioner verdens ledende på markedet for hydrologiske modelværktøjer, ligesom danske rådgivere og arkitekter er i front, når det handler om at planlægge og designe de anlæg, som skal beskytte byerne mod oversvømmelser.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning inden for klimaforandringer og -tilpasning skal styrke videngrundlaget for at træffe beslutninger på en række samfundsområder. Forskningen skal skabe mere solid og detaljeret viden om klimaprocesser og -forandringer samt om konsekvenserne af klimaforandringerne. Dette vil sammen med nye organisationsformer, styringsredskaber og finansieringsmodeller kunne understøtte klima- og klimatilpasningsindsatsen. Indsatsen kan samtidig understøtte dansk deltagelse i internationalt samarbejde på klimaområdet, herunder i forbindelse med videnbaseret internati-

onal regulering og dens implementering.

Forskningen skal bidrage til udviklingen af nye, innovative teknologier og produkter i erhvervslivet og robuste løsninger for samfundet, som adresserer de udfordringer, som et foranderligt klima skaber. Forskningen kan herunder understøtte teknologiudvikling, effektiv planlægning og tilpasning inden for områder som nye afgrøder, vandsystemer, kystsikring, kloakering, bygge- og anlægsvirksomhed, fiskeri, akvakultur, energi mv. i forhold til Danmarks tilpasning til klimaændringer. For de arktiske dele af rigsfællesskabet kan hertil tilføjes områder som besejling, turisme og råstofudvinding. Nye innovative løsninger og tjenesteydelser på klimatilpasningsproblematikker er globalt efterspurgt og vil kunne bidrage til dansk eksport.

BEDRE SUNDHED

Sundhed er helt afgørende for det enkelte individs livskvalitet, og sundhedsområdet udgør en stor del af de offentlige udgifter, ligesom sundhedsindustrien står for en stor del af dansk eksport og værdiskabelse. De fleste OECD-lande, herunder Danmark, står over for store udfordringer med aldrende befolkninger og et stort pres på udgifterne til sundhedsområdet. Udviklingen skaber en betydelig international efterspørgsel efter nye løsninger til bedre og billigere forebyggelse, diagnostik og behandling, og i de senere år er der sket nybrud på sundhedsforskningsområdet, der skaber nye perspektiver og muligheder.

Alle mennesker er forskellige, men når vi bliver syge, bliver vi ofte behandlet ens. Derfor ved vi, at den forebyggelse og behandling, som vi i dag tilbyder det enkelte menneske, kan blive endnu bedre. Strategiske investeringer i forskning inden for bedre forebyggelse, diagnostik og behandling af sygdomme med *personlig medicin* (også kendt som *precision medicine*) giver mulighed for indsatser, som er optimeret med størst mulig effekt og færrest mulige bivirkninger for det enkelte individ på baggrund af dets genetiske profil. Det uudnyttede potentiale inden for personlig medicin er stadig særdeles stort, men forskningsbehovene er også tilsvarende store, hvis potentiaerne skal realiseres.

Det danske sundhedsvæsen står over for en række udfordringer og muligheder. På den ene side forventes antallet af borgere med aldersrelaterede og/eller kroniske sygdomme at stige, i takt med at den gennemsnitlige levealder øges. På den anden side opstår

nye muligheder for at inddrage borgerne mere direkte i forebyggelse, behandling og rehabilitering gennem bl.a. nye teknologiske udviklinger. For at håndtere udfordringerne og understøtte en stadig sundere befolkning, skal sundhedsvæsenet i endnu højere grad kunne håndtere samspillet med patienter, teknologi og andre offentlige og private aktører på området. Strategiske investeringer i forskning inden for *et borgernært og teknologiunderstøttet sundhedsvæsen* skal skabe den nødvendige teknologiske modning og viden om effektive processer, samspil og brugerinddragelse, som kan bidrage til et bedre og mere effektivt sundhedsvæsen til gavn for borgerne og samfundsøkonomien.

Det er velkendt, at en sund livsstil kan medvirke til at styrke fysisk og mental sundhed. I Danmark er der imidlertid – på trods af en væsentlig oplysningsindsats – fortsat udfordringer i form af sygdomme, der i væsentlig grad kan forebygges gennem fokus på bl.a.

kost, mindre rygning og alkoholforbrug, motion, mental trivsel og arbejdsmiljø. Strategiske investeringer i forskning inden for *fysisk og mental sundhed* med fokus på *sund livsstil og forebyggelse* kan medvirke til at udvikle sundhedsfremmende rammevilkår og ruste den enkelte borger til efter bedste evne at tage hånd om egen sundhed. Dette vil kunne bidrage til bedre livskvalitet og flere gode leveår for den enkelte såvel som samfundsøkonomiske gevinster i form af øget produktivitet og arbejdsmarkedsdeltagelse samt reducerede udgifter til sundhedsudgifter, rehabiliteringsindsatser, overførselsindkomster mv.

Menneskers sundhed påvirkes også af en række udefrakommende faktorer, herunder mikrobielle, kemiske og fysiske faktorer. Resistente mikroorganismer, nye sygdomsfremkaldende vira, skadelige kemiske stoffer, luftbårne allergener eller partikler udgør betydelige risici for mennesker, miljø og samfundsøkonomi. Strategiske investeringer i forskning inden for *globale og lokale*

sundhedstrusler vil kunne bidrage til bedre forståelse og forebyggelse af risici og risikomekanismer og udvikling af strategier og nye innovative teknologier. Dette skal understøtte Danmarks mulighed for at styrke sin position inden for forebyggelse, kontrol og bekæmpelse af sygdomsfremkaldende miljøfaktorer og gøre globale sundhedstrusler til eksportmuligheder for danske virksomheder.

Danmark har et unikt sundhedsvæsen i forhold til sundhedsdata, som er en nøgleingrediens i meget sundhedsforskning, hvad enten der er tale om registerforskning, grundforskning eller kliniske forsøg. Danmark har flere dataregistre, som bruges på tværs af sektorer og faggrænser. Register og biobanker, som indeholder data om danskernes sundhed, inkluderer bl.a. Landspatientregisteret, Dødsårsagsregisteret, Danmarks Nationale Biobank, GenomeDenmark, Regionernes Bio- og GenomBank, de kliniske kvalitetsdatabaser og det kommende Danmarks Nationale

Genom Center. I sygehusenes elektroniske patientjournalssystemer opsamles hele tiden flere og strukturerede data, og borgerne opsamler også i stigende omfang selv data. Den nationale HPC-installation, Computerome, under Dansk e-Infrastruktur Samarbejde (DeIC) kan også nævnes. Og der er også internationale forskningsinfrastrukturer, som spiller eller kommer til at spille en stor rolle. Her kan nævnes den, europæiske bioinformatikinfrastruktur ELIXIR, den nybyggede synkrotronrøntgenfacilitet MAX IV og den kommende European Spallation Source (ESS). Disse forhold medvirker til, at danske forskere kan udføre forsknings- og udviklingsaktiviteter på et højt internationalt niveau.

BEDRE SUNDHED MED PERSONLIG MEDICIN

RESUMÉ

Alle mennesker er forskellige, men når vi bliver syge, bliver vi ofte behandlet ens. Derfor ved vi, at den forebyggelse og behandling, som i dag tilbydes det enkelte menneske, kan blive endnu bedre. Personlig medicin (også kendt som *precision medicine*) vil skabe muligheder for at skræddersy forebyggelse, diagnostik, behandling og rehabilitering til det enkelte individ på baggrund af dettes biologi og fysiologi, herunder individets genetiske profil, med størst mulig effekt og færrest mulige bivirkninger til følge.

Strategiske investeringer i forskning inden for personlig medicin skal bidrage til at realisere nogle af de store potentialer, som feltet rummer for sundhedsvæsenet, erhvervslivet og borgerne. Hvis de

mange muligheder skal føre til bedre sundhed for det enkelte individ, er det bl.a. nødvendigt med mere viden om, hvordan forskellige sygdomme opstår, udvikler og manifesterer sig, hvordan der kan udvikles nye, målrettede behandlingsformer, herunder nye, mere præcist virkende lægemidler, hvordan eksisterende behandlingsmuligheder kan bruges mere præcist, og hvordan nye diagnostiske muligheder kan omsættes til effektiv behandling.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Sygdom er en global udfordring ...

Sygdom er forbundet med store omkostninger for den enkelte og for samfundet. For den enkelte betyder sygdom forringet livskvalitet og evt. forkortet levetid. For samfundet indebærer sygdom store udgifter til sundhedsvæsenet, til sygedagpenge, førtidspension og til tabt produktion.

Overalt i verden er sygdom med til at presse samfundsøkonomien. I OECD-landene får en stigende forekomst af kroniske og komplekse sygdomme som cancer, diabetes, hjerte-kar-sygdomme, demens, psykiske lidelser og inflammations-sygdomme udgifterne til sygdomsbehandling til at stige.

Endvidere kan det konstateres, at medicin, som er afgørende for behandling af en lang række sygdomme i dag, ikke altid er virksom for den enkelte patient. Nogle patienter kan således opleve, at de må prøve sig frem gennem

forskellige behandlinger eller får mange bivirkninger. Der er også sygdomme, som man ikke kender årsagen til, og som derfor er svære at finde en behandling for.

... som personlig medicin kan medvirke til at imødegå

Personlig medicin kan spille en vigtig rolle i forhold til de udfordringer, som vi står over for på sundhedsområdet. Personlig medicin er tilpasning af forebyggelse og behandling til den enkelte patient med udgangspunkt i dennes biologi og fysiologi og den specifikke variant af en given sygdom. Personlig medicin er endvidere udvikling af nye, mere præcist virkende lægemidler. Personlig medicin tager udgangspunkt i to forhold: 1) at alle mennesker er unikke, eksempelvis hvad angår genetiske og funktionelle karakteristika, livsstil og levevilkår, og at det derfor er forskelligt fra patient til patient, hvad der er den bedste og mest effektive behandling, og 2) at en sygdom ofte har mange kliniske manifestationer baseret

på forskelle i de sygdomsudløsende faktorer.

Viden om patientens biologiske og fysiologiske profil giver mulighed for bedre at diagnosticere og behandle sygdomme. For eksempel kan en analyse af en patients gener i nogle tilfælde hjælpe til at forstå, hvorfor patienten er blevet syg, og dermed hvordan patienten bedst kan behandles. Med en bedre sygdomsforståelse, mere målrettede diagnostiske metoder og lægemidler til rådighed bliver det således muligt at give specifikke grupper af patienter tilbud om en mere målrettet behandling eller forebyggelse baseret på mere præcist virkende lægemidler med bedre behandlingsresultater og færre bivirkninger til følge. Forskellene mellem behandling med almindelig medicin og personlig medicin er illustreret i figur 18 på side 143.

Udviklingen inden for personlig medicin drives overordnet set af en forbedret basal forståelse af de mekanismer, som kontrollerer kroppens normale funktioner. En

videreudvikling af kendskabet til de basale mekanismer, som opererer i vores celler, vil øge forståelsen af, hvordan disse påvirkes af de forskellige sygdomme – og årsagen til disse forandringer. Dette kan så sammenholdes med eventuelle genetiske og funktionelle forandringer, dels til kliniske symptomer. Jo bedre sygdomsmekanismen er forstået, jo mere præcist kan sygdommen beskrives biologisk og/eller klinisk, og desto mere præcist kan en individuel behandling iværksættes, hvis præcist virkende medicin er til rådighed. Hvis det ikke er tilfældet, forudsætter individuel behandling, at der udvikles nye behandlingsformer.

Den individuelle behandling med personlig medicin er stadig i sin vorden, men med øget forståelse af sygdomsprocesser, vil behandlingsbeslutninger blive baseret på biomarkører, herunder genetiske og billeddiagnostiske markører, markører for symptomer eller livsstil og andre nyfundne effektive markører.⁵

⁵ Biomarkører er biologiske stoffer eller bestanddele i vores krop, som kan sige noget om vores helbreds-tilstand, og om hvordan vi sandsynligt vil reagere på påvirkninger fra vores omgivelser f.eks. mad, miljø og brug af lægemidler. Biomarkører kan være særlige gener eller f.eks. specifikke proteinstoffer eller enzymer i vores blod og væv. Feber og forhøjet blodtryk er også biomarkører, om end de er upræcise, fordi de ikke siger noget om hvilken sygdom, patienten har.

FIGUR 18: ILLUSTRATION AF BEHANDLING MED HHV. ALMINDELIG MEDICIN OG PERSONLIG MEDICIN

Kilde: Styrelsen for Forskning og Uddannelse med inspiration fra Lægemedelindustriforeningen og Bayer Healthcare Pharmaceuticals.

Diagnostik og behandling med personlig medicin hjælper allerede i dag

I dag er brug og udvikling af personlig medicin nået længst inden for behandling af visse cancer typer. I forbindelse med disse cancersygdomme kan man i dag vurdere effektiviteten af specifik kemoterapi eller immunterapi til den enkelte patient med udgangspunkt i en analyse af en tumor. Hermed er der mulighed for at undgå at behandle patienter, der ikke har nytte af behandlingen, og dermed spare dem for eventuelle bivirkninger. Samtidig kan de patienter, der er modtagelige for medicinen, få en mere målrettet og bedre behandling. På andre områder er forskningen i personlig medicin også kommet langt. Det gælder for eksempel demensområdet, hvor mange ser store muligheder for bedre at kunne forebygge – og udvikle medicin mod – Alzheimers sygdom.

Personlig medicin er derfor ikke kun et fremtidsscenario, men i høj grad en udvikling, som alle-

rede er i gang. I Danmark er personlig medicin således et væsentligt fokusområde, og der er i december 2016 udgivet en national strategi for personlig medicin, som fokuserer på etablering af en fælles, national infrastruktur som grundlag for forskning og en balanceret udvikling af området.

Mange nye lægemidler er personlige

I 2014 opgjorde en amerikansk brancheorganisation for lægemiddelproducenter, at 13 pct. af de eksisterende lægemidler og 20 pct. af alle nye lægemidler godkendt af de amerikanske lægemiddelmyndigheder, FDA, kunne klassificeres som værende personlig medicin. For mange af disse lægemidler indgår information om specifikke mutationer direkte i den indikation, som bliver brugt i diagnosen. Og ses der på lægemiddelindustriens udviklingspipeline, så har 42 pct. af de nye lægemiddelstoffer, som muligvis er på vej til patienterne – og 73 pct. af alle nye stoffer til behandling af kræft – potentiale til at blive anvendt som personlig medicin.

FORSKNINGSBEHOV

Dette temas forskningsbehov retter sig mod forskning i enkelte sygdommes risikofaktorer, de basale molekylære mekanismer, som er ansvarlige for sygdomsudvikling, de afledte diagnostiske og farmakologiske muligheder samt øvrige behandlingsrelevante effekter heraf. Et nøgletema vil være at gå fra sygdomsforståelse opnået i laboriemodeller til udvikling af mere præcist virkende lægemidler og diagnostisk udstyr samt til validering af sygdomsmodellers og nye biomarkørers kliniske værdi og dermed den mulige behandlingsmæssige gevinst for patienterne. Der er endvidere forskningsbehov for så vidt angår effektiv tolkning af data samt etiske, juridiske og samfundsmæssige aspekter, der er forbundet med forskning i personlig medicin. De centrale forskningsbehov, der forventes at være fremherskende i de kommende år, og som udfoldes nærmere i det følgende, retter sig især mod områderne: sygdomsbiologisk grundforskning/molekylær patofysiologisk

siologisk forskning; målemetoder, biomarkører og testsystemer; håndtering og tolkning af data; etiske, juridiske og samfundsmæssige aspekter relateret til personlige data.

Sygdomsbiologisk grundforskning/molekylær patofysiologisk forskning⁶

Udviklingen af personlig medicin forudsætter en basal forståelse af de mekanismer, som kontrollerer cellers funktion, mere medicinsk forskning, herunder klinisk forskning, og mere translational forskning, der kobler den basale prækliniske og den kliniske forskning sammen. I dette felt gøres der bl.a. brug af store mængder data, hvilket i sig selv er et væsentligt forskningsområde.

Personlig medicin bygger på en molekylær forståelse af de underliggende sygdomsmekanismer. Behovet for basal medicinsk forskning er stort for at kunne forstå sundhed og sygdom på et niveau, så vi kan kortlægge, hvordan molekylære processer påvirker biologiske systemer og

⁶ Patofysiologi betegner de fysiologiske ændringer, der følger med en sygdom.

kan lede til sygdom. Hvad fremmer og hæmmer udvikling af sygdom? Denne forståelse er kernen i udviklingen af nye behandlingsformer (f.eks. målrettede lægemidler, immunterapi og stamceller), og mulige biomarkører som indikatorer på bio/patologiske processer (f.eks. DNA, RNA, mikrobiom og billeddiagnostik) kan potentielt bruges til individualiseret behandling af patienter.

En kortlægning af genomet (sekventering) vil dog ikke nødvendigvis *i sig selv* føre til identifikation af patientspecifik behandling. Der er derfor behov for forskning i de mekanistiske konsekvenser (hvordan forskellige sygdomme opstår, udvikler og manifesterer sig) af de molekylærgenetiske forandringer, der identificeres hos patienten. Dette kræver et tæt samspil mellem basal og klinisk forskning, således at de identificerede patientspecifikke forandringer analyseres videre i cellekulturer eller dyremodeller. Dette er også vigtigt, hvis molekylærgenetiske

fund skal føre til udvikling af nye lægemidler.

Tilgangen til forskning inden for personlig medicin bør have to niveauer: 1) optimeret udvælgelse af patienter til en given, eksisterende behandling ved hjælp af validerede biomarkører og 2) udvikling i virksomheder af nye behandlingsmuligheder, f.eks. lægemidler, med en optimeret effekt på en specifik sygdomsvariant.

Der er behov for forskning, der bidrager til forståelse af, hvordan samspillet mellem biologiske, biokemiske og fysiske faktorer påvirker celledifferentiering, og hvordan man teknisk kan kontrollere processerne og dermed danne funktionelle celler. Et vigtigt forskningsområde vil således være genetisk editering af stamceller og andre celletyper med henblik på eksempelvis at fjerne specifikke, sygdomsudløsende mutationer. Stamceller anvendes allerede med succes i behandlingen af ondartede blodsygdomme og vil formentlig i fremtiden kunne

bruges til at reparere eller erstatte beskadigede eller manglende celler og væv. Det kunne for eksempel være insulinproducerende celler hos patienter med sukkersyge eller bestemte hjerne- og nerveceller hos patienter med neurodegenerative sygdomme som f.eks. Parkinsons sygdom og Alzheimers. Der er således et stort innovativt potentiale i at udvikle funktionelle celler fra forskellige væv både til lægemiddeludvikling og til nye stamcellebaserede behandlinger af alvorlige kroniske sygdomme. Endvidere vil en bedre forståelse og kontrol af stamcelleudvikling også kunne benyttes til at udvikle forbedrede metoder til toksicitetstest af nye lægemidler.

Hvis grundvidenskabelig forskning inden for dette område skal omsættes til succesfuld design af personlige lægemidler, vil det kræve en multidisciplinær interaktion mellem grundlagsskabende forskning inden for bl.a. strukturbiologi, medicinalkemi, molekylærfarmakologi og klinisk diagnostik.

En national styrkelse af de grundlæggende medicinalkemiske discipliner vil åbne for design af nye kemiske og biologiske modelstoffer, der vil kunne give indsigt i sygdomsprocesser på molekylært niveau samt åbne for videreudvikling af nye lægemiddelkandidater.

Målemetoder, biomarkører og testsystemer

Forskningsmæssigt er det også en udfordring at komme fra forståelse af et biologisk system til rent faktisk at finde en biomarkør, der kan måles og fortæller noget om en given sygdom eller sygdomsvariant. Udvikling af tilstrækkeligt følsomme målemetoder er en kendt udfordring i mange sammenhænge, men specielt vigtigt er det at udvikle metoder til samtidig analyse af multiple, klinisk relevante biomarkører af forskellig type (DNA, RNA, protein) direkte i vævssnit fra klinisk materiale, og specielt i kliniske situationer med meget begrænsede vævsmængder. For billeddiagno-

stiske metodikker er der f.eks. udfordringer i forhold til udvikling af signalstoffer og skannings-teknikker, der er følsomme og specifikke nok til at være konsistente, og som kan valideres som klinisk værdifulde.

Håndtering og tolkning af data

Et andet vigtigt skridt på vejen til succes i personlig medicin er forskning og udvikling inden for opsamling og brug af klinisk dokumentation. Det kan for eksempel være materiale fra patientjournaler, data fra klinisk forskning, materiale fra myndighedsdatabaser og -registre, og i fremtiden data indsamlet af patienten selv eksempelvis via apps. I første omgang er de umiddelbare udfordringer at sikre konsistent opsamling fra allerede eksisterende systemer for at kunne parre de kliniske data med de biomarkører, der udvikles. Uden kliniske kvalitetsdata vil det i mange tilfælde ikke være muligt at målrette indsatser til den enkelte patient gennem personlig medicin.

I forlængelse heraf er der forskningsbehov inden for datahåndtering, tolkning, *Big Data*, samkøring af kliniske data og målemetoder. En udfordring for forskning i personlig medicin er tilgangen til sekventerings- og andre molekylære højkvalitetsdata fra patienter og at forstå, hvordan disse data effektivt håndteres, tolkes og bedst muligt omsættes til en klinisk indsats fra sygdomsområde til sygdomsområde.

Ligeledes er der behov for at styrke den bioinformatiske og biostatistiske forskning og forskning i udviklingen af nye redskaber, der muliggør omkostningseffektiv analyse af patientdata. Det drejer sig for det første om nye redskaber (f.eks. *machine learning*) til at kombinere og analysere informationer om sygdomsudfald, medicinforbrug og kliniske målinger for mange personer, over mange år og fra meget forskelligartede datakilder som f.eks. patientjournaler, registre og laboratoriedatabaser.

For det andet drejer det sig om redskaber til at analysere meget komplekse patientdata fra f.eks. genomanalyser, målinger af genekspression, stofskiftemarkører, epigenetiske markører, cytokiner og proteiner. Kombinerede analyser af disse mange, meget forskelligartede og enormt store datasæt vil kræve en markant styrkelse af den bioinformatiske og biostatistiske forskning.

Etiske, juridiske og samfundsmæssige aspekter relateret til personlige data

Grundet områdets afhængighed af personlige data og iboende etiske dilemmaer i forbindelse med brug af personlig genetisk viden, stamceller mv. er der også behov for forskning inden for inddragelse af samfundsmæssige aspekter, herunder etiske, økonomiske og juridiske forhold. Det gælder for eksempel i forhold til samspillet mellem den offentlige og private sektor, specielt i forhold til anvendelsen af personlige data, herunder biologisk patientmateriale, i offentlig og privat forskning.

Endvidere kan samfundsøkonomiske aspekter inddrages i forskningen. Det gælder bl.a. forhold som godkendelsesprocedurer for ny medicin, distributionskanaler samt redskaber til prioritering af samfundets samlede udgifter til behandling.

Endelig er der behov for at sikre den nødvendige viden omkring de juridiske rammer, og hvordan disse bedst kan understøtte forskningsindsatser på området – både for dem, der arbejder med data, og for personerne bag de pågældende data (patienter eller forsøgspersoner).

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

For at sikre en bred og kvalitetsstyret dansk forskningsindsats inden for personlig medicin er adgang til samt tolkning, sammenligning og validering af genom-, andre biomarkør- og sundhedsdata såvel som behandlingsresultater på nationalt plan afgørende. En succesfuld indsats kræver samtidig et effektivt samspil mellem

forskningspartnere som universiteter, GTS-institutter og hospitaler og mellem lægemiddeludviklende virksomheder og hospitaler.

Som et væsentligt element i en forskningsindsats på området bør det derfor sikres, at data kan lagres i fælles, nationale registre, som kan samkøres med sundhedsdata fra øvrige danske registre i den infrastruktur, der er planlagt i den nationale strategi for personlig medicin. En sådan forskningsinfrastruktur vil være en afgørende forudsætning for forskningen inden for personlig medicin og vil samtidig være et vigtigt aktiv, som kan være med til at gøre Danmark til et foretrukket land for såvel nationalt som internationalt finansieret forskning inden for personlig medicin. En væsentlig forudsætning for forskningen er i den forbindelse samarbejde omkring fælles standarder for den nationale forskningsinfrastruktur. For eksempel fælles informations- og it-standarder, som kan sikre en sammenhængende it-arkitektur på tværs af sekvenseringsdata, nationale registre og databaser

og øvrige kliniske systemer. Se også introduktionsafsnittet til hovedområdet "*Bedre sundhed*".

En stærk position inden for molekylær sygdomsforskning er central for, at Danmark kan lægge sig i front i forhold til udvikling af ny, målrettet medicin og diagnostiske markører. Derfor er det vigtigt, at der samarbejdes bredt om forskning inden for personlig medicin, herunder om forholdet mellem forskningsaktiviteter og -infrastruktur, og at forskningsmidlerne til personlig medicin udmøntes på en sådan måde, at de understøtter både grundvidenskabelig forskning og tværfaglighed på tværs af bl.a. universiteter og hospitaler.

Forskning inden for personlig medicin rejser i nogle tilfælde en række etiske problemstillinger, bl.a. vedrørende privatliv og individbeskyttelse og herunder selvbestemmelse. Håndtering af de etiske problemstillinger er en forudsætning for at opnå den nødvendige accept af forsknings-

indsatsen og fastholde den fornødne tillid fra patienter og samfund. Hertil kommer et behov for sikker opbevaring af indsamlede data og sikring af autoriseret adgang til data. Et manglende fokus på dette område kan i sidste ende skabe barrierer for, at en forskningsindsats kan omsættes til løsninger, der bliver brugt.

Forskningsindsatsen skal have fokus på at udvikle, skabe og vedligeholde kritisk masse og stærk koordination samt en international dimension i form af centre eller netværk, der kan få international synlighed og gennemslagskraft, og som evt. kan kædes sammen med øvrige EU-netværk. Gennem EU's rammeprogrammer for forskning og innovation er der siden 2010 ydet væsentlig støtte til forskning i personlig medicin. Det forventes, at der også fremover vil være væsentligt fokus på personlig medicin i europæisk og internationalt regi.

Endelig vil temaet i samspil med regeringens og Danske Regioners

nationale strategi for personlig medicin 2017-2020 kunne danne ramme om store og langsigtede forskningsindsatser og videreudvikling af national infrastruktur på området.

DANSKE FORUDSÆTNINGER

Forskningsindsatsen inden for personlig medicin er overordnet set en opgave, der kun kan løftes på globalt niveau. Danmark har imidlertid en række styrkepositioner internationalt – både hvad angår offentlig og privat forskning, hvor Danmark med en fokuseret indsats kan gøre en markant forskel i forhold til sygdomsforståelse og udvikling af nye behandlingsformer, også på globalt niveau.

I forhold til landets størrelse har Danmark nogle unikke styrker inden for biomedicinsk grundforskning og sygdomsbiologi samt register- og bioinformatikforskning, der vil kunne gøre en forskel. Danmark har en stærk tradition for grundforskning i sygdomsmekanismer og har på flere områder opnået en interna-

tional førerposition, som betyder, at danske forskere kan bidrage med væsentlige gennembrud i sygdomsbehandling til gavn for både patienter og dansk økonomi.

Danmark har med CPR-registeret og unikke historiske sundhedsdata inden for specielle felter en helt særlig position sammenlignet med andre lande i forhold til at udnytte potentialerne ved personlig medicin. Hertil kommer den infrastruktur, der er planlagt i den nationale strategi for personlig medicin. Danske forskere i offentligt og privat regi skal kunne have gavn af dette gennem sikker og moderne adgang til de nødvendige biobanker med tilhørende klinisk information. Der er i Danmark stor opmærksomhed på at styrke samspillet mellem klinisk og molekylær forskning, hvilket giver gode muligheder for at skabe store gennembrud inden for sygdomsbehandling.

I forhold til forskningens anvendelighed i den kliniske praksis har Danmark et af verdens mest homogene, moderne og velorga-

niserede sundhedssystemer, hvor de regionale forskelle er betydeligt mindre end de barrierer, der opleves i andre lande. Samtidig er der velfungerende samarbejder på tværs af myndigheder, hospitaler, videninstitutioner og virksomheder, f.eks. omkring kliniske forsøg.

Danmark har en forskningsintensiv og globalt stærk industri, som vil kunne omsætte en satsning på området til nye lægemidler, diagnostiske produkter og løsninger, som er efterspurgt i Danmark og globalt. Alene virksomhederne i *life science*-industrien, som primært producerer lægemidler, herunder bioteknologiske præparater samt medicotekniske og diagnostiske produkter, havde i 2015 egen forskning for godt 12,5 mia. kr. Det svarer til knapt en tredjedel af al forskning udført i dansk erhvervsliv.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning inden for personlig medicin vil kunne bidrage til bedre sygdomsforståelse og forebyggelse,

styrke grundlaget for udvikling af nye behandlingsformer samt forbedre behandlingskvalitet og effektivitet til gavn for patienterne. Forskningsindsatsen kan potentielt bidrage til endnu mere effektive, målrettede behandlinger for den enkelte patient med færre bivirkninger og dermed i sidste ende potentielt mere omkostningseffektive behandlinger i sundhedssektoren.

Personlig medicin repræsenterer desuden et område, hvor potentialet for innovation, herunder offentlig-privat innovation, er stort, og hvor samspillet mellem primært hospitaler, universiteter og virksomheder kan bringes i spil. Behovet for personlig medicin er globalt, og med en dansk forskningsindsats vil der være potentiale for betydelig fremtidig vækst – både i form af danske arbejdspladser og i form af eksport af danske løsninger og teknologi.

ET BORGERNÆRT OG TEKNOLOGI- UNDERSTØTTET SUNDHEDSVÆSEN

RESUMÉ

Det danske sundhedsvæsen står over for en række udfordringer og muligheder. På den ene side forventes antallet af borgere med aldersrelaterede og/eller kroniske sygdomme at stige i takt med, at den gennemsnitlige levealder øges. På den anden side opstår nye muligheder for at inddrage borgerne mere direkte i forebyggelse, behandling og rehabilitering gennem bl.a. nye teknologiske udviklinger.

Strategiske investeringer i forskning skal bidrage til at udvikle et borgernært og teknologiunderstøttet sundhedsvæsen. Forskningen skal understøtte en effektiv indretning af et sammenhængende sundhedsvæsen, hvor borgere og sundhedspersonale oplever gode forløb. Forskningen skal endvidere bidrage til at udvikle og implementere

teknologiske løsninger, som kan understøtte et velfungerende sundhedssystem og gøre den enkelte borger mere selvhjulpent. Endelig skal forskningen bidrage til at understøtte eksport og vækst i dansk erhvervsliv.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Det danske sundhedsvæsen leverer dagligt sundhedsydelser af god kvalitet til en bred gruppe af borgere, og en stærk dansk sundhedsforskning medvirker til at skabe nye behandlingsmuligheder til gavn for patienter, deres pårørende og samfundet i øvrigt. Men det danske sundhedsvæsen står – ligesom sundhedsvæsenene i en lang række OECD-lande – over for væsentlige udfordringer i form af en stadigt ældre befolkning og implementering af bedre, men også potentielt dyrere behandlingsmuligheder.

En ældre befolkning ...

I de kommende år forventes der en fortsat stigning i behovet for offentlige ydelser inden for sundheds-, pleje- og omsorgsområdet. Forandringen sker først og fremmest som en bivirkning af en positiv demografisk udvikling, hvor flere danskere lever længere. I Danmark forventes antallet af borgere over 65 år at gå fra ca.

1,1 mio. i 2015 til ca. 1,6 mio. i 2040. Det betyder, at fordelingen af antallet af borgere over og under 65 år vil ændre sig, som det fremgår af figur 19. Antallet af borgere over 80 år forventes fordoblet i samme periode, således at antallet stiger med ca. 278.000 personer frem til 2040.

Danmark har traditionelt ligget lidt under OECD-gennemsnittet, når det kommer til middellevealder, og det er i sagens natur en glædelig udvikling, når middellevealderen stiger. Udviklingen kan imidlertid også vise sig økonomisk omkostningsfuld, fordi størstedelen af de sundhedsrelaterede udgifter ligger sidst i livet. Der er risiko for, at flere ældre dermed vil betyde større sundhedsrelaterede udgifter, hvis ikke vi sørger for, at en ældre befolkning også er en ældre, sundere befolkning.

... skaber risiko for en større sygdomsbyrde ...

Forebyggelse i form af bl.a. sund livsstil og godt arbejdsmiljø spiller

FIGUR 19: HISTORISK OG FORVENTET UDVIKLING I ANTALLET AF BORGERE MELLEM 18 - 64 ÅR FOR HVER BORGER, DER ER 65 ÅR ELLER ÆLDRE

Kilde: Kora (2016): Fem megatrends, der udfordrer fremtidens sundhedsvæsen, figur 2.4.

en stor rolle i at sikre sund aldring og modvirke en lang række livsstilsrelaterede sygdomme, jf. temaet *"Fysisk og mental sundhed – effektiv forebyggelse og sund livsstil"*. Når det er sagt, så stiger risikoen for at blive ramt af visse sygdomme såsom diabetes, lungesygdomme, knogleskørhed og neurologiske sygdomme som demens med alderen. Det er omkostningsfuldt for den enkelte, for pårørende og samfundet i almindelighed. Der vil således i de kommende år være et betydeligt pres for stigende udgifter til sundheds-, pleje- og omsorgssektoren, i takt med at flere ventes at blive ramt af aldersbetingede sygdomme.

Et eksempel på en sygdom, der vil ramme flere i fremtiden, er demens. Det skønnes, at antallet af borgere med demens vil stige fra anslået 80.000 i 2015 til ca. 155.000 i 2040, og hver femte borger over 85 år forventes desuden at blive ramt af demens. På globalt plan ventes antallet af mennesker med demens at blive næsten fordoblet hvert 20. år,

således at omkring 130 mio. mennesker risikerer at være ramt af demens i 2050.

En ældre befolkning vil også – i kombination med stadigt bedre og nye behandlingsmuligheder – medføre, at flere lever længere med mindst én kronisk sygdom, jf. figur 20 på side 153. Knap 1 mio. voksne danskere led i 2014 af KOL, leddegigt, hjertesvigt, knogleskørhed, type 1 og 2 diabetes eller astma. Af de knap 1 mio. borgere med ovennævnte kroniske sygdomme havde 15 pct. mere end én af de anførte kroniske sygdomme.

... og udviklingen stiller krav til sammenhængen i behandlingssystemet ...

Tilvæksten af patienter med flere kroniske sygdomme understreger behovet for, at sundhedssektoren kan tage sig af patienternes samlede sygdomsbillede og plejebehov. Det er en udfordring at reducere antallet af borgere, der oplever et fragmenteret patientforløb. Det gælder især borgere,

der har hyppige kontakter med sundhedsvæsenet, har flere samtidige sygdomme og/eller er socialt udfordrede. Udsatte borgere har særlig gavn af at blive understøttet i koordinationen mellem de forskellige aktører i et sundhedsforløb, ligesom disse patienter ofte vil have behov for en kompleks indsats begrundet i behandlings-, pleje- og rehabiliteringsbehov, sekventielt eller parallelt.

Det er således nødvendigt med en koordineret indsats fra bl.a. sygehuse, den primære sundheds-tjeneste i kommuner og almen praksis for at sikre sammenhængende og velforberedte patientforløb fra diagnostik til rehabilitering, herunder for sårbare patienter med en eller flere kroniske sygdomme.

... og større inddragelse af borgere med fokus på den enkeltes behov og muligheder ...

Samtidig er det en vigtig prioritet at understøtte patienter i bedst muligt selv at håndtere egen syg-

FIGUR 20: ANDELEN AF VOKSNE MED UDVALGTE KRONISKE SYGDOMME, 2014

Kilde: Sundhedsdatastyrelsen

Anm.: Kroniske sygdomme omfatter her alene KOL, leddegigt, knogleskørhed, type 1 og 2 diabetes, hjertesvigt og astma.

dom og livssituation mere generelt. Med støtte og vejledning fra relevante sundhedsprofessionelle er der potentiale for, at de patienter, der er i stand til det, i højere grad inddrages i og tager ansvar for monitorering og regulering af egen behandling. Hermed understøttes, at borgernes egne ønsker og livssituation bliver inddraget i de ofte komplekse behandlingsforløb, hvor det ikke altid er givet ud fra et fagligt aspekt, hvilke til- eller fravalg der er bedst for den enkelte.

En øget inddragelse af patienten i behandlingen aktualiserer dog også spørgsmål omkring den enkelte borgers mulighed for at deltage i behandlingen og problematikker omkring ulighed i sundhed. En bevægelse mod et mere borgernært og aktivt borgerinddragende sundhedsvæsen kan derfor understøttes af, at tilbudene tager højde for de forskellige befolkningsgruppers evne til at tage ansvar for eksempelvis selvregulering og monitorering af egen tilstand. Det vil sige behandlingstilbud, der handler om,

at patienter, f.eks. via hjemme-monitorering, kan forebygge indlæggelser eller slippe for slidsomme transporter til rutinekontroller, hvilket vil sikre nogle patienter et mere fleksibelt tilbud og de sundhedsprofessionelle mere kapacitet.

... samt øget brug af sundhedsteknologi og sundhedsdata

Nye sundheds- og velfærdsteknologiske løsninger har et stort potentiale for at medvirke til at skabe et mere effektivt sundhedsvæsen, der kan håndtere ovennævnte udfordringer, skabe bedre kvalitet i indsatsen og inddrage den enkelte patient i sit eget behandlingsforløb. Men det kræver, at teknologier udvikles og integreres både i behandlernes arbejde på tværs af sektorer i sundhedssystemet og i borgernes dagligdag for at fremme både forebyggelse, tidlig opsporing, monitorering og rehabilitering og generel sundhed, fysisk såvel som psykisk.

Der er allerede i dag mange – ikke mindst manuelle – arbejdsprocesser, som kan automatiseres eller i bredere forstand teknologiunderstøttes i sundheds-, pleje- og omsorgssektoren. Eksempelvis anslås det, at kommunerne har indhøstet en effektiviseringsgevinst på 233 mio. kr. i 2014 og 2015 som led i deres fælleskommunale program for velfærdsteknologi. Ligeledes er der forventninger om, at kunstig intelligens og andre digitale løsninger kan åbne nye muligheder i forhold til eksempelvis diagnostik, og der er potentiale for at udvikle sikre, bedre og mere effektive behandlingsmetoder. Dette inkluderer sundhedsteknologier, der ved inddragelse af borgerne i deres eget hjem monitorerer og forbedrer behandlingen.

I et sundhedsvæsen i verdensklasse er det nødvendigt at indsamle, opbevare og bruge tilgængelige, valide sundhedsdata – i sagens natur med stærkt fokus på sikkerhed, etiske aspekter og privat-

livets fred. Danmark har allerede nogle af verdens bedste registre, som skaber en lang række muligheder for sundhedsforskning på højt niveau. Men det er en væsentlig udfordring at sikre, at vi udnytter den teknologiske udvikling mhp. at etablere nye "smarte" løsninger. En væsentlig driver for udviklingen af det digitale samfund er sammenkoblingen af den næsten uendelige mængde data, der produceres eksempelvis ved hjælp af sensorer og applikationer med millioner af fysiske enheder. De nye teknologiunderstøttede værktøjer vil på sigt i stigende grad blive intelligente og kunne støtte patienten i, i visse tilfælde, at kunne handle på egen hånd ved brug af disse data. Det er en udvikling, der også kan skabe mulighed for øget individualisering og målretning af omsorgs- og behandlingstilbud. Figur 21 på side 155 opsummerer en række centrale tendenser, som vil påvirke sundhedsvæsenet i de kommende år.

FIGUR 21: CENTRALE TENDENSER FOR SUNDHEDSVÆSENEN DE NÆSTE 10 – 20 ÅR

Kilde: Kora (2016): Fem megatrends, der udfordrer fremtidens sundhedsvæsen, figur 7.2.
Anm.: Figuren viser en tilpasset oversigt fra KORA over tendenser, der forventes at præge det danske sundhedsvæsen i løbet af de næste 10-20 år.

FORSKNINGSBEHOV

Dette temas forskningsbehov relaterer sig grundlæggende til forskning, der kan medvirke til at understøtte et mere effektivt, borgernært, sammenhængende og teknologiunderstøttet sundhedsvæsen, herunder dets grænseflader til områder som pleje- og omsorgssektoren. Dette indebærer bl.a. videreudvikling af et sundhedsvæsen, som er økonomisk forsvarligt, og hvor den enkelte borger modtager behandling og pleje på et højt fagligt niveau og føler sig tryk. Dette indebærer endvidere udvikling af produkter, teknologier og løsninger, der gør den enkelte borger mest mulig selvhjulpent i længst mulig tid. Forskningsbehovene, som udfoldes nærmere i det følgende, retter sig især mod områderne: et borgernært og sammenhængende sundhedsvæsen; sund aldring; et teknologiunderstøttet sundhedsvæsen.

Et borgernært og sammenhængende sundhedsvæsen

En række forskningsbehov retter sig mod at skabe et borgernært og sammenhængende sundheds-

væsen. Der er behov for en styrket viden om organiseringen af det danske sundhedsvæsen, herunder hvordan effektive indsatser bedst organiseres, og nye inddragende løsninger implementeres med størst mulig gennemslagskraft. Hertil knytter sig også et øget behov for forskning i behandlingsmæssig prioritering og beslutningstagning hos såvel borger som behandler i sundhedssektoren. Samtidig er der behov for forskningsbaseret viden om resultaterne af tidligere ressourceprioriteringer og reformprocesser samt om resultater af de nuværende praksisser i sundhedsvæsenet. Hermed skal forskningen understøtte, at ressourcer kan anvendes så effektivt som muligt med henblik på at sikre høj kvalitet i sundheds- og plejetilbud, som også medvirker til, at flest mulige er sunde og raske længst muligt, så behovet for behandling og pleje reduceres.

Effektive diagnostik-, pleje-, behandlings- og rehabiliteringsforløb kræver medvirken fra

patienten eller dennes pårørende. Der er derfor et stort behov for øget viden om, hvordan patientinddragelse kan tilrettelægges på en måde, der er effektiv for både patienten og sundhedsvæsenet. Sundhedspersonalet spiller selvsagt en vigtig rolle i den forbindelse. På en række af disse områder er der behov for praksisnær forskning, som identificerer konkrete patientforløb eller principper for inddragelse og implementering af teknologi, som sikrer, at både sundhedsprofessionelle og borgere drager størst mulig nytte af nye løsninger.

Der er et generelt behov for øget viden om, hvilke sundheds-, pleje- og rehabiliteringsindsatser der virker for forskellige målgrupper, herunder borgere med en eller flere kroniske sygdomme, socialt udsatte borgere og borgere med psykiske lidelser. Der er behov for at fremme nye, væsentlige forskningsområder, som vil gøre os bedre i stand til at forstå, forklare og forandre forholdene for disse grupper.

Tilsvarende mangler der viden om den konkrete håndtering af overgange mellem hospitalsindlæggelse og pleje/behandling i eget hjem samt kommunal genoptræning. Overordnet mangler der strukturelle løsninger, herunder datagrundlag, beslutningsstøttesystemer, monitoreringssystemer, der er stringent evalueret. Endvidere er der behov for at forske i understøttelse af dagliglivet med sygdomme. Patienter har sygdomme, men det er oftest både patienten, familien og de pårørende, som lever med sygdommen i hverdagen. For at understøtte biomedicinsk behandling bedst muligt er der behov for kvalitativ forskning i, hvordan patienter og deres familier håndterer dagligdagens udfordringer i forbindelse med en given sygdom.

I praksis er der behov for forskning i indsatser, så ressourcekrævende indlæggelser og genindlæggelser kan forebygges, og således at borgerne i videst muligt omfang rehabiliteres og støttes til at tage vare på eget liv.

Sund aldring

En stor del af sundheds-, pleje- og omsorgssektorens daglige opgaver relaterer sig til den ældre del af befolkningen, og der er behov for ny viden inden for en bred vifte af områder for at understøtte en sund aldring. For at kunne behandle aldersrelaterede sygdomme bedst muligt er det nødvendigt, at nye, effektive behandlingsmuligheder – herunder non-farmakologiske – fortsat udvikles og implementeres. Forskningen kan bl.a. sigte mod at udvikle mere effektive indsatser i forhold til at bevare ældres funktionsevne og til rehabilitering af ældre, samt at gøre det tværsektorielle samarbejde mere effektivt. Der er behov for forskningsindsatser rettet mod såvel ældre generelt som mod ældre med en eller flere kroniske sygdomme eller ældre med funktionsnedsættelser.

Et teknologiunderstøttet sundhedsvæsen

En række forskningsbehov retter sig mod udvikling af et teknologiunderstøttet sundhedsvæsen. Der

er behov for forskning i design, udvikling og implementering af velfærds- og sundhedsteknologi, der bl.a. er personlig, brugercenteret og/eller støtter diagnose eller individuel behandling.

Forskningsbehovet retter sig bl.a. mod udvikling af medico- og velfærdsteknologiske produkter, teknologier og løsninger, som gør den enkelte borger mest mulig selvhjulpent. Det kan dreje sig om borgere med kroniske sygdomme (f.eks. dialysepatienter) eller med nedsat funktionsevne (f.eks. i forhold til hørelse eller bevægeapparat), som ved hjælp af teknologi kan få forbedret livskvalitet og evt. have et aktivt arbejdsliv, samtidig med at sundhedsvæsenet aflastes. Der er behov for mere viden om, hvordan personlig sundhedsteknologi skal designes, konstrueres og implementeres. Der er i den forbindelse også behov for at forske i teknologier og løsninger, som involverer og aktiverer borgerne i egen omsorg og behandling. Det indebærer bl.a. inddragelse af brugernes oplevelser og behov i afklaringen af, hvilke teknologier og løsninger der i

brugernes øjne bedst kan både accepteres og lette hverdagen med sygdom eller funktionsnedsættelse. Der er i forlængelse heraf behov for at sikre solid teknologiforståelse hos de professionelle behandlere og plejere såvel som hos borgerne.

Forskningsbehovene retter sig mod videreudviklingen af konkrete produkter og teknologier (medicoudstyr, komponenter, apps, *devices*, *digital health solutions*, digitale platforme og fysiske systemer, der måler eller optager data) såvel som mod disse produkters digitale integration i større systemer (f.eks. via opkobling til hospitaler og nationale sundhedsplatforme).

I det hele taget er der store potentialer for forskning i relation til digitaliseringsområdet. Det gælder bl.a. i relation til styrket indsamling og udnyttelse af borger- og patientdata samt anvendelse heraf til sygdomsforudsigelser, -forebyggelse og -behandling. En løbende, sikker opsamling af

relevante helbredsmæssige data i eget hjem vil sandsynligvis give mulighed for en hurtigere, bedre og billigere behandling af patienterne samt give patienten mere kontrol over egen situation. Der er behov for at identificere relevante helbredsmæssige parametre og udvikle nye teknologier til at opsamle valide data løbende og formidle dem til sundhedspersonalet. Derfor skal forudsætninger for en innovativ brug af sundhedsdata både imellem sygehusene, i sundhedsvæsenet generelt og på tværs af sektorer optimeres, og dette skal skabe den bedst mulige behandling i fremtiden. Det kan også dreje sig om, hvordan kontinuerlig indsamling og analyse af data fra patienter kan anvendes i ambulans behandling og forudsige sygdomsudvikling.

Der er også forskningsbehov i relation til automations- og robotteknologi. Der er allerede udviklet bl.a. løftelifte til plejesektoren og selvkørende robotter, der for eksempel transporterer

blodprøver på sygehusene. Men der er fortsat mange arbejdsprocesser, der kan drage fordel af automation og robotter i sundheds-, pleje- og omsorgssektoren.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Det er vigtigt, at der i udmøntningen af forskningsmidlerne er fokus på, at forskningen bliver relevant og anvendelig for praksis i sundhedsvæsenet og i tilstødende områder som pleje- og omsorgssektoren. Forskningsindsatsen kan derfor tilrettelægges, så inddragelse af patienter og personale og tæt samarbejde på tværs af sektorer understøttes. Samtidig er det vigtigt, at forskningsindsatsen bidrager til værdiskabelse igennem styrkelse af uddannelse og efteruddannelse inden for en række forskellige faggrupper som f.eks. sygeplejersker, læger, ingeniører og økonomisk-administrative faggrupper.

Stærke partnerskaber på både nationalt, regionalt og lokalt niveau kan sikre, at forskningsinitiativerne udmønter sig i løsninger, der implementeres bredt i hele landet. Forskningsmiljøerne bør sikres kritisk masse i form af tilstrækkelige og stabile kompetencer, herunder kompetent forskningsledelse, erfarne vejledere og nødvendige støttefunktioner. Ved at koordinere forskningsindsatsen i nationale forskningscentre sideløbende med udviklingen af det borgernære sundhedsvæsen kan Danmark maksimere effekten af indsatsen.

Nye og mindre etablerede forskningsmiljøer kan styrkes i tæt samarbejde med stærke og mere etablerede miljøer, så der sikres synergi med inddragelse af forskellige faglige perspektiver og forskningstraditioner i en helhedsorienteret og tværfaglig forskning. Samtidig skal stærke og bredt funderede forskningsmiljøer på internationalt niveau opbygges.

Det er også væsentligt at sikre en stærk inddragelse af industrien inden for de dele af temaet, der har erhvervsrelevans. Dette skal sikre, at forskningen kan omsættes til løsninger, der er anvendelige for brugerne, og som udnytter eksisterende styrkepositioner i industrien.

Endelig bør myndigheder indtænkes i forskningsindsatsen, hvor det måtte være relevant, så det sikres, at eksisterende lovgivning overholdes, samt at myndighederne kan følge udviklingen og sikre den nødvendige åbenhed, når ny regulering udarbejdes.

DANSKE FORUDSÆTNINGER

Forskningsindsatsen inden for temaet kræver i mange tilfælde mobilisering af en bred kreds af forskningsmiljøer samt samarbejde mellem private virksomheder og offentlige aktører som for eksempel kommuner og plejecentre. Der er i Danmark en mangeårig tradition for og erfaring med professionalisering af sundheds-, pleje- og omsorgsarbejde, således er bl.a. den danske ældrepleje genstand

for opmærksomhed fra nye markeder og i et vist omfang egentlig systemeksport.

I Danmark er der en stærk tradition for tværgående samarbejde og for ligeværdig inddragelse af forsknings- og praksisaktører i udviklingen af ny viden og tilgange.

Danmark har endvidere særligt gode sundhedsdata, jf. side 140, og stærke forskningskompetencer inden for velfærds- og sundhedsteknologi. Det gælder både forskningsinstitutioner og mindre, mellemstore og store virksomheder, der er førende regionalt såvel som globalt. Det gælder eksempelvis robotområdet, medicinsk billedanalyse, kardioteknologi, rehabiliteringsteknologi, høreapparater og lydteknologi samt telemedicin.

Danmark har også stærke human- og samfundsvidenskabelige miljøer med erfaring i forskning i borger- og brugerinddragelse i den offentlige sektors ydelser samt koordination af den offentlige indsats. Endelig er der en lang tradition

BEDRE SUNDHED

ET BORGERNÆRT OG TEKNOLOGI-
UNDERSTØTTET SUNDHEDSVÆSEN

SIDE 160

for informations- og kulturvidenskabelige undersøgelser af iværksættelse af sundhedsteknologiske løsninger og programmer, som bidrager til at udvikle potentialer og erkende barrierer for disse aktiviteter.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning skal bidrage til at udvikle et borgernært og teknologiunderstøttet sundhedsvæsen.

Forskningen kan understøtte en effektiv indretning af et sammenhængende sundhedsvæsen, hvor borgere og sundhedspersonale oplever gode forløb, og hvor de professionelle ressourceforbrug optimeres gennem effektive indsatser og samspil på tværs af sektorer og professioner.

Forskningen kan endvidere bidrage til at udvikle og implementere teknologiske løsninger, som kan understøtte et velfungerende sundhedssystem og gøre den enkelte borger mere selvhjulpne.

Indsatsen forventes samlet set at medvirke til at styrke befolkningens sundhed og livskvalitet samt til at give en bedre sundhedsøkonomi gennem en bedre og billigere behandling og pleje. Endelig har forskningen potentiale for at kunne bidrage til udviklingen af innovative og internationalt konkurrencedygtige systemer, løsninger og teknologier og derigennem til at understøtte eksport og vækst i dansk erhvervsliv.

GLOBALE OG LOKALE SUNDHEDSTRUSLER

RESUMÉ

Miljø, fødevareproduktion og menneskers sundhed påvirkes af en række udefra kommende faktorer, herunder mikrobielle, kemiske og fysiske faktorer. Resistente mikroorganismer, sygdomsfremkaldende vira, skadelige kemiske stoffer (som f.eks. hormonforstyrrende stoffer og toksiner i fødevarer), allergener eller partikler udgør risici for mennesker, miljø og samfundsøkonomi.

Forskning i bedre forståelse og forebyggelse af risici og risikomekanismer, udvikling af strategier og nye innovative teknologier skal give Danmark en mulighed for at styrke sin position inden for forebyggelse, kontrol og bekæmpelse af sygdomsfremkaldende miljøfaktorer og gøre løsninger på globale sundhedstrusler som f.eks. antibiotikaresistens til eksportmuligheder for danske virksomheder.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Det er en global udfordring at reducere sundhedsskadelige og sygdomsfremkaldende påvirkninger af mennesker, dyr og miljø fra mikrobiologiske organismer såvel som partikler og kemiske stoffer. Danske virksomheder, myndigheder og forskningsinstitutioner har en stærk tradition for at udvikle løsninger til gavn for det enkelte menneske, for naturen og for samfundsøkonomien.

Klimaændringer og globalisering med øget transport af mennesker, dyr og varer er med til at øge risikoen for, at nye, smitsomme sygdomme spredes til nye områder. I de seneste år har vi set adskillige eksempler på epidemier og pandemier, der har udgjort væsentlige risici for den globale sundhed, eksempelvis den såkaldte fugleinfluenza eller epidemier som MERS, SARS, zika og ebola. Disse såkaldte vektorbårne sygdomme, der kan smitte via eksempelvis myg eller flåter, har vist sig at kunne spredes med stor hastighed med alvorlige følger for menne-

sker i hele verden. Ligeledes er der udfordringer med at reducere fødevarebårne sygdomme som roskildesyge, campylobacter, salmonella, listeria med flere.

Resistens er en stigende, global trussel mod menneskehedens sundhed ...

På det mikrobiologiske område udgør organismer, der er resistente over for bekæmpelsesmidler som f.eks. antibiotika, en global trussel.

Opdagelsen af antibiotika har massivt og globalt forbedret sundhedstilstanden og levealderen for befolkningerne gennem årtier, men de sidste fire årtier har ikke ledt til opdagelser af nye antibiotiske stoffer. Det er derfor et aktuelt og stadigt voksende problem, at antibiotika bliver virkningsløse over for selv almindelige infektioner og sygdomsfremkaldende bakterier, der har udviklet resistens.

Antimikrobiel resistens (AMR) er af WHO udpeget som en af de største trusler mod menneskeheden frem mod 2050, og resistente

mikroorganismer er en omfattende sundhedsudfordring, som fundamentalt kan ændre behandlinger i sundhedsvæsenet og dermed få stor indflydelse på samfundet og borgeres liv og adfærd.

Særligt på hospitaler er resistente mikroorganismer et problem. Det skyldes bl.a., at der foretages mange invasive procedurer som operationer, kateteranlæggelser mv., og at mange patienter med et svækket immunforsvar har øget risiko for at få hospitalserhvervede infektioner såsom lungebetændelse, blodforgiftning og urinvejsinfektioner. Figur 22 viser antallet af hospitaliserede patienter med alvorlige infektioner med resistente bakterier.

Også i landbrugets plante- og husdyrproduktion er resistens overfor antibiotika og pesticider en stor udfordring. Eksempler herpå er MRSA, som er en multiresistent bakteriegruppe, som har svinebesætninger som smittebærere, og det i 2015 opdagede MCR-1 gen, der er i stand til hurtigt at sprede sig imellem forskellige bakterier. For at forhindre

FIGUR 22: ANTALLET AF HOSPITALISEREDE PATIENTER MED INFEKTION AF MULTIRESISTENTE BAKTERIER

Kilde: Statens Serum Institut på baggrund af Danmap.

Anm.: VRE, ESBL og CPE er alle tre multiresistente bakterier, der primært er associeret med hospitaliserede patienter og er forbundet med forlængede indlæggelser, mere komplicerede behandlingsforløb og betydelige hospitalsomkostninger til eksempelvis isolation og rengøring. CPE udgør for tiden en mindre andel af infektionerne, men er forbundet med meget høj dødelighed og betragtes internationalt som en af de største resistenstrusler. VRE omfatter alle typer klinisk infektion. ESBL omfatter kun ESBL fra blodbaneinfektioner, det samlede antal kliniske infektioner med ESBL er langt højere.

flere resistente bakterier er det vigtigt med en koordineret, videnbaseret indsats, der tager udgangspunkt i, at sundhed for dyr, mennesker og miljø hænger sammen – en såkaldt *One Health*-tilgang. Generelt er der behov for effektivt at kunne bekæmpe bl.a. sygdomsfremkaldende mikroorganismer i husdyr og planteproduktion, uden at bekæmpelsesmidler skader vandmiljø, grundvand, natur eller menneskers sundhed.

... og kemiske stoffer og partikler kan have utilsigtede skadevirkninger ...

Mennesker, dyr og natur påvirkes også af en lang række kemiske stoffer og partikler, som kan være menneskeligt producerede eller naturligt forekommende. Tilsatte kemiske stoffer i eksempelvis forbrugsprodukter, fødevarer og emballage kan bidrage med egenskaber, som er utilsigtede og efterspurgt af både forbrugere og erhverv, men det er vigtigt at sikre, at utilsigtede skadevirkninger på mennesker, dyr og miljø undgås. Nogle stoffer virker – eller mis-

tænkes for at virke – hormonforstyrrende, allergifremkaldende, fertilitetsnedsættende, kræftfremkaldende eller hjerneskadende. I miljøet kan visse stoffer ophobes i dyr og planter samtidig med, at de er svært nedbrydelige, hvilket kan medføre skadelige virkninger i både dyr og mennesker.

Skadevirkningerne fra eksempelvis tungmetaller har været kendt og studeret i mere end et århundrede, mens vores viden om potentielle helbredspåvirkninger fra helt nye, menneskeskabte nanopartikler i sagens natur er langt mindre – både fordi der ikke har været lang tid til at studere partiklerne, og fordi de i en række sammenhænge har andre fysisk-kemiske egenskaber end kendte materialer. Der er ligeledes begrænset viden om de såkaldte cocktail-effekter, som er betegnelsen for de kombinationseffekter, der kan opstå ved udsættelse for – typisk mindre doser af – flere forskellige stoffer.

Endelig er allergi også et voksende sundhedsproblem, som hænger

sammen med udefrakommende miljøfaktorer, eksempelvis i form af proteiner fra bl.a. pollen, husstøvmider, skimmelsvampe, nye typer af fødevarer eller kemiske stoffer i forbrugsprodukter eller arbejdsmiljøet. Alene i Danmark berøres ca. 1,5 mio. mennesker af allergier, som belaster den enkelte såvel som samfundsøkonomien i form af bl.a. reduceret arbejdssevne.

Sundhed, sikkerhed, godt arbejdsmiljø og miljømæssig bæredygtighed fylder meget for store dele af dansk erhvervsliv, hvad enten det drejer sig om sundhedsindustrien, fødevarerhvervet, miljøteknologiske virksomheder eller produktionsindustrien i bred forstand. Mange virksomheder vil derfor kunne bidrage til at levere løsninger til gavn for mennesker, dyr og miljø og for eksport, vækst og beskæftigelse.

FORSKNINGSBEHOV

Forskningsbehovene inden for dette tema retter sig mod bedre forståelse og forebyggelse samt forvaltning og regulering af risici

og risikomekanismer. Dertil kommer udvikling af strategier og nye innovative teknologier, som skal give Danmark en mulighed for at blive et foregangsland inden for forebyggelse, kontrol og bekæmpelse af sygdomsfremkaldende miljøfaktorer og vende globale sundhedstrusler til eksportmuligheder for danske virksomheder. Forskningsbehovene, som udfoldes nærmere i det følgende, retter sig især mod områderne: menneskets sundhed og mikrobiologiske risikofaktorer; mennesker, dyr og mikrobiologi – "One Health"; reduktion af risici i fødevareproduktionen; kemiske stoffer og partikler i vores omgivelser; digitale løsninger.

Menneskets sundhed og mikrobiologiske risikofaktorer

Et centralt forskningsområde relateret til de mikrobiologiske risici retter sig mod resistens. Her er der behov for forskning vedrørende diagnostik, overvågning, transmission, miljø samt forebyggelse af truslen fra mikroorganismer, som kan medvirke til løsninger til at bekæmpe

resistensproblematikkerne. Desuden er der behov for forskning i antimikrobielle stoffer med nye virkningsmekanismer for at udvide vores behandlingsmæssige muligheder. Vacciner imod resistente bakterier har vist lovende forskningsresultater, som har potentiale til at gøre det muligt at kontrollere mikroorganismer uden risiko for resistensudvikling. Der er endvidere behov for forskningsbaserede design af strategier til at forbedre behandling og forebyggelse af infektioner ved at udvikle nye og hurtige metoder til diagnostik og forbedrede hygiejnetiltag.

Forskningen kan også rette sig mod de – nogle gange helt nye – globale smittetrusler, som løbende opstår. Sygdomsfremkaldende mikroorganismer kan spredes meget hurtigt og kræver overvågning og forebyggelse. Der er bl.a. behov for udvikling af systemer til at identificere og overvåge nye udbrud fra mere eksotiske eller resistente sygdomsfremkaldende bakterier, svampe mv. Overvågning er første

skridt til at erkende en ny, global sundhedstrussel, inden videre forskningen påbegyndes. Et andet led i forebyggelsen af mange af disse nye sygdomme er desuden udvikling af relevante vacciner. Dette indebærer behov for forskning i nye vaccineplatforme og konkrete vacciner rettet mod disse trusler. Forskning i nye, globale patogener bør også være rettet imod en grundlæggende forståelse af de involverede bakterier eller vira og den sygdom, de forvolder, og immunsystemets reaktion med henblik på at bidrage med viden, der kan føre til bl.a. nye terapeutiske strategier og vacciner.

Mennesker, dyr og mikrobiologi – "One Health"

En række forskningsbehov retter sig mod krydsfeltet mellem mennesker, dyr, miljø og mikrobiologi. Et samlet, tværgående fokus på disse emner betegnes "One Health", og der er bl.a. behov for en mere harmoniseret "One Health"-overvågning af antibiotikaforbrug og resistens med en højere grad af sammenlignelighed af resistensforekomst i dyr, mennesker og miljø.

Der er behov for forskning i de mekanismer, hvormed nye, sygdomsfremkaldende organismer opstår og spredtes, samt hvordan resistente bakterier spredtes sig mellem dyr (herunder husdyrbesætninger), mellem mennesker og mellem dyr og mennesker, samt hvordan resistensgener spredtes sig mellem forskellige bakteriearter. Denne viden vil kunne omsættes til evidensbaserede og effektive strategier for at minimere spredningen af antibiotikaresistens nationalt og internationalt.

Der er endvidere behov for mere viden om vurdering af bidrag fra stoffer som f.eks. zink fra eksempelvis husdyrgødning, eller i form af antibiotika og andre antimikrobielle stoffer fra f.eks. hospitaler, som kilder for udvælgelse og spredning af antimikrobiel resistens. Med henblik på at forhindre erhvervelse, overførsel og infektion, der fører til dannelse af antimikrobiel resistens hos mennesker og dyr, er der behov for design og afprøvning af interventioner af disse, herunder forebyggende infektionsbehandling på hospitaler.

Reduktion af risici i fødevarereproduktionen

Blandt andet inden for landbrugs- og fødevarereproduktionen rettes en række forskningsbehov sig mod på samme tid at imødegå udfordringerne og støtte op om virksomhedernes udviklingsperspektiver i relation til produktudvikling mv.

Der er behov for bedre viden om håndtering af patogener, hvor nye produktions- og forarbejdningsprocesser iværksættes, eller hvor nye råvarer og produkttyper sendes på markedet. Sygdomsfremkaldende mikroorganismer som f.eks. campylobacter, listeria og antibiotikaresistente bakterier skal håndteres og forventes fortsat være en udfordring under produktion og forarbejdning af fødevarer.

Forskningen kan også rette sig mod udvikling af nye teknologier eller produkter, som kan være alternativer til de hidtil anvendte bekæmpelsesmidler (pesticider og antibiotika). Det kan f.eks. dreje sig om nye biologiske bekæmpelsesmidler, præ- og pro-

biotika, robotløsninger, nye hygiejniske materialer eller overflader mv. Forskningen kan f.eks. rette sig mod udviklingen af bedre fødevarereemballager, herunder nye materialer, som er nemmere eller billigere at genanvende, er fri for uønskede – for eksempel hormonforstyrrende – stoffer, reducerer mulig fødevarerekontaminering og miljøpåvirkning samt forbedrer fødevarernes holdbarhed og derved reducerer madspild.

Kemiske stoffer og partikler i vores omgivelser

En række forskningsbehov rettes sig mod at beskytte mennesker, miljø og arbejdsmiljø mod skadelige partikler og kemiske stoffer. Der er behov for mere viden om kemiske stoffers effekter på mennesker og miljø, herunder påvirkning fra bl.a. reproduktionstoksiske, kræftfremkaldende, mutagene, neurotoksiske og hormonforstyrrende stoffer samt de særligt miljøproblematisk stoffer, som er svært nedbrydelige og kan ophobes i levende organismer. Kemiske stoffer vurderes i de fleste tilfælde enkeltvist, mens vi udsættes for et stort

antal forskellige stoffer via vores omgivelser, fødevarer og forbrugsprodukter. Der er derfor behov for mere viden om kemiske stoffers kombinationseffekter. Potentielt toksikologiske virkninger af eksisterende og nye stoffer, som mennesker bliver udsat for gennem fødevarer og forbrugsprodukter, skal også afdækkes.

Forskningsbehovene retter sig også mod forebyggelse og reduktion af sundhedsskadelige effekter fra partikler. Partikelforurening opstår bl.a. i forbindelse med afbrænding i skibs- og landtransport, brændeovne osv. Foruden denne længe kendte type af partikelforurening er mulige eksponerings- og sundhedsrisici forbundet med nye, konstruerede nanopartikler i sagens natur mere ukendte. Bedre viden om sammenhængen mellem fysisk-kemiske egenskaber, skadelige effekter og eksponering kan bruges til forebyggelsesforanstaltninger, herunder til at udvikle nye materialer uden de skadelige effekter. Der er således væsentlige erhvervs-potentialer i forhold til udvikling

af omkostningseffektive løsninger til substitution af uønskede stoffer.

Både som grundlag for bedre teknologi- og produktudvikling og offentlig regulering er der behov for at udvikle nye metoder til brug for fare- og risikovurdering af kemiske stoffer, f.eks. biocider, og forskellige partikelformer. Der er behov for hurtigt at kunne forudsige størrelsen af den humane og miljømæssige eksponering og for metoder og modeller, som kan sammenkoble multible stressfaktorer som emission, eksponering og følsomhed over for blandinger af stoffer.

Endelig retter forskningsbehovene sig mod allergener og allergi-området og disses samspil med det menneskelige immunsystem, bl.a. med henblik på allergivaccine-udvikling. Der er behov for bedre at forstå det medfødte immunsystems rolle ved behandling samt for cellebaserede modeller af det humane immunsystem. Desuden mangler der viden om identificering og potensvurdering af allergifremkaldende kemiske

stoffer. En sådan viden er vigtig i forhold til at forebygge udviklingen af kontaktallergi over for kemiske stoffer i befolkningen.

Digitale løsninger

På tværs af de ovenfor nævnte forskningsbehov er der behov for udvikling og anvendelse af digitale løsninger og værktøjer, herunder udvikling af metoder og fokus på kvalitet af data. Sensortechnologi og "Tingenes internet" bliver allerede i dag brugt til at sikre sporbarhed af mad og vand fra producenten til forbrugeren, og det må forventes, at der også i fremtiden ligger store muligheder inden for området.

Inden for overvågning af smitsomme sygdomme er der bl.a. behov for forskning i digitale løsninger, der kan standardisere og udvide overvågning inklusive eksponering og udbrud og effektivt forebyggende og behandlende strategier. Big Data-analyser, modelleringer og simuleringer vil være oplagte teknologiske værktøjer hertil.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGS- INDSATSEN

Forskningsindsatsen skal så vidt muligt sigte mod at reducere risici for mennesker og miljø, samtidig med at forskningen kan have fokus på erhvervsmæssige og samfundsøkonomiske potentialer. Effektiv samfundsmæssig værdiskabelse vil inden for en række af de ovenfor beskrevne områder forde tætte samarbejder (evt. i form af partnerskaber) mellem videninstitutioner, GTS-institutter, virksomheder samt offentlige myndigheder og/eller institutioner som f.eks. hospitaler.

Udfordringerne har gennemgående en global karakter, og det vil være naturligt at søge samarbejder på tværs af lande, aktørgrupper og videnskabelige discipliner. Det vil på en række områder også være værdifuldt at tænke i international arbejdsdeling, så indsatsen fokuseres på underområder, hvor der findes danske styrkepositioner, og hvor der samtidig i international sammenhæng, herunder i EU-regi, er fokus på, at alle de vigtigste

dimensioner af udfordringerne samlet set har en tilstrækkelig forskningsmæssig dækning.

Forskningsindsatsen skal, hvor det kan være relevant, indtænke internationalt samarbejde i forhold til bl.a. koordinering, forvaltning og regulering på spørgsmål, hvor standardiseringen af overvågningsystemer er en vigtig forudsætning for at opnå en samlet strategi for overvågning og kontrol af bl.a. antibiotikaresistens. Der kan også være tale om inddragelse af transnationale initiativer og samarbejde i forhold til at bestemme effekten af forskellige sundhedssystemer og landbrugspraksisser og deres forvaltning og regulering i forskellige lande samt effekten af rejser og handel på tværs af internationale grænser. En integreret, global indsats kan styrke muligheden for at teste og sammenligne effekten af interventioner, der er rettet mod at forebygge og kontrollere brugen af antimikrobielle stoffer og overførsel af antimikrobiel resistens i sundhedsvæsenet og landbrug forskellige steder i verden.

Forskningen skal have fokus på samfundsmæssig værdiskabelse, som kan finde sted inden for såvel kortere årrækker som på langt sigt. Der kan være tale om såvel grundforskning som mere anvendelsesorienteret forskning. I en række sammenhænge kan det være hensigtsmæssigt, at forskningen sker tæt på praksis, og at forskellige bruger- og personalegrupper i f.eks. fødevarerindustrien eller på hospitaler, f.eks. læger, sygeplejersker, bioanalytikere, bioinformatikere og patienter inddrages aktivt i forskningen.

Eventuel indsamling, opbevaring og behandling af data kan om muligt struktureres således, at de infrastrukturelt og juridisk kan anvendes både i klinikken/sundhedsvæsenet, til myndighedsopgaver og med lige adgang til forskningsformål. Det bør desuden ske i sammenhæng med allerede eksisterende infrastruktur i sundhedsvæsenet vedrørende infektioner mv.

DANSKE FORUDSÆTNINGER

Danmark har en stærk tradition inden for forskning på både sundheds-, fødevarer- og miljø-

området. Det gælder specielt forskning i sygdomsfremkaldende mikroorganismer, deres spredning, diagnostik og kontrol. Det høje niveau af bl.a. fødevarer-sikkerhed i Danmark kommer ikke bare de danske forbrugere til gavn, men fungerer også som nøgle til en række eksportmarkeder.

Dansk forskning inden for antibiotikaresistens og bakterielle infektioner er omfattende og velrenommeret. Omfattende registre og databaser relateret til området skaber et godt afsæt for forskningen. Til anvendelse i sundhedsvæsenet findes eksempelvis den danske mikrobiologiske database, "MIBA", som indeholder alle danske mikrobiologiske prøvesvar, og "HAIBA", som er et automatisk værktøj til overvågning af nogle af de hyppigst forekommende sygehus erhvervede infektioner i Danmark, og der arbejdes på yderligere relevant infrastruktur. Danmark har således muligheden for at udnytte patientregistrene til at teste nye behandlingsmetoder og samtidig tidligt opruste det danske sundhedsvæsen. Se også side 140.

Danmark har den videnskabelige styrke til at udvikle mange behandlingsværktøjer til aktivt at bekæmpe sygdomsfremkaldende organismer, herunder avanceret genbaseret diagnostik og ikke-klassiske antibiotika, der har reduceret risikoen for at skabe nye resistente patogenmutanter. Dansk forskning inden for immunologi og vacciner er internationalt førende med stærke miljøer. Danmark har desuden oparbejdet stor viden omkring vektorbårne sygdomme, ligesom der på det veterinære felt er betydelig ekspertise inden for besætningsbaserede beslutningsstøttesystemer, der bl.a. kan støtte op om forskning, der har til formål at begrænse antibiotikaforbrug og resistensudvikling. Endelig er der stærke forskningsmiljøer inden for hormonforstyrrende stoffer og udvikling af computermodeller, der kan forudsige kemiske stoffers giftige effekter og sammenhængen mellem kemiske stoffer og allergi.

Store dele af dansk erhvervsliv vil kunne bidrage til og drage nytte af en forskningsindsats på området.

Det drejer sig bl.a. om store dele af landbruget, som i det daglige arbejder med mange af udfordringerne relateret til bl.a. fødevarer-sikkerhed og brug af pesticider og antibiotika. Det drejer sig også om det bredere agroindustrielle kompleks, herunder produktionen af fødevarer, ingredienser, probiotika og biologiske, materialeteknologiske og mekaniske forebyggelses- og bekæmpelsesløsninger. Dertil kommer en stærk medicinal- og bioteksektor med viden om eksempelvis vaccine-teknologi samt en bred vifte af miljøteknologiske virksomheder med ekspertise relateret til området.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning i globale og lokale sundhedstrusler skal skabe bedre viden om forebyggelse, forvaltning og regulering af risici og risikomekanismer, der er forbundet med en række miljøfaktorer, som påvirker fødevarerproduktion, miljø og menneskers sundhed. Forskningen kan bl.a. bidrage til at udvikle alternativer til sundheds- eller miljøskadelige stoffer, f.eks. pesticider

og biocider, som bl.a. kan medvirke til, at danske virksomheder er på forkant med udviklingen og kan have egnede alternativer klar, når uønskede stoffer forbydes i EU.

Forskningen forventes ikke mindst at bidrage til at imødegå den trussel, som antibiotikaresistens udgør mod den globale sundhedstilstand, og som udfordrer danske sygehuse såvel som fødevarerproducenter. Forskningen skal herunder bidrage til at forebygge resistensudvikling igennem øget viden i – og bedre løsninger til – sundhedssektoren og landbrugserhvervet. Indsatsen kan også bidrage til reduktion af spredning af resistente bakterier i hospitaler, landbrug og samfund og til udvikling af nye forebyggelses- og behandlingsstrategier, alternativer til antibiotika, nye antibiotika, samt nye produkter og serviceydelser til håndtering af de globale sundhedstrusler.

Endelig vil forskningen kunne bidrage til udvikling af nye, innovative strategier, teknologier og produkter som f.eks. vacciner,

probiotika, biologiske bekæmpelsesmidler og digitale systemer i balance mellem vækst, konkurrenceevne, sundhed, miljø, bæredygtighed, forbrugerhensyn og dyrevelfærd. Det skal i sidste ende understøtte Danmarks muligheder for at blive et foregangsland inden for forebyggelse, kontrol og bekæmpelse af sygdomsfremkaldende miljøfaktorer og vende globale sundhedstrusler til eksportmuligheder for danske virksomheder.

FYSISK OG MENTAL SUNDHED – EFFEKTIV FOREBYGGELSE OG SUND LIVSSTIL

RESUMÉ

Det er velkendt, at mange sygdomme i vid udstrækning kan forebygges gennem en sund livsstil og samfundsmæssige rammer, der medvirker til at styrke den enkeltes fysiske og mentale sundhed. I Danmark er der imidlertid – på trods af en væsentlig oplysningsindsats – fortsat store udfordringer ift. sygdomme, der ofte kan forebygges gennem fokus på bl.a. kost, mindre rygning og alkoholforbrug, motion, mental trivsel og arbejdsmiljø.

En forskningsindsats vedrørende effektiv forebyggelse skal medvirke til at skabe nye løsninger på velkendte problemstillinger i relation til borgernes livsstil og sundhed. Forskningsindsatsen skal fremme borgernes fysiske og mentale sundhed ved bl.a. at skabe viden om, hvordan vi udvikler og implementerer effektfulde

forebyggelsesindsatser, som kan skabe gode rammevilkår og ruste den enkelte borger til at tage hånd om egen sundhed og dermed skabe et godt grundlag for bedre livskvalitet og flere gode leveår. Herigennem kan forskningen også medvirke til at skabe samfundsøkonomiske gevinster i form af bl.a. øget arbejdsudbud og reducerede udgifter til pleje og behandling i sundhedsvæsenet.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Fysisk og mental sundhed er helt afgørende for menneskers livskvalitet og har stor betydning for befolkningens gennemsnitlige levetid. Dårlig fysisk og mental sundhed belaster individer, familier og samfundet på en række meget forskellige måder – ikke mindst via sygdomme, hvoraf nogle forårsager for tidlig død. Det gælder især hjerte-kar-sygdomme, psykiatriske lidelser og kræft. Andre sygdomme er psykisk og/eller fysisk belastende i lange perioder af livet og ned sætter såvel arbejdsevne som livskvalitet. Psykiske lidelser som depression, angst og skizofreni er sammen med stress og misbrug blandt de hyppigste årsager til, at danskerne forlader arbejdsmarkedet før tid. For eksempel tilkendes ca. 2.000 personer hvert år førtidspension på baggrund af en angstdiagnose. Mens angst er et af de største problemer for den mentale sundhed, er forskellige smerter i muskler og skelet samt migræne de mest udbredte fysiske sygdomme. Lænderyg-

smarter er registreret hos knap en million danskere, og næsten lige så mange har slidgigt, migræne eller nakkesmerter.

Fælles for disse, og mange andre sygdomme, er, at forebyggelse kan medvirke til, at færre bliver sygdomsramte med de konsekvenser, det medfører for det enkelte individ, for de pårørende og for samfundet. Det forventes, at vi i fremtiden vil få endnu bedre muligheder for at forebygge sygdomme. Det skyldes bl.a., at vi gennem personlig medicin vil kunne identificere individets risiko for at blive ramt af visse sygdomme. Med denne viden vil vi bedre kunne iværksætte målrettet forebyggelse.

Forebyggelse har været et fokusområde i mange år, men trods den store oplysningsindsats er det fortsat en stor udfordring at skabe de samfundsmæssige rammer, der understøtter borgernes fysiske og mentale sundhed, samt at ruste den enkelte til efter bedste evne at tage hånd om egen sundhed.

Særligt mangler vi viden om, hvordan vi implementerer effektfulde forebyggelsesindsatser og fremmer, grundlægger og fastholder sund livsstil og sunde liv blandt borgerne.

De samfundsmæssige rammer og sociale forhold spiller en væsentlig rolle for den enkeltes sundhed

Mange forskellige – og i vid udstrækning indbyrdes sammenhængende – faktorer påvirker det enkelte individs fysiske og mentale sundhed. Det drejer sig om generelle kulturelle, miljømæssige og socioøkonomiske vilkår, f.eks. indkomst, uddannelse, boligforhold og arbejdsmiljø, som illustreret i figur 23 på side 172.

Indretningen af vores samfund har væsentlig betydning i forhold til at fremme sundhed i befolkningen. Det gælder, hvad enten det drejer sig om fysiske rammer som offentlige rum, arbejdspladser, boligkomplekser, daginstitutioner og skoler eller socioøkonomiske

og sociale vilkår, som har betydning for sociale relationer, netværk, ensomhed mv. Det er derfor væsentligt, at de samfundsmæssige og sociale rammer indtænkes i forebyggelsesarbejdet.

I Danmark ses, som i de fleste lande, social ulighed i sundhed. Det betyder bl.a., at der kan konstateres en sammenhæng mellem borgernes uddannelsesniveau og sygdomsforekomst. Jo lavere den enkelte borgers uddannelsesniveau er, desto større er borgernes risiko for at få en lang række sygdomme. Der ses desuden en social gradient i middellevetiden, som betyder, at personer med kort uddannelse i gennemsnit lever kortere tid end personer med længere uddannelse. Dette skyldes både, at personer med en kort uddannelse ofte har mere uhensigtsmæssig sundhedsadfærd og livsstil end personer med længere uddannelse. Derudover kan forskellen også skyldes, at sygdom tidligt i livet kan mindske muligheden for uddannelsesaktiviteter.

BEDRE SUNDHED

FYSISK OG MENTAL SUNDHED – EFFEKTIV
FOREBYGGELSE OG SUND LIVSSTIL
SIDE 172

FIGUR 23: FAKTORER MED BETYDNING FOR DEN ENKELTES SUNDHED

Kilde: Styrelsen for Forskning og Uddannelse på baggrund af Sundhedsstyrelsen (2016): Sygdomsbyrden i Danmark - Risikofaktorer, figur 2.1.

Rygning er den største synder i forhold til tidlig død, mens højt alkoholforbrug har store menneskelige og samfundsmæssige omkostninger

Det er velunderbygget, at især kost, rygning, alkohol og motion/ fysisk aktivitet – de såkaldte KRAM-faktorer – har en afgørende betydning for levetid og livskvalitet.

Rygning er den største risikofaktor for øget dødelighed, og tobaksrygning er årligt årsag til omkring 13.000 dødsfald. Ryger man, lever man i gennemsnit 11 år kortere end en person, der aldrig har røget, og man kan desuden forvente flere år med sygdomme (f.eks. KOL og hjertekar-sygdom) samt nedsat livskvalitet.

Alkoholstorforbrug er også en udfordring for sundheden, bl.a. fordi det medfører en øget risiko for en lang række somatiske og psykiatriske sygdomme, herunder skrumpelever, brystkræft, tyktarmskræft, alkoholfafhængighed samt fosterskader ved graviditet. Alkoholstorforbrug er i Danmark

årsag til ca. 3.000 dødsfald årligt og kan desuden have store konsekvenser for familie og pårørende. Figur 24 viser det gennemsnitlige tab af middellevetid fordelt på en række risikofaktorer.

Fysisk aktivitet er en vigtig vej til bedre sundhed, og sunde kostvaner kan også bidrage

Fysisk aktivitet har en række positive virkninger på menneskers sundhed og er en hjørnesten i forebyggelsen af en lang række af de store folkesygdomme som type 2 diabetes, hjerte-kar-sygdomme, muskel-/skeletlidelser og visse kræftformer. Fysisk aktivitet har desuden en positiv effekt på mental sundhed, herunder i forhold til depression og angst. Det anslås, at ca. 1/3 af danskerne ikke når de anbefalede niveauer for fysisk aktivitet. For unge er udfordringen større, idet kun ca. hver ottende af de 13-årige efterlever Sundhedsstyrelsens anbefalinger om at være fysisk aktive i mindst 60 minutter om dagen. Nyere studier peger også på stilsiddende adfærd, f.eks. på

FIGUR 24: TAB AF MIDDELLEVETID I DANMARK RELATERET TIL RISIKOFAKTORER

Kilde: Sundhedsstyrelsen (2016): Sygdomsbyrden i Danmark - Risikofaktorer, figur 1.2.2.

arbejdspladsen, i hjemmet eller via transport, som en selvstændig risikofaktor for hjerte-kar-sygdom og død.

Vores kostvaner har også betydning for vores sundhed. Eksempelvis kan en sund og varieret kost medvirke til at forebygge flere sygdomme, bl.a. hjerte-kar-sygdomme og type 2 diabetes. Omvendt kan usund kost og kostadfærd føre til overvægt, som er en risikofaktor for en række sygdomme, eksempelvis type 2 diabetes. Det vurderes, at sundhedsvæsenet årligt har ekstra omkostninger på 1,8 mia. kr. til behandling og pleje af svært overvægtige i forhold til normalvægtige og let overvægtige.

Mental sundhed har stor betydning

Mental sundhed har stor betydning for det enkelte individ, for familier samt for samfundet og samfundsøkonomien. En lang række faktorer har betydning for den mentale sundhed, herunder familiære og sociale forhold,

stress, søvn, alkohol, fysisk aktivitet mv. Mistrivsel og dårlig mental sundhed har store omkostninger og kan føre til psykiske lidelser (f.eks. angst og depression), som er en hovedårsag til tildelinger af førtidspensioner til unge mennesker.

Det er særlig vigtigt at fokusere på børn og unge...

Det er efterhånden veldokumenteret, at de tidlige år af et menneskes liv har afgørende betydning for den enkeltes livsforløb. Det er vanskeligt at påvirke og ændre menneskers adfærd og deres relationer, men forskningen viser, at bare en lille positiv ændring under graviditeten eller i de tidlige leveår har en afgørende betydning for resten af livet. I de første leveår har bl.a. barnets ernæring og tilknytningen mellem barn og forældre stor betydning for barnets sundhed, og for at det kan udvikle sit fulde potentiale og sin evne til at træffe sunde valg senere i livet. Derudover ved vi, at forældres livsstil såvel som de institutionelle rammer i form af f.eks. vugge-

stuer, børnehaver og skoler kan lægge fundamentet for sunde såvel som usunde vaner hos barnet, som ofte fortsætter i voksenlivet. Tilsvarende kan mental trivsel og mistrivsel tidligt i livet have betydning mange år frem. Børn og unge er dermed en særlig relevant gruppe i forhold til fremme af fysisk og mental sundhed samt forebyggelse af sygdomme.

... og på mindre ressourcestærke grupper, herunder mindre ressourcestærke børn og unge

Det er ligeledes en central udfordring at fremme trivsel og fysisk sundhed blandt mindre ressourcestærke grupper. Stort set alle sygdomme og risikofaktorer er socialt skævt fordelt i Danmark, og de særligt udsatte borgere er dårligere stillede på alle mål for sundhed. Derfor er der et særligt behov for forebyggelsesinitiativer og fremme af mental og fysisk sundhed for disse grupper af borgere.

Det er bl.a. vigtigt at have et særligt fokus på tidlige indsatser

i forhold til de grupper af børn og unge, der er – eller er i fare for at blive – marginaliserede eller ramt af mistrivsel senere i livet. Disse børn er i risiko for tidlig psykisk mistrivsel og negativ udvikling med deraf følgende risiko for senere psykiske lidelser, misbrug, sociale og arbejdsmæssige vanskeligheder, kriminalitet osv. i ungdom og voksenalder. Se også temaerne "*Sociale forhold og sammenhængskraft*" og "*Børn, unge og fremtidens uddannelse*".

Et sundt arbejdsliv er til gavn for individ og samfund..

Vores arbejdsliv har stor betydning for vores fysiske og mentale sundhed, og arbejdspladsen spiller en væsentlig rolle i forhold til at forebygge eksempelvis muskel-/skeletlidelser og stressrelaterede lidelser. Der er derfor betydelige muligheder i at fremme fysisk og mental sundhed på det danske arbejdsmarked. Det gælder bl.a. de forebyggende arbejdsmiljøindsatser, der bidrager til at styrke arbejdspladsernes forebyggelse og fastholdelse, og som medvirker til at reducere den fysiske og psykiske nedslidning.

... og forebyggelse af kroniske sygdomme er relevant i alle aldre

Antallet af borgere over 65 år er stigende i disse år. Risikoen for kroniske sygdomme, herunder KOL, muskel-/skeletlidelser, hjerte-kar-sygdomme, diabetes og demens, øges med alderen og kan medføre nedsat funktions- evne, øget behov for hjælp og pleje samt reduceret livskvalitet. En effektiv forebyggelses- og sundhedsfremmende indsats er derfor relevant i alle aldersgrupper.

FORSKNINGSBEHOV

Dette temas forskningsbehov retter sig mod forskning, der overordnet fremmer befolkningens fysiske og mentale sundhed og forebygger sygdomme ved at ruste den enkelte borger til efter bedste evne at tage hånd om egen sundhed og ved bredt forstået at skabe rammer og vilkår i samfundet, der understøtter en sund livsstil.

Der findes allerede meget og solid viden om, hvilke faktorer der har betydning for sundhed og sygelighed. Derimod er der behov for

betydeligt bedre viden om, hvordan man bedst tilrettelægger, implementerer og effektevaluerer forebyggelsesindsatser, som kan motivere og ruste forskellige mål- og aldersgrupper til at foretage sunde valg i relation til deres livsstil, og som også er samfundsøkonomisk effektive. Der mangler endvidere viden om, hvordan man bedst får bl.a. daginstitutioner, skoler og arbejdspladser til at fremme fysisk og mental sundhed. Der er herunder behov for at få bedre viden om, hvilke hidtidige initiativer der har været mest effektive i forhold til at forbedre borgernes sundhed, ligesom der parallelt med tiltag til at øge befolkningens sundhed bør etableres evidens for sundhedseffekterne. Forskningen kan også have fokus på udvikling og anvendelse af nye teknologiske – ikke mindst digitale – redskaber som nye mulige metoder til opsporing, monitorering, motivering mv. Forskningsbehovene, som udfoldes nærmere i det følgende, retter sig især mod områderne: rygning og alkohol; fysisk aktivitet og kost; bedre mental sundhed; målrettet forebyggelse for børn,

unge, udsatte og ældre; arbejdsmiljø og flere år på arbejdsmarkedet.

Ryging og alkohol

De skadelige virkninger ved forbrug af tobak og alkohol er velbelyste. I forhold til rygning retter forskningsbehovet sig mod, hvordan vi begrænser rygning, dvs. både understøtter og motiverer personer, der allerede ryger, til at holde op, og – særlig vigtigt – forebygger, at især børn og unge starter med at ryge.

Hvad angår forebyggelse af alkoholrelaterede lidelser og problemer, er der behov for forskning, der kan medvirke til at nedbringe alkoholforbruget – både blandt storforbrugere og generelt i befolkningen. Det gælder ikke mindst en udskydelse af alkoholdebuten og begrænsning af alkoholforbruget blandt unge. Der er bl.a. brug for forskning i redskaber til tidligere opsporing og forebyggelse, idet der vurderes at være et stort antal behandlingskrævende personer, som ikke er i behandling. Ligeledes er det

nødvendigt med mere viden om bedre behandlingsmetoder såvel f.eks. medicinske, kognitive og familieorienterede.

Forskningen kan både rette sig mod interventioner og indsatser på individniveau og mod redskaber, der har effekt på tilgængelighed af tobak og alkohol på samfundsniveau. Forskningen kan have mange tilgange, hvad enten der fokuseres på regulering, økonomiske incitamenter, sundhedsfremmeindsatser eller helt andre tiltag.

Fysisk aktivitet og kost

Den nuværende viden om effektive indsatser til fremme af sunde kostvaner og øget fysisk aktivitet er beskeden. Der er behov for tværvideenskabelige og tværsektorielle forskningssamarbejder, som belyser, hvordan sunde kostvaner og fysisk aktivitet kan fremmes og fastholdes hos alle og specielt målrettes behov hos specifikke grupper, eksempelvis børn, unge og ældre, overvægtige, gravide, syge, socialt udsatte og etniske minoriteter. Herunder er

der behov for forskningsbaseret belysning af, hvordan borgere, familier, arbejdspladser og lokalsamfund motiveres til at initiere og fastholde sunde kostvaner og en fysisk aktiv livsstil. Forskningen skal afdække og forstå adfærd, praksis og barrierer for at integrere sund kost og fysisk aktivitet i hverdagen på tværs af demografi, sociale forhold og geografi. Mobile teknologier og 'Big Data'-metoder repræsenterer også potentialer til at monitorere, motivere og fastholde sunde kostvaner og fysisk aktivitet. Der kan også udvikles nye personlige teknologier til bl.a. motivering og løbende monitorering (herunder bio-monitorering) og effektevaluering af kost og fysiske aktivitetsinterventioner. Det gælder f.eks. nye måder til at integrere og analysere effekten af forskellige interventioner på, mængden af og mønsteret i kost og fysisk aktivitet, f.eks. på tværs af befolkningsgrupper.

Interaktioner imellem fysisk aktivitet, kost og lægemidler er stort set udforsket. Området rummer

potentiale både for individorienterede regimer for gradvis regulering og i visse tilfælde reduktion af medicinering i takt med sundere kost og øget fysisk aktivitet. I den sammenhæng er der desuden behov for at se på betydningen af kost hos den overvægtige borger, der ønsker at tabe sig, og hos den ældre borger, hvor bevarelse af muskelmasse og funktionsevne er nøgleprioriteter.

Indsigt i molekylære mekanismer og en kortlægning af mekanismerne bag den individuelle variation i sundhedseffekter af fysisk aktivitet vil desuden have potentiale for at bane vej for etablering af nye, skræddersyede anbefalinger for fysisk aktivitet med anvendelse af molekylære og genetiske markører i kombination med det enkelte individs profil. Se også temaet "*Bedre sundhed med personlig medicin*".

Bedre mental sundhed

Der er behov for forskning, der kan afdække de mekanismer, der forårsager dårlig mental sundhed

og stress, potentialer for tidlig intervention og for forskning i hvilke indsatser, der bedst muligt kan fremme mental sundhed og robusthed. Der er bl.a. behov for bedre viden om, hvilke overordnede forhold der påvirker den enkeltes mentale sundhed, f.eks. i relation til institutioner, arbejdsmiljø, ledelse, samarbejde, normer og etikker, kultur samt den enkeltes omverdens- og sociale relationer.

I forhold til at understøtte god mental sundhed kan forskningen bl.a. fokusere på, hvordan kommuner og institutioner bedst agerer i forhold til forskellige alders- og målgrupper. I forhold til børn og unge er der behov for større viden om det udviklingsmæssige samspil mellem risiko- og beskyttende faktorer hos barnet og i dets miljø, således at risici kan reduceres, og mental styrke og modstandskraft mod psykisk sygdom kan fremmes. Der er også behov for udvikling og afprøvning af tidlige opsporings- og forebyggelsesmodeller tilpasset danske forhold.

Der mangler desuden viden om de specifikke årsager og årsags-sammenhænge til den øgede dødelighed hos mennesker med psykiske lidelser samt viden om relevante indsatser til at forebygge overdødeligheden. Herunder bør også samspillet imellem mental og fysisk sundhed belyses. Der er behov for yderligere forskning i hensigtsmæssig medicinering, og der er behov for at udvikle, afprøve og implementere indsatser, der fokuserer på livsstil og vaner. Ligeledes er der behov for viden om behandlingstiltag og fokus på ikke-farmakologiske indsatser.

Målrettet forebyggelse for børn, unge, udsatte og ældre

Det er vigtigt, at forskningsindsatsen tager højde for, at forskellige grupper af borgere har forskellige behov, således at forebyggende og sundhedsfremmende indsatser kan målrettes de relevante målgrupper fra det ufødte barn til den ældre plejehjemsbeboer. Der er særligt behov for ny viden for så vidt angår initiativer rettet mod børn, unge og udsatte grupper, da disse kan

være sværere at nå ved bredere forebyggelsesinterventioner. Eksempelvis er der behov for forskning omkring effektive forebyggelsesindsatser i dagtilbud og skoler, f.eks. i samarbejde med sundhedsplejen. Der kan ligeledes være særlige behov tilknyttet (udsatte) voksne eller ældre, eksempelvis i relation til fastholdelse på arbejdsmarkedet.

Arbejdsmiljø og flere år på arbejdsmarkedet

En række forskningsbehov retter sig mod at fremme fysisk og mental sundhed på arbejdsmarkedet. Forskningen skal skabe mere viden om og konkrete løsninger i forhold til, hvordan fysisk og psykisk nedslidning bedst reduceres, så flest mulige får mange gode og produktive år på arbejdsmarkedet. Forskningen kan bl.a. sigte mod arbejdspladsernes potentiale og muligheder i forbindelse med forebyggelse, tidlig opsporing og håndtering af medarbejdere med helbredsproblemer. Der er også behov for bedre viden om spillet mellem arbejde og privat-

liv i udviklingen af stress og psykiske lidelser.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Det er afgørende, at forskning inden for dette tema er relevant og anvendelig for praksis, bl.a. i kommunalt og regionalt regi, hvor der i dag er et væsentligt, udækket videnbehov. Forskningen kan gennemføres i tværsektorielle samarbejder mellem videninstitutioner, offentlige myndigheder og private aktører og kan kombinere grundlagsskabende forskning, hvor de helt uudforskede dimensioner behandles, med mere løsningsrettede og implementerbare praksisprojekter. Det er vigtigt, at projekterne løbende har fokus på videndeling mellem forskningsinstitutioner og relevante ministerier, myndigheder, organisationer, virksomheder, institutioner mv., samt at der er fokus på, at den skabte viden også omsættes til konkrete indsatser bredt i samfundet. Danske bioteknologiske,

IKT- og e-health-virksomheder udgør også mulige samarbejdspartnere i forskningen og som aftagere af resultater med henblik på udvikling af produkter og serviceydelser til anvendelse i det offentlige sundhedsfremmearbejde, eller som vil kunne efterspørges blandt borger, på arbejdspladser mv.

Dansk forskning inden for dette tema bør endvidere ses i sammenhæng og synergi med de europæiske forskningsprogrammer, der har forebyggelse som fokusområde, og som skal understøtte, at alle EU-borgere i 2030 har motivation, evner og muligheder for at få en sund kost og et fysisk aktivitetsniveau, der kan sikre, at livsstilssygdomme mindskes betydeligt.

DANSKE FORUDSÆTNINGER

Forskningsindsatsen inden for temaet kan omfatte en bred kreds af forskningsmiljøer på danske videninstitutioner, bl.a. universiteter, sektorforskningsinstitutioner og professionshøjskoler, såvel som private virksomheder og

offentlige aktører som f.eks. kommuner og regioner.

Stærke miljøer inden for bl.a. social- og velfærdsforskning, biomedicinsk forskning, økonomi, gerontologi samt implementeringsforskning kan bidrage til temaets udfoldelse. De offentlige registre, der skaber muligheder for at undersøge for eksempel økonomiske, uddannelses-, familie- og sundhedsmæssige forhold og ændringer over tid, er en central dansk forudsætningsmæssig styrke sammenlignet med de fleste andre lande i verden, jf. side 140. Stærke samfundsvidenskabelige miljøers forskning kan desuden bidrage til at sikre en borgernær indsats tilpasset relevante målgrupper i befolkningen.

Det danske velfærdssystem udgør et i international sammenhæng særdeles velegnet grundlag for forskning i udvikling, implementering og evaluering af forebyggelsesindsatser. Der er således en række sikkerhedsnet, der skal opfange børn og familier i risiko, og som kan inddrages i forskningsindsatsen.

MÅL OG PERSPEKTIVER

En strategisk forskningsindsats vedrørende forebyggelse og sund livsstil kan bidrage til at styrke borgernes fysiske og mentale sundhed. En højere grad af forskningsbaseret dokumentation for udvikling, implementering og effektevaluering vil give mulighed for at forbedre de sundhedsmæssige effekter af strukturelle og individorienterede forebyggelsestiltag. Forskningen skal således styrke det faglige grundlag for effektive, succesfulde og fleksible anbefalinger, politiske initiativer og tiltag på tværs af ikke mindst den offentlige sektor for at fremme fysisk og mental sundhed blandt alle aldersgrupper og sociale lag i samfundet. Herunder skal forskningen særligt bidrage til at udvikle en evidensbaseret forebyggelsesindsats i forhold til børn og unge for at fremme sundhed og trivsel.

Forskningen skal dermed i sidste ende bidrage til flere leveår og større livskvalitet blandt borgerne og potentielt reducere samfundets omkostninger til bl.a. sygefravær

og behandling af sygdomme. Forskningen vil også kunne medføre samfundsøkonomiske gevinster i form af øget produktivitet og arbejdsmarkedsdeltagelse, herunder bidrage til at realisere de samfundsøkonomiske potentialer bag de gennemførte tilbagetrækningsreformer.

MENNESKER OG SAMFUND

Der er betydelige udfordringer og muligheder knyttet til at imødekomme individets samt den private og ikke mindst offentlige sektors behov for viden og kompetencer samt at understøtte den offentlige sektors muligheder for effektivt at skabe mere velfærd og bedre rammer for den danske befolkning i en verden, der bliver tættere og tættere forbundet.

I en stadig mere kompleks verden bliver tilegnelsen af ny viden, evner og kompetencer gennem hele livet af større og større betydning for det enkelte individ og for samfundet i sin helhed. Selvom Danmark er blandt de lande, der investerer flest midler i uddannelse, er det

danske uddannelsessystem på nogle områder udfordret på kvalitet og relevans. Strategiske investeringer i forskning inden for *børn, unge og fremtidens uddannelse* kan bidrage til at skabe endnu bedre dagtilbud og uddannelser, der medvirker til at understøtte, at vi har de rette kvalifikationer til fremtidens arbejdsmarked, og at alle talenter og ressourcer kommer i spil.

Den offentlige sektor udgør en meget stor del af den danske økonomi og løser med sine over 700.000 fuldtidsbeskæftigede en lang række væsentlige opgaver for borgere og erhvervsliv. Den offentlige sektor leverer en lang række indsatser, som f.eks. skatteopkrævning, miljøforvaltning, borgernære serviceydelser og udvikling af regulering og rammevilkår for erhvervslivet. Til de omfattende offentlige aktiviteter knytter der sig over en bred kam potentialer for forbedring og effektivisering af indsatserne, bl.a. i relation til digitalisering. Strategiske investeringer i forsk-

ning inden for *en effektiv offentlig sektor i et højdigitaliseret samfund* kan understøtte, at den offentlige sektor leverer stadigvæk bedre og mere effektive indsatser, reguleringer, serviceydelser og rammevilkår for borgere og virksomheder. Forskningen kan endvidere styrke grundlaget for, at sektoren tilpasser sig samfundsudviklingen, udnytter nye teknologiske muligheder og finder nye veje og mere målrettede løsninger i samspil med bl.a. virksomheder og civilsamfund.

Socialområdet er blandt de mest udgiftstunge i vores samfund, men indsatsen på området er kendetegnet ved en forholdsvis lav grad af videnunderbygning, herunder en begrænset viden om hvilke metoder, der er mest effektive, og hvordan man bedst muligt kan hjælpe den enkelte. Dette begrænser mulighederne for effektivt at hjælpe de svageste grupper i samfundet. En forskningsindsats inden for *sociale forhold og sammenhængskraft* kan bidrage til, at de borgere, som har de

største udfordringer, i højere grad kan opnå et selvstændigt og meningsfuldt hverdagsliv – om muligt gennem tilknytning til arbejdsmarkedet. Forskningen vil endvidere kunne bidrage til sammenhængskraften i det danske samfund.

Fremtiden vil være præget af mennesker i bevægelse og endnu tættere relationer mellem forskellige kulturer inden for og på tværs af grænser. Både handels- og arbejdsmarkedet udvikler sig fysisk og digitalt i retning af stigende internationalisering og globalisering. Udfordringer i relation til bl.a. klima, ulighed og væbnede konflikter fører til, at mange mennesker flygter eller søger bedre livsvilkår i andre lande. Mobilitet, kulturmøder og integration er således vedholdende udfordringer, der definerer samfundsudviklingen i Danmark såvel som internationalt. Strategiske investeringer i forskning relateret til *Danmark i en global verden* kan skabe ny, målrettet

viden, der gør en bred vifte af aktører i stand at håndtere disse bevægelser både internt og internationalt og danne forudsætning for at sikre grundlaget for en bæredygtig og værdiskabende samfundsudvikling.

BØRN, UNGE OG FREMTIDENS UDDANNELSE

RESUMÉ

I en stadig mere kompleks verden bliver tilegnelsen af ny viden og kompetencer gennem hele livet af større og større betydning for det enkelte individ og for samfundet som helhed. Selvom Danmark er blandt de lande, der investerer flest midler i uddannelse, er det danske uddannelsessystem på nogle områder udfordret på kvalitet og relevans.

En forskningsindsats vedrørende børn, unge og fremtidens uddannelse skal bidrage til at skabe endnu bedre dagtilbud og uddannelser, der medvirker til at understøtte, at alle børn og unge trives, at vi har de rette kvalifikationer til fremtidens arbejdsmarked, og at alle talenter og ressourcer kommer i spil uden at gå på kompromis med fagligheden.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Uddannelse er afgørende både for den enkelte og for samfundet. Uddannelse bidrager til vækst, velfærd, medborgerskab og udsyn, og en veluddannet arbejdsstyrke er en væsentlig forudsætning for høj produktivitet og innovation. Det er vigtigt, at vi i Danmark har dagtilbud og uddannelser, der understøtter, at alle trives og udnytter det potentiale, de har. Det gælder for de børn og unge, der underpræsterer og mistrives, for eksempel fordi de er udsatte eller har svage læringsmiljøer i hjemmet, men i lige så høj grad for dem med særlige forudsætninger og evner.

Danmark er blandt de lande, der anvender flest midler i forhold til BNP på uddannelse. Men det er en udfordring at sikre kvaliteten på dagtilbuds- og uddannelsesområdet og overgangene fra dagtilbud til grundskole og videre gennem hele uddannelsessystemet, så alle kan få en uddannelse af høj kvalitet.

Bedre grundlag for trivsel, læring og uddannelse af høj kvalitet – i dagtilbud ...

De tidlige år er afgørende for børns udvikling, livsduelighed og indlæringsevne igennem hele livet. Dagtilbud af høj kvalitet er derfor af stor betydning i forhold til at sikre fundamentet for børnenes videre vej gennem livet, i uddannelsessystemet, på arbejdsmarkedet og i det globaliserede samfund. I dag mangler vi redskaber til at lave tidlige, videnbaserede indsatser, der understøtter børns trivsel, udvikling og læring, bl.a. i dagtilbud. Ny viden kan skabe grundlag for endnu bedre prioriteringer, pædagogik og tidlige indsatser, der kan understøtte, at alle børn får en god start i livet og kan udfolde deres fulde potentiale.

... og grundskole ...

Den danske grundskole er på mange måder velfungerende, men er i dag også præget af væsentlige udfordringer. Internationale undersøgelser og nationale test

viser, at der fortsat er en stor andel af elever i gruppen af de fagligt svageste i læsning, matematik og naturfag. Det er bekymrende, bl.a. fordi basale færdigheder, såsom læsevne, er en forudsætning for børn og unges videre studier og senere beskæftigelsesmuligheder. I dag forlader for mange elever grundskolen med læse- og matematikfærdigheder, der vil give dem væsentlige udfordringer i forhold til at gennemføre en ungdomsuddannelse. Ifølge *Produktivitetskommissionen* er der en sammenhæng mellem folkeskoleelevers færdigheder og et lands produktivitetsvækst, og manglende færdigheder er således ikke kun et problem for den enkelte.

... på ungdomsuddannelser ...

Danmarks unge har brug for gode ungdomsuddannelser, som møder dem fagligt og menneskeligt. Men der er basis for at skabe en stærkere faglighed på ungdomsuddannelserne. For eksempel er tilbagemeldingen fra de videregående uddannelser, at mange studerende har brug for stærkere kvalifikationer – især i matematik.

Endvidere er gennemførelse en udfordring. I dag er det kun ca. halvdelen af de elever, der påbegynder en erhvervsuddannelse, der ender med at blive udlært inden for deres fag. De unge, der ikke gennemfører en ungdomsuddannelse – både gymnasiale og erhvervsrettede – stilles dårligere i forhold til at oparbejde de relevante kompetencer til at kunne begå sig på et foranderligt arbejdsmarked og i samfundet i øvrigt.

... og videregående uddannelser ...

I perioden 2009-2016 er optaget på de videregående uddannelser steget med 43 pct. Over halvdelen af en ungdomsårgang starter i dag på en videregående uddannelse, og qua det større optag er de studerende på de videregående uddannelser som gruppe præget af større diversitet. Det stiller store krav til kvaliteten og relevansen af vores uddannelser, så de studerende får et højt læringsudbytte og dermed oparbejder et viden- og kompetencegrundlag, der giver dem et solidt fundament for fremtiden, og som imødekommer

behovene på arbejdsmarkedet. *Kvalitetsudvalget* har peget på, at læringen på de videregående uddannelser kan styrkes. En udfordring knytter sig for eksempel til læringsmetoder og læringsudbytte, hvor der i dag mangler viden om, hvad der virker i undervisning og læreprocesser, og om hvordan man tilrettelægger de videregående uddannelser bedst muligt.

... der uddanner til fremtidens behov, gennem hele livet ...

Uddannelse er en livslang proces, og i fremtidens digitale samfund vil livslang læring være et grundvilkår. Blandt andet fordi teknologien udvikles stadigt hurtigere og kommer til at præge alle dele af vores samfund i en grad, som vi ikke kan forestille os i dag. Som det beskrives i temaerne "*Fremtidens produktion*" og "*Danmark som digitalt foregangsland*", kan en stigende digitalisering samt øget brug af kunstig intelligens og robotteknologi radikalt ændre arbejdsstyrkens funktioner i produktion og administration. Dermed vil nye uddannelses- og

efteruddannelsesbehov opstå. Samtidig forventes en stadig voksende gruppe af ældre at deltage på arbejdsmarkedet, og der er behov for at sikre, at også denne gruppe fortsat har kompetencer, der er efterspurgt af virksomheder og offentlige arbejdsgivere.

Der er imidlertid væsentlig usikkerhed om fremtidens behov for uddannet arbejdskraft. Ifølge rapporten *The Future of Jobs* udgivet af World Economic Forum i 2016 vil 65 pct. af de børn, der i dag går i grundskole, komme til at bestride job, som ikke eksisterer endnu.

Vi ved dog, at der allerede i dag er et udækket behov for arbejdskraft på visse fagområder, og efterspørgslen efter faglærte personer, eller personer med en videregående uddannelse, særligt inden for de tekniske og naturvidenskabelige områder, forventes ikke at blive mindre i fremtiden. Meget peger på, at der også er behov for at styrke de digitale kompetencer inden

for mange forskellige alders- og faggrupper.

Udviklingen skaber på den måde behov for nye kompetencer, der skal identificeres og udvikles gennem hele livet og på alle niveauer i uddannelsessystemet, herunder også efter- og videreuddannelse. Men da vi ikke kan forudsige præcis hvilke job og kompetencebehov, der vil opstå i fremtiden, må fokus også være på, hvordan man kan skabe et stærkt og responsivt uddannelsessystem med høj kvalitet og faglighed og vægt på innovation, kreativitet, problemløsning og samarbejdsevner. En høj faglighed er også nøglen til at kunne bygge videre og sætte sig ind i nye fagligheder, hvilket er en væsentlig forudsætning for at følge udviklingen på fremtidens arbejdsmarked.

... blandt andet ved brug af digitale redskaber ...

Brug af digitale redskaber giver mulighed for at øge læringsudbytte og bidrage til bedre

kvalitet i dagtilbud og uddannelser. Forventningen er, at de digitale redskaber kan medvirke til at øge differentiering af undervisningen af børn og unge med både særlige behov og talenter og øge elevernes motivation. Samtidig giver brugen af digitale læringsmidler mulighed for at kunne følge den enkelte elevs læring tæt, hvilket skaber nye muligheder for løbende at evaluere og udvikle undervisningen. Det er dog vigtigt, at de digitale redskaber er brugervenlige, for at potentialerne i teknologien kan udnyttes.

... til gavn for alle børn og unge

I dag er Danmark ikke et foregangsland, når det gælder andelen af mønsterbrydere. Vi ved, at dagtilbud og uddannelse af høj kvalitet samt tidlige, målrettede indsatser er væsentlige faktorer for på længere sigt at sikre tilknytning til arbejdsmarkedet. Ligeledes har uddannelse betydning for en lang række andre forhold, der bidrager til høj livskvalitet, eksempelvis et godt helbred.

Men i dag har ca. hver fjerde 25-årige ikke færdiggjort en kompetencegivende ungdomsuddannelse, og dette tal har ligget stabilt de sidste 25 år. For udsatte unge er udfordringen særlig stor, idet kun ca. hver tredje 25-årige har færdiggjort en kompetencegivende ungdomsuddannelse, jf. figur 25.

Det kan således konstateres, at de seneste års indsatser på området ikke har formået at få alle med, og der kan fortsat konstateres en klar sammenhæng mellem børns og unges socio-økonomiske baggrund og deres uddannelsesmæssige valg og resultater i forhold til gennemførelse og karakterer – og i højere grad i Danmark end i de øvrige nordiske lande.

Der er potentiale for, at det danske dagtilbuds- og uddannelsessystem i højere grad styrker børn og unge med svag social baggrund. I dag står f.eks. en stor gruppe af udsatte unge uden for uddannelsessystemet og arbejdsmarkedet. Ifølge tal fra *Socialpolitisk redegørelse 2016* har

FIGUR 25: 25-ÅRIGE, SOM HAR GENNEMFØRT EN UNGDOMSUDDANNELSE, 1995 - 2014

Kilde: Socialministeriet og Indenrigsministeriet (2016): Socialpolitisk redegørelse 2016, figur 1.15.

Anm.: Udsatte har i alderen 17-22 år modtaget en personrettet forebyggende foranstaltning eller har været anbragt uden for hjemmet.

omkring 60 pct. af alle udsatte børn og unge som 25-årige fået en ungdomsuddannelse eller er i beskæftigelse. Til sammenligning gør det sig gældende for 87 pct. af ikke-udsatte børn og unge. Det er en væsentlig udfordring med konsekvenser for både individ og samfund. *Rockwool Fonden* har anslået, at udsatte unges manglende uddannelse og lavere arbejdsmarkedstilknytning har livslange konsekvenser for de unge selv og koster samfundet mellem 12 og 15 mia. kr. om året. Der vil derfor være betydelige gevinster at hente ved at udvikle effektive tiltag, som er målrettet den gruppe af udsatte og sårbare unge, som står uden for uddannelsessystemet.

FORSKNINGSBEHOV

Forskningsbehov inden for dette tema retter sig mod udvikling af viden, der kan medvirke til at skabe bedre trivsel og læring for den enkelte og højere kvalitet, relevans og sammenhæng på tværs af dagtilbuds- og uddannelsessystemet, således at alle talenter og ressourcer kommer i spil. Forskningsbehovene, som udfoldes nærmere i det følgende, retter

sig især mod områderne: tværgående forskningsbehov; dagtilbud; grundskole; ungdomsuddannelser; videregående uddannelser; fremtidens uddannelsesbehov og livslang læring; data, digital læring, dannelse og kompetencer; uddannelse, udsatte børn og unge og social arv.

Tværgående forskningsbehov

Det er nødvendigt med viden om, hvordan man kan styrke faglighed og børn og unges udvikling, læring og trivsel på alle niveauer og igennem hele det danske uddannelsessystem. Herunder er der behov for en forskningsindsats vedrørende sammenhænge og overgange mellem hjem, dagtilbud, grundskole, ungdomsuddannelse og videregående uddannelse, så flest mulige kan få en kompetencegivende uddannelse.

Der er behov for forskning i effekten af forskellige pædagogiske og didaktiske tilgange, metoder og værktøjer med henblik på at understøtte tiltag til at styrke undervisningskvalitet, motivation og læring. Der er således behov for, at en forskningsindsats bidrager

til at opbygge viden om hvilke tiltag og indsatser i dagtilbud og uddannelse, der virker bedst, og hvordan disse fungerer og kan implementeres i praksis.

Et særligt behov retter sig mod at udvikle og afprøve indsatser og metoder, der kan styrke læring og trivsel hos de fagligt svageste børn og unge i både dagtilbud og uddannelsessystem. Forskningen kan med fordel inddrage forskelle og særlige udfordringer i dagtilbud og uddannelser for børn med forskellige sociale baggrunde, børn og unge i udsatte positioner og for tosprogede børn og unge. Endvidere kan forskningen inddrage de områder, hvor vi ser, at der er store forskelle på, hvordan kønnene klarer sig.

De danske uddannelser er på flere områder blevet reformeret inden for de seneste år. Samtidig har digitaliseringen medført en række nye muligheder i form af nye læringsmidler, teknologiske løsninger og undervisningsformer. Derfor er det relevant med forskning, der gør os klogere på effekterne af ændringerne i uddannel-

sessystemet. Forskningen kan også have fokus på skolers, dagtilbuds og øvrige institutioners organisering og ledelse, herunder effektiv udnyttelse af ressourcerne. Ligeledes er der behov for forskning om kvalitetsudvikling gennem eksempelvis kompetenceudvikling af personale, professionelle læringsfællesskaber og pædagogisk ledelse.

Dagtilbud

Der er behov for viden om kvaliteten i de danske dagtilbud, og hvordan den kan fremmes. Der mangler forskningsbaserede, empiriske og repræsentative afdækninger af, hvilke forhold der bidrager til god kvalitet i dagtilbuddene, samt hvad der er de danske dagtilbuds styrker og svagheder. Sådanne afdækninger kan både sætte fokus på strukturelle forhold og pædagogiske processer, men også på, hvordan der bedst skabes læringsmiljøer, der favner alle børn, og hvordan dagtilbuddene i samspil med hjemmene kan fremme børnenes trivsel, udvikling, kreativitet og læring og bidrage til at modvirke negativ social arv. Der er behov

for forskning, der dækker alle typer af dagtilbudsordninger, det vil sige både daginstitutioner, dagplejere og private pasningsordninger.

Grundskole

På grundskoleområdet er der særligt behov for forskning, der kan medvirke til at udvikle undervisning og læring inden for matematik, de naturfaglige fag, dansk og fremmedsprog. Ligeledes er der behov for mere viden om, hvordan elever med særlige behov bedst støttes, eksempelvis gennem specialundervisning og inklusion, varieret undervisning og bevægelse. Endelig er der behov for viden om, hvordan børn og unges motivation, kreativitet, personlige dannelse og sociale kompetencer kan styrkes igennem uddannelsesmiljøet og i hjemmene, og hvordan de fysiske rammer, eksempelvis i relation til støj, lys, indeklima, digitale redskaber, læringsfællesskaber, sociale netværk osv., kan medvirke til at skabe bedre rammer for læring.

Ungdomsuddannelser

På ungdomsuddannelsesområdet

er der behov for forskning i, hvordan forskellige elevgruppers faglige motivation fastholdes og udvikles, og hvordan frafald reduceres. Herunder er der også brug for viden om den gruppe unge, der ikke gennemfører ungdomsuddannelser.

På de gymnasiale ungdomsuddannelser er der behov for mere viden om, hvordan uddannelserne bedst muligt klæder eleverne på til videregående uddannelse.

På erhvervsuddannelserne er der særligt behov for forskning, der kan være med til at udvikle undervisningen i de erhvervsrettede fag, herunder i forhold til unge, der kommer lige fra grundskolen. Endvidere mangler der viden om den del af erhvervsuddannelserne, som foregår i virksomhederne, og som har stor betydning for, hvordan eleverne klarer sig på arbejdsmarkedet efterfølgende.

Videregående uddannelser

I takt med at flere tager en videregående uddannelse, er der behov for mere viden om, hvordan undervisning på videregående uddan-

nelser kan tilpasses studerende med forskellige faglige forudsætninger og baggrunde.

Med henblik på at fremme kvaliteten og effekten af undervisning på de videregående uddannelser er der behov for mere systematisk viden om de faktorer, der påvirker de studerendes tidsforbrug, læringsudbytte og gennemførelse af en videregående uddannelse.

Der er også behov for mere viden om uddannelsernes relevans for både studerende og aftarere, om viden- og forskningsbaseret undervisning samt om mulighederne i og effekterne af differentierede læringsrum, forskellige feedbackformer, fagdidaktik, særligt i sprogfagene og matematik, og internationalisering af uddannelserne.

Fremtidens uddannelsesbehov og livslang læring

Der er behov for mere viden om fremtidens kompetencebehov og for at udvikle redskaber, der kan hjælpe med at vurdere hvilke indsigter, færdigheder og kompetencer, som vil være relevante over

tid. Forskningen skal understøtte, at vi bedre kan forudsige fremtidige kvalitative og kvantitative behov for uddannet arbejdskraft, og hvordan kompetencerne kan evalueres, og undervisning kan tilpasses nye behov.

For at kunne imødekomme efterspørgslen efter uddannet arbejdskraft er det nødvendigt med forskning i hvilke forhold, der har betydning for valg af uddannelse. For eksempel er der behov for mere forskning i motivation og barrierer for unges valg eller fravalg af uddannelse, herunder betydningen af social baggrund, køn og etnicitet. Ligeledes er der behov for mere viden om, hvordan ikke-uddannelsesparate unge bedst hjælpes videre.

Der er desuden behov for mere viden om, hvordan man kan styrke unge og voksnes efterspørgsel efter de uddannelser og den kompetenceudvikling, der er mest brug for, nu og i fremtiden.

Endelig er der behov for yderligere viden, der kan understøtte og styrke livslang læring, efter-

og videreuddannelse samt praksislæring på arbejdspladsen. Herunder kan forskningen undersøge effekter af efter- og videreuddannelse i forhold til voksnes kompetencer. Det gælder både, når det handler om private virksomheders udvikling og kompetenceudvikling af eksempelvis ufaglærte til faglærte eller faglærte til et videregående niveau – men også når det handler om kompetenceudvikling af fagprofessionelle inden for de store velfærdsprofessioner som skole- og dagtilbudsområdet, det sociale område samt beskæftigelses- og sundhedsområdet.

Data, digital læring, dannelse og kompetencer

Der er et stort potentiale for udvikling af effektive digitale læringsmidler målrettet børn, unge og voksne. Men for at udnytte potentialet er der behov for forskning i digital didaktik, herunder hvilke kompetencer, lærere skal besidde for at kunne inddrage digitale redskaber i undervisningen på bedst mulig vis.

Ligeledes er der behov for mere forskning i dataunderstøttet

læring. I takt med udbredelsen af digitale læringsmidler og læringsplatforme stiger mængden af læringsrelaterede data om eleverne, der kan medvirke til at give lærere og ledere ny viden om, hvad der virker i læringsprocessen.

Der er endvidere behov for forskning med fokus på digitale kompetencer og digital dannelse, der kan understøtte, at alle borgere, herunder også børn og unge, er i stand til at begå sig produktivt, socialt, sikkert og etisk korrekt i den digitale virkelighed.

Uddannelse, udsatte børn og unge og social arv

Endelig er der behov for mere viden om hvilke forhold, der kan bidrage til at bryde negativ social arv og styrke børn og forældregrupper med få socio-økonomiske ressourcer. Eksempelvis i forhold til risikofaktorer såvel som effektive indsatser, der kan reducere udsathed, fremme de unges muligheder for uddannelse og beskæfti-

gelse og derved understøtte et aktivt og 'helt' liv hos unge. Der er herunder brug for viden om effekten af mere individuelle og fleksible uddannelses tilbud, som er målrettet sårbare børn og unges behov og potentialer. Der er endvidere behov for forskning, der undersøger, hvilke risikofaktorer børn kan møde tidligt i livet, deres betydning for barnets udvikling, og hvordan de effektivt håndteres. Se også temaerne "*Fysisk og mental sundhed – effektiv forebyggelse og sund livsstil*" og "*Sociale forhold og sammenhængskraft*".

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

For at forskning kan komme til størst mulig nytte i danske dagtilbud, skoler og uddannelsesinstitutioner, er det afgørende, at forskningsresultater inden for dette temaområde kan omsættes til løsninger, der er relevante og anvendelige i praksis. En vigtig vej til at få ny viden omsat til praksis i bl.a. skoler og dagtilbud

er gennem uddannelse og efteruddannelse af lærere og pædagoger og andre relevante faggrupper på området, herunder uddannelses- og institutionsledere. Det betyder for eksempel, at forskningen med fordel kan gennemføres i tæt samarbejde mellem forskningsinstitutioner og praksis, og at det fra starten kan tænkes ind, hvordan ny viden skal omsættes i de relevante uddannelser og tages i brug i praksis. Herunder vil det være hensigtsmæssigt at have fokus på at sikre implementering, evaluering og udbredelse af virksomme metoder og indsatser.

Det vil være formålstjenligt, at forskningsindsatsen udmøntes, så den understøtter opbygning af stærke forskningsmiljøer og mere systematisk samarbejde mellem de enkelte forsknings- og udviklingsmiljøer med henblik på at sikre høj forskningskvalitet og kritisk masse. Det kan eksempelvis være relevant at prioritere større forskningsprojekter, der kan indeholde relevant samarbejde mellem mere etablerede forskere og mindre, afgrænsede

projekter og ph.d.-stipendiater. Det er desuden vigtigt, at der er fokus på at få den nye viden spredt og nyttiggjort bredt blandt de danske dagtilbuds- og uddannelsesinstitutioner.

Det er endvidere væsentligt at fastholde den internationale horisont, for eksempel gennem komparativ forskning. Danmarks nabolande er på visse områder godt på vej med løsninger og effektive indsatser, der bør indgå i det danske videngrundlag. På områder, hvor der internationalt skabes solid og relevant viden, for eksempel i nordisk regi, er det væsentligt at kunne inddrage internationale forskermiljøer og bygge videre på denne viden i den nationale forskningsindsats og derigennem sikre, at ny viden omsættes og nyttiggøres i en dansk kontekst.

DANSKE FORUDSÆTNINGER

I Danmark findes forskningsmiljøer, der fokuserer på uddannelsesforskning, fagdidaktik, læring, brug af teknologi, psykologi og pædagogisk udvikling. Aktivite-

terne er imidlertid spredt blandt mange, mindre forskningsmiljøer. Kvalitetsudvalget har påpeget, at selvom der foregår forskning vedrørende de videregående uddannelser, er den sparsom i Danmark, mens der findes større internationale miljøer. Der er således en begrænset mængde forskning, der tager højde for de særlige karakteristika, der gør sig gældende i det danske uddannelsessystem. Dansk forskning har ikke desto mindre en komparativ styrke i form af registerdata, der kan anvendes til at frembringe viden, der også vil være efterspurgt internationalt, men som der ligeledes er potentiale for at udbygge.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning vedrørende børn, unge og fremtidens uddannelse kan bidrage til at skabe de bedst mulige vilkår for trivsel, læring og højere kvalitet i hele uddannelsessystemet. Forskningen kan desuden medvirke til at skabe grundlag for, at ressourcerne anvendes effektivt og på de områder, hvor de har størst positiv betydning for børn

og unges udvikling. Forskningen kan dermed i sidste ende medvirke til, at endnu flere børn og unge bliver i stand til at udfolde deres potentiale, så de kan få et godt liv og bidrage aktivt til samfundet.

Forskningsindsatsen vil endvidere kunne bidrage til at styrke det danske dagtilbuds- og uddannelsessystem og understøtte et højt uddannelses- og kompetenceniveau i den danske befolkning. Forskningen skal dermed medvirke til at sikre, at befolkningen har de rette personlige og faglige kvalifikationer til fremtidens arbejdsmarked.

En veluddannet arbejdsstyrke, der bl.a. har digitale kompetencer, er en forudsætning for succesfuld innovation og vækst. Udviklingen af kvaliteten i både dagtilbud, grundskole og uddannelser er i sidste ende afgørende for at skabe den fremtidige innovation og produktivitet, der er grundlaget for Danmarks velstand og velfærd.

EN EFFEKTIV OFFENTLIG SEKTOR I ET HØJDIGITALISERET SAMFUND

RESUMÉ

Den offentlige sektor udgør en meget stor del af den danske økonomi og løfter en lang række væsentlige opgaver for borgere og erhvervsliv. Det gælder bl.a. skatteopkrævning, miljøforvaltning, sikkerhed, borgernære serviceydelser og udvikling af regulering og rammevilkår for erhvervslivet.

Strategiske investeringer i forskning rettet mod en effektiv offentlig sektor i et højdigitaliseret samfund skal bidrage til, at den offentlige sektor leverer stadig bedre og mere effektiv opgaveløsning i forhold til borgere og virksomheder. Forskningen kan endvidere bidrage til, at sektoren tilpasser sig samfundsudviklingen, udnytter nye teknologiske muligheder og finder nye veje og mere målrettede løsninger i samspil med bl.a. borgere og virksomheder.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

En effektiv og velfungerende offentlig sektor er afgørende for den danske velfærdsstat. Den offentlige sektor varetager med sine over 700.000 fuldtidsbeskæftigede en bred vifte af centrale opgaver, der skaber forudsætnin-gerne for, at vores samfund kan fungere – fra dagtilbud til erhvervsregulering og internationalt samarbejde. Samtidig sikrer den offentlige sektor finansiering af velfærdssamfundet og indfrielse af politiske målsætninger om sundhed, miljø, sikkerhed og omfordeling. Den offentlige service på disse – og mange andre – områder medvirker til at skabe rammerne for vækst og udvikling og en velfungerende og produktiv privat sektor samt et rigt og trygt liv for samfundets borgere.

Globale megatrends og nye teknologiske muligheder skaber nye rammevilkår for den offentlige sektor. Udfordringer relaterer sig bl.a. til, hvordan den offentlige

sektor skal forholde sig til nye produkter og serviceydelser fra private aktører, nye teknologiske muligheder og risici, nye familie- og livsformer, en stadig ældre befolkning, nytilkomne borgere samt forandringer i kompetencer og forventninger hos borgerne. I disse omfattende forandringer af samfundets dynamikker ligger der store muligheder i, at den offentlige opgaveløsning i højere grad underbygges af forskningsbaseret viden. Forskningen kan afdække potentialer og etablere nye forståelser af aktørernes roller og muligheder, således at den offentlige sektor kan være på forkant med samfundsudviklingen og gribe nye teknologiske muligheder.

Der er behov for et højere videnniveau i den offentlige sektor

Det er en væsentlig samfundsudfordring til stadighed at løfte vidensbaseringen af de offentlige prioriteringer og indsatser, herunder den offentlige regulering, således at en stadig større del af

arbejdet i den offentlige sektor baseres på solid viden.

Store dele af den offentlige opgaveløsning er således kendetegnet ved komplekse problemstillinger, hvad enten det drejer sig om udvikling og implementering af nye skatte- og afgiftssystemer eller strukturel omlægning inden for et kommunalt praksisområde. Bedre videnbasering af både eksisterende og nye serviceydelser, prioriteringer, reguleringer mv. kan understøtte effektiv offentlig ressourceudnyttelse og målopfyldelse samt medvirke til at skabe bedre rammer for borgere og erhvervsliv.

Teknologi kan bidrage til bedre offentlige løsninger ...

Ny teknologi har et stort potentiale i forhold til at kunne understøtte, at borgere og virksomheder får bedst mulig velfærd og service for de offentlige midler, og giver mulighed for i højere grad at kunne udvikle og tilpasse nye løsninger målrettet brugerne.

Eksempelvis er der en lang række områder, hvor virksomhedernes samspil med den offentlige sektor kan udvikles via nye, digitale løsninger. Det gælder bl.a. i forhold til virksomhedernes indberetninger til offentlige myndigheder, som i mange tilfælde er ressourcekrævende. Den digitale udvikling gør det muligt at reducere en stor del af disse byrder, f.eks. via automatiske erhvervsrapporteringer, hvor igennem relevant information kan bevæge sig frit mellem myndigheder og virksomheder gennem en sikker offentlig infrastruktur for dataudveksling.

Ligeledes kan teknologiske løsninger bidrage til at skabe en offentlig service, der i højere grad er tilpasset den enkelte borgers behov. Det forventes, at befolkningen i fremtiden i endnu højere grad end i dag vil være it-kyndig. Dermed vil digitale løsninger kunne bidrage til nye veje til velfærd og samspil mellem borgerne og den offentlige sektor.

Danmark er allerede i dag et af verdens mest digitaliserede samfund, ikke mindst i kraft af en velfungerende og datadrevet offentlig sektor, og er derfor i en god position til at udnytte nye digitale muligheder i den offentlige sektor. Figur 26 på side 194 illustrerer, at Danmark er langt fremme, når det kommer til brug af digital selvbetjening.

... og vi skal forstå de konsekvenser og behov, som udviklingen medfører ...

Imidlertid er der mange eksempler på, at bl.a. den teknologiske udvikling går så hurtigt, at vi ikke kan forudsige hvilke nye muligheder, brugernes behov eller samfundsmæssige gevinster, der vil være bare få år ude i fremtiden. Samtidig vil digitaliseringens potentiale for at udvikle nye, effektive løsninger fortsætte med at ændre den måde, borgere og virksomheder interagerer og mødes med det offentlige på. Derfor er det en udfordring ikke alene at gribe digitaliseringens muligheder, men også at forstå dens conse-

FIGUR 26: BEFOLKNINGENS BRUG AF DIGITAL SELVBETJENING
HOS OFFENTLIGE MYNDIGHEDER
(UDVALGTE LANDE)

Kilde: Danmarks Statistik (2017): It-anvendelse i befolkningen – EU-sammenligninger 2016, figur 3.11.

kvenser for på den måde at kunne etablere de bedst mulige politikker, serviceydelser, regulerings- og lovgivningsmæssige rammer mv. for et robust samfund, der kan imødekomme og udnytte udviklingen til at skabe værdi for virksomheder og borgere.

... for eksempel har offentlige it-projekter ofte været udfordrede

Offentlige it-løsninger har et stort potentiale for at lette borgere og virksomheders samspil med det offentlige, men har ofte i praksis været udfordret – bl.a. i udviklingsfasen og i forhold til brugervenlighed. Samtidig er offentlige it-projekter omkostningsfulde. Den offentlige sektor i Danmark bruger således 7 mia. kroner årligt på it, heraf ca. 1 mia. kroner på nye projekter. Men desværre viser hidtidige erfaringer på området bl.a., at det ikke er nok at udvikle nye teknologiske løsninger. For at sikre at teknologien nyttiggøres bedst muligt, er der behov for, at de nye løsninger i højere grad formidles, omsættes,

anvendes og gøres implementerbare i praksis.

Der er potentiale for mere samarbejde med borgere, medarbejdere og erhverv

Efterspørgslen efter individuelt rettede løsninger, der udvikles i samarbejde med den enkelte borger eller virksomhed, har længe været stigende – bl.a. i takt med højere uddannelsesniveau, større mangfoldighed og stigende kompleksitet i samfundet. Der er et voksende behov for at tage højde for forskelle og være opmærksom på hvilke konkrete tiltag og løsninger, der har de ønskede effekter for forskellige målgrupper, idet disse ikke er identiske for alle grupper af borgere. På en række områder er det endvidere en udfordring at udvikle tilstrækkeligt målrettede og sammenhængende offentlige løsninger. Inden for andre områder kan der være uforløste potentialer forbundet med, at borgere, virksomheder og den offentlige sektor finder nye samarbejdsformer, og at brugerne af offentlige service-

ydelser inddrages mere i planlægning, tilrettelæggelse og udvikling af de offentlige tilbud og indsatser.

Der findes imidlertid barrierer for udvikling og innovation i den offentlige sektor. For eksempel opleves det i mange tilfælde som en udfordring, når forskellige sektorer, instanser og fagligheder skal arbejde sammen om fælles løsninger. Dokumentationskrav og aktivitetsbestemt styring kan også opleves at stå i vejen for kvalitet og effektivitet i den offentlige opgaveløsning, og rummet for – såvel som incitamenterne til – medarbejderdreven innovation kan på nogle områder forekomme utilstrækkeligt.

Mange dele af den private sektor har i en længere årrække arbejdet intensivt og systematisk med innovation inden for både service og produktion, og netop det langsigtede og systematiske arbejde kan danne grobund for flere partnerskaber omkring bl.a. udviklingsprocesserne i den offentlige sektor.

FORSKNINGSBEHOV

Der er behov for forskning, der bidrager til, at den offentlige sektor leverer stadigt bedre og mere effektive indsatser, reguleringer, serviceydelser og rammevilkår for borgere og virksomheder, og understøtter, at sektoren tilpasser sig samfundsudviklingen, udnytter nye teknologiske muligheder og finder nye veje og mere målrettede løsninger i samspil med bl.a. virksomheder og civilsamfund.

For at løfte udviklingen i den offentlige sektor generelt er der behov for en bredspektret forskningsindsats, der adresserer spørgsmål omkring koordination, organisering, ledelse, incitamentsstrukturer, professioner, borgerinddragelse, digitalisering og implementering af tiltag i den offentlige sektor. Der er behov for generisk viden, der kan anvendes bredt inden for den offentlige sektors arbejdsfelter, såvel som målgruppeorienteret viden og innovation. Forskningsbehovene, som udfoldes nærmere i det følgende, retter sig især mod

områderne: videnunderbygning af den offentlige sektor; innovation og samarbejde om målrettede løsninger; teknologi og digitalisering.

Videnunderbygning af den offentlige sektor

For at de offentlige ressourcer kan anvendes så effektivt som muligt, er der behov for øget forståelse af og viden om effekter af offentlige indsatser og aktiviteter, herunder bl.a. den samfundsmæssige værdi af forskellige tiltag, eksempelvis de dynamiske effekter af offentligt forbrug på velfærdsområdet, både på kort og længere sigt, og adfærdsmæssige effekter af en bred vifte af offentlige tiltag. Forskningsbaserede evalueringer og opfølgning på både små og store tiltag og reformer i den offentlige sektor kan medvirke til at skabe ny viden om hvilke indsatser og hvilken praksis, der virker, og hvilke, der ikke virker.

Den offentlige sektor skal ikke bare levere effektiv og borger-tilpasset service, det offentlige

er også ansvarlig for samfundets strukturerende rammer. Der er i den forbindelse behov for mere viden på systemniveau om effekter af tiltag i forhold til bl.a. regulering af finansielle markeder, arbejdsmarkedet, miljøkrav, arbejdsdeling mellem privat og offentlig sektor mv. På systemniveau er der ligeledes behov for forskning rettet mod, hvordan vi mest effektivt tilvejebringer de økonomiske ressourcer, der er en forudsætning for den offentlige opgaveløsning, eksempelvis gennem skattesystemet og alternative finansieringsmodeller såsom forsikringsordninger, brugerbetaling osv.

Innovation og samarbejde om målrettede løsninger

Forskningen skal bidrage til at udvikle bedre, mere målrettede og solidt videnskunderede offentlige løsninger i samarbejder mellem bl.a. private virksomheder, civilsamfund og den offentlige sektors brugere og medarbejdere. For det første er der behov for viden om, hvordan specifikke tiltag og løsninger virker for forskellige

målgrupper, således at en indsats bedre kan målrettes. For det andet er der behov for mere viden om, hvordan den offentlige sektors samspil med omgivelserne kan tilrettelægges mest hensigtsmæssigt, herunder samspillet med brugere, borgere, frivillige og private virksomheder. I den forbindelse er der behov for øget viden omkring civilsamfundets rolle og inddragelse af borgerne i såvel den offentlige styring som den enkeltes forløb. Der er for eksempel behov for viden, der kan understøtte borger- og brugerinddragelse i udviklingen af nye, innovative løsninger.

Endelig er der behov for forskning, der kan medvirke til at sikre, at den offentlige sektors interne forhold og udfordringer i forhold til at samarbejde på tværs ikke udgør barrierer for effektiv service af høj kvalitet. Det kan f.eks. dreje sig om samspillet mellem stat, regioner og kommuner inden for et givent sektorområde, ligesom det kan dreje sig om koordinationsudfordringer mellem forvaltningsgrene. Der er bl.a. behov for

mere og bedre viden om effektiv tilrettelæggelse af styring, ledelse, koordination og brug af incitamenter både inden for og mellem niveauerne i den offentlige sektor.

Teknologi og digitalisering

En række forskningsbehov retter sig mod at skabe en god og etisk forsvarlig udnyttelse af de nye muligheder, som den teknologiske udvikling skaber i relation til den offentlige sektor. Forskningsbehovene retter sig bl.a. mod at afprøve og afdække, hvordan teknologiske løsninger kan anvendes for at skabe en mere effektiv ressourceudnyttelse og mere brugerrettede løsninger, men også hvilke konsekvenser, teknologiske løsninger har for borgernes livskvalitet, herunder for borgere med svage forudsætninger, og for virksomhedernes vækstpotentialer.

Når et samfunds borgere producerer, interagerer og kommunikerer i de nye digitale infrastrukturer, udfordres de grundlæggende sociale og kulturelle mekanismer, som holder et samfund sammen.

Der er i denne henseende behov for en bedre forståelse af disse forhold, der kan medvirke til at understøtte en offentlig sektor, der adækvat adresserer borgernes og samfundets behov.

Det kan også belyses hvilke udfordringer, der knytter sig til implementeringen af teknologiske løsninger i den offentlige sektor, og hvordan de bedst muligt kan håndteres. Herunder er der behov for mere forskning i samspillet mellem teknologi, brugere og professionelle, således at nye løsninger implementeres hensigtsmæssigt, og således at der udvikles teknologi og tilgange, der matcher behovene i praksis. Dette skal bl.a. sikre, at den samfundsmæssige værdiskabelse gennem de nye teknologier bliver størst mulig.

Ny teknologi og stigende datamængder har også et stort potentiale inden for den offentlige sektors opgaver – bl.a. i forhold til regulering af borgernes og virksomheders adfærd – hvad enten det drejer sig om miljøområdet,

arbejds miljø, erhvervsregulering eller løsning af politiopgaver som færdselssikkerhed og kriminalitetsbekæmpelse. Traditionelt sker reguleringen på disse områder med påbud, forbud, økonomiske incitamenter og vejledninger. Vores viden om, hvordan disse reguleringsinstrumenter virker, er dog begrænset. Ny "smart" teknologi, der eksempelvis måler borgernes og virksomheders adfærd, i samspil med registeroplysninger, giver helt nye muligheder for at analysere effekten af forskellige reguleringsinstrumenter og skruer den samlede regulering sammen på optimal måde.

I forlængelse af denne tematik er der også behov for viden, der kan understøtte regulering af det digitale område, hvor udviklingen kan gå så hurtigt, at det kan være vanskeligt at sikre, at de juridiske rammer følger med. Herunder er der behov for styrket forskning i de retlige rammer for digitaliseringen af den offentlige sektor med henblik på at sikre en digital forvaltning, som på én gang er effektiv og borgervenlig samt retssikkerhedsmæssig acceptabel.

I forhold til digitalisering af offentlige ydelser er der over de seneste år sket store landvindinger på mange områder. Men der er også eksempler på meget store investeringer i mislykkede projekter og udviklingsområder. Derfor er der behov for at udvikle mere robuste løsninger og herunder belyse, hvor digitaliseringen har størst potentiale, og hvad der karakteriserer de felter og projekter, der er og ikke er succesfulde.

Den fortsatte digitalisering af den offentlige sektor rejser endvidere en række forskningsbehov i relation til indsamling og anvendelse af offentlige myndigheders data – herunder interoperabilitet, sikkerhed, etik, kommunikation, mulighed for datamining mv.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGSINDSATSEN

Det er vigtigt, at forskningen sigter mod at styrke den offentlige sektors opgaveløsning. Forskningen kan både levere viden om konkrete,

nye processer, modeller og effektmålinger, men også nye forståelsesrammer for samarbejde og roller for både individer og institutioner. For at resultaterne af forskningen kan give størst mulig samfundsmæssig værdi, kan forskningen styrkes via direkte integration i praksis. Forskning, evaluering, erfaringsopsamling, udvikling og implementering kan således med fordel ses i sammenhæng. Den skabte viden og de nye teknologiske løsninger skal så vidt muligt skaleres og spredes, så forskningen omsættes og nyttiggøres bredest muligt i den offentlige sektor og det øvrige samfund, eksempelvis via uddannelser eller formidlingsaktiviteter.

For at styrke videnniveauet og skabe større fokus på validiteten af de erfaringer, som praksis i den offentlige sektor bygger på, er der i mange sammenhænge behov for generelt større fokus på metode. Alt efter emnefelt kan der anvendes traditionelle kvantitative og kvalitative metoder, men også nye eksperimentelle metoder. Indsatsen kan bidrage

til at styrke klarheden over metodemæssige begrænsninger og muligheder, bl.a. i forbindelse med erfarings- og videnopsamling. Forskningsbehovene kan typisk adresseres af mange forskellige fagretninger, institutioner og sociale felter, og mange forskningsspørgsmål fordrer tværfaglige indsatser.

Forskningen bør i relevant omfang endvidere trække på international viden og erfaringer i bl.a. EU, USA og Asien, som også er langt fremme vedrørende brugen af teknologiske og digitale løsninger på en lang række områder.

DANSKE FORUDSÆTNINGER

Der eksisterer adskillige velfungerende danske forskningsmiljøer med ekspertise på disse områder, som er spredt på forskellige forsknings- og videninstitutioner, og som har gode forudsætninger inden for bl.a. samfundsvidenskab og humaniora for at bidrage til forståelsen og videreudviklingen af samspillet mellem borgere, virksomheder og den offentlige sektor. Disse miljøer har i Danmark

adgang til internationalt anerkendte registerdata samt datakilder baseret på *Big Data*, som giver et unikt grundlag for denne forskning.

Danmark besidder endvidere en styrkeposition inden for digitale løsninger til velfærdssamfundet, både inden for teknologiudvikling og -anvendelse. Med en udbygget og effektiv offentlig sektor har danske virksomheder endvidere et hjemmemarked for nye teknologier, som giver et solidt afsæt for at udvikle nye løsninger, som kan eksporteres til et globalt marked.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning skal understøtte en velfungerende offentlig sektor i et højdigitaliseret samfund. Forskningen kan bidrage til en bedre og mere effektiv indretning af de offentlige politikker, systemer, reguleringer, serviceydelser mv., så de passer til borgernes og virksomhedernes behov. Indsatsen kan understøtte en god og etisk forsvarlig udnyttelse af de nye muligheder, som

den teknologiske udvikling skaber i relation til den offentlige sektor, og herunder tage højde for de udfordringer, der opstår i takt med den teknologiske udvikling.

Den nye viden kan bl.a. understøtte, at de offentlige ressourcer anvendes så effektivt som muligt. Forskningen vil således kunne bidrage til at identificere, udvikle og udbrede indsatser og metoder, som vi ved virker, således at vi sikrer ny viden på de områder, hvor indsatsen i dag hviler mere på antagelser end evidens. Det gælder både viden om effekter af aktuelle indsatser og viden om de nye muligheder og løsninger, der opstår i takt med eksempelvis digitalisering og den teknologiske udvikling i øvrigt.

Forskningsindsatsen skal således skabe værdi på flere niveauer, men først og fremmest skal den medvirke til en mere effektiv og bedre offentlig opgaveløsning, der understøtter både velfærd og effektivitet i hele det danske samfund.

SOCIALE FORHOLD OG SAMMENHÆNGSKRAFT

RESUMÉ

Socialområdet er blandt de mest udgiftstunge områder i den offentlige sektor, men indsatserne på området er ofte kendetegnet ved en forholdsvis lav grad af viden- og underbygning, herunder en begrænset viden om hvilke metoder og indsatser, der er mest effektive, og hvordan man bedst muligt kan hjælpe den enkelte. I sidste ende rammer manglende viden muligheden for at hjælpe de svageste grupper i samfundet.

En forskningsindsats inden for sociale forhold og sammenhængskraft kan bidrage til, at de borgere, som har de største udfordringer, i højere grad kan opnå et selvstændigt og meningsfuldt hverdagsliv – om muligt gennem f.eks. inklusion på arbejdsmarkedet. Forskningen kan bidrage til at skabe bedre muligheder for flere mennesker og i sidste ende medvirke til at styrke sammenhængskraften i det danske samfund.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

I Danmark er der, som i mange andre lande, udfordringer forbundet med at skabe progression og inklusion for grupper, der er i en socialt udsat position. Det skyldes bl.a. de komplekse problemer, der knytter sig til sociale forhold, sygdom og handicap eller alderdom. Det er forbundet med store menneskelige omkostninger for udsatte eller handicappede og deres familier, ligesom det er samfundsøkonomisk omkostningsfuldt. Derfor er potentialet – både menneskeligt og samfundsøkonomisk – for at forbedre og målrette indsatsen på dette område stort.

Der er behov for en mere videnbaseret og sammenhængende indsats på socialområdet ...

Der bliver årligt anvendt ca. 45 mia. kr. på socialområdet, men selvom det sociale område er et af de store, centrale velfærdsstatslige udgiftsområder, mangler der i væsentlig grad viden om

effektive indsatser og tiltag på området. I dag lykkes indsatsen på det sociale område i mange tilfælde, men der er et klart potentiale for at skabe større fremskridt for socialt udsatte børn og unge, mennesker med funktionsnedsættelser og/eller særlige sociale problemer. Når det ikke lykkes at løse problemerne på området, skyldes det bl.a. manglende praksisnær forskning og viden om virkningen af de forskellige indsatser, samt viden om hvordan effektive indsatser implementeres i stor skala og kombineres. De mange ressourcer, der i dag anvendes på bl.a. det specialiserede socialområde, vil således kunne målrettes bedre til borgernes behov med en styrket viden om, hvad der virker, for hvem, hvornår og i hvilke situationer. Figur 27 på side 201 viser antallet af borgere, der indgår i de tre hovedmålgrupper på det sociale område.

Udsatte gruppers problemer er ofte af kompleks karakter. For eksempel kan en udsat borger eller familie have behov for støtte fra både sundheds-, beskæftigelses-

FIGUR 27: HOVEDMÅLGRUPPERNE PÅ DET SOCIALE OMRÅDE

Kilde: Socialministeriet og Indenrigsministeriet (2016): Socialpolitisk redegørelse 2016, figur 1.1.
Anm.: Berørte i 2014, udsatte voksne dog 2013.

og socialektoren spændende over socialpædagogiske og sundhedsfaglige indsatser, misbrugsbehandling, kronikerrådgivning, botilbud osv. Dermed vil en bred vifte af fagprofessionelle inden for de forskellige sektorer være involveret. Mange udsatte borgere oplever imidlertid et fragmenteret forløb, og det er ressourcekrævende for det offentlige, de professionelle og ikke mindst den udsatte borger eller familie og giver med stor sandsynlighed dårligere resultater i sidste ende.

... og et arbejdsmarked, der kan inkludere flere ...

Inklusion på arbejdsmarkedet er en vigtig faktor i den socialpolitiske indsats. Deltagelse i et aktivt arbejdsliv er en effektiv vej til selvforsørgelse og for mange også højere livskvalitet. Derfor er der behov for at udvikle et arbejdsmarked, der i endnu højere grad kan rumme og opkvalificere socialt udsatte eller mennesker med handicap. Diverse reformer af arbejdsmarkedet og pensionsordningerne gør, at der i Danmark

ikke tegner til at blive så stort demografisk pres på arbejdsmarkedet som flere andre steder i Europa. Dette er en god forudsætning for at gøre arbejdsmarkedet mere inkluderende. Komparativt har Danmark også en lav ungdomsarbejdsløshed, selv om de danske unge siden finanskrisen har oplevet den største stigning i arbejdsløshed i forhold til andre aldersgrupper. Det kan få alvorlige konsekvenser for især udsatte unge, som i forvejen står enten uden for eller på kanten af samfundet. Forhold vedrørende udsatte børn og unge, social arv og dagtilbud og uddannelse er yderligere beskrevet i temaerne "*Børn, unge og fremtidens uddannelse*" og "*Fysisk og mental sundhed – effektiv forebyggelse og sund livsstil*".

... så flere får bedre muligheder

I de fleste OECD-lande vokser uligheden, og OECD ser udviklingen som en væsentlig samfundsudfordring i de kommende år. I Danmark er der f.eks. social ulighed på sundhedsområdet,

hvor borgere uden eller med en kortere uddannelse oftere rammes af en lang række sygdomme end borgere med en mellemlang eller lang videregående uddannelse. Et andet eksempel er, at unge med en udsat baggrund i mindre grad end øvrige unge kommer i beskæftigelse eller i uddannelse.

En række – bl.a. teknologiske – udviklingstendenser peger i retning af, at uligheden fortsat kan stige. Nye undersøgelser viser bl.a., at store dele af arbejdsopgaverne, også i den danske økonomi, kan automatiseres, og samtidig peges der på, at det kræver en væsentlig indsats, hvis gevinsterne ved automatisering skal komme hele samfundet til gode. Denne udvikling kan lægge et yderligere pres på arbejdsmarkedet og kan dermed føre til en højere arbejdsløshed blandt nogle grupper.

På samfundsplan kan udviklingen indebære risiko for en forøget marginalisering, øget rodløshed og et større behov for offentlig forsørgelse. Boligforhold er en

væsentlig faktor for marginalisering, og her er det en udfordring at sikre ordentlige boligforhold for svage grupper med begrænset betalingsevne. Denne udfordring kan også komme til at gælde for en ny gruppe af fattige ældre, der kan opstå som konsekvens af den stigende levealder.

Hvis ikke alle har mulighed for at deltage i fællesskabet som følge af f.eks. marginalisering og ulighed, kan det i sidste ende udfordre sammenhængskraften i Danmark. Et samfunds sammenhængskraft er også påvirket af en række andre faktorer, som f.eks. omfanget af inklusion, medborgerligt fællesskab, samfundsdeltagelse, tillid mellem borgere, tillid til samfundets institutioner samt forskelle mellem land og by og på tværs af socio-kulturelle baggrunde.

FORSKNINGSBEHOV

Der er behov for et solidt vidgrundlag for indsatserne på socialområdet, så støtten til de vanskeligt stillede grupper i samfundet får bedst mulig effekt. Overordnet er der behov for forskning i sociale

indsatser og deres virkninger samt udvikling af effektivitet og kvalitet af fremtidens velfærdsydelser. Særligt i forhold til differencierede såvel som helhedsorienterede løsninger, mobilisering af ressourcer hos borgerne, i civilsamfund og gennem sektorsamspil og samspil med slutbrugerne.

Der er bl.a. behov for forskning, der kan bidrage til evidens og vidensbaseret af løsningsmodeller, policyudvikling samt effektiv ressourceudnyttelse. Der er behov for, at forskning på det sociale område også har fokus på økonomiske konsekvenser og potentialer for stat, kommuner og regioner samt samfundet som helhed. Ligeledes er der behov for forskning, der tager udgangspunkt i udgifterne som sociale investeringer. Sammenlignet med mange andre områder er der i dag ret begrænset viden om de samfundsøkonomiske og menneskelige effekter af sociale indsatser, om hvordan der skal prioriteres mellem indsatser med størst virkning. Forskningsbehovene, som

udfoldes nærmere i det følgende, retter sig især mod områderne: organisering og tværgående indsatser; inklusion på arbejdsmarkedet; ulighed og sammenhængskraft.

Organisering og tværgående indsatser

Forskning på dette område kan bl.a. vedrøre og understøtte en sammenhængende indsats og anvendelse af nye metoder i forhold til mennesker med problemstillinger på tværs af sektorer. Der mangler i vid udstrækning viden om, hvorledes koordinerede, langsigtede og sammenhængende indsatser til borgere med komplekse problemstillinger mest hensigtsmæssigt tilrettelægges på tværs af sektorer, organisatoriske enheder og fag. Specielt mangler udvikling af og forskning i gode reproducerbare indsatser samt belysning af disse indsatser ud fra forskellige perspektiver, herunder et borger-, et professionelt og et samfundsperspektiv. Desuden efterspørges forskning i relation til hensigtsmæssig organisering, kommunikation og arbejdstilrettelæggelse, belysning af sektor-

overgange og anvendelse af teknologi samt sundhedsøkonomiske analyser med henblik på at sikre en hensigtsmæssig ressourceanvendelse.

Mere specifikke forskningsbehov på området retter sig bl.a. imod effektive indsatser og metoder i forhold til voldsforebyggelse på eksempelvis sociale botilbud og i fængsler, virkningsfulde rehabiliteringsindsatser til voksne med fysiske og psykiske funktionsnedsættelser samt indsatser og metoder i forhold til forebyggelse af marginalisering og kriminalitet blandt udsatte børn og unge. Inden for de nævnte områder er fagprofessionelles praksis ligeledes forskningsmæssigt underbelyst.

I kraft af et væsentligt servicebehov med øgede krav til kvalitet og individuel tilpasning retter et forskningsbehov sig også mod kommunernes styring og organisering af specialiserede indsatser. Socialområdets institutioner er præget af forskellige styringsformer og forskelle i organisationsstørrelse.

Der er derfor et behov for bedre viden om hvilken ledelse og styring, der sikrer bedst målrealisering i forskellige sammenhænge, herunder eksempelvis i samarbejde mellem offentlige og private organisationer. I forbindelse med styring er det også væsentligt at se på brugerinddragelse og samarbejde.

Endelig er der forskningsbehov på tværs af socialområdets målgrupper, som både inkluderer sociale og kulturelle aspekter af forebyggelse og effektive indsatser. Der er bl.a. behov for fokus på sociale og kulturelle barrierer mellem statslige, regionale, kommunale og frivillige indsatser og de borgere, som indsatserne er rettet mod, herunder de forskellige forståelser af effekt, kvalitet, selvstændighed og meningsfuldhed.

Inklusion på arbejdsmarkedet

Der er behov for forskning i samspillet mellem individ, virksomheder, de offentlige systemer og arbejdsmarkedets parter, som

kan danne grundlag for at styrke inklusion og tilknytning til arbejdsmarkedet for f.eks. udsatte grupper og handikappede. Forskningen kan også omfatte udvikling af tekniske hjælpemidler mv., som kan forbedre mulighederne for et aktivt arbejdsliv for personer med handicap eller funktionsnedsættelse. Ligeledes er der behov for viden om motivationsfaktorer for deltagelse på arbejdsmarkedet, herunder betydningen af eksempelvis forhøjet folkepensionsalder, seniorpolitik og arbejdsmiljø, og ikke mindst indsatser i forhold til langvarige stresstilstande og andre psykiske og fysiske sygdomme. Spørgsmål om arbejdsmiljø mv. er også behandlet i temaet *"Fysisk og mental sundhed – effektiv forebyggelse og sund livsstil"*.

Sammenhængskraft, ulighed og marginalisering

En række forskningsbehov retter sig mod at udvikle viden, som kan bidrage til at understøtte social bæredygtighed og sammenhængskraft i Danmark. Der er

bl.a. behov for viden om hvilke mekanismer, der skaber henholdsvis modvirker ulighed og kan medvirke til at forklare betydningen af ulighed og sammenhængen mellem ulighed på forskellige områder. Det kan f.eks. dreje sig om ulighed i udviklingsmuligheder mellem bysamfund og landdistrikter samt i forhold til sundhed, uddannelse og økonomi samt disse forholds samspil med bl.a. samfundsøkonomi og sammenhængskraft i Danmark.

Der er generelt behov for mere viden om hvilke øvrige faktorer, der påvirker sammenhængskraften i Danmark, og hvilke konsekvenser, en sammenhængskraft under forandring har for samfundet. Danmark er et af de mest tillidsbårne samfund i verden, og forskning i, hvordan denne tillid opstår, styrkes og indgår i sammenhængskraften, er relevant. Det samme er bedre viden om, hvordan solide samfundsmæssige værdifællesskaber og inkluderende institutioner kan styrkes i samfundet.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGS- INDSATSEN

For at forskningen kan komme til størst mulig nytte er det vigtigt, at udmøntning og implementering af forskningsindsatsen understøtter, at forskningsresultaterne omsættes til løsninger, der er anvendelige i praksis. Dette kan f.eks. fremmes gennem etablering af tætte forbindelser og muligheder for samarbejde mellem forskningsverdenen og aktører på det sociale område, hvor praksisnære forskningsspørgsmål identificeres, udforskes, og løsningsmodeller etableres.

En vigtig vej til at få ny viden omsat til praksis er gennem uddannelse og efteruddannelse af relevante faggrupper. Det betyder f.eks., at forskningen med fordel kan gennemføres i tæt samarbejde mellem forsknings- og uddannelsesinstitutioner på området, og at det fra starten kan tænkes ind, hvordan ny viden skal indgå og tages i brug i de relevante uddannelser.

Viden kan ikke stå alene, og der skal i forskningen derfor være øget fokus på at sikre udbredelsen af virksomme metoder og indsatser i både statsligt, kommunalt, regionalt og frivilligt regi. Det er til lige af stor betydning, at forskningen understøtter udviklingen af nye metoder og indsatser på baggrund af eksisterende erfaringer i praksis.

DANSKE FORUDSÆTNINGER

Social- og velfærdsforskning udgør en relativt lille del af den samlede offentlige forskningsindsats i forhold til den store og mangfoldige forskningsportefølje, som området dækker. Dog har den historiske, kulturvidenskabelige og økonomiske forskning i velfærd været støt voksende og inddraget stadigt flere fagområder de seneste år. Forskningen foregår på universiteter, sektorforskningsinstitutioner og professionshøjskoler, hvor langt størstedelen indgår i formaliserede samarbejder med hinanden eller andre fortrinsvis nationale parter. Også på dette område er der i Danmark unikke muligheder for at benytte

registerdata til at studere effekter af forskellige tiltag, også på længere sigt og i større skala, og dette potentiale kan udnyttes meget bedre på det sociale område.

Ikke desto mindre er forskningen særligt på det specialiserede socialområde fragmentarisk og har begrænset fokus på interventionerne og de borgernære indsatser samt effekten af disse. Der findes en række danske forskningsmiljøer, der har potentialet til at løfte en øget forskningsindsats på det specialiserede socialområde, herunder forskellige relevante forskningsinstitutioner på universiteterne, inden for sektorforskningen samt på professionshøjskolerne. I Danmark er der en række gode muligheder for at kvalificere tværprofessionelle og innovative indsatser over for udsatte grupper gennem koblinger af uddannelse, forskning og praksis inden for velfærdsprofessionerne.

I EU's rammeprogrammer for forskning og innovation er der fokus på ulighed, sammenhængskraft og inklusion. En styrket dansk forskningsindsats på området vil således være et godt afsæt for at indgå i europæiske forskningssamarbejder inden for dette område.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning inden for sociale forhold og sammenhængskraft skal bidrage til at realisere såvel menneskelige som samfundsøkonomiske potentialer på området. Ny viden vil kunne bruges til at understøtte borgernes muligheder for at opnå et mere selvstændigt og meningsfuldt hverdagsliv. Et øget, mere solidt videngrundlag på eksempelvis det specialiserede sociale område kan bidrage til øget kvalitet i velfærden – en bedre velfærd, der igen bidrager til et værdigt liv og øger den enkeltes livkvalitet, både for mennesker, der har behov for en indsats hele livet, og for mennesker, der kan komme nærmere selvforsørgelse.

Forskningen kan endvidere understøtte en hensigtsmæssig samfundsmæssig allokering af ressourcer på socialområdet, da bedre viden kan målrette og øge effekten af sociale investeringer i f.eks. forebyggelse og tidlig indsats. Det vil på langt sigt kunne bidrage til at styrke det økonomiske og sociale fundament for fremtidens velfærdsstat.

DANMARK I EN GLOBAL VERDEN

RESUMÉ

Fremtiden vil være præget af mennesker i bevægelse og stadig tættere relationer mellem kulturer inden for og på tværs af grænser. Både handel og arbejdsmarked udvikler sig fysisk og digitalt i retning af stigende internationalisering og globalisering. Udfordringer i relation til bl.a. klima, ulighed og væbnede konflikter fører til, at mange mennesker flygter eller søger bedre livsvilkår i andre lande. Mobilitet, kulturmøder og integration er således vedholdende udfordringer, der definerer samfundsudviklingen i Danmark såvel som internationalt.

Strategiske investeringer i forskning relateret til Danmark i en global verden skal skabe ny, målrettet viden, der gør en bred vifte af aktører i stand til bedre at håndtere denne udvikling, både i

Danmark og internationalt, og medvirke til at styrke grundlaget for en bæredygtig og værdiskabende samfundsudvikling.

SAMFUNDSUDFORDRINGER OG MULIGHEDER

Globalisering forandrer vores verden og den måde, vi opfatter den på. Afstande mindskes i takt med udviklingen af bl.a. informations- og kommunikationsteknologi og billigere transport. Samtidig vokser verdens befolkning, den økonomiske ulighed øges lokalt og internationalt, og væbnede konflikter opstår. En konsekvens af disse udviklinger er, at verdens befolkning bliver stadig mere mobil, og at den kulturelle interaktion mellem befolkningsgrupper øges. Samtidig bliver stadig flere fænomener grænseoverskridende eller globale i deres natur. Det gælder for eksempel migration, arbejdsmarked, finansiering, miljøpåvirkninger og videnproduktion.

Den stadig voksende befolkningsmæssige mobilitet antager forskellige former. Fra turisme, vandrende arbejdskraft i EU over international rekruttering af særligt kvalificerede specialister til migranter og flytningestrømme. Danmark står, sammen med resten af Europa, med store udfordringer i forhold til at skabe og videreudvikle både

nationale og internationale rammer, der kan håndtere disse bevægelser. I det internationale samfund skal vi også håndtere de konflikter og globale forandringer, som er årsagen til eksempelvis flygtningestrømme, for at understøtte stabile og sikre livsvilkår både inden for og uden for vores grænser.

Kulturforståelse er vigtig i mødet med globale strømninger

I takt med at de globale strømninger vokser, bliver videnskaberet kulturforståelse stadig vigtigere. Det gælder i det daglige møde mellem offentlige institutioner og nye borgere i landet, hvad enten de er flygtninge eller nytilkomne, højt kvalificerede specialister. Det gælder også for danske virksomheder, der skal etablere sig på et nyt marked eller agere i de globale produktionskæder. Og det gælder for danske udsendte, der skal forhandle nye internationale aftaler eller igangsætte hjælpeinitiativer i udlandet. I et utal af sammenhænge er der behov for en forståelse af overordnede forskelle og ligheder

og en kulturel sensitivitet i forhold til at kommunikere sine hensigter og opnå de relevante resultater. Når man som dansker kommer fra et globalt set meget lille kulturområde, er interkulturelle kompetencer særligt vigtige, fordi behovet for at blive forstået og forstå fremmede kulturer er større, jo mindre ens egen kultursfære er.

Migration, flygtninge og integration er en udfordring i hele Europa ...

OECD vurderer, at socioøkonomiske, politiske, klima- og miljømæssige forandringer i stigende omfang vil få borgere fra udviklingslande til at søge mod lande med bedre livsmuligheder, bl.a. i Europa og Asien. Det betyder, at befolkningsgrupper af anden national og etnisk oprindelse vil vokse og dermed få større betydning for udviklingen i de samfund, de bosætter sig i. Europa vil i de kommende år stå over for en betydelig udfordring med at integrere borgere fra lande både i og uden for Europa.

Det gælder også for Danmark, hvor flygtningestrømme og migration har skubbet spørgsmål om integration, kulturmøder, liberale rettigheder, ligestilling, lønmodtagervilkår og demokratiske værdifællesskaber helt frem på den politiske dagsorden. Udviklingen rejser bl.a. spørgsmål om, hvordan man med større etnisk diversitet og et globalt migrationspres bedst sikrer integration, medborgerskab, vækst, beskæftigelse og samfundsmæssig stabilitet i den danske velfærdsstat.

I 2016 befandt der sig i Danmark ca. 540.000 personer af ikke-dansk oprindelse, der stammer fra mere end 200 lande. Selv om statistikken viser, at en dansk erhvervskompetencegivende uddannelse har en positiv virkning på denne gruppes beskæftigelse, karakteriserer henholdsvis svagere tilknytning til arbejdsmarkedet, et lavere uddannelsesniveau og overrepræsentation i kriminalitetsstatistikken en del af denne gruppe borgere.

For nogle migranter og flygtninge er der risiko for manglende integration på bl.a. arbejdsmarkedet og dermed relativt dårlige økonomiske levevilkår. Det kan føre til en skævere økonomisk fordeling og samfundsmæssige spændinger. Udviklingen rummer samtidig risiko for, at der opstår parallel-samfund med egne værdier og normer og manglende tillid til myndigheder og det øvrige samfund.

... men tiltrækning og fastholdelse af international arbejdskraft er nødvendig for at følge med i den globale konkurrence

OECD påpeger, at migration kan være en vigtig faktor, når det gælder om at afbøde virkningerne på udbuddet af arbejdskraft som følge af en aldrende befolkning i de vestlige lande. Nyere forskning peger endvidere på, at også migranter med lavere uddannelsesmæssige kompetencer kan bidrage til øget vækst og beskæftigelse, uden at der sker fortrængning af anden lavt uddannet arbejdskraft.

Den fri bevægelighed inden for EU har betydet, at lande som Danmark har tiltrukket arbejdskraft fra især de øst- og central-europæiske lande. Omkring 190.000 af de personer af ikke-dansk oprindelse, der befinder sig i Danmark, kommer således fra et andet EU-land og mange udfører manuelt arbejde. I takt med at muligheden for tiltrækning af europæisk arbejdskraft udtømmes, kan der blive behov for arbejdskraft fra lande uden for Europa. Dog kan en øget automatisering også påvirke behovet for udefrakommende arbejdskraft til manuelle opgaver.

Det er en væsentlig udfordring at sikre, at der i Danmark er en arbejdsstyrke, som besidder de kvalifikationer, som samfundet har behov for, så vi kan følge med den teknologiske udvikling og i den globale konkurrence. Derfor kan der være behov for at understøtte, at institutioner og virksomheder har adgang til den arbejdskraft og de kompetencer, som ikke kan findes herhjemme. Sammenligninger af OECD-landene

har tidligere vist, at Danmark har et uudnyttet potentiale for at tiltrække højt kvalificerede udenlandske arbejdstagere. Det gælder i forhold til selve tiltrækningen, men i høj grad også i forhold til fastholdelsen over tid af de udenlandske medarbejdere, der faktisk stifter bekendtskab med det danske arbejdsmarked og samfund. Dette er illustreret i figur 28 på side 210. Selv om udbuddet af velkvalificeret arbejdskraft vil stige i takt med den økonomiske vækst i særligt Asien, må det forventes, at der i fremtiden vil være stigende global konkurrence om denne arbejdskraft.

Globaliseringen skaber potentielle for danske virksomheder ...

Globaliseringen medfører en række nye muligheder for danske virksomheder. I takt med den teknologiske udvikling og voksende velstand i mange af verdens lande åbner der sig nye markeder samt handels- og produktionsmuligheder. OECD peger på, at den internationale samhandel ikke i fremtiden vil vokse med samme

FIGUR 28: VURDERING AF KAPACITET FOR TILTRÆKNING OG FASTHOLDELSE AF TALENTFULDE UDLÆNDINGE (UDVALGTE LANDE)

Kilde: Styrelsen for Forskning og Uddannelse på baggrund af World Economic Forum: Executive Opinion Survey, Global Competitiveness Report 2016–2017.
Anm.: Opgørelsen er foretaget gennem en international spørgeskemaundersøgelse, hvor virksomhedsledere bl.a. har vurderet i alt 140 landes kapacitet for tiltrækning og fastholdelse af talent. Vurderingerne går fra 1 (not at all) til 7 (to a great extent – the country attracts the best and brightest from around the world). Danmark er samlet placeret som nr. 31 fsva. tiltrækning og nr. 22 fsva. fastholdelse.

hast som i de seneste årtier, men nye vækstøkonomier vil spille en stadig større rolle på verdensmarkedet, både som producenter og aftagere. For eksempel ventes vækstøkonomiernes andel af de globale finansielle aktiver at blive fordoblet i perioden fra 2011-2020.

Væksten i den internationale samhandel er over de seneste år blevet fulgt af en markant vækst i handelsbarrierer. Handelsbarriererne er for nogle lande et svar på den globale konkurrence og nationale udfordringer som følge af den økonomiske krise i nulleerne. Men handelsbarriererne udgør en potentiel trussel for den danske økonomi, hvor ca. halvdelen af den samlede økonomi udgøres af eksport af varer og tjenester.

... for eksempel gennem voksende turisme

Ifølge OECD ventes handel med serviceydelser i fremtiden at vokse mere end handel med varer, bl.a. fordi serviceydelser udgør en voksende andel af BNP. Et eksempel på et internationalt

FIGUR 29: GLOBAL OG DANSK HANDEL, 1970 - 2015

Kilde: Erhvervsministeriet (2017): Redegørelse om vækst og konkurrenceevne 2017 på baggrund af tal fra Verdensbanken, figur 14.6.
 Anm.: Grafen viser udenrigshandelskvoten, dvs. gennemsnittet af import og eksport af varer og tjenester i pct. af BNP for hhv. Danmark og samlet for verden.

serviceerhverv, der er i vækst, er turisme. I løbet af de sidste tyve år er turismen globalt fordoblet til knap 1,2 mia. internationale turistankomster om året, og væksten forventes at fortsætte frem mod 2030. Danmark har oplevet sin del af væksten, men målt på en række konkurrenceindikatorer ligger Danmark dog flere steder under det nordeuropæiske gennemsnit. Turismen er imidlertid et væksterhverv i Danmark, som i 2014 skabte en omsætning på knapt 100 mia. kr. med godt 115.000 fuldtidsarbejdspladser. Strømmen af turister påvirkes af globale megatrends såsom nye globale middelklasser, befolkningsudvikling og digitalisering. Disse trends stiller krav til udvikling af erhvervet, hvis Danmark skal udnytte potentialet i den globale vækst i turisme.

Et velfungerende europæisk samarbejde er nødvendigt i en globaliseret verden

EU er omdrejningspunktet for varetagelse af Danmarks økonomiske interesser, der er tæt knyttet til det åbne indre marked, og EU er

den vigtigste eksportregion for Danmark. For Danmark er det afgørende, at EU er en velfungerende ramme for regulering af nationale og internationale forhold af betydning for Danmark og for fremme af fælleseuropæiske løsninger i forhold til den internationale udvikling. Substantielle løsninger på grænseoverskridende udfordringer udvikles ofte gennem internationalt samarbejde, og Danmark vil grundet sin geografiske placering, og som EU-, NATO- og FN-medlemsland, skulle bidrage til internationale opgaveløsninger fremover.

Den globale udvikling peger ikke i retning af, at behovet for at kunne agere internationalt bliver mindre. Grundet de komplekse udfordringer, som den fremtidige opgaveløsning byder, stiller det et stigende krav til at videreudvikle Danmarks samtænkte udenrigspolitiske værktøjer og ageren. Spændet mellem den militære og civile verden i internationale opgaveløsninger er blevet mindre, og det udfordrer vante logikker. For at nå de tilsigtede mål i fremtidige internationale aftaler, aktioner eller indsatser er

det vigtigt, at de bygger på en stærk interkulturel videnbase og forståelse. Således at eksempelvis militære indsatser tænkes i samspil med civile aktører, og at den samlede indsats sker på basis af indsigt i den kulturelle kontekst.

FORSKNINGSBEHOV

For at kunne forstå og håndtere udfordringer, som de beskrevne strømninger fører med sig, er der behov for en bred vifte af ny viden, som sætter en lang række samfundsaktører i stand til at udnytte de nye muligheder, men også at imødegå udviklingens negative effekter på både nationalt, europæisk og globalt plan. Forskningsbehovene, som udfoldes nærmere i det følgende, retter sig især mod henholdsvis den nationale kontekst og den europæiske og globale kontekst.

Den nationale kontekst

Der er behov for forskning, der sætter fokus på, hvordan man mest hensigtsmæssigt modtager tilrejsende grupper, såvel højt- som lavtuddannede immigranter, flygtninge eller arbejdstagere, så der tages højde for den enkeltes

forudsætninger og gives mulighed for, at de tilrejsendes kompetencer kommer i brug. Der er behov for mere viden om, hvordan mødet med myndigheder, eksisterende tilbud og kommunale initiativer opleves, samt viden om, hvordan man styrker netværk for de nyankomne, og hvordan de gældende diskurser påvirker integrationen. Der er også behov for at udbygge den eksisterende viden vedrørende konkrete erfaringer på integrationsområdet, og hvorvidt de tiltag, der allerede er i brug, virker efter hensigten. I den forbindelse er det særligt relevant at se på integration gennem deltagelse på arbejdsmarkedet og i uddannelsesystemet samt boligplacering af flygtninge, bl.a. med det formål at undgå ghettodannelse og parallelsamfund.

Der er også behov for forskning, der fokuserer på, hvordan der kan opbygges solide samfundsmæssige værdifællesskaber, herunder en medborgerskabskultur, og inkluderende institutioner i civilsamfundet, der modvirker parallelsamfund og relaterede konflikter samt ekstremisme og radikalisering. Der er i denne forbindelse

også behov en bedre forståelse af de emergente kulturformer, som ikke er baseret på lokalitet og tradition, men på nye medier, nye kulturelle og religiøse fortolkninger, tværgående fællesskaber og sammensatte sociale miljøer.

For at fastholde udenlandsk arbejdskraft er der behov for at understøtte og udbygge den eksisterende viden om f.eks. kulturelle, familiemæssige, skattemæssige og økonomiske barrierer for ophold i Danmark. Ligeledes er der behov for mere viden om samspillet med dansk arbejdskraft samt udvikling og tilpasning af kompetencer til den ændrede efterspørgsel i arbejdsmarkedet generelt. Herunder mangler der viden om, hvilken indvirkning arbejdskraftindvandring har på samfundsøkonomien, beskæftigelsen og lønudviklingen, når man for eksempel kigger på effekterne af arbejdskraftindvandringen fordelt på de forskellige opholdsordninger for tredjelandsborgere.

På turismeområdet er der behov for forskning, der kan understøtte Danmarks og erhvervslivets muligheder for at realisere poten-

tialerne på området. Forskningen kan bidrage med viden om, hvordan erhvervet bedst muligt kan tilpasse sig og udnytte potentialerne i globale megatrends. Sigtet kan også rette sig mod at udvikle konkrete indsatser, der bl.a. kan tage afsæt i de muligheder som f.eks. digitaliseringen eller dansk kultur og kulturinstitutioner rummer. Ligeledes er der behov for at belyse turismens samfundsmæssige effekter og øvrige forhold, der influerer på turismens udvikling, og som kan sætte turismeerhvervet bedre i stand til at skabe innovation og vækst i hele Danmark, bl.a. ved at fastholde og udvikle en bæredygtig kyst- og naturturisme.

Den europæiske og globale kontekst

Migration og flygtningestrømme spiller også en vigtig rolle på europæisk og internationalt plan. Forskningen kan derfor med fordel inddrage EU's rolle på bl.a. flygtninge- og migrationsområdet. Herunder er der behov for mere viden om, hvordan der kan skabes effektive og samtænkte indsatser i nærområderne. Der er behov for viden om internationale bidrag til langsigtede løsninger af konflikter

og en større systematisk viden om, hvilke interventioner der har gavnlig effekt.

Forskningsbehovene retter sig også mod øget indsigt og kulturforståelse med fokus på eksempelvis samarbejde i internationale organisationer, udvikling af internationale handelsaftaler, markedsreguleringer og hjælpeindsatser, som er væsentlige for den offentlige sektors evne til at løse de opgaver, som skal sikre en stabil og fredelig udvikling af det internationale samfund. Forskningen kan f.eks. rette sig imod internationalt samarbejde med henblik på at styrke danske aktørers evne til at indgå heri. For danske aktører, såvel virksomheder, myndigheder som civilsamfund, er det vigtigt at have en forståelse for ændringer i og udfordringer for internationalt samarbejde. Dette omfatter forståelse af komplekse kulturelle, økonomiske, juridiske og politologiske problemstillinger. Der er også behov for at styrke international problemforståelse og problemløsning i en dansk kontekst samt public diplomacy og viden om globale tendenser, der kan føre til konflikter og ekstremisme.

Kulturforståelse er ligeledes afgørende for private aktørers succes i forbindelse med udenlandske samarbejdsaftaler, eksport, innovation mv. Kompetencer på disse områder er afhængige af en fortsat bred forskningsindsats, som opretholder forskningsbase-rede uddannelser og skaber ny viden på feltet. Forskningen kan også rette sig mod specifikke regioner, som eksempelvis Mellem-østen, Asien og Afrika og disses forbindelser til Danmark og dansk økonomi, f.eks. med fokus på handel og handelsbarrierer.

FORHOLD VEDRØRENDE UDMØNTNING OG IMPLEMENTERING AF FORSKNINGS-INDSATSEN

Forskning inden for en række af disse tematikker adresserer spørgs-mål og udfordringer, som er aktu-elle i mange lande, bl.a. i Europa. Derfor skal der sikres en høj grad af internationalt samspil og koor-dinering af forskningsindsatsen. Eksempelvis vil spørgsmålet om, hvordan man forener integrationen af et stigende antal immigranter med målet om øget vækst og be-

skæftigelse, i de kommende år være et fælles europæisk anlig-gende, og et anliggende der kom-mer til at berøre aktører på flere forskellige niveauer i samfundet.

Udmøntningen af forskning på området bør i relevant omfang styrke samarbejdet mellem for-skere og professionelle såvel som civile aktører for at forankre forskningen mere direkte i praksis. For eksempel kan en forsknings-indsats vedrørende tiltrækning, modtagelse og fastholdelse af udenlandsk arbejdskraft ske i samspil mellem videninstitutioner, virksomheder og offentlige myn-digheder. Tilsvarende bør forskning om den praksisnære integration have tæt relation til de udførende aktører i f.eks. kommunerne, mens turismeforskning f.eks. kan inddrage virksomheder, turisme-fremmeaktører og kulturinstitutioner.

Endelig vil en effektiv udmøntning af forskning i forhold vedrørende Danmark i en stadigt mere globa-liseret verden kræve en målrettet formidling af forskningsresultaterne til de relevante aftagere. I dag

savnes der f.eks. metoder til at sprede viden om effektfulde tiltag på integrationsområdet mellem kommuner og organisationer.

DANSKE FORUDSÆTNINGER

Danmark har gode forudsætninger for at opbygge et stærkt forsknings-miljø, der dækker migration og integration bredt. Der findes alle-rede i dag forskningsmiljøer på området samt aktive interessenter på kommunalt, regionalt og nati-onalt niveau. Forskning inden for området er i fokus i mange euro-pæiske lande, men Danmark har et godt udgangspunkt, idet de danske registerdata på området er i international særklasse som følge af mængden af personhen-førbare oplysninger. Der er således mulighed for at teste hypoteser i en dansk kontekst, der kan vise sig relevante i andre lande, der i mindre grad vil være i stand til at levere data af samme kvalitet.

Inden for internationale forhold bredt findes på danske universiteter og forskningsinstitutter stærke økonomiske, politologiske, juridiske og humanistiske forskningsmiljøer,

som er tilknyttet internationale miljøer, og som har gode forudsætninger for at bidrage med relevant forskning, som kan nyttiggøres i en dansk og international kontekst. Der er således også god basis for, at forskning inden for området kan varetages i tværfaglige forskningsmiljøer. Der er endvidere på flere fagområder tradition for samarbejde mellem forskere, offentlige myndigheder og private aktører – en tradition, der kan udvides og bygges videre på.

På turismeområdet har der over de seneste år været igangsat flere initiativer, som har bidraget til øget forskningsaktivitet på feltet. Men der er fortsat tale om et forskningsfelt, der i dansk optik kræver væsentlig udvikling, hvis det skal opnå international tyngde, men hvor der allerede eksisterer stærke humanvidenskabelige forskningsmiljøer i relation til historiebrug, museologi og oplevelsesøkonomi, som kan bidrage yderligere til dette område.

MÅL OG PERSPEKTIVER

Strategiske investeringer i forskning rettet mod Danmark i en

global verden vil kunne medvirke til at ruste både den offentlige og private sektor i Danmark til at håndtere udfordringer og udnytte muligheder, der er forbundet med den stigende mobilitet og kulturelle interaktion i verden.

Forskningen kan bidrage til at skabe et videngrundlag, som sætter Danmark i stand til at interagere endnu bedre med andre kulturer i et produktivt samspil både på den internationale politiske scene og i det danske hverdagsliv. Videngrundlaget og den interkulturelle forståelse skal bidrage til en interaktion, der understøtter et stabilt og sikkert samfund samt værdiskabende international samhandel. Forskningen kan dermed også bidrage til gode vilkår for vækst og produktivitet, bl.a. gennem tiltrækning og fastholdelse af kvalificeret arbejdskraft.

For de erhverv, som bygger direkte og primært på interkulturelle relationer såsom turisme, vil forskningstiltag også kunne bidrage med at afdække nye samt styrke kvaliteten af eksisterende serviceydelser.

Videre skal forskningen medvirke til at etablere mere viden om, hvordan man kan skabe bedre rammer for at integrere udlændinge, herunder migranter og flygtninge, på arbejdsmarkedet og i samfundslivet, således at der skabes størst mulig vækst, beskæftigelse og social sammenhængskraft i et langsigtet perspektiv. Således kan det øgede videnniveau skabe bedre løsninger på de integrations og arbejdsmarkedsmæssige udfordringer, som velfærdsstaten møder i disse år.

Forskning inden for internationale relationer bredt, eksempelvis international konfliktforebyggelse og -løsning, skal endvidere bidrage til at styrke vores videnberedskab om civile og militære samarbejder i forbindelse med nationale og internationale opgaveløsninger, gøre fremtidens konfliktforebyggelse og -løsning bedre og styrke samtænkningen i dansk udenrigs- og sikkerhedspolitik.

BILAG

BILAG 1: OVERBLIK OVER DET OFFENTLIGE FORSKNINGSFINANSIERENDE SYSTEM

Det danske forskningsfinansierende system består af en række aktører, som har forskellige roller, og som samtidig understøtter hinanden. Tilsammen udgør de forskellige råd et sammenhængende, dynamisk og ifølge internationale evalueringer meget velfungerende økosystem, der skaber rammerne for fremragende forskning.

Størstedelen af de danske forskningsmidler gives som basismidler til universiteterne og danner grundlag for et bredt baseret forskningsfundament.

Det forskningsfinansierende system består herudover af *Danmarks Frie Forskningsfond*, *Danmarks Grundforskningsfond* og *Innovationsfonden*. Det samlede system arbejder på forskellige måder på at fremme forskningsexcellence, relevant forskning samt omsætning af viden i erhvervslivet og i den offentlige sektor.

Danmarks Frie Forskningsfond støtter den excellente, nysgerrighedsdrevne forskning baseret på forskernes originale idéer og

arbejder med at udvikle det forskningsfaglige niveau i Danmark. Gennem støtte til talentfulde forskere understøtter fonden udviklingen af vækstlaget i dansk forskning. *Danmarks Frie Forskningsfond* kan ligeledes i særlige tilfælde udmønte midler til forskning inden for politisk fastlagte temaer, hvortil der er givet særskilt bevilling. *Danmarks Grundforskningsfond* støtter og videreudvikler den absolutte elite i dansk forskning gennem større, langsigtede bevillinger til såkaldte "Centres of Excellence".

Excellent forskning, der finansieres via *Innovationsfonden*, bidrager til løsning af væsentlige samfundsudfordringer og fungerer som drivkraft for vækst og beskæftigelse. Innovationsfondens udmøntning af midler understøtter at forskning af høj kvalitet kobles til udviklingen af ny teknologi og innovation samt understøtter innovation i virksomhederne. Fonden understøtter derigennem forsknings- og innovationsindsatsen i virksomheder, herunder små og mellemstore virksomheder. Der

lægges vægt på internationalt forskningssamarbejde og det kommercielle potentiale.

Den samlede forskningsfinansiering bidrager til uddannelse af forskere og dimittender, som efterspørges af erhvervslivet og den offentlige sektor, ligesom der skabes grundlag for udvikling af eksisterende uddannelser eller helt nye uddannelser på grundlag af den nyeste viden.

BILAG 2: PRINCIPPER FOR VURDERING OG UDVÆLGELSE AF TEMAER I FORSK2025

Styrelsen for Forskning og Uddannelse har i dialog med en række interessenter udarbejdet nedenstående principper til brug for vurdering og udvælgelse af temaerne i FORSK2025. Principperne har været anvendt som grundlag for at udvælge og forme de temaer, som er indeholdt i FORSK2025-kataloget. Den konkrete vurdering og udvælgelse af interessenternes forslag til FORSK2025-temaer er foretaget ud fra en helhedsvurdering baseret på disse principper samt de markante mønstre, der har været i interessenternes indspil, som alle kan findes på www.ufm.dk/forsk2025.

Principperne for vurdering og udvælgelse af FORSK2025-temaer er følgende:

A. RELEVANS

Temaet skal have væsentlig relevans for Danmark

Der kan være tale om en væsentlig national eller global mulighed og/eller samfundsudfordring,

som kan være drivkraft for værdiskabelse i dansk erhvervsliv og/eller i den offentlige sektor.

Der skal argumenteres for, hvorfor en strategisk forskningsindsats på området vil være særligt perspektivrig i en dansk sammenhæng.

Tidshorizonten skal række ud over det dagsaktuelle

Tidshorizonten for de identificerede forskningstemaer skal række ud over det dagsaktuelle og adressere fremtidige udfordringer og muligheder for Danmark i en global kontekst.

Forskningsindsatserne kan sigte mod at skabe konkrete løsninger inden for en kortere årrække, men skal samtidig have et langsigtet perspektiv for øje. Forskningen skal således give væsentlige bidrag til uddannelse af forskere og dimittender, som vil blive efterspurgt af erhvervslivet og den offentlige sektor i årene fremover.

Forskningsbaseret viden skal være nødvendig

Relevanskravet indebærer endvidere, at forskningsbaseret viden skal være en afgørende forudsætning for at finde en løsning og/eller for at udnytte potentialet. Forskningsinvesteringer skal som udgangspunkt ikke rettes mod områder, hvor udfordringer og muligheder kan adresseres lige så effektivt og måske billigere ved andre former for indsats, som f.eks. ændret offentlig regulering, eller hvor erhvervslivet kan realisere potentialerne uden offentlige forskningsinvesteringer.

Forskningstemaerne skal være tilstrækkeligt brede

Endelig indebærer relevanskravet, at temaerne skal være brede nok til, at flere forskningsmiljøer kan byde ind med relevante forskningsprojekter. En åben konkurrence om de strategiske forskningsmidler skal sikre, at de forskningsansøgninger, der opnår bevilling, har en høj kvalitet. Omvendt skal forskningstemaerne samtidig have et klart fokus.

B. SAMMENHÆNG OG SAMSPIL

Temaet skal lægge op til samspil

Temaet skal som hovedregel lægge op til tætte samspil mellem videninstitutioner på den ene side og på den anden side de virksomheder og/eller offentlige institutioner, der skal omsætte og nyttiggøre den skabte viden. Når indsatsen tager afsæt i brugernes forskningsbehov, øges sandsynligheden for, at den nye viden hurtigere finder konkret anvendelse i erhvervslivet og i den offentlige sektor.

Der skal være sammenhæng og samspil mellem det nationale og det internationale

Indsatsen skal som udgangspunkt være tænkt ind i et internationalt perspektiv. Både den offentlige og den private forskning internationaliseres i stigende grad. Ikke mindst EU's rammeprogrammer for forskning og innovation betyder, at også forskningsfinansieringen internationaliseres. Der skal følgelig reflekteres over, hvordan en indsats på området skal rela-

tere sig til/hænge sammen med lignende internationale indsatser på området, f.eks. i regi af EU's rammeprogram for forskning og innovation, Horizon 2020.

C. IMPACT

Forskningen skal skabe værdi for samfundet

Det skal være sandsynliggjort, at en forskningsinvestering på området vil have en væsentlig effekt i forhold til vækst, velfærd, beskæftigelse og/eller bedre offentlig opgaveløsning i Danmark på mellemlangt (ca. 5-10 år) til langt sigt (ca. 10-20 år).

Omsætningen af forskningen til værdiskabelse skal adresseres. Der skal reflekteres over, hvordan forskningen kan omsættes til værdiskabelse i bred forstand i erhvervslivet og/eller den offentlige sektor, samt hvordan forskningen kan nyttiggøres i forbindelse med uddannelse af dimittender og forskere, der forventes efterspurgt på det danske arbejdsmarked. Der skal være reflekteret

over særlige forhold og rammevilkår, der har betydning for indsatsens tilrettelæggelse og potentialernes realisering. Der skal herunder være reflekteret over hvilke konkrete og områdespecifikke barrierer, der er for at realisere potentialerne, samt over eventuelle særlige forhold, der skal fokuseres på i en forskningsindsats på området såsom opbygning af forskningskapacitet, skabelse af kritisk masse, behov for sammentænkning med offentlig regulering mv.

BILAG 3: FORSK2025-PROCESSEN

FORSK2025 er udarbejdet i en dialog- og *co-creation*-proces med en række interessenter, der på forskellig vis har relation til forskningsområdet. *Innovationsfonden* har igennem hele processen bistået med faglig sparring til FORSK2025-sekretariatet.

FORSK2025 er udarbejdet i armslængde fra det politiske niveau, da kataloget bl.a. skal kunne fungere som et viden-, inspirations- og prioriteringsgrundlag for alle partier i forbindelse med politiske forhandlinger om allokering af strategiske forskningsmidler.

I FORSK2025-processen har *Styrelsen for Forskning og Uddannelse* (SFU) lagt vægt på følgende aspekter:

- At processen var tilrettelagt med så stor åbenhed og transparens som muligt
- At interessenterne blev inddraget så meget og så tidligt som muligt
- At der blev givet mulighed for, at interessenterne kunne indgå i tværgående drøftelser på tværs af f.eks. ministerier, videninstitutioner og branche- og interesseorganisationer.

FORSK2025-processen var opdelt i følgende fem overordnede faser:

1) Interessenterne udarbejdede indspil til forskningstemaer (februar-maj 2016)

Første skridt i FORSK2025-processen var, at interessenterne – i mange tilfælde i tæt dialog med hinanden – udarbejdede og indsendte forslag til løfterige forskningstemaer. Interessenterne havde tre hovedtrædesten som grundlag for udarbejdelsen af indspil til FORSK2025, nemlig FORSK2020-kataloget, EU's rammeprogrammer for forskning og innovation, Horizon 2020, og rapporten *An OECD Horizon Scan of Megatrends and Technology Trends in the Context of Future Research Policy*, som OECD havde udarbejdet som afsæt for FORSK2025-processen på opdrag af SFU. Interessenterne havde godt og vel tre måneder til at udarbejde deres indspil, som blev fremsendt til SFU inden den 1. juni 2016.

2) SFU udarbejdede udkast til tentativ struktur (juni-august 2016)

På baggrund af interessenternes indspil udarbejdede SFU et udkast til en overordnet struktur for

FORSK2025-kataloget. En række FORSK2025-bidragydere med særlig viden om fremtidige forskningsbehov og -muligheder blev inviteret til at indgå i fire FORSK2025-sparringsgrupper med hver 25-30 deltagere, der skulle bistå med at kvalificere udkastet til struktur og indhold af FORSK2025-temaerne. I sparringsgrupperne deltog bidragydere til FORSK2025, der på den ene side repræsenterede viden om samfundets efterspørgsel efter forskningsbaseret viden, teknologi og uddannelse, dvs. f.eks. erhvervsliv, interesseorganisationer, ministerier, regioner og kommuner (forskningens efterspørgselsside / "forsknings-pull"). Endvidere deltog repræsentanter fra universiteter og andre videninstitutioner, der lå inde med en meget stor viden om forskningens muligheder og potentialer (forskningens udbuds-side / "forsknings-push").

3) SFU udarbejdede første udkast til FORSK2025-katalog med afsæt i en sparringsgruppeproces (august 2016-januar 2017)

På grundlag af sparringsgruppernes rådgivning på sparringsgruppemøder og efterfølgende skriftlige

bemærkninger udarbejdede SFU et første udkast til samlet FORSK2025-katalog.

4) Dialog og åben konsultation om udkast til FORSK2025-katalog (februar-marts 2017)

Udkastet til FORSK2025-kataloget blev sendt i en åben konsultation i februar 2017, hvor alle havde mulighed for at bidrage med kommentarer. Som led i konsultationen afholdt SFU en workshop, hvor repræsentativt udvalgte borgere havde mulighed for at drøfte potentialer og udfordringer ved forskningstemaerne i udkastet til FORSK2025.

5) Konsolidering og beskrivelse af danske forudsætninger (marts-juni 2017)

Efter den åbne konsultation arbejdede SFU med at implementere forslag til ændringer samt med overordnet at konsolidere og kvalitetssikre kataloget. Danmarks Frie Forskningsfond bistod endvidere med beskrivelserne af de danske forskningsforudsætninger for at løfte en forskningsindsats inden for de beskrevne temaområder.

FORSK2025-kataloget er offentliggjort i juni 2017.

FIGUR 30

BILAG 4: DANSK ROADMAP FOR FORSKNINGSinFRASTRUKTUR

Dansk Roadmap for Forskningsinfrastruktur er et katalog af forslag til de strategisk og fagligt vigtigste forskningsinfrastrukturer, som der bør investeres i. Kataloget er blevet til i en åben, national proces baseret på forslag indsendt af de centrale ledelser på danske universiteter og forskningsinstitutioner på vegne af nationale konsortier. Hvert år vil *Puljen til Forskningsinfrastruktur* blive udmøntet til forslag på roadmappen, og den nuværende roadmap består således på nuværende tidspunkt både af finansierede og ikke-finansierede forskningsinfrastrukturer.

Nedenfor fremgår forslagene på *Dansk Roadmap for Forskningsinfrastruktur* fordelt på FORSK-2025's hovedområder.

Nye teknologiske muligheder

- CERN-UP – Opgradering af CERN infrastruktur til eksperimenter og computing
- DANFIX – Den Nationale Røntgen Imaging Facilitet

- FiberLab – Nyt Fiberkomposit Laboratorium
- QUANTECH – Quantum Technology Infrastructure Proposal.*

Grøn vækst

- AnaEE Denmark – Infrastruktur for eksperimentel økosystemforskning i Danmark
- FOODHAY – Open Innovation FOOD and Health Laboratory
- HydroObs – Agrohydrologiske og hydrobiogeokemiske observatorier
- ICOS/DK – Dansk infrastruktur til måling af drivhusgasser i atmosfæren og deres udveksling med økosystemerne *
- UAS-ability – Forskningsinfrastruktur til anvendelse af droner til dataindsamling *
- WindScanner.eu – The European WindScanner Facility
- X-Power – Power Electronics Reliability Test Facilities.

Bedre sundhed

- COLLECT – Center for celleanalyse og cellebaseret terapi
- DaBiS – Danish Biological Sample Preparation Facility

- DBN – Danish Bioimaging Network
- DK-OPENSREEN – Dansk forskningsinfrastruktur for kemisk biologi
- EMBION – CryoEM research infrastructure for biological nanostructures
- INSPECT – Dansk Instrumentcenter for Interdisciplinær NMR Spektroskopi
- MedBio-BigData – Medicinsk bioinformatik platform:
- PRO-MS – Danish National Mass Spectrometry Platform for Functional Proteomics. *

Mennesker og samfund

- BICLabs – Behaviour, Interaction and Cognition Labs
- DigHumLab 2.0 – Digital Humanities Lab Denmark
- DRDS – Danish Research Data for the Social Sciences.

* = Forslaget er finansieret

OVERSIGT OVER BIDRAGYDERE TIL FORSK2025

FORSK2025 er udarbejdet på baggrund af bidrag fra en bred kreds af interessenter:

3F
Akademikerne
Alexandra Institut
ATV
Bioneer
Biopeople, Denmark's Life Science Cluster
Børne- og Socialministeriet
Copenhagen Business School (CBS)
Danish Advanced Manufacturing Research Center (DAMRC)
Danish Water Forum
Danmarks Forsknings- og Innovationspolitiske Råd (DFiR)
Danmarks Frie Forskningsfond
Danmarks Grundforskningsfond
Danmarks Nationale Metrologiinstitut
Danmarks Tekniske Universitet
Dansk Brand- og sikringsteknisk Institut
Dansk Byggeri
Dansk Center for Havforskning
Dansk Center for Lys
Dansk Erhverv
Dansk Industri
Dansk Metal
Dansk Miljøteknologi
Dansk Nationalråd for Oceanologi
Dansk Psykologforening
Dansk Universitetspædagogisk Netværk
Danske Arkitektvirksomheder
Danske Erhvervsakademier
Danske Erhvervsskoler og -Gymnasier
Danske Maritime
Danske Patienter

Danske Professionshøjskoler
Danske Rederier
Danske Regioner
DANVA
Designskolen Kolding
Det Nationale Forskningscenter for Arbejds miljø
DFM - Dansk Fundamental Metrologi
Energi-, Forsynings- og Klimaministeriet
Erhvervsministeriet
EUDP
FOA
Foreningen af Rådgivende Ingeniører
Forsvarsministeriet
Forum for Arktisk Forskning
FORVIR-netværket
Finans Danmark
Finansministeriet - Digitaliseringsstyrelsen
FTF
GUDP
Håndværksrådet
IDA
Industriens Fond
InnoBYG
Innovationsnetværket Dansk Lyd
Innovationsnetværket for Finans IT
IT-Universitetet
Kommunernes Landsforening
Kommunikation og Sprog
Kræftens Bekæmpelse
Kulturministeriet
Kunstakademiets Skoler for Arkitektur, Design og Konservering (KADK)
Kvinderådet
Københavns Erhvervsakademi
Københavns Universitet
Landbrug & Fødevarer
Lederne

LO
Lundbeckfonden
Lægeforeningen
Lægemedelindustriforeningen
Lægevidenskabelige Selskaber
Medicoindustrien
Miljø- og Fødevareministeriet
Ministeriet for Børn, Undervisning og Ligestilling
MUDP
Oil Gas Denmark
PharmaDanmark
Rektorkollegiet for de Kunstneriske og Kulturelle Uddannelser
Roskilde Universitet
Rumforskningsudvalget
Sektorforskningens Direktørkollegium
SFI - Det Nationale Forskningscenter for Velfærd
Skatteministeriet
Socialpædagogisk Landsforbund
Statens Serum Institut
Sundheds- og Ældreministeriet
Syddansk Universitet
Teknologisk Institut
Transport-, Bygnings- og Boligministeriet
Transportens Innovationsnetværk
Trygfonden
Udlændinge- og Integrationsministeriet
Velux + Villum Fonden
Vidensråd for forebyggelse
Vindmølleindustrien
Aalborg Universitet
Aarhus Universitet.

Uddannelses- og
Forskningsministeriet

—
Styrelsen for Forskning
og Uddannelse

FORSK2025
—
- fremtidens løfterige
forskningsområder
—