

ERHVERVS - OG VÆKSTUDVALGET

MØDETIDSPUNKT
29-04-2014 19:00

MØDESTED
Mødelokale H6 - H7

MEDLEMMER

DAGSORDEN Erhvervs- og vækstudvalget - mødesager

Lars Gaardhøj
Marianne Stendell
Erik R. Gregersen
Hans Toft
Lene Kaspersen
Kenneth Kristensen Berth
Carsten Scheibye
Per Roswall
Marianne Frederik

Side 1 af 33

INDHOLDSLISTE

1. Orienteringssag: Fremtidens vækstkompetencer
2. Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
3. Beslutningssag: Indspil til budget 2015
4. Beslutningssag: Mødeplan for erhvervs- og vækstudvalget for juni-december 2014
5. Beslutningssag: Drøftelse af studietur for udvalget
6. Orienteringssag: Rammeaftale med Copenhagen Capacity
7. Orienteringssag: Samarbejde med Jiangsu Provinsen (Kina)
8. Orienteringssag: Udpegning af medlemmer til Vækstforum
9. Orienteringssag: Offentlig-private innovationsprojekter
10. Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i hovedstadsregionen
11. Orienteringssag: Den regionale vækst- og udviklingsstrategi
12. Eventuelt

Side 2 af 33

1. ORIENTERINGSSAG: FREMTIDENS VÆKSTKOMPETENCER

BAGGRUND FOR SAGENS FREMLÆGGELSE
Regionsrådet bevilgede 14. maj 2013 1,5 mio. kr. til en analyse af Region Hovedstadens fremtidige
kompetencebehov. Teknologisk Institut har gennemført analysen.

Analysen bidrager med input til Region Hovedstadens strategiske mål om høj vækst i en ”Grøn og
innovativ metropol”. Den identificerer hvilke fremtidige kompetencer, der er afgørende for vækst, inden
for seks udvalgte erhvervsområder, der skønnes at have et særligt potentiale for øget beskæftigelse og
økonomisk vækst i regionen. Analysen giver også en viden om, hvilke kompetencer der er afgørende for,
at Region Hovedstaden som organisation kan styrke sin rolle som ”vækstdriver” for udvikling af nye
løsninger inden for miljø, klima og sundhed.

INDSTILLING
Administrationen indstiller:

1. at analysens hovedkonklusioner drøftes
2. at administrationens forslag til regionale initiativer drøftes

POLITISK BEHANDLING

SAGSFREMSTILLING
Baggrund for analysen
Region Hovedstaden har en væsentlig opgave i at understøtte regionens erhvervsklynger og
styrkepositioner med veluddannet arbejdskraft for at skabe de bedste forudsætninger for øget
produktivitet og vækst. En veluddannet arbejdskraft også afgørende for, at Region Hovedstaden kan
udnytte innovationskraften i egen organisation til, i tæt samarbejde med erhvervsliv og vidensmiljøer, at
udvikle nye løsninger inden for miljø, klima og sundhed.

Med Region Hovedstadens nye analyse gives for første gang et regionalt overblik over, hvilke
kompetencer, eksperter, private og offentlige virksomheder, ser som afgørende for, at fremtidens
medarbejdere kan bidrage til vækst. Analysen bygger bl.a. på interviews af ca. 1.200 virksomheder og 80
brancheeksperter.

Analysen identificerer vækstkompetencerne inden for seks regionale væksterhvervsområder: Sundhed og
velfærdsteknologi, Bioteknologi, Transport og logistik, Energi og bæredygtighed, Turisme, oplevelser
og event samt Kreative erhverv. Samlet dækker områderne 60 % af beskæftigelsen, 93 % af eksporten
og 63 % af værditilvæksten i hovedstadsregionen.

Analysen kommer også med bud på, hvordan arbejdskraften kan få et markant kompetenceløft for
fremover at kunne bidrage til øget vækst i regionen. Den giver dermed et solidt grundlag for at sætte en
ny vækstdagsorden på kompetenceområdet som platform for dialog med regionens private og offentlige
virksomheder samt uddannelsessektoren. Det videre arbejde med emnet vil ske i sammenhæng med
regionens aktiviteter i forbindelse med Den Fokuseret Vækst dagsorden.

Analysens overordnede konklusioner

De nyuddannedes vækstkompetencer er utilstrækkelige
Region Hovedstadens nye analyse viser tydeligt, at der ikke er et tilstrækkeligt vækstfokus i
uddannelsessystemet i dag. Halvdelen af virksomhederne i undersøgelsen peger på, at de nyuddannedes
kompetencer er utilstrækkelige i forhold til at skabe vækst i virksomheden. Det gælder i forhold til alle
fem centrale vækstkompetencer, som undersøgelsen identificerer på tværs af væksterhvervene.

Den offentlige sektor har et uudnyttet potentiale for at understøtte vækst
Det offentlige har som rammesætter, hjemmemarked og kritisk kunde et uudnyttet potentiale for at

Side 3 af 33

understøtte vækst. Region Hovedstaden kan fx drive vækst som sundhedsvæsen ved at afprøve og
anvende nye sundheds- og velfærdsteknologiske løsninger – og også som efterspørger af bæredygtige
løsninger inden for energi og miljø samt turismeudvikling. Kompetencerne, der skal realisere dette
potentiale, er ledere og medarbejdere, der kan arbejde innovativt og tværfagligt.

Driftsmedarbejderne er en overset kilde til vækst
Det er ikke alene højtuddannede medarbejdere, der bidrager til vækst. I alle væksterhverv peger
virksomhederne på, at driftsmedarbejderen skal kunne omsætte sin viden og erfaringer til at løse opgaver
mere effektivt og udvikle nye løsninger og produkter.

Dét skal fremtidens medarbejder kunne for at skabe vækst
Analysen identificerer i alt 20 medarbejdertyper, der i særlig grad kan bidrage til vækst. Virksomhederne
ser det specifikke, faglige fundament som en selvfølge. På tværs af alle væksterhverv gælder, at
fremtidens medarbejder driver væksten i kraft af fem centrale vækstkompetencer:

� International - at begå sig i internationalt samarbejde
� Forretningsudvikler - at omsætte viden til forretnings- og markedsudvikling
� Kreativ problemløser - at være kreativ og systematisk problemløsende
� Sam-udvikler - at skabe udviklende relationer til kunder og brugere
� Tværfaglig - at bringe sin faglighed i spil i tværfagligt udviklingssamarbejde

Administrationens vurdering
Analysen viser tydeligt, at der er behov for at sætte en ny vækstdagsorden på kompetenceområdet, der
sikrer, at de rette kompetencer er til rådighed, så hovedstadsregionen kan blive Danmarks grønne og
innovative metropol. Det skal ske ved indsatser, der både understøtter hovedstadsregionens aktører og
Region Hovedstadens egen organisation.

Administrationen vurderer, at Region Hovedstaden fremadrettet med fordel kan arbejde videre med
følgende indsatser:

Grøn og innovativ arbejdsstyrke skal øge små og mellemstore virksomheders (SMV'ernes) vækst
Udvikling af innovative og grønne vækstkompetencer er et afgørende instrument til at øge vækst og
innovationskraften i regionens SMV'ere. Regional Udvikling kunne i samarbejde med
sundhedsorgansiationen, VEU-centre og beskæftigelsesrådene formulere et efteruddannelsesprojekt, der
har til formål at styrke SMV'erne, så de bidrager til at løfte Region Hovedstadens strategiske mål om at
blive en grøn og innovativ metropol.

Regionen får et globalt mind-set
Internationale kompetencer er afgørende for, at regionen kan klare sig i konkurrencen med metropoler
som fx Hamborg, Stockholm og Amsterdam. Derfor foreslås det, at Region Hovedstaden indleder en
dialog med regionale aktører om igangsætning af et strategisk initiativ, der skal styrke virksomheders,
arbejdskraftens og studerendes globale mindset.

Region Hovedstaden skal fremme vækstkompetencer med afsæt i egen organisation
Region Hovedstaden skal udnytte analysens resultater til at styrke sin rolle som vækstdriver og fremme
en målrettet udvikling af vækstkompetencer via egne drifts- og udviklingsopgaver. Under det strategiske
indsatsområde ”Forskning og samarbejde mellem Region Hovedstaden, vidensinstitutioner og
erhvervsliv” arbejdes der med en række satsninger med højt vækstpotentiale, som fx ESS og MAX IV,
oprensning af jord- og grundvandsforurening og Personalized Medicine. Vækstkompetencerne skal
fremmes i samarbejde med centrale aktører i projekterne og uddannelsesinstitutioner.

Herudover står Region Hovedstaden over for en række store hospitalsbyggerier og
infrastrukturprojekter, der kunne drive kompetenceudvikling af fremtidens grønne faglærte ved bl.a. at
stille praktikpladser til rådighed.

Side 4 af 33

Etablering af kompetenceklynger
Der er behov for et stærkere samspil mellem væksterhvervene og uddannelserne, der sikrer at regionens
styrkepositioner bliver understøttet med de rette vækstkompetencer. Region Hovedstaden kunne i
samarbejde med klyngeorganisationerne tage initiativ til at etablere "Kompetenceklynger", som samler
hovedstadsregionens centrale vækstvirksomheder og uddannelser. Kompetenceklyngerne skal sætte
fokus på at styrke vækstkompetencerne og kunne organiseres under overskrifterne:

1. Sund vækst - som samler virksomheder inden for Bioteknologi og Sundhed og velfærdsteknologi
2. Grøn omstilling - som samler virksomheder inden for Energi og bæredygtighed og Transport og

Logistik
3. Attraktiv metropol - som samler virksomheder inden for Kreative erhverv, oplevelser og events og

Turisme.

Det videre arbejde
Den endelige rapport vil rumme 6 ekstra kapitler, der beskriver medarbejdertyper i 6 forskellige
væksterhverv. Det vil først være muligt, at få den fulde rapport i forbindelse med regionsrådsmødet den
13. maj 2014.

Analysen præsenteres og debatteres på Region Hovedstadens konference: Fremtidens arbejdskraft –
Hvilke kompetencer skaber vækst? Konferencen foregår i DGI-byen 22. maj 2014, kl 11.30-16.30.

ØKONOMISKE KONSEKVENSER
Tiltrædelse af indstillingen har ingen økonomiske konsekvenser i sig selv.

KOMMUNIKATION
Der planlægges i samarbejde med Center for Kommunikation en kommunikationsindsats i forbindelse
med den politiske behandling af analysen og afholdelse af konferencen Fremtidens arbejdskraft – Hvilke
kompetencer skaber vækst?

TIDSPLAN OG VIDERE PROCES
Sagen behandles i forretningsudvalget 6. maj og regionsrådet 13. maj 2014.

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
13003493

BILAGSFORTEGNELSE
1. Vækstkompetencer Slutrapport kapitel 1-4

Side 5 af 33

2. BESLUTNINGSSAG: DELTAGELSE I FEHMARNBELT DAYS 2014

BAGGRUND FOR SAGENS FREMLÆGGELSE
Region Hovedstaden deltager i et politisk samarbejde på regionalt niveau sammen med Region Skåne,
Københavns Kommune, Region Sjælland, Slesvig-Holsten og Hamborg, det såkaldte STRING-
samarbejde. STRING arbejder for at skabe en stærk vækstakse fra Hamborg og op til Øresundsregionen
og Femern Bælt-forbindelsen skal være en løftestang for udviklingen i regionen. STRING arbejder
strategisk indenfor områderne infrastuktur, Grøn Vækst samt forskning og innovation, som er i god
overenstemmelse med Region Hovedstadens politiske målsætninger om at være en grøn og innovativ
metroplo samt at videreudvikle ekspansive vidensmiljøer.

Fehmarnbelt Days 2014 er et flagsskibsarrangement, som bl.a. samler alle partnerne i STRING og
som afholdes fra den 30. september til den 2. oktober 2014 i Tivoli Hotel og Congress Centre i
København. Fehmarnbelt Days er et arrangement, som henvender sig til alle, der beskæftiger sig med
udviklingen i STRING-regionen.

INDSTILLING
Administrationen indstiller at erhvervs- og vækstudvalget overfor forretningsudvalget og regionsrådet
anbefaler:

1. at Region Hovedstaden påtager sig medværtskab for Fehmarnbelt Days
2. at regionsrådsmedlemmerne kan deltage i STRING-konference og i andre Fehmarnbelt Days
arrangementer.

POLITISK BEHANDLING

SAGSFREMSTILLING
Fehmarnbelt Days er et arrangement, som samler alle politiske beslutningstagere og andre interessenter
både fra tysk, dansk og svensk side, som arbejder med Femern bælt relaterede emner. Det er et fælles
paraplyarrangement for konferencer og events, som deltagerne selv organiserer.

Region Hovedstaden er sammen med Købehavns Kommune og Slesvig-Holsten (som formand for
STRING-samarbejdet) værtsby/region for Fehmarnbelt Days, som afholdes hvert andet år. Det er en
unik mulighed for at synliggøre Region Hovedstaden udadtil som en attraktiv region.

Fehmarnbelt Days blev afholdt første gang i 2012, og igen i år lægges der op til et omfattende program,
og der er især i år meget god mulighed for, at Region Hovedstaden kan profilere sig som en grøn og
innovativ metropol med høj vækst og livskvalitet, samt et sammenhængende sundhedsvæsen på
internationalt topniveau, da det afholdes i København. Der vil derfor også være gode muligheder for, at
Region Hovedstaden kan sende flere politiske repræsentanter til Fehmarnbelt Days.

Program for dagene
Arrangementet løber over tre dage med parrallet kørende arrangementer både morgen, middag og aften.
Ud over STRING konferencen den 1. oktober er der mange andre store events, hvor
bl.a. formandskabsmøde i Fehmarnbelt Business Council kan nævnes samt at projektet Green STRING
Corridor, som Region Hovedstaden deltager i, afholder deres slutkonference den 2. oktober. Det kan
ligeledes nævnes, at Slesvig-Holstens og Hamborgs delstatsregeringer holder kabinetsmøde i forbindelse
med Fehmarnbelt Days for første gang uden for Tyskland.

STRING afholder deres politiske møde - Politisk Forum den 30. september om eftermiddagen. Det er
med deltagelse af STRING politikere. Mødet efterfølges af en VIP Dinner med særligt inviterede gæster.
Det er primært højtstående repræsentanter indenfor politik, forskning, erhvervsfremme og andre relevante
interesseorganisationer, som inviteres til dette arrangement. Region Hovedstaden er blevet spurgt, om

Side 6 af 33

man ønsker at med-finansiere VIP Dinner sammen med Slesvig-Holsten og Femern A/S. Det vurderes, at
Fehmarnbelt Days er et godt sted at fremme Region Hovedstadens dagsordener fx i forhold til elbil-
indsatsen, og det vurderes derfor naturligt, at Region Hovedstaden er vært for en VIP Dinner.

STRING konference
Den 1. oktober afholder STRING en high-level politisk konference. Overskriften for konferencen er
"Green Growth - Regions in Motion". By-, bolig og landdistriktsminister Carsten Hansen og
Klimakommissær Conni Hedegaard har givet tilsagn om deltagelse. Derudover har Hamborgs
overborgmester givet tilsagn om at deltage i en paneldebat. Der er mulighed for Region Hovedstadens
politikere at deltage i konferencen.

Kommunikationsindsats
Fehmarnbelt Days er et oplagt event til at fremme Region Hovedstadens dagsordener og vise regionens
styrkepositioner udadtil. Regionen får her mulighed for at kommunikere relevante budskaber og styrker til
relevante politiske stakeholder samt andre relevante interessenter. Det kunne bl.a. være synliggørelse af
elbilsindsatsen, arbejdet med forurenede grunde og bæredygtig byggeri og renovering. Det foreslåes
derfor, at anvende midler fra rammebevillingen til en styrket kommunikationindsats i forbindelse med
dagene.

ØKONOMISKE KONSEKVENSER
Finansieringen af medværtskabet på 100.000 kr kan afholdes indenfor Regional Udviklings budget.

KOMMUNIKATION
Der vil i STRING regi igangsættes en omfattende kommunikationsindsats omkring Fehmarnbelt Days.
Region Hovedstaden vil sikre, at regionen spiller en tydelig rolle i denne kommunikationsindsats.

TIDSPLAN OG VIDERE PROCES

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
14003567

BILAGSFORTEGNELSE
1. STRING brochure

Side 7 af 33

3. BESLUTNINGSSAG: INDSPIL TIL BUDGET 2015

BAGGRUND FOR SAGENS FREMLÆGGELSE
Forretningsudvalget har bedt om udvalgenes bidrag forud for budgetforhandlingerne for 2015.
Budgetinitiativer skal være fremsendt til forretningsudvalget senest 6. juni 2014.

INDSTILLING
Administrationen indstiller:

at udvalget drøfter forslag til budgetinitiativer med henblik på en politisk prioritering.

POLITISK BEHANDLING

SAGSFREMSTILLING
Forretningsudvalget har bedt Erhvervs- og vækstudvalget om til brug for budgetforhandlingerne at
udarbejde forslag til nye initiativer inden for udvalgets arbejdsområde. Udvalget skal på den baggrund
drøfte budgetinitiativer for perioden 2015 – 2018 med henblik på en politisk prioritering heraf. Sidste frist
for udvalgenes bidrag er 6. juni 2014. Udvalget skal derfor senest på sit møde 27. maj 2014 endeligt
beslutte, hvilke budgetønsker det vil sende til forretningsudvalget.

Udvalgets drøftelse
Udvalget bedes drøfte de af administrationen fremsatte forslag til budgetinitiativer med henblik på
prioritering heraf i den videre budgetproces. Udvalget skal desuden vurdere:

� Om der er forslag, man ønsker udgår?
� Andre budgetinitiativer man ønsker medtaget?
� Skal der udarbejdes effektiviseringsforslag, og på hvilke områder?

Udvalget kan på mødet tage udgangspunkt i det økonomiske oplæg fra budgetseminaret, hvor der blev
fremlagt en vurdering af den økonomiske ramme for udvalgets arbejdsområde samt drøftelser i udvalget
om arbejdsplan og budgetønsker.

Oversigt over budgetinitiativer
Regionsrådet vedtog den 8. april 2014 et oplæg til strategi for Region Hovedstaden. Visionen er
Hovedstadsregionen er den grønne og innovative metropol med høj vækst og livskvalitet samt et
sammenhængende sundhedsvæsen på internationalt topniveau. Der er hertil knyttet en række politiske
målsætninger og strategiske indsatsområder.

Administrationen har på baggrund af udvalgets drøftelser på sidste møde udarbejdet forskellige forslag til
budgetinitiativer vedlagt som bilag. Budgetinitiativer kan indebære forslag til både budgetønsker og
effektiviseringer, som understøtter strategien for Region Hovedstaden. På det regionale udviklingsområde
er der et råderum. Med udgangspunkt i budgetoverslagsår 2015's bevillinger til erhvervsudvikling,
miljøområdet og øvrig regional udvikling vil der herefter være et disponibelt råderum i 2015 på ca. 32
mio. kr. Råderummet kan anvendes til nye aktiviteter. Der vil herudover inden for erhvervsudvikling og
øvrig regional udvikling være et råderum via ikke disponerede puljemidler på i alt 90 mio. kr.

Budgetinitiativerne er udarbejdet i den skabelon, som skal bruges til fremsendelse af budgetinput til
forretningsudvalget, og er vedlagt som bilag.

Der er desuden som bilag yderligere vedlagt administrationens samlede oversigt over forslag til
budgetinitiativer for alle udvalg. Af oversigten fremgår initiativernes tilknytning til strategien for regionens
udvikling.

De forslag, som fremgår på nuværende tidspunkt skal videre bearbejdes og kvalificeres - herunder de
økonomiske aspekter, om udgifter er etårige eller flerårige samt forhold om skalering. Der kan samtidig
være sammenhæng og overlappende ønsker til andre udvalg. Dette vil fra administrationens side blive

Side 8 af 33

koordineret hen imod drøftelserne af budgetinitiativer i udvalgene i maj.

Oversigt over Erhvervs- og vækstudvalgets budgetinitiativer på sundhedsområdet:

Oversigt over Erhvervs- og vækstudvalgets budgetinitiaiver på området for regional udvikling:

ØKONOMISKE KONSEKVENSER
En tiltrædelse af indstillingen indebærer ikke i sig selv økonomiske konsekvenser.

KOMMUNIKATION
Ingen særskilt kommunikationsindsats planlagt.

TIDSPLAN OG VIDERE PROCES
Budgetinitiativerne vil blive behandlet igen på udvalgsmøder den 27. maj 2014.

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

4.01 BIObank, frysehus og BIG DATA Ekspansive vidensmiljøer
Forskning og
samarbejde

4.02 Tidlig fase kliniske forsøg i Danmark Ekspansive vidensmiljøer
Forskning og
samarbejde

4.03 Styrket samarbejde med KU, Det Sundhedsfaglige Fakultet Ekspansive vidensmiljøer
Forskning og
samarbejde

4.04 Sund Vækst Klynge
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

4.05 Deltagelse i EU-satsning på Healthy Ageing
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

4.06 Kliniknære innovationsmiljøer og OPI pulje
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

9.01 Grønne erhvervsuddannelser
Grøn og innovativ
metropol

ReVUS

9.02 Region Hovedstaden skaffer praktikpladser til alle unge
Grøn og innovativ
metropol

ReVUS

9.03 Flere grønne jobs og iværksætteri
Grøn og innovativ
metropol

ReVUS

9.04 Medfinansiering af erhvervsprojekter
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

ReVUS

9.05 Mere viden og kapital til smv'er
Grøn og innovativ
metropol

ReVUS

9.06 By- og erhvervsudvikling i Ring 3
Grøn og innovativ
metropol

ReVUS

9.07 Fælles regionalt og kommunalt EU-kontor
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

ReVUS

9.08 Kick start af ReVus
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

ReVUS

9.09 ESS - styrket indsats
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

Side 9 af 33

JOURNALNUMMER
14002194

BILAGSFORTEGNELSE
1. Forslag til budgetinitiativer
2. Overblik over budgetforslag 2015 -2018 fra driftsudvalg og strategiske områder 11.4.2014

Side 10 af 33

4. BESLUTNINGSSAG: MØDEPLAN FOR ERHVERVS- OG
VÆKSTUDVALGET FOR JUNI-DECEMBER 2014

BAGGRUND FOR SAGENS FREMLÆGGELSE
Ifølge regionsrådets styrelsesvedtægt skal erhvervs- og vækstudvalget som stående udvalg, selv
fastsætte sin mødeplan.

INDSTILLING
Administrationen indstiller:

at udvalget godkender det forelagte forslag til mødeplan, herunder tidspunkt og mødested.

POLITISK BEHANDLING

SAGSFREMSTILLING
Regionsrådet godkendte den 4. februar 2014 endeligt en ny styrelsesvedtægt for Region Hovedstaden,
hvorefter der nedsættes et erhvervs- og vækstudvalg som stående udvalg.

Ifølge den kommunale styrelseslovs bestemmelser om stående udvalg, som ifølge regionsloven også
gælder for stående udvalg i regioner, vedtager udvalget selv sin mødeplan. Det er dog hensigtsmæssigt,
at udvalgets mødeplan tager hensyn til regionsrådets øvrige mødeplanlægning, hvorfor det fremgår af
forretningsordenen, at udvalget vedtager sin mødeplan inden for de af regionsrådet fastlagte rammer.

Udvalget godkendte på det første møde den 28. februar 2014 møder i marts, april og maj.
Administrationen har nu med baggrund i den mødeplan, som er vedtaget for regionsrådets og
forretningsudvalgets møder, udarbejdet et forslag til mødeplan for resten af året.

Forslaget til mødeplan for de stående udvalg tager højde for de medlemmer, der sidder i mere end ét
udvalg.

Det foreslås, at erhvervs- og vækstudvalget holder udvalgsmøder på følgende dage:

� 18/6 - 2014, kl 15-17 eller 19-21, Innovationsgaragen, Skovlunde
� 26/8 - 2014, kl 15-17, Regionsgården
� 30/9 2014, kl. 19-21, Regionsgården eller 1/10 - 2014, kl 17-19, Gentofte Hospital
� 5/11 - 2014, kl 15-17, Regionsgården
� 2/12 - 2014, kl 19-21, Regionsgården

ØKONOMISKE KONSEKVENSER
En tiltrædelse af indstillingen indebærer ikke i sig selv økonomiske konsekvenser.

KOMMUNIKATION
Mødeplanen offentliggøres på regionens hjemmeside som en del af den samlede mødeplan for
regionsrådet og dets udvalg.

TIDSPLAN OG VIDERE PROCES

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
14002194

Side 11 af 33

5. BESLUTNINGSSAG: DRØFTELSE AF STUDIETUR FOR
UDVALGET

BAGGRUND FOR SAGENS FREMLÆGGELSE
Regionsrådet har den 8. april 2014 godkendt rammerne studieture for udvalgene. På baggrund af disse
rammer har administrationen udarbejdet et oplæg til relevante studieture for udvalget.

INDSTILLING
Administrationen indstiller:

1. at udvalget godkender at en målsætning for udvalgets studietur i 2014 er én to dages tur til en by i
Europa samt en halvdagstur indenfor regionen.
2. at udvalget tilkendegiver hvilke af de fremlagte forslag, som administrationen skal arbejde videre med.

POLITISK BEHANDLING

SAGSFREMSTILLING
Med den nye styreform har regionsrådet ønsket at skabe rammerne for, at Regionsrådet kan sætte den
politiske dagsorden for udviklingen af Regionen. Udvalgene har en helt central rolle at spille som
værende politikformulerende og politikkontrollerende og initiere udviklingen af regionen.

I forlængelse af udvalgets arbejdsplaner, indgår muligheden for at hente inspiration og input til
udviklingen af regionens opgaveløsning. Det vurderes derfor, at det kan blive relevant at gennemføre et
begrænset antal studieture. Der skal i lighed med tidligere praksis være tale om en destination, som
tilfører udvalget afgørende viden og inspiration i forhold til det videre arbejde, og hvor tilsvarende ikke
kan opnås igennem besøg indenfor nærområdet, eller ved at besøge en mere økonomisk fordelagtig
destination.

Såfremt et udvalg ønsker at planlægge en studietur, skal dette forelægges regionsrådet, som træffer
beslutning herom. Forelæggelsen skal indeholde forslag til program for turen, et specificeret
budgetforslag, forslag til embedsmandsdeltagelse og en begrundelse for, hvordan studieturen kan bidrage
til udviklingen af Region Hovedstadens opgaveløsning.

Det er muligt at arrangere fællesture for flere udvalg med sammenfaldende interesser. Deltagere kan ikke
ledsages på studieture. Deltagere skal deltage i hele studieturens program. Såfremt en deltager ønsker
tidligere udrejse eller senere hjemrejse end det i programmet fastsatte, er dette muligt. Alle merudgifter i
den forbindelse afholdes af deltageren selv.
Efter afslutningen af studieturen udarbejdes rapport og regnskab. Disse offentliggøres, efter forelæggelse
for Regionsrådet, på regionens hjemmeside.

For hvert af de stående udvalg, inkl. forretningsudvalget, kan der afholdes studieture for et samlet beløb
af 15.000 kr. pr. medlem. Der kan alene arrangeres studieture inden for Europa.

Administrationen har lavet et oplæg på relevante studieture til London, Stockholm, Hamborg og
Bruxelles, hvor udvalget vil kunne hente inspiration til arbejdet med en lang række af udvalgets
indsatsområder. Der er for hvert rejsemål beskrevet mulige elementer i en studietur, disse oversigter er
ikke udtømmende og den konkrete sammensætning af studieturen vil bero på, hvad der konkret viser sig
muligt, når rejsemål og dato for turen er fastlagt.

Der er endvidere givet forslag til en række studieture/aktiviter indenfor regionen, som vil være relevant for
udvalget at afsætte tid til. Her er overskrifterne bl.a. ESS, praktikpladsvirksomhed, industriel symbiose
samt besøg hos virksomhedsnetværk i Ballerup kommune.

ØKONOMISKE KONSEKVENSER
Tiltrædelse af indstillingen har ikke i sig selv økonomiske konsekvenser. Når der forelægger et konkret

Side 12 af 33

oplæg til studietur skal sagen forelægges regionsrådet til godkendelse.

KOMMUNIKATION
Ingen særskilt kommunikationsindsats planlagt.

TIDSPLAN OG VIDERE PROCES

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
14002193

BILAGSFORTEGNELSE
1. Forslag til studietur for erhvervs- og vækstudvalget

Side 13 af 33

6. ORIENTERINGSSAG: RAMMEAFTALE MED COPENHAGEN
CAPACITY

BAGGRUND FOR SAGENS FREMLÆGGELSE
Nuværende resultatkontrakt mellem Region Hovedstaden og Copenhagen Capacity udløber ved
udgangen af 2014. Der skal forhandles ny resultatkontrakt, som forventes godkendt i regionsrådet
december 2014.
Der forhandles i to faser. Rammeaftale søges indgået i juni 2014, mens egentlig resultatkontrakt ventes
indgået i december 2014, jf. bilag. Formålet er at være i stand til allerede før sommerferien at give
organisationen juridisk bindende sikkerhed for basisfinansiering i 2015. Dette af hensyn til
organisationens forpligtelser overfor medarbejdere, lejemål, øvrige projektparter mv. Samtidig giver de to
faser mulighed for at tage højde for efterårets arbejde med den nye Regionale Vækst- og
Udviklingsstrategi (ReVUS), arbejdet i Fokuseret Vækstdagsorden og regeringens Hovedstadsstrategi.
Prioriteter i disse fora skal være retningsgivende for kontrakten med Copenhagen Capacity.

INDSTILLING
Administrationen indstiller:

1. at udvalgets medlemmer giver synspunkter til kende, som kan inddrages i den kommende forhandling
med Copenhagen Capacity,
2. at udvalget tager orienteringen til efterretning.

POLITISK BEHANDLING

SAGSFREMSTILLING
Introduktion til Copenhagen Capacity

Copenhagen Capacity er hovedstadsregionens regionale markedsførings- og
investeringsfremmeorganisation, der tiltrækker udenlandsk kapital, virksomheder og talenter. Det er en
erhvervsdrivende fond med et årligt budget på 51 mio. kr., hvoraf 26,3 mio. kr. er medfinansiering fra
Region Hovedstaden. Se bilag.

Organisationen er en central, regional aktør i operationaliseringen af regionale ambitioner om at udvikle
området som en international metropol. I forhold til regionsrådets vision om, at hovedstadsregionen skal
være den grønne og innovative metropol med høj vækst og livskvalitet, er det ikke mindst Copenhagen
Capacity, der ude i verden skal markedsføre de grønne løsninger, det forskningsbaserede og innovative
miljø (blandt andet inden for sundhed) og indsatsen for høj livskvalitet og på den måde trække aktivitet
og vækst hertil.

Resultatkontrakten med den ressourcestærke organisation er derfor et vigtigt værktøj til at sikre parløb
om at give de regionale visioner konkret indhold og aktivitet.

Rammeaftalen
Rammeaftalen bliver et 4-5 siders dokument, der udstikker juridisk bindende, økonomiske garantier og
samtidig i generelle formuleringer den ramme, hvor indenfor selve resultatkontrakten skal udfoldes
henover efteråret.
Aftalen vil afspejle de erfaringer, som er opsamlet i den forgange periode, ligesom den eksterne
evaluering af organisationen fra 2013 vil være et værdifuldt videngrundlag, se bilag. Evalueringen
konkluderer blandt andet, at organisationen stort set har nået og i flere tilfælde overopfyldt de mål, der
var aftalt mellem parterne, og at Copenhagen Capacity udfører et professionelt og internationalt
anerkendt arbejde af høj kvalitet.

Men det fremføres også, at der er behov for øget synliggørelse af resultater og effekter, at der kan være
behov for at fokusere indsatsen, og at kravet om gearing af projektmidler er en udfordring, der kan
skævvride fokus.

Side 14 af 33

Rammeaftalen vil udstikke de overordnede principper for kontrakten (herunder motivering, varighed,
økonomiske rammer, aktørinvolvering, det fortløbende samarbejde med Region Hovedstaden om fælles,
regionale mål, opsigelsesklausul) og retningsgivende afsnit om organisationernes hovedopgaver og om
deres dokumentations- og styringsmodeller.

Såfremt rammeaftalen godkendes i juni, vil der ske et træk på Region Hovedstadens regionale
erhvervsfremmemidler. Størrelsen heraf indgår i forhandlingerne og vil først endeligt være på plads med
den endelige rammeaftale.

ØKONOMISKE KONSEKVENSER
Tiltrædelse af indstillingen har ikke i sig selv økonomiske konsekvenser.

KOMMUNIKATION
Kommunikations- og presseindsats planlægges i samarbejde med Copenhagen Capacity i forbindelse
med kontraktindgåelse ultimo 2014.

TIDSPLAN OG VIDERE PROCES
En sagsfremstilling svarende til denne er forelagt Vækstforum Hovedstaden d. 23. april. På Vækstforums
møde 15. maj og på møder i Region Hovedstadens Erhvervs- og Vækstudvalg, Forretningsudvalg og
Regionsrådet (27. maj, 10. og 17. juni) forelægges rammeaftale-tekst til godkendelse. Parallelt hermed
behandles rammeaftaletekst i organisationens bestyrelse.
Erhvervs- og vækstudvalget og Vækstforum Hovedstaden vil i efteråret 2014 drøfte nærmere indhold i
resultatkontrakterne for Copenhagen Capacity, sammen med organisationer, kommuner og andre
relevante aktører, og regionsrådet forventes at godkende resultatkontrakten i december 2014.

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
14003837

BILAGSFORTEGNELSE
1. Introduktion af Copenhagen Capacity og resultater fra evaluering
2. Tidsplan for forhandlinger 2014 om rammeaftale og resultatkontrakt med Copenhagen Capacity

Side 15 af 33

7. ORIENTERINGSSAG: SAMARBEJDE MED JIANGSU PROVINSEN
(KINA)

BAGGRUND FOR SAGENS FREMLÆGGELSE
Regionsrådet indgik en samarbejdsaftale med Jiangsu Provinsen (Kina) i maj 2013. Siden har
administrationens indsats fokuseret på tre områder: 1) Kina-rettede aktiviteter med parter udenfor
hovedstadsregionen, 2) aktiviteter der styrker hovedstadsregionens rammer og regionale samarbejder om
en forbedret Kina-indsats, og 3) aktiviteter, der primært løftes af ressourcer og kompetencer i Region
Hovedstadens egen organisation.

INDSTILLING
Administrationen indstiller:

1. at udvalget drøfter de langsigtede mål, de kortsigtede succeskriterier og aktiviteterne som beskrevet i
sagen.
2. at udvalget tager underskrivelse af aftale mellem Danish Soil Partnership og byen Wuxi (i Jiangsu
Provinsen) om konkret samarbejde om jordoprensning til efterretning.

Administrationen indstiller at forretningsudvalget overfor regionssrådet anbefaler:

3. at regionsrådet godkender en udviklingspulje for 2014 på 2 mio. kr. til opstart og videreudvikling af
Kina-aktiviteter som beskrevet i sagen
4. at regionsrådet godkender en politisk delegationsrejse efterår 2014 til Jiangsu.

POLITISK BEHANDLING

SAGSFREMSTILLING
Baggrund, formål og tilgang – konkret aftale med Jiangsu Provinsen
Regionsrådet vedtog politik og strategi for en international og attraktiv erhvervsmetropol i juni 2012.
Strategien løfter både Region Hovedstadens eget internationale arbejde og regionale samarbejde med
andre om internationale relationer. Kina prioriteres eksplicit, og afgørende pejlemærker for Region
Hovedstadens Kina-aktiviteter er:

� at et engagement skal bidrage til at styrke det regionale erhvervsliv,
� at samarbejde med danske Kina-aktører skal styrke de fælles rammer for Kina-aktiviteter, og
� at Region Hovedstaden vil sætte sin egen organisation og kompetencer i spil i konkrete projekter

med erhvervsudviklingsperspektiv.

Regionens Kina-indsats skal bidrage til visionen om den grønne og innovative metropol med høj vækst
og livskvalitet, og kan bidrage til de strategiske indsatsområder: Forskning og samarbejde, Miljørigtig
drift og udvikling og den Regionale Vækst- og Udviklingsstrategi.

Region Hovedstaden underskrev en samarbejdsaftale med Jiangsu Provins-myndigheden maj 2013 i
forbindelse med en regionsrådsdelegation.

Jiangsu er en interessant samarbejdsprovins med et indbyggertal svarende til Tysklands (77 mio.), et højt
uddannelses- og forskningsniveau, store udenlandske investeringer og en velstående befolkning.
Provinsen ligger i det østlige Kina med kyststrækning til Det Gule Hav og som nordlig nabo til Shanghai.
Nanjing med over 8 mio. indbyggere er provins-hovedstad.

Langsigtede 2020-mål for Kina-indsatsen
Region Hovedstadens Jiangsu-indsats skal kunne aflæses i den regionale erhvervsudvikling. Således skal

Side 16 af 33

indsatsen bidrage til:

� At Danmark i perioden 2014-2020 opnår lige så stor succes som Sverige med at tiltrække kinesiske
investeringer og virksomheder.

� At Danmark i perioden 2014-2020 vender udviklingen siden lavkonjunkturens start fra tab af til
erobring af eksportmarkedsandele i Kina.

� At Hovedstadsregionen i 2020 har firedoblet antallet af kinesiske turister.

Region Hovedstadens Kina-aktiviteter 2014 - 2015
Region Hovedstadens erhvervsrettede Kina-indsats er forankret i Center for Regional Udvikling – men
ambitionen er at udbrede aktiviteterne til sundhedsområdet. I det følgende foreslås succeskriterier for
status ultimo 2015 på Kina-aktiviteter, som Region Hovedstaden vil drive eller være en væsentlig partner
i.

Aktiviteterne er opdelt i:

1. Kina-rettede aktiviteter med parter udenfor hovedstadsregionen,
2. aktiviteter der styrker hovedstadsregionens rammer og regionale samarbejder om en styrket Kina-

indsats, og endelig
3. aktiviteter, der primært løftes af ressourcer og kompetencer i Region Hovedstadens egen

organisation.

Partnere udenfor hovedstadsregionen – udbrede fokus på Jiangsu
Mange danske aktører har været engageret i Kina i en årrække. Tilgangen til Kina ændrer karakter i disse
år, blandt andet i takt med at Kina også ændrer karakter og får øget interesse for danske kompetencer,
løsninger og teknologier. Eksempelvis på det grønne og på sundhedsområdet. Mange danske aktører
’mobiliserer’ derfor i disse år, ikke mindst staten. Det er afgørende, at Region Hovedsstaden og staten
søger samarbejde om et engagement i Jiangsu Provinsen for dermed at løfte indsatsen til et højere niveau.

� Dansk-kinesisk partnerskab om vandmiljø
Naturstyrelsen etablerer i øjeblikket et partnerskab om grundvand mellem danske og kinesiske
aktører, hvor Region Hovedstaden kan indgå og bidrage med organisationens kompetencer på
grundvandsområdet.

Succeskriterium ultimo 2015: Region Hovedstaden deltager i et grundvandsprojekt i Kina sammen
med blandt andet Jiangsu Provinsmyndigheden og danske forskningsinstitutioner, virksomheder og
statslige myndigheder.

Bedre regionale rammer for og samarbejder om Kina-indsatsen
Region Hovedstaden bevilgede i 2013 10 mio. kr. til en styrket Kina-indsats (’Sourcing China’) hos
Copenhagen Capacity og Wonderful Copenhagen om tiltrækning af virksomheder og turister. Blandt
andet et fælles modtageapparat for kinesiske delegationer.

� Fælles østdansk modtageapparat for Kina-delegationer (Fokuseret Vækstdagsorden)

Modtageapparatet skal professionalisere indsatsen i Østdanmark overfor delegationer fra det kinesiske
erhvervsliv, politisk niveau og embedsapparatet og sikre regionen et større udbytte af at være vært for
delegationerne. Modtageapparatet er et initiativ i regi af Fokuseret Vækstdagsorden, der er et samarbejde
mellem de to regioner og kommunerne på Sjælland.

� Fælles, østdanske ’eksportkataloger’ om Grøn vækst og Sund Vækst (Fokuseret Vækstdagsorden)
Side 17 af 33

Fælles, østdanske ’eksportkataloger’ over vore kompetencer, teknologier og løsninger inden for det
grønne område og inden for sundhed, illustreret ved cases målrettet kinesiske partnere.

� Underskrivelse af samarbejdsaftale om konkret jordoprensningsprojekt med byen Wuxi under det
danske regentpars statsbesøg i Beijing den 25. april 2014

Region Hovedstaden har i et stykke tid indgået i forberedelserne af et muligt partnerskab mellem på
dansk side: Bycirklen (Ballerup, Frederikssund og Egedal Kommuner), Danish Soil Partnership og to
private virksomheder, og på kinesisk side: Myndigheder og virksomheder i Wuxi (by med ca. 5 mio.
indbyggere i Jiangsu Provinsen, med partneraftale med Bycirklen). Sagen har udviklet sig ekstremt hurtigt
efter nyheden om statsbesøget. Aftale-pakken består af tre aftaler: Bycirklen indgår en bred aftale om
samarbejde om luft-, vand- og jordforurening, to danske virksomheder indgår kontrakt om konkret
jordoprensning af en forurenet grund i Wuxi, og Danish Soil Partnership indgår en aftale om teknisk-
faglig vidensudveksling om danske regler og praksis for jordoprensning. Perspektivet er, at den konkrete
oprensning af den forurenede grund giver danske virksomheder mulighed for at indgå flere, lignende
kontrakter.

Danish Soil Partnership er en platform for offentlige myndigheder, forskningsinstitutioner og
erhvervslivet inden for jordoprensning. Danske Regioner varetager sekretariatsfunktionen og Region
Hovedstaden løfter formandskabet ved vicedirektør Kristian Johnsen, som på indstilling fra Danske
Regioner underskriver aftalen på vegne af partnerskabet. Danish Soil Partnership fremmer den
internationale markedsføring af danske løsninger på jordforurening.

Succeskriterium ultimo 2015: Modtageapparatet for kinesiske delegationer er gået fra en pilotfase over
i en driftsfase, hvor hovedstadsregionale aktører (udover Region Hovedstaden) bidrager til finansieringen
med mindst 1,5 mio. kr.

Region Hovedstadens egen indsats: Partnerpleje og egne kerneområder i spil
Internationalisering ventes at blive vægtet højt i den Regionale Vækst- og Udviklingsstrategi, som skal
vedtages i 2015.

Klima-miljø-energi
Det giver gode muligheder for at satse på det grønne område som Kina-aktivitet (f.eks. om
jordforurening, Agenda21-aktiviteter, den regionale klimastrategi og supersygehus-byggerierne).

Sundhedsområdet – Sund Vækst
Sundhedsområdet kan involveres via aktiviteter som kommercialisering af forskning, Global Excellence-
miljøerne og EU-kontoret creo.dk. Dertil ventes den Regionale Vækst- og Udviklingsstrategi at åbne nye
muligheder for at engagere hospitalerne. Yderligere research og kortlægning af erfaringer på området er
påkrævet.

To research-trainees fra Jiangsu uddannes til ’Jiangsu-Region H Ambassadører’
I et research-trainee program februar-juli 2014, hvor Region Hovedstaden er vært for to medarbejdere fra
Jiangsu Provins-myndigheden, uddannes disse til ambassadører for regionernes fremtidige samarbejde.

Succeskriterium ultimo 2015: Region Hovedstaden er med egne medarbejderressourcer involveret i
mindst 3 erhvervsrettede projekter med Jiangsu Provinsen indenfor det grønne område (klima, energi,
miljø).

Delegationer til/fra Jiangsu – bl.a. løfte aftale op til statsgodkendt niveau
Region Hovedstaden er nu i en fase af Jiangsu-samarbejdet, hvor kontakter til myndigheden skal uddybes
på politisk niveau, og udbredes på teknisk-administrativt niveau. Samarbejdsrelationen er stadig meget
ny, og i respekt for kinesisk kulturforståelse er det afgørende at aflægge besøg på højt politisk niveau.

� Delegation med regionsrådsformanden til Jiangsu i efteråret 2014
Side 18 af 33

Region Hovedstaden kan foreslå Jiangsu besøg af en delegation fra Hovedstadsregionen i efteråret
2014 ledet af regionsrådsformanden med fokus på cleantech og sundhed og med
erhvervsrepræsentation. Bycirklen er i kraft af deres samarbejde med byen Wuxi i Jiangsu
interesseret i at indgå i en sådan fælles delegation.

� Region Hovedstaden foreslår to delegationer fra Jiangsu til Hovedstadsregionen:
» Deltagelse i en international cleantech klyngekonference i København 22.-23. maj afholdt af

Copenhagen Cleantech Cluster.
» VIP-arrangement ved VM i Badminton i Ballerup 25.-31. august. En delegation på højt politisk

niveau med virksomhedsdeltagelse.

For at dække udgifter i forbindelse med disse aktiviteter, vurderes behovet for at reservere en ramme i
2014 på 2 mio. kr.

ØKONOMISKE KONSEKVENSER
Udgiften i relation til samarbejde med Jiangsu Provinsen på 2 mio. kr. afholdes indenfor den eksisterende
bevilling for øvrig regional udvikling.

KOMMUNIKATION
Aftales efterhånden som der høstes resultater af aktiviteter.

TIDSPLAN OG VIDERE PROCES
Sagen behandles i forretningsudvalget den 6. maj og regionsrådet den 13. maj 2014.

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
12008875

Side 19 af 33

8. ORIENTERINGSSAG: UDPEGNING AF MEDLEMMER TIL
VÆKSTFORUM

BAGGRUND FOR SAGENS FREMLÆGGELSE
Regionsrådet har bemyndiget regionsrådsformanden til at modtage indstillinger fra organisationerne og
endeligt udpege de kommende medlemmer og observatører til Vækstforum Hovedstaden for perioden
2014-2017. Udpegningen er netop afsluttet og udvalget orienteres derfor herom.

INDSTILLING
Administrationen indstiller:

at tager orienteringen til efterretning.

POLITISK BEHANDLING

SAGSFREMSTILLING
Regionsrådet har bemyndiget regionsrådsformanden til at modtage indstillinger fra organisationerne og
endeligt udpege de kommende medlemmer og observatører til Vækstforum Hovedstaden for perioden
2014-2017.

På baggrund af indstillinger fra samtlige indstillingsberettigede organisationer til ordinære Vækstforum
medlemmer og observatører, har regionsrådsformanden netop godkendt udpegningen af medlemmer til
Vækstforum Hovedstaden.

Otte af de 19 indstillede førsteprioriteter er kvinder, mens ni af de 17 indstillede andenprioriteter er
kvinder. LO-Hovedstaden har ikke fundet en interesseret kvindelig kandidat og indstiller derfor alene
formanden for HK Hovedstaden.

Oversigt over de udpegede medlemmerne er vedlagt som bilag.

Kommunernes kontaktråd (KKR) udpeger kommunernes repræsentanter i Vækstforum uden indstilling til
regionsrådet.

Første møde i Vækstforum Hovedstaden afholdes den 23. april kl. 13.00-15.00 i Tivolis Kongrescenter.

ØKONOMISKE KONSEKVENSER
Tiltrædelse af indstillingen har ikke i sig selv økonomiske konsekvenser.

KOMMUNIKATION
Der er ikke planlagt særskilt kommunikation i forbindelse med udpegningen.

TIDSPLAN OG VIDERE PROCES

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
14000183

BILAGSFORTEGNELSE
1. Organisationernes indstilling af medlemmer og observatører til

Side 20 af 33

9. ORIENTERINGSSAG: OFFENTLIG-PRIVATE
INNOVATIONSPROJEKTER

BAGGRUND FOR SAGENS FREMLÆGGELSE
Erhvervs- og Vækstudvalget har efterspurgt en orientering om OPI-projekter.

INDSTILLING
Administrationen indstiller:

at udvalget tager orienteringen til efterretning.

POLITISK BEHANDLING

SAGSFREMSTILLING
Hovedstadsregionens stærkeste kort i den internationale konkurrence har fælles afsæt i sund vækst-
området, som blandt andet består af biotek, medicinalvarer/lægemidler og medicoteknisk udstyr. Sund
vækst-området er stærkt udfordret af den internationale konkurrence, stort udgiftspres på den offentlige
sektor og dermed en væsentlig efterspørgsel efter nye løsninger. Administrationen ser dermed sund
vækst, som et centralt indsatsområde for Region Hovedstaden i de kommende år. Det gælder både for
sundhedsorganisationen selv, som har brug for udvikling af innovative løsninger, og for regionen som
helhed, hvor Region Hovedstaden kan bidrage til vækst og arbejdspladser ved at samarbejde med
offentlige og private virksomheder om nye løsninger. Derfor har Region Hovedstaden behov for
udvikling af nye metoder og samarbejdsmodeller for at bevare og styrke sit samarbejde mellem
sundhedsorganisationen selv og det private erhvervsliv. Sund vækst spiller godt sammen med Region Hs
strategiske satsningsområde forskning og samarbejde under den nye strategi, som har stærk fokus på
offentlig-privat innovation.

En central samarbejdsmodel, som opfylder dette formål, er Offentlig-Privat Innovationssamarbejde
(OPI). Region Hovedstadens OPI-indsats udfoldes som ligeværdige samarbejder mellem hospitaler,
kommuner, erhvervsliv og videninstitutioner omkring prioriterede behov på sundheds- og miljøområdet.
Region Hovedstadens anvendelse af OPI-modellen giver mulighed for større synergi mellem udviklingen
af sundhedsområdet og den regionale udvikling. Herved fungerer OPI modellen som et strategisk
redskab til at skabe sund og grøn vækst.

Eksempler på Region Hovedstadens satsning på OPI
I 2013 blev der gennemført en politisk satsning på 7 millioner kroner målrettet nye, værdiskabende OPI-
samarbejder. De 7 millioner kroner blev udmøntet dels som en åben OPI-Pulje (5 millioner kroner), dels
som fem fokuserede OPI-projekter på områder af strategisk interesse for regionen (2 millioner kroner
inden for indsatsområderne Jordforurening, Grønne hospitaler (affald som ressource), Telemedicin,
Patient Empowerment og Hygiejne). I ansøgningsperioden fik administrationen op mod 70 henvendelser
vedrørende OPI-Puljen og modtog i alt 29 ansøgninger, hvoraf otte projekter fik bevilget ressourcer på
op til 750.000 kroner.

Regionen har netop publiceret dybdegående case-beskrivelser af fire ud af de otte OPI-puljeprojekter. De
fire OPI-cases uddyber blandt andet de private virksomheders oplevelse ved at indgå i OPI-samarbejder
med Region Hovedstaden. Ligeledes beskrives værdien for begge parter ved at arbejde med OPI som en
accelereret, intensiv proces af 6-8 måneders varighed og med begrænsede ressourcer. Det ene projekt
(Iltrobotten 02Matic) har netop været vist i TV Avisen den 6. april. De fire OPI-cases er vedhæftet som
bilag. For nærmere beskrivelse af Region Hovedstadens OPI-Pulje 2013, følg venligst dette link. De fem
OPI-satsningsprojekter, deres indhold og partnere er præsenteret på regionens hjemmeside, følg venligst
dette link.

Alle 13 projekter blev gennemført som accelererede forløb på ca. seks måneder, da tidspres har vist sig
at fremme succesraten for innovationer samt mindske barriererne for deltagelse af erhvervslivet i OPI-
samarbejder. Alle OPI-projekter har ligeledes afprøvet de nye løsninger i praksis tidligt i processen for at
vurdere nytteværdien for patienter, pårørende og medarbejdere. Samtidig har projekterne tidligt måtte

Side 21 af 33

afklare, om løsningerne har haft potentiale for at blive en god forretning og skabe vækst i form af nye
arbejdspladser og eksport. Denne tilgang til OPI har skærpet nytteværdien i projekterne for både
erhvervsliv og sundhedsorganisation. Det er også vigtigt at fremhæve, at samarbejderne har givet
eksempelvis små og mellemstore virksomheder (SMV’erne) direkte adgang til ”klinikken” og dermed
kunnet få en indsigt i hospitalssystemet, som ikke opnås når man udvikler produkter alene ude i sin
virksomhed. Omvendt har hospitalerne fået adgang til at kunne præge og påvirke udviklingen af
produkter i en behovsdrevet retning. En win/win-situation for begge parter.

Ud over erfaringer med de 13 projekter viser en intern opgørelse i Region Hovedstaden fra 2013, at der
er 63 innovationsprojekter i gang i samarbejde med over 100 forskellige private virksomheder med et
samlet budget på over 250 mio. kroner. KORA (Det Nationale Institut for Kommuners og Regioners
Analyse og Forskning) har netop publiceret en oversigt over offentlig-private innovationssamarbejder.
Oversigten viser 249 afsluttede projekter, hvoraf en stor del (63) har været drevet af eller i samarbejde
med Region Hovedstaden, og en endnu større del af projekterne har været udviklet i samarbejde med
hovedstadsregionen (ca. 100). Alt i alt har Region Hovedstaden en solid platform at for at videreudvikle
på metoder og samarbejdsformer for at blive en endnu stærkere sundhedsorganisation til at indgå OPI-
samarbejder.

Nye satsninger om OPI mellem Region Hovedstaden og Københavns Kommune
Region Hovedstaden og Københavns Kommune har igangsat et markant samarbejde om at fremme OPI
via udvikling, afprøvning og implementering af nye metoder til intelligent offentlig efterspørgsel. Der
udvikles en ny platform for OPI og løsninger på tværs af sektorerne. De nye værktøjer og modeller
udvikles med udgangspunkt i konkrete OPI-samarbejder om løsninger til borgere med type 2 diabetes.

For at styrke sund vækst i hovedstadsregionen har Region Hovedstaden sammen med Københavns
Kommune og Copenhagen Capacity igangsat et samarbejde, som skal danne grundlag for og sætte
rammerne for en styrket Sund Vækst Klynge – Copenhagen Health-Tech Cluster (CHC). CHC handler
om at samle partnere i regionen om en fælles satsning på sund vækst drevet af en offentlig, intelligent
efterspørgsel, og benytte de nøglespillere og netværksaktører, som allerede findes.

Opsamlende vurdering
På baggrund af ovenstående erfaringer, er det Center for Regional Udviklings vurdering, at der er en
stigende efterspørgsel og behov for, at regionen prioriterer en strategisk sammenhængende,
længerevarende OPI-indsats for at kunne sikre implementeringen – og dermed nyttiggørelsen – af sine
OPI-indsatser. Dette gælder såvel den overordnede indsats, som går på at implementere OPI som
konstruktivt løsningsalternativ, hvor det offentlige og det private deler risikoen for udviklingen af
fremtidige løsninger, som på det projekt-specifikke, hvor man har brug for en fokuseret indsats for at
sikre implementering og ikke mindst skalering til andre hospitaler i regionen og meget gerne på nationalt
plan og internationalt plan (eksport). Center for Regional Udvikling har initieret et samarbejde med Center
for Økonomi, Indkøb som et tiltag for at sikre sammenkædning mellem innovation og innovative,
strategiske indkøb, ligesom tilfældet er med Center for IT, Medico og Telefoni.

ØKONOMISKE KONSEKVENSER
Tiltrædelse af indstillingen har ikke i sig selv økonomiske konsekvenser.

KOMMUNIKATION
Der er iværksat en kommunikationsindsats med fokus på området. Denne indsats fokuserer på
Folkemødet på Bornholm, Sundhedsdagene samt via skriftlige fremstillinger på regionens og
samarbejdspartneres hjemmesider og nyhedsbreve. Der er endvidere udarbejdet en lang række innovation
case-ark, som kort beskriver en række af de mange OPI-projekter, som er i gang i regionen (på dansk og
engelsk).

TIDSPLAN OG VIDERE PROCES

Side 22 af 33

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
13002146

BILAGSFORTEGNELSE
1. Case publikation - Food'N'Go
2. Case publikation - Hurtigere blodprøvesvar
3. Case publikation - O2matic
4. Case publikation - Ung med Diabetes

Side 23 af 33

10. ORIENTERINGSSAG: UNDERSØGELSE AF UBESATTE LÆRE-
OG ELEVPLADSER I HOVEDSTADSREGIONEN

BAGGRUND FOR SAGENS FREMLÆGGELSE
Den regionale praktikpladsenhed har gennemført en undersøgelse af omfanget af ubesatte lære- og
elevpladser. Formålet med undersøgelsen er bidrage med ny viden, der kan kvalificere skolernes og
jobcentrenes praktikpladsopsøgende arbejde. Undersøgelsen viser, at inden for de undersøgte
erhvervsområder og brancher, har 9 % af de virksomheder, der i 2013 har opslået praktikstillinger,
oplevet ikke at kunne få dem besat.

INDSTILLING
Administrationen indstiller:

at udvalget tager orienteringen til efterretning.

POLITISK BEHANDLING

SAGSFREMSTILLING
Undersøgelse af ubesatte praktikpladser i hovedstadsregionen
I debatten om praktikpladsproblemet har det været fremme, at der er virksomheder som oplever, at de
ikke kan få deres praktikstillinger besat, dvs. at der er ubesatte lære- og elevpladser (praktikpladser). Det
har imidlertid ikke tidligere været systematisk undersøgt, hvor stor udfordringen med ubesatte
praktikpladser er. I et vækstperspektiv er det helt centralt, at regionens private virksomheder kan få den
arbejdskraft, der er behov for nu og i fremtiden.

Den regionale praktikpladsenhed har derfor undersøgt omfanget af ubesatte lære- og elevpladser inden
for en række væksterhvervsområder i hovedstadsregionen. Undersøgelsen afdækker ubesatte
praktikpladser inden for de uddannelser, som der forventeligt bliver mangel af faglærte på inden for de
kommende år.

Undersøgelsen viser, at inden for de undersøgte erhvervsområder og brancher, har 9 % af de
virksomheder, der i 2013 har opslået praktikstillinger, oplevet ikke at kunne få dem besat. Nogle
virksomheder forklarer den manglende rekruttering af elever og lærlinge til de opslåede praktikstillinger
med, at der slet ikke har været nogle ansøgere til de opslåede praktikpladser, bl.a. på grund af
virksomhedens geografiske placering. Andre virksomheder svarer, at de ansøgere, der har været til
stillingerne, ikke har været tilstrækkeligt fagligt kvalificerede eller motiverede, eller haft de rette sociale
kompetencer til at fungere på en arbejdsplads.

Undersøgelsen dokumenterer, at der er et potentiale for at etablere flere praktikpladser i
hovedstadsregionen. Dette potentiale skal udnyttes ved at sikre et mere effektivt kompetencematch
mellem virksomhed og den praktikpladssøgende unge. At styrke rekrutteringen af elever og lærlinge til de
undersøgte erhvervsområder, vil bidrage til at sikre den nødvendige faglærte arbejdskraft til gavn for
væksten.

Om undersøgelsen
Undersøgelsen bygger på en telefonisk spørgeskemaundersøgelse blandt 1.115 private virksomheder i
hovedstadsregionen inden for 7 udvalgte erhvervsområder. Undersøgelsen er gennemført af Epinion i
december 2013.

Fremadrettede indsatser på baggrund af undersøgelsen:

Sikre et effektivt kompetencematch mellem elev/lærling og virksomhed
Undersøgelsen viser, at de aktører, der arbejder med det praktikpladsopsøgende arbejde skal blive endnu
bedre til at koble unge sammen med de virksomheder, der oplever ikke at få deres pladser besat. Den

Side 24 af 33

regionale praktikpladsenhed arbejder allerede nu på at koordinere og formidle praktik-åbninger til skoler
og jobcentre. Fremadrettet vil enheden have øget fokus på praktikpladspotentialet indenfor de 7 brancher
og erhvervsområder, som undersøgelsen dækker.

Ydermere vil enheden gennem sit samarbejde med erhvervsskolernes praktikcentre (tidligere
skolepraktik), igangsætte en koordineret indsats med henblik på at sikre, at de virksomheder, der har
ubesatte praktikstillinger får den nødvendige hjælp til at få dem besat.

Formidling af undersøgelse til relevante aktører inden for det praktikpladsopsøgende arbejde
Undersøgelsens resultater vil blive formidlet til relevante aktører gennem Den regionale
praktikpladsenheds nyhedsbrev og på et seminar for samarbejdspartnerne. Her skal det drøftes, hvordan
en formidlingsindsats overfor både vejledere og de unge og deres forældre, mest hensigtsmæssigt kan
tilrettelægges. Indsatsen har til formål at øge interessen for en lang række af de fag, som der forventes at
blive mangel på, og hvor der er gode muligheder for at finde en praktikplads.

ØKONOMISKE KONSEKVENSER
Tiltrædelse af indstillingen har ikke i sig selv økonomiske konsekvenser

KOMMUNIKATION
Der foreligger en kommunikationsplan for formidlingen af undersøgelsen.

TIDSPLAN OG VIDERE PROCES

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
12001352

BILAGSFORTEGNELSE
1. Undersøgelse af ubesatte lære- og elevpladser

Side 25 af 33

11. ORIENTERINGSSAG: DEN REGIONALE VÆKST- OG
UDVIKLINGSSTRATEGI

BAGGRUND FOR SAGENS FREMLÆGGELSE
Regionsrådet skal med inddragelse af Vækstforum udarbejde en regional vækst- og udviklingsstrategi,
der redegør for den fremtidige udvikling for regionen og for de initiativer, der vil blive igangsat for at
følge op på strategien.

INDSTILLING
Administrationen indstiller:

at orienteringen tages til efterretning.

POLITISK BEHANDLING

SAGSFREMSTILLING
Folketinget har i februar 2014 vedtaget en lovændring, som betyder, at regionerne skal udarbejde en
regional vækst- og udviklingsstrategi (kaldet ReVUS) inden 1. januar 2016. Regionsrådet skal, med
bidrag fra Vækstforum, vedtage en regional vækst- og udviklingsstrategi, som skal indeholde en:

”redegørelse for den fremtidige udvikling for regionen og omhandle de regionale vækst- og
udviklingsvilkår, herunder infrastruktur, erhvervsudviklingsindsatsen inklusiv turisme, uddannelses- og
beskæftigelsesindsatsen, udvikling i byerne og yderområderne, natur og miljø, herunder rekreative formål,
kultur samt sammenhængen med regionens eventuelle samarbejde med tilgrænsende landes myndigheder
om udviklingsmæssige emner. Endvidere skal den regionale vækst- og udviklingsstrategi indeholde en
redegørelse for de initiativer, som regionsrådet vil foretage som opfølgning på strategien”.

Ud over de nævnte temaer kan strategien indeholde andre emner af betydning for den regionale udvikling,
herunder grøn omstilling, klimatilpasning, kollektiv trafik eller andre emner, der er relevante i Region
Hovedstaden. ReVUS skal forholde sig til nationale strategier og kommunernes planlægning, hvorfor der
bør være tæt koordination i forhold til udarbejdelsen af ReVUS.

Bærende principper
Administrationen tilrettelægger arbejdet ud fra en række principper, som opfattes som bærende for
ReVUS:

� En tværgående, sammenhængende strategi, hvor vækstperspektivet tænkes sammen med
udviklingsperspektivet i hele ReVUS

� En strategi, der bidrager til regionens samlede strategi
� En kort og fokuseret strategi, der er bred regional opbakning til
� Inddragelse af eksterne nøgleaktører i udviklingen af den handlingsrettede del af strategien.
� Opstilling af målbare effektmål, hvilket evalueringen af det tidligere Vækstforum har peget på

Endvidere skal Danmarks Vækstråd – som noget nyt - modtage ReVUS i særskilt høring inden den
offentlige høring. Danmarks Vækstråds høringssvar skal indarbejdes ud fra et ”følg- eller forklar”-
princip. Dette giver Danmarks Vækstråd en markant mulighed for at præge ReVUS og tydeliggør det
fokus på kobling til vækst, der forventes til strategien.

Udvikling af indhold
Det vil være oplagt at inddrage Vækstforum samt regionsrådets stående udvalg på det regionale
udviklingsområde i udviklingen af indholdet i ReVUS. Det strategiske ophæng er Region Hovedstaden

Side 26 af 33

nye strategi, som regionsrådet forventes at vedtage 8. april 2014, fordi dette vil understøtte fokus i de
regionale indsatser. Indholdet i form af konkrete strategiske temaer, der skal sætte retning for initiativer til
udmøntning af ReVUS, vil blive udviklet i tæt dialog mellem Vækstforum og regionsrådets stående
udvalg (erhvervs- og vækstudvalget og miljø- og trafikudvalget). Strategien forankres i erhvervs- og
vækstudvalget.

Administrationen foreslår en proces, hvor Vækstforum samt formændene for erhvervs- og
vækstudvalget samt miljø- og trafikudvalget sammen drøfter og kvalificerer de strategiske temaer, der vil
udgøre den strategiske ramme for ReVUS på Vækstforums seminar den 25. juni 2014. Forud for
seminaret vil administrationen udarbejde et temakatalog, som testes på nøgleaktører, således at
nøgleaktørernes interesser kan indgå i seminardrøftelserne. Efterfølgende vil erhvervs- og vækstudvalget,
miljø- og trafikudvalget, Vækstforum samt regionsrådet træffe beslutning om strategiske temaer i efteråret
2014. Herefter vil der kunne etableres en dialog om konkrete samarbejder med eksterne aktører forud for
den lovpligtige høring i Danmarks Vækstråd. Forløbet er vist i bilag 1.

Målsætninger og effektmåling
Den overordnede målsætning for ReVUS er at sikre en strategi, der udmøntes i tætte samarbejder eller
partnerskaber med regionens aktører: Erhvervslivet, kommuner, universiteter, organisationer, m.fl.

Evalueringen af det tidligere Vækstforum tydeliggjorde et behov for at sikre, at der kan påvises effekt af
både det enkelte initiativ og den samlede strategi. Derfor vil ReVUS komme til at indeholde en plan for,
hvordan den fremadrettede effektmåling vil ske.

Tidsperspektiv
Administrationen forventer, at ReVUS kan vedtages i sommeren 2015.

ØKONOMISKE KONSEKVENSER
Tiltrædelse af indstillingen har ikke i sig selv økonomiske konsekvenser.

KOMMUNIKATION
Der vil blive udarbejdet en detaljeret plan for kommunikationsindsatsen i samarbejde med Center for
Kommunikation i Region Hovedstaden.

TIDSPLAN OG VIDERE PROCES
Sagen forelægges erhvervs- og vækstudvalget samt miljø- og trafikudvalget 29. april 2014,
forretningsudvalget 1. april 2014 samt regionsrådet 13. maj 2014.

DIREKTØRPÅTEGNING
Hjalte Aaberg / Claus Bjørn Billehøj

JOURNALNUMMER
14003529

BILAGSFORTEGNELSE
1. ReVUS - Køreplan 2014

Side 27 af 33

12. EVENTUELT

EVENTUELT

Side 28 af 33

MØDETIDSPUNKT
29-04-2014 19:00

MØDESTED
Mødelokale H6 - H7

MEDLEMMER

DAGSORDEN Erhvervs- og vækstudvalget - meddelelser

Lars Gaardhøj
Marianne Stendell
Erik R. Gregersen
Hans Toft
Lene Kaspersen
Kenneth Kristensen Berth
Carsten Scheibye
Per Roswall
Marianne Frederik

Side 29 af 33

INDHOLDSLISTE

1. Meddelelse - Folkemødet 2014 den 12. til 15. juni
2. Meddelelser - Region Hovedstadens svar vedr. handlingsplan for styrket offentligt/privat samarbejde
om klinisk forskning

Side 30 af 33

1. MEDDELELSE - FOLKEMØDET 2014 DEN 12. TIL 15. JUNI

Folkemødet i Allinge på Bornholm er kendetegnet ved åbne debatter, hvor politikerne møder borgere,
erhvervsfolk og organisationer under uformelle former. Et af Folkemødets formål er, at skabe rammerne
for at demokratiet udvikles - ligesom den svenske Almedalsveckan.

Også i år deltager Region Hovedstaden aktivt på Folkemødet. Det sker i Øresundshuset, i sundhedsteltet
(sammen med Bornholms Hospital) og i teltet vedrørende regional udvikling. I begge telte vil der være
politiske debatter, med deltagelse af regionsrådsformanden/næsteformænd og/eller formænd for de
politiske udvalg.

I oversigten nedenfor ses debatterne.

Debatter i sundhedsteltet

Torsdag den 12. juni kl 15.30: Hvem har ansvaret for din sundhed?

Fredag den 13. juni kl. 12.45: Unge – en forsømt gruppe i sundhedsvæsenet?
Hvordan bliver vi bedre til at behandle unge som unge og ikke som børn eller voksne? Og hvordan kan vi
bedre støtte unge med kronisk sygdom?

Fredag den 13. juni kl. 16.15: Har vi inklusion eller eksklusion i sundhedsvæsenet?
Lige muligheder er ikke det samme som lige adgang. I dag har socialt udsatte ikke samme adgang til
sundhed som mere ressourcestærke mennesker. Sundhedsprofiler viser f.eks. store geografiske forskelle
i brugen af sundhedsydelser.

Lørdag den 14. juni kl. 9.30: 1813 – hvordan forandrer vi bedst sundhedsvæsnet?
Det førte til massiv medieomtale og konflikt med PLO, da Region H 1. januar hjemtog lægevagten og
etablerede én samlet indgang til lægehjælp uden for egen læges åbningstid. Hvad betyder forandringen
for borgerne? Og hvad var tankerne bag?

Lørdag den 14. juni kl. 14.15: Tvang og medicinering i psykiatrien – et nødvendigt onde?
Hvad er alternativerne til tvang i psykiatrien? Kan nye behandlingsformer erstatte stort forbrug af
medicin?

Søndag den 15. juni kl 10.00: Hvorfor føder danskerne ikke børn nok?
Vi føder færre børn. Hvad betyder det for samfundet, og skal vi gøre noget ved det?

Debatter i Kærnehuset/Regional udviklingstelt

Torsdag den 12. juni kl. 14.45: Transport – Kan vi få en hovedstadsmafia?
Vi drukner i trængsel. Alligevel kan borgmestrene i hovedstadsregionen ikke blive enige om at gøre fælles
front for at få investeringer til Hovedstaden. Hvad skal der til?

Fredag den 13. juni kl. 12.45: Europas grønne metropol – hvad skal der til?
København har som hovedstad en grøn profil, men hvad med den grønne profil på hele
hovedstadsregionen? Er vi grønne nok?

Fredag den 13. juni kl. 14.45: Uddanner vi rigtigt?
Hvad er det for nogle uddannelser, vi skal have fremover for at få vækst?

Lørdag den 14. juni kl. 11.45: Hvordan styrker vi Regionen som en international metropol?
Hvad gør Region Hovedstaden til en international metropol? Hvordan vinder vi i konkurrence med andre
europæiske hovedstæder / storbyer?

Lørdag den 14. juni kl. 15.30 : Sunde data – hvordan får vi mest ud af vores sundhedsdata?

Side 31 af 33

Skal private virksomheder have adgang til sundhedsdata på patienterne? Hvem skal eje gevinsterne ved
forskningsresultater, som dygtige forskere ansat i regionen har frembragt? Hvordan kan offentlige og
private arbejde sammen om nye sundhedsløsninger og for hvis skyld?

JOURNALNUMMER
14002857

Side 32 af 33

2. MEDDELELSER - REGION HOVEDSTADENS SVAR VEDR.
HANDLINGSPLAN FOR STYRKET OFFENTLIGT/PRIVAT
SAMARBEJDE OM KLINISK FORSKNING

MEDDELELSER
Sundhedsministeriet har i løbet af marts udsendt forslag til handlingsplan for styrkede rammer for
offentligt/privat samarbejde om klinisk forskning i høring. Handlingsplanen udspringer af regeringens
vækstplan for sundheds- og velfærdsløsninger og bygger blandt andet på en anbefaling fra vækstteamet
for sundheds- og velfærdsløsninger.

Handlingsplanen foreslår i alt 9 initiativer fordelt på to indsatsområder:

Indsatsområde 1: Ledelse, planlægning og spilleregler: Gør samarbejdet muligt og transparent
Initiativ 1: Fremme etablering af kombinationsuddannelsesstillinger
Initiativ 2: Fremme etablering af delestillinger
Initiativ 3: Understøttelse af model for håndtering af regnskabsmæssige procedurer forbundet med
offentligt/privat samarbejde i praksissektoren

Indsatsområde 2: Samarbejde og dialog: Gør samarbejde attraktivt og effektivt
Initiativ 4: Etablering af nationale forskernetværk i regi af Én indgang
Initiativ 5: Samfundspartnerskab om Danmark som foretrukket land for tidlig klinisk afprøvning af ny
medicin (INNO+)
Initiativ 6: Centrale myndigheder og industri skal synliggøre og markedsføre gode rammebetingelser for
klinisk forskning i Danmark
Initiativ 7: Styrkelse af praksissektorens deltagelse i offentligt/privat samarbejde om klinisk forskning
Initiativ 8: Mulige tiltag på myndighedssiden (fast track, rådgivning og godkendelsestider)
Initiativ 9: Fokus på medicoindustrien i Én indgang

Handlingsplanen rummer samlet set en række konstruktive og gode initiativer, som vil kunne styrke
rammer og muligheder for at øge antallet at industrisponsorerede kliniske forsøg, som udføres i
Danmark. Kliniske forsøg omhandler både lægemiddelafprøvninger og afprøvninger af medicoteknisk
udstyr. Der er således rigtig god overensstemmelse mellem handlingsplanen og de aktiviteter, som
Region Hovedstadens har gennemført eller igangsat blandt andet via Politik for Sundhedsforskning 2020
med tilhørende Handlingsplan 2013-2014.

Center for Regional Udvikling har pr. 24. marts på den baggrund sendt høringssvar med forskellige
mindre kommentarer og forslag til justeringer/tilføjelser til det daværende udkast til handlingsplan (se
bilag). Tidligere udkast til handlingsplan er blevet drøftet af flere omgange i det Nationale
Samarbejdsforum for Sundhedsforskning og i Ledelsesforum for Medicinsk Sundhedsforskning, hvor
Region Hovedstaden har haft lejlighed til at kommentere udkastet sammen med alle de øvrige centrale
aktører.

Siden afsendelsen af høringssvaret har ministeriet fremsendt et revideret forslag til handlingsplan, hvor
blandt andet de manglende afsnit (initiativ 3, 7 og 10) nu er konkretiseret. Kommentarer til de nye afsnit
er under udarbejdelse, men de tilføjede afsnit er i store træk på linje med regionens igangværende og
planlagte indsatser på forskningsområdet.

JOURNALNUMMER
12003616

BILAGSFORTEGNELSE
1. Høringssvar til handlingsplan for styrkede rammer for offentligt privat samarbejder

Side 33 af 33

Undertitel

Titel (Bund-Venstre)

Undertitel

Titel (Bund-Højre)

Undertitel

Titel (Top-Højre)

Hvilke kompetencer skaber

vækst?

Fremtidens

Medarbejder

 –

Undertitel

Titel (Abstrakt)

Undertitel

Abstrakt

Liggende

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -1 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Titel:
Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

Udarbejdet for:
Region Hovedstaden

Kongens Vænge 2
3400 Hillerød

Udarbejdet af:

Teknologisk Institut
Teknologiparken
Kongsvang Allé 29
8000 Aarhus C
Analyse og Erhvervsfremme
www.teknologisk.dk

April 2014
Forfattere: Tine Andersen, Martin Eggert Hansen og Samuel Olsen

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -2 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

http://www.teknologisk.dk/

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

3

Indholdsfortegnelse

1. Forord .. 4

1.1. Læsevejledning ... 4

2. Konklusioner ... 5

3. Anbefalinger ..10

4. Præsentation af de seks væksterhverv ..14

4.1. Oversigt over væksterhvervene ..14

4.2. Væksterhvervenes betydning for hovedstadsregionen18

4.3. Sammenfatning: væksterhvervenes bidrag til vækst23

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -3 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

4

1. Forord

Denne undersøgelse afdækker hvilke kompetencer, virksomheder og eksperter vurderer

er vigtige for at skabe vækst i fremtiden. Undersøgelsen belyser spørgsmålene:

Hvad skal fremtidens medarbejdere kunne for at virksomheder kan skabe

vækst?

Hvor godt rustede er de nyuddannede i forhold til at bidrage til vækst?

Undersøgelsen fokuserer på seks erhvervsområder, der skønnes at have et særligt po-

tentiale i forhold til vækst i hovedstadsregionen. Væksterhvervene omfatter:

Sundhed og velfærdsteknologi

Bioteknologi

Energi og bæredygtighed

Kreative erhverv

Turisme, oplevelser og event

Transport og logistik

Undersøgelsen bygger på telefoninterview med knap 1200 virksomheder og 80 branche-

eksperter og vedrører det geografiske område ”Region Hovedstaden”, som med sine 1,7

millioner indbyggere omfatter ca. en tredjedel af Danmarks befolkning. (NOTE: I rappor-

ten anvendes betegnelsen ”hovedstadsregionen” for den geografiske størrelse, og ”Regi-

on Hovedstaden” for organisationen). Undersøgelsen er foretaget i perioden september

2013 til april måned 2014.

Analysens metode er nærmere beskrevet i kapitel Fejl! Henvisningskilde ikke fundet.

1.1. Læsevejledning

Rapporten er opbygget med en række kapitler, der går på tværs af alle væksterhverv

(kapitel 2-4) samt en række kapitler, der fokuserer på vækstforventninger og fremtidens

kompetencebehov i hvert enkelt væksterhverv (Kapitel 5-10):

 I kapitel 2 præsenteres undersøgelsens hovedkonklusioner, som går på tværs af

alle væksterhverv

 I kapitel 3 præsenteres anbefalinger til fremtidig tilrettelæggelse af uddannelser

på tværs af alle væksterhverv

 Kapitel 4 præsenterer de seks væksterhverv og deres betydning for hovedstads-

regionen

 I kapitel 5-10 beskrives for hvert væksterhverv en række medarbejdertyper, som

skaber vækst. I alt identificeres 20 medarbejdertyper, der i særlig grad er afgø-

rende for vækst i virksomhederne. Kapitlerne kan læses uafhængigt af hinanden.

 Kapitel 11 beskriver undersøgelsens metode

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -4 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

5

2. Konklusioner

Denne undersøgelse afdækker hvilke kompetencer, virksomheder og eksperter vurderer

som afgørende for, at fremtidens medarbejder kan bidrage til vækst. Vækstkompeten-

cerne identificeres inden for seks væksterhverv: Sundhed og velfærdsteknologi, Biotek-

nologi, Transport og logistik, Energi og bæredygtighed, Turisme, oplevelser og event

samt Kreative Erhverv. I hvert af de seks væksterhverv er der udviklet en række kompe-

tencebeskrivelser i samspil med brancheeksperter. Dernæst har ca. 200 virksomheder

per væksterhverv vurderet betydningen af disse bud på kompetencer. Resultaterne præ-

senteres for hvert væksterhverv i kapitel 5-10.

Undersøgelsen peger på fem helt centrale vækstkompetencer, der går på tværs af alle

seks væksterhverv og identificerer 20 medarbejdertyper, der i særlig grad er afgørende

for at skabe vækst. Herudover kan der på basggrund af undersøgelsen drages en række

mere overordnede og generelle konklusioner. I det følgende gennemgås disse centrale

vækstkompetencer og undersøgelsens øvrige konklusioner.

Fem kompetencer, der skaber vækst

Når man løfter blikket og kigger på tværs af væksterhvervene, peger virksomhederne på

fem centrale kompetencer, som en meget stor del af fremtidens medarbejdere skal have

for at bidrage til vækst. Det skal understreges, at virksomhederne samtidig forventer et

højt fagligt niveau hos alle medarbejdertyper. Medarbejderne skal kunne deres fag og

være opdaterede på metoder og teknologier. Vækstkompetencerne beskrives her:

Fremtidens medarbejder skal være

International

Forretningsudvikler

Kreativ problemløser

Sam-udvikler

Tværfaglig

International: At begå sig i internationalt samarbejde

Det danske marked er begrænset og globale spillere har gjort deres indtog som konkur-

renter, kunder og leverandører. Vækst kræver i stigende grad øget internationalt sam-

spil. Derfor lægger virksomheder i alle væksterhverv stor vægt på at medarbejderne kan

tale og forstå engelsk og at de kan arbejde sammen med leverandører, kunder og sam-

arbejdspartnere med en anden kulturel baggrund.

Forretningsudvikler: At omsætte viden til forretnings- og markedsudvikling

Viden er kun kilde til vækst, hvis den omsættes til produkter eller serviceydelser. Derfor

er der i alle væksterhverv brug for medarbejdere, der kan bidrage til at omsætningen fra

viden til forretning sker. Det kræver, at medarbejderne kan vurdere forretningsmæssige

potentialer i ny viden og at de er trænede i at se på den nye viden fra et brugsperspek-

tiv.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -5 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

6

Kreative problemløser: At være kreativ og systematisk problemløsende

Ny teknologi og nye markeder kalder på nytænkning. Virksomheder kan ikke forlade sig

på den enkelte geniale udvikler. De har brug for at alle medarbejdere kan medvirke sy-

stematisk og metodisk i kreative udviklingsprocesser, hvor nye produkter og løsninger

udvikles og afprøves. Medarbejdere i alle dele af virksomheden skal kunne se, hvor der

er mulighed for forbedringer, de skal kunne beskrive deres løsningsforslag og medvirke

til at gennemføre ændringer.

Sam-udvikler: At skabe udviklende relationer til kunder og brugere

Kunder og brugere har viden, ideer og erfaringer, som kan udnyttes aktivt til at øge kva-

liteten af virksomhedens tilbud. Kunder og brugere skal derfor opfattes som en ressour-

ce. Virksomheder har i stigende grad behov for medarbejdere, som kan inddrage brugere

og kunder i en ligeværdig dialog om virksomhedens produkter eller ydelser, som kan

afkode kunders og brugeres behov og ønsker og anvende fejl, klager, ideer og uudtalte

behov konstruktivt.

Tværfaglig: At bringe sin faglighed i spil i tværfagligt udviklingssamarbejde

I alle væksterhverv har virksomhederne mange samarbejdsflader, både internt i virk-

somheden og med andre virksomheder (leverandører eller kunder). Derfor skal medar-

bejderne kunne indgå i tværfaglige samarbejder, hvor samspillet mellem de forskellige

fag udnyttes optimalt. Det kræver, at medarbejderne har forståelse og respekt for for-

skellige faglige baggrunde og deres bidrag til en samlet løsning.

Medarbejdertyper, der skaber vækst

De fem kompetencer ovenfor er vigtige på tværs af alle væksterhverv. Undersøgelsen

peger på, at der indenfor hver branche er en række medarbejdertyper, som i særlig grad

skal besidde disse kompetencer for at kunne skabe vækst i fremtiden. Disse tyve medar-

bejdertyper ses i figuren nedenfor.

Tyve medarbejdertyper, der skaber vækst

… i Sundhed og Velfærdsteknologi … i Bioteknologi

 Den internationale markedsudvikler

 Markedsmanager for det offentlige

sundhedssystem

 Den innovative sundhedsmedarbejder

 Den fleksible, innovative driftsmedar-

bejder

 Den effektive innovator

 Forbindelsesofficeren

 Den fleksible, innovative driftsmedar-

bejder

… i Energi og bæredygtighed … i Kreative erhverv

 Den globale forretningsudvikler

 Den fleksible, innovative driftsmedar-

bejder

 Den offentlige udvikler af bæredygtige

løsninger

 Den markedsorienterede udvikler af

bæredygtige løsninger

 Den kreative udvikler

 Salgs- og markedsmanageren

 Den fleksible, innovative driftsmedar-

bejder

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -6 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

7

Tyve medarbejdertyper, der skaber vækst

… i Turisme … i Transport og logistik

 Turismemanageren

 Frontmedarbejderen

 Den forhandlingsstærke planlægger

 Den serviceorienterede godschauffør

 Organisationsudvikleren

 Den fleksible, innovative driftsmedar-

bejder

Det er således en bred vifte af forskellige medarbejdertyper, som skaber vækst inden for

de seks væksterhverv. Der er dog også ligheder på tværs af erhvervene. Undersøgelsen

peger på, at der er tre overordnede typer af medarbejdere, som i særlig grad er vigtige

for at virksomhederne kan skabe vækst:

Medarbejdere, som deltager i udvikling af markeder, produkter eller ydelser

Disse medarbejdertyper arbejder især med kreative udviklingsprocesser, hvor nye pro-

dukter og løsninger udvikles og afprøves i samarbejde med andre faggrupper – både in-

den for og uden for virksomheden.

Medarbejdere, som er tæt på markedet, kunderne eller brugerne

Disse medarbejdertyper arbejder især med salg, markedsføring og skal kunne afdække

kunders og brugeres behov på en udviklende måde.

Driftsmedarbejdere

Disse medarbejdertyper er beskæftigede med virksomhedens daglige driftsaktiviteter i

produktionen og service i forhold til kunderne. De skal være fleksible og kunne medvirke

til innovation og forbedring af de arbejdsgange, som de varetager til daglig.

Den offentlige sektor har et stort potentiale for at fremme væksterhvervenes

udvikling

Der er tre hovedgrunde til, at den offentlige sektor i Danmark har et særlig stort potenti-

ale for at fremme væksterhvervenes innovation og vækst.

For det første udgør den offentlige sektor et hjemmemarked, som kan medvirke til at

nystartede virksomheder kan konsolidere sig inden de går videre og satser på internatio-

nale markeder.

For det andet kan det offentlige fungere som udviklende og kritisk kunde, der skaber

kvalificeret efterspørgsel gennem offentligt-privat samarbejde. Eksempelvis spiller det

offentlige sundhedsvæsen en vigtig rolle ved at afprøve og anvende nye sundheds- og

velfærdsteknologiske løsninger og dermed være ”prøverum” for de produkter og løsnin-

ger, danske virksomheder udvikler. Ligeledes spiller det offentlige en nøglerolle mht. at

fremme bæredygtige løsninger indenfor energi & miljø. Det samme gælder for udvikling

af nye tilbud inden for turisme og oplevelser.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -7 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

8

For det tredje kan det offentlige skabe gode rammebetingelser for væksterhvervene. For

eksempel ved at understøtte klyngesamarbejde, samarbejde mellem uddannelsesinstitu-

tioner og virksomheder og mellem uddannelserne inden for et område.

Den offentlige sektor har således et stort potentiale for at fremme og udvikle vækster-

hvervene. Derfor er der brug for, at medarbejdere og ledelse i den offentlige sektor har

innovative og tværfaglige udviklingskompetencer så de kan medvirke til udvikling af nye

løsninger og anvendelse af ny teknologi i den offentlige opgaveløsning.

Driftsmedarbejderne er en overset kilde til vækst

Undersøgelsen viser, at virksomheders vækst ikke kun skabes af højtuddannede medar-

bejdere, der på grundlag af avanceret faglig viden udvikler og markedsfører nye produk-

ter og løsninger.

For at virksomheder kan skabe vækst, har de også brug for deres drifts- eller frontmed-

arbejdere som varetager alle de mere rutineprægede aktiviteter i den daglige produktion

og serviceaktiviteter i forhold til kunderne. Drifts- eller frontmedarbejdere findes i alle

væksterhverv under forskellige betegnelser. Driftsmedarbejdere er typisk faglærte eller

har en kort eller mellemlang videregående uddannelse.

Undersøgelsen peger på, at disse medarbejdere kan bidrage til vækst ved at besidde føl-

gende kompetencer:

 Fleksibilitet – at være opsøgende og kunne påtage sig skiftende og nye opgaver.

 At kunne sætte sig ind i ny teknologi og anvende den effektivt.

 At kunne medvirke til medarbejderdreven innovation.

 At håndtere kundekontakt og bruge den til forbedring.

Undersøgelsen peger således på, at driftsmedarbejderne bidrager til vækst ved at være

fleksible, tage ansvar for udvikling af egne kompetencer og ved at medvirke aktivt til

innovation.

Halvdelen af virksomhederne siger at nyuddannedes kompetencer er utilstræk-

kelige

Halvdelen af de virksomheder, der er interviewet til undersøgelsen vurderer, at nyuddan-

nede uanset uddannelsesniveau og uddannelsesretning har mangler i forhold til de krav,

det stiller at skabe vækst i virksomheden.

I forhold til de fem vækstkompetencer peger virksomhederne på følgende mangler:

At begå sig i internationalt samarbejde: Her siger en del virksomheder, at de nyuddan-

nede ikke har tilstrækkelige sprogkompetencer og kulturel forståelse til at kunne under-

støtte virksomhedernes internationalisering.

At omsætte viden til forretnings- og markedsudvikling: Mange virksomhederne oplever,

at nyuddannede har en for teoretisk tilgang til de opgaver, de skal løse. Virksomhederne

efterlyser forretningsforståelse og det at kunne sælge, vel at mærke også hos medarbej-

dere, som ikke har salg som primær arbejdsopgave.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -8 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

9

At være kreativt og systematisk problemløsende: En del virksomheder savner, at nyud-

dannede har praktisk erfaring med konkret opgaveløsning.

At skabe udviklende relationer til kunder og brugere: Virksomhederne oplever, at de ny-

uddannde ofte mangler evnen til at forstå markeder og at kunne sætte sig ind i kunders

behov.

At bringe sin faglighed i spil i tværfagligt udviklingssamarbejde: Virksomhederne ser, at

de nyuddannede har svært ved at bringe deres viden i spil, ofte mangler selvstændighed

i opgaveløsningen, og dermed får vanskeligt ved at bidrage til at udvikle nye løsninger.

I næste kapitel fremlægges de anbefalinger, som kan gives på baggrund af undersøgel-

sens resultater og konklusioner.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -9 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

10

3. Anbefalinger

Hvor er der særligt behov for at styrke de nyuddannedes kompetencer, så de bidrager til

vækst? I undersøgelsen er virksomhederne blevet stillet dette spørgsmål. Virksomheder-

nes svar blev efterfølgende drøftet i seks workshops – en workshop for hvert vækster-

hverv – med repræsentanter for de relevante uddannelser i hovedstadsregionen. Her

blev deltagerne bedt om at vurdere, hvordan uddannelsesinstitutionerne bedre kan imø-

dekomme virksomhedernes kompetencebehov.

På grundlag af virksomhedernes svar og de afholdte workshops præsenteres hermed føl-

gende anbefalinger:

Anbefaling 1: Styrk de internationale kompetencer

For at kunne udvikle markeder, kunderelationer og netværk med samarbejdspartnere og

underleverandører er det vigtigt, at virksomhederne råder over de rette kompetencer.

Virksomhederne efterlyser generelt mere solide sprogkompetencer, især engelsk og in-

terkulturel forståelse. Studie- og praktikophold i udlandet betragtes fra virksomhedernes

side som et stort plus, når de skal ansætte nyuddannede. Danske uddannelsesinstitutio-

ner gennemgår i disse år en internationaliseringsproces, blandt andet i kraft af flere

udenlandske studerende, og flere kurser udbydes på engelsk. De uddannelsesinstitutio-

ner, der deltog i undersøgelsens workshops, oplever dog at væksten i antallet af stude-

rende, som gennemfører studieophold i udlandet stagnerer eller falder. De studerende

har vanskeligt ved inden et udlandsophold at få garanti for at kunne få tilstrækkeligt

mange ECTS-point for deres ophold og at få det meritoverført. Denne usikkerhed får

mange studerende til at opgive udlandsophold, og det opleves at fremdriftsreformen,

som strammer kravene til gennemførelsestid er med til at øge de studerendes forbehold

mod udlandsophold. Endelig peger analysen på, at mange danske undervisere har van-

skeligt ved at undervise på engelsk, og der er behov for at give dem efteruddannelse og

værktøjer, der kan hjælpe dem i denne udvikling.

Det anbefales, at man understøtter erfaringsudveksling mellem regionens uddannelses-

institutioner om hvordan de bedst fremmer danske studerendes motivation og mulighed

for udlandsophold. Erfaringsudvekslingen kan tage udgangspunkt i en kortlægning af

god praksis på området. Kortlægningen kan fx omfatte vejledningen af de studerende

om udlandsophold, samarbejdet med udenlandske uddannelsesinstitutioner og virksom-

heder, informationsmaterialer og inddragelse af udenlandske studerende i indsatsen.

Det anbefales, at der – ud over udveksling og praktik – arbejdes med alternative og

mindre ressourcekrævende metoder til at fremme studerendes internationale kompeten-

cer. Fx ved:

- at inddrage udenlandske studerende systematisk i undervisningen hvor det er

fagligt relevant. Fx i fag, som vedrører international markedsføring samt kultur-

og markedsforhold i andre lande.

- at understøtte fagligt og projektorienteret internet-båret samarbejde mellem

danske studerende og studerende på beslægtede uddannelser i udlandet.

- at opmuntre de studerende til at skabe kontakt til fagligt relevante virksomheder

i udlandet med henblik på projekter.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -10 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

11

Anbefaling 2: Giv elever og studerende praktisk erfaring med erhvervsrelevant

opgaveløsning

Undersøgelsen peger på, at mange virksomheder anser mangel på praktisk erfaring og

viden om hverdagen på en arbejdsplads som en væsentlig barriere mod at ansætte ny-

uddannede, især fra uddannelser, hvor der ikke er indbygget praktik. De aftagerpaneler,

som er blevet obligatoriske for videregående uddannelser løser ikke i tilstrækkelig grad

dette problem – blandt andet fordi de små og mellemstore virksomheder ikke er repræ-

senteret i panelerne.

Det anbefales at fremme arbejdsformer, hvor de studerende under uddannelsen har

kontakt med virksomheder i de brancher, som aftager de færdiguddannede. De stude-

rende bør løse opgaver, der tager udgangspunkt i virkelige cases, som virksomhederne

har arbejdet med.

Det anbefales at, klyngeorganisationer understøtter uddannelsesinstitutioner og virk-

somheders samarbejde med særligt fokus på mindre virksomheder. Samarbejdet kan

også være med udenlandske virksomheder – på den måde styrkes både erfaring og in-

ternationale kompetencer.

Det anbefales, at Region Hovedstaden tager initiativ til et ”matchmaking-initiativ”. For-

målet med initiativet vil være at skabe anledninger, hvor uddannelsesinstitutioner, stu-

derende og små og mellemstore virksomheder kan mødes og netværke. Eksisterende

anledninger, som fx messer eller konferencer, kan udnyttes til at profilere kompetencer-

ne hos særlige grupper af studerende.

Anbefaling 3: Ud af de faglige siloer – styrk studerendes kompetencer inden for

tværfaglig opgaveløsning

Virksomhederne lægger stor vægt på tværfaglige udviklingskompetencer hos medarbej-

derne. Udviklingen af nye arbejdsgange, produkter, løsninger og markeder bliver til i et

teamwork mellem forskellige faggrupper. Et nyt produkt eller løsning skal opfylde mange

forskellige krav, fx produktstandarder, brugerkrav til funktionalitet, materialevalg, pro-

duktion, distribution, salg, omkostninger m.v. For at kunne medvirke i tværfagligt udvik-

lingsarbejde skal fremtidens medarbejder kunne forstå og respektere andre faggruppers

perspektiver og tilgodese dem i opgaveløsningen. Dette gælder både for medarbejdere i

de private dele af væksterhvervene og i den offentlige sektor.

Det anbefales, at man fremmer de studerendes muligheder for at indgå i tværfaglig op-

gaveløsning sammen med studerende fra beslægtede uddannelser. Eksempelvis således,

at studerende på sundhedsfaglige uddannelser løser en opgave om indførelse af ny

sundhedsteknologi i samarbejde med studerende fra samfundsfaglige uddannelser. De

studerende vil dermed få erfaringer med at skulle tilgodese både sundhedsfaglige, øko-

nomiske og organisatoriske hensyn. Opgaveløsningen kunne knyttes til konkrete virk-

somhedscases. Dette ville kunne ruste de studerende bedre til det tværfaglige udvik-

lingsarbejde.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -11 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

12

Anbefaling 4: Styrk kreativitet og innovation som systematiske, metodiske

kompetencer

At kunne arbejde kreativt og innovativt med at udvikle nye ideer og løsninger er en vigtig

kompetence for at kunne skabe vækst. Fremtidens medarbejder skal - udover at kunne

anvende sine faglige kompetencer - også kunne stille spørgsmål og have en udviklende

tilgang til arbejdet: ”Hvordan kan vi forbedre arbejdsgange?” ”Hvordan kan vi imøde-

komme kunders og brugeres behov bedre for de samme ressourcer?”

Denne form for kreativitet og innovation beror ikke på tilfældig inspiration, men er i høj

grad en systematisk arbejdsform, hvor medarbejderen samler viden om en problemstil-

ling og formulerer mulige løsninger.

I uddannelserne kan detaljerede fagplaner og eksamensbekendtgørelser hæmme en

åben eksperimenterende tilgang og i for høj grad fremme en ”nul-fejlskultur”.

Det anbefales, at man fremmer undervisningsformer, der træner de studerende i en ek-

sperimenterende tilgange, hvor de selv formulerer problemstillinger og mulige løsninger

– gerne gennem løsning af opgaver, hvor de studerende skal trække på viden på tværs

af flere fag. Som led i formidlingen af studietekniske redskaber bør studerende introdu-

ceres til værktøjer til systematisk arbejde med kreativ problemløsning.

Opgavebedømmelse bør lægge vægt på, at der ikke er én rigtig løsning, men at de stu-

derende skal kunne redegøre for og begrunde mulige alternative løsninger, som hver

især har styrker og svagheder. Der bør også lægges vægt på det innovative element.

Det vil sige, at de studerende skal kunne vurdere og diskutere den værdi, forskellige

løsninger skaber for kunder eller brugere.

Anbefaling 5: Styrk de studerendes kompetencer til at udvikle nye løsninger

gennem relationer til kunder og brugere

Undersøgelsen viser, at mange virksomheder lægger vægt på, at medarbejderne er i

stand til at skabe og udnytte gensidige relationer til brugere, kunder, leverandører, vi-

deninstitutioner, offentlige instanser med flere. Det drejer sig i høj grad om at udvikle

evnen til at sætte sig ind i og forstå andre menneskers position og behov, og om at bru-

ge denne evne til at skabe bedre løsninger.

Når studerende internt på en uddannelse arbejder sammen om et projekt, opøves denne

evne til en vis grad. Den opøves i endnu højere grad, når studerende arbejder sammen

med studerende fra andre typer af uddannelser (fx økonomistuderende sammen med

industritekniker-lærlinge). Og den opøves mest udpræget, når studerende skal samar-

bejde med personer, som ikke er under uddannelse. Det kan være personer fra virksom-

heder, forskellige typer af kunder eller brugere eller forskere. Man kan understøtte at de

umiddelbare erfaringer fra et sådant samarbejde omsættes i holdninger og adfærd ved at

releationerne gøres til et emne i samtalen om projekt eller opgave.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -12 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

13

De anbefales, at man styrker de studerendes evne til at skabe udviklende relationer ved

at arbejde målrettet med at de studerende løser opgaver, som giver anledning til at

danne relationer – inden for uddannelsen, med studerende på andre uddannelser og

med personer og grupper uden for uddannelsesmiljøet. Samtidig anbefales det, at de

studerende opfordres til individuel og kollektiv refleksion over relationernes betydning

for opgaveløsningen.

Anbefaling 6: Styrk forretningsmæssige kompetencer og entreprenørskab

Mange virksomheder i væksterhvervene har begrænset størrelse, og det er en udfordring

at vokse sig større. Især indenfor de kreative erhverv og turisterhvervet er der et stort

antal små virksomheder, men også fra de andre væksterhverv meldes der om behov for

styrkede forretningsmæssige kompetencer.

De kreative uddannelser vurderer at der er behov for at styrke de studerendes forret-

ningsmæssige kompetencer og forudsætninger for at blive iværksættere. Dette vil kunne

bidrage til at skabe vækst og nye virksomheder.

Også for uddannelser, som fortrinsvis retter sig mod den offentlige sektor, fx sundheds-

uddannelserne, vil det være relevant at styrke de forretningsmæssige kompetencer. Ek-

sempelvis er der en bred vifte af sundhedsuddannede som er beskæftigede med salg og

markedsføring indenfor sundheds- og velfærdsteknologi.

Det er en udfordring, at der samtidig er fagtrængsel på mange uddannelser, så tilbygning

af merkantile fag ikke er en realistisk mulighed. Derfor må der afsøges andre veje, hvor

de forretningsmæssige kompetencer afdækkes og udvikles i tæt samspil med eksisteren-

de fag.

 Det anbefales, at man styrker de studerendes forretningsmæssige kompetencer i relati-

on til deres fag. Det kan ske ved at uddannelsesinstitutioner aktivt inddrager erfaringer

fra tidligere studerende, som efterfølgende har skabt deres egen virksomhed eller sidder

i job, hvor de bruger en kombination af deres kernefaglige kompetencer fra uddannelsen

og forretningsmæssige kompetencer.

Derudover anbefales det, at der etableres et tætteres samarbejde mellem ikke-

merkantile og merkantile uddannelser, til gavn for begge – for eksempel ved at stude-

rende arbejder sammen om konkrete virksomhedscases.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -13 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

14

4. Præsentation af de seks væksterhverv

Undersøgelsen omfatter seks væksterhverv, som betegner grupper af beslægtede bran-

cher med potentiale for vækst.Vækst kan både være vækst i beskæftigelse og økonomisk

vækst. Hovedstadsregionen har særlige forudsætninger inden for hvert af områderne

enten i kraft af erhvervsklynger, forskningsinitiativer eller specialiserede offentlige tilbud.

De seks væksterhverv er udvalgt på baggrund af en analyse af deres betydning for be-

skæftigelse, eksport, værditilvækst og specialiseringsgrad. De dækker tilsammen 60% af

beskæftigelsen, 93% af eksporten og 63% af værditilvæksten i hovedstadsregionen.

De seks væksterhverv udgøres af:

Sundhed og velfærdsteknologi – med høj beskæftigelse, høj andel af værditilvæk-

sten i hovedstadsregionen og stort eksportpotentiale

Bioteknologi – med høj værditilvækst pr. ansat, høj specialiseringsgrad og høj

eksportandel

Energi og bæredygtighed – med høj eksportandel, stort eksportpotentiale og

stor værditilvækst pr. ansat

Kreative erhverv – med høj eksportandel, høj specialiseringsgrad og høj be-

skæftigelse

Turisme, oplevelser og event – med høj værditilvækst og stor betydning

for beskæftigelsen

Transport og logistik – med høj eksportandel og høj specialiseringsgrad

4.1. Oversigt over væksterhvervene

Sundhed og velfærdsteknologi

Væksterhvervet Sundhed og velfærdsteknologi omfatter både den store offentlige sund-

hedssektor, de industrivirksomheder, som leverer teknologi og råvarer til sundhedsvæ-

senet og endelig de private sundhedstilbud.

Brancher i sundhed og velfærdsteknologi

 Fremstilling af produkter af plast, gummi og glas, medicinske instrumenter og tandlægeud-
styr, elektroniske komponenter, kommunikationsudstyr, måleudstyr, bestrålingsudstyr,
elektromedicinsk og elektroterapeutisk udstyr, cykler og invalidekøretøjer

 Handel (en gros og detail) med medicinalvarer og sygeplejeartikler, læge- og hospitalsartik-

ler, ortopædiske artikler

 Hospitaler

 Praktiserende læger, speciallæger, tandlæger

 Sundhedspleje, hjemmesygepleje og jordemødre

 Fysio- og ergoterapeuter, psykologer, kiropraktorer, psykologisk rådgivning

 Plejehjem, plejeboliger og hjemmehjælp

 Institutioner for handicappede, misbrugere, børn og unge

 Daginstitutioner, dagcentre og revalideringsinstitutioner

 Forskning og udvikling

 Administration af sundhedsvæsen, undervisning, kultur og sociale forhold undtagen social
sikring

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -14 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

15

Der er store forventninger til vækstpotentialet i Sundhed og velfærdsteknologi knyttet til

effektivisering i den offentlige sektor. Effektiviseringen kan dels føre til besparelser og

kvalitetsforbedringer i den offentlige sektor, dels danne udgangspunkt for eksport af mo-

deller for sundheds- og velfærdsløsninger byggende på offentligt-privat samarbejde og

med inddragelse af teknologiske løsninger. Hvis dette potentiale skal indløses, stiller det

krav til medarbejdernes kompetencer – både teknologiske kompetencer og samarbejds-

kompetencer.

Bioteknologi

I forhold til Sundhed og velfærdsteknologi er væksterhvervet Bioteknologi et område

med færre arbejdspladser men stor eksport og værditilvækst. Her findes jobbene især

inden for to meget forskellige grupper af brancher: Medicinalindustrien og den tilknyttede

forskning på den ene side og fødevareindustrien på den anden.

Brancher i bioteknologi

 Medicinalindustri

 Forskning og eksperimentel udvikling inden for bioteknologi

 Fødevarefremstilling: Mejerier, bagerier, brødfabrikker, forarbejdning og konservering af
frugt og grønsager, fremstilling af olier, fedtstoffer, drikkevarer, sukker, krydderier og aro-
mastoffer

 Fremstilling af basiskemikalier

Bioteknologi i hovedstadsregionen er en international styrkeposition. Vækstforventnin-

gerne knytter sig især sig til de eksisterende klynger af virksomheder med teknisk-

videnskabelige spidskompetencer inden for medicinalindustrien og til industriel brug af

bioteknologi, fx til fremstilling af brændsel eller erstatning for skadelige kemikalier. De

bioteknologiske virksomheder konkurrerer på et globalt marked. Hvis hovedstadsregio-

nen skal bevare sin position, vil det kræve, at flere virksomheder vokser ud over iværk-

sætterstadiet. Det stiller krav om at virksomhederne og medarbejderne i stigende grad

formår at omsætte forskningsresultater til bæredygtig forretning.

Energi og bæredygtighed

Energi og bæredygtighed omfatter offentlige og private virksomheder, som beskæftiger

sig med at mindske miljø- og klimapåvirkninger. Det drejer sig om produktion og distri-

bution af energi og vand; om fremstilling af udstyr, som kan medvirke til besparelser; og

ikke mindst: om hele byggesektoren, som anvender og tester nye bæredygtige energi-

og klimaløsninger.

Brancher i energi og bæredygtighed

 Service til råstofindvinding

 Fremstilling af radiatorer og kedler, elektriske motorer, fordelings- og kontrolapparater,
batterier og akkumulatorer, vindmøller, pumper og kompressorer, ovne, ildsteder og fy-
ringsaggregater, køle- og ventilationsanlæg (til industriel brug)

 El-, gas-, vand- og varmeforsyning

 Kloak- og rensningsanlæg, rensning af jord og grundvand

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -15 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

16

Brancher i energi og bæredygtighed

 Renovation og genbrug

 Engroshandel med isenkram, varmeanlæg og tilbehør samt med affaldsprodukter

 Anlægsbrancher: Entreprenører, anlæg af veje og motorveje, af jernbaner og undergrunds-
baner, af broer og tunneller, af ledningsnet, vandveje, havne, diger og dæmninger

 Byggebrancher: Nedrivning, forberedende byggepladsarbejder og fundering, elinstallation,
VVS, stukkatører, tømrer- og bygningssnedkervirksomhed, gulv- og vægbeklædning, ma-
lerforretninger, glarmestre, murere og tagdækkere

 Ejendomsservice, rengøring og anlægsgartnere

 Opstilling og levering af færdige fabriksanlæg

 Arkitekter og rådgivende ingeniører

 Anden forskning og eksperimentel udvikling inden for naturvidenskab og teknik

 Geologiske undersøgelser og landinspektører

Vækstforventninger knytter sig dels til potentialet for at udvikle konkrete teknologier,

som kan spare energi, vand eller CO2, dels til klimaløsninger som fx kan forhindre over-

svømmelser og endelig til systemløsninger, hvor flere teknologier tages i anvendelse.

Hovedstadens styrkepositioner inden for væksterhvervet findes især inden for energifor-

syningssystemer samt rådgivning (arkitekter og ingeniører). Men indløsning af vækstpo-

tentialerne er i høj grad afhængige af, at byggeri og leverandører og rådgivere samar-

bejder om at udvikle løsninger som kan anvendes i andre sammenhænge. Ligeledes af-

hænger væksten af, at der etableres offentlig-private samarbejder på områder, hvor

markedet ikke af sig selv frembringer bæredygtige løsninger. Det stiller store krav til

kompetencerne hos alle medarbejdere i området.

Kreative erhverv

Væksterhvervet kreative erhverv omfatter virksomheder, der beskæftiger sig med kunst i

bred forstand, formgivning, design og kommunikation. Erhvervet beskæftiger sig alts

med at fremstille produkter eller serviceydelser, som giver kunden en oplevelse af kultu-

rel eller kunstnerisk art, eller som bidrager til underholdning.

Brancher i kreative erhverv

 Fremstilling af tekstiler, beklædning, pelse, sko og lædervarer, møbler, smykker, spil og le-
getøj

 Udgivelse af computerspil

 Produktion af film, tv og musik mv.

 Reklamevirksomhed

 Teater, musik (koncerter) og kunst

 Prepress- og pre-mediaarbejde

 Public relations og kommunikation

 Design: Industriel design, produktdesign, kommunikationsdesign og grafisk design

 Arkitektvirksomhed, indretningsarkitekter og rumdesign

Der forventes at være et stort potentiale for vækst i de kreative erhverv, især som følge

af øget efterspørgsel på livsstils- og designprodukter og en voksende underholdningsin-

dustri. København er den fjerde mest specialiserede by inden for kreative erhverv i Euro-

pa. Erhvervet er kendetegnet ved at indtjeningen i en del virksomheder er sekundær i

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -16 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

17

forhold til det kunstneriske udtryk eller muligheden for at nå et publikum. Det betyder, at

en del produkter eller ydelser af høj kvalitet, som potentielt kunne sælges til en stor

kundekreds, måske endda globalt, ikke når ”ud over rampen”. For at øge professionalise-

ringen af erhvervet, er det nødvendigt at virksomhederne får tilført nye kompetencer.

Turisme, oplevelser og event

Turisme, oplevelser og event omfatter virksomheder (hovedsageligt private, men også

nogle offentlige, især museer og lignende), som beskæftiger sig med overnatning, be-

spisning og oplevelser. Erhvervet spiller en væsentlig rolle i hovedstadsregionen ved at

tilbyde job til ufaglært arbejdskraft og bijob til unge under uddannelse.

Brancher i turisme, oplevelser og event

 Turisme, oplevelser og events

 Overnatning (hoteller, konferencecentre og kursusejendomme, ferieboliger og camping-
pladser)

 Spisesteder (restauranter, pizzeriaer, grillbarer, isbarer, event catering mm.)

 Caféer, værtshuse, diskoteker mv.

 Rejsebureauer og -arrangører

 Attraktioner (biblioteker, museer, historiske monumenter og bygninger og lignende attrak-
tioner, botaniske og zoologiske haver)

 Sportsaktiviteter

 Forlystelsesparker samt andre forlystelser og fritidsaktiviteter

 Lystbådehavne

 Teater- og koncertvirksomhed

Vækstforventningerne knytter sig til at udvikle erhvervets evne til at koble Hovedstads-

regionens og Københavns eksisterende attraktivitet med nye tendenser i international

turisme (fokus på Skandinavien, fokus på unikke oplevelser, aktivitetsturisme, aktiv an-

vendelse af mobile løsninger) og dermed øge eksport og omsætning. Udnyttelse af de

muligheder, som tendenserne tilbyder kræver imidlertid, at virksomhederne inden for

erhvervet bliver bedre til at samarbejde indbyrdes og til at arbejde sammen med virk-

somheder og offentlige instanser uden for erhvervet. Samtidig skal værtsskabet, forstået

som alle medarbejderes evne til at bidrage til at give turisterne en enestående god ople-

velse opprioriteres.

Transport og logistik

Væksterhvervet Transport og logistik omfatter alle de virksomheder, som beskæftiger sig

med at flytte personer og varer - til lands, til vands og i luften, på veje og skinner. Desu-

den de virksomheder, som servicerer transportvirksomhederne (fx speditionsfirmaer eller

bagagehåndteringsfirmaer).

Brancher i transport og logistik

 Tog: Regional- og fjerntog samt lokaltog (både passager- og godstog)

 Lokalbusser og taxiselskaber.

 Buskørsel (rutebuskørsel, fjerntrafik og skolebusser samt turistkørsel)

 Fragtvognmænd og rørtransport

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -17 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

18

Brancher i transport og logistik

 Skibsfart (passager- og godstransport)

 Luftfart (ruteflyvning, charter- og taxiflyvning, lufttransport af gods)

 Hjælpevirksomhed til transport

 Stationer, godsterminaler, erhvervshavne, lufthavne

 Godshåndtering, skibsmæglere, speditører

 Post og kurertjenester

I hovedstadsregionen knyttes vækstforventninger især til spidskompetencer inden for en

maritim klynge, der omfatter rederier, skibsmæglere og servicevirksomheder, som er

specialiseret i at levere fx juridisk assistance til de maritime erhverv. Desuden er danske

virksomheder i hele væksterhvervet længere fremme end internationale konkurrenter

med at minimere energiforbrug og udledninger af klimagasser. Erhvervet presses udefra

af internationale konkurrenter, og en fortsat vækst stiller krav om at ledere og medar-

bejdere har kompetencer, som gør virksomhederne i stand til at konkurrere på et mere

åbent og uforudsigeligt marked.

4.2. Væksterhvervenes betydning for hovedstadsregionen

I dette afsnit gennemgås og analyseres væksterhvervenes betydning for hovedstadsregi-

onens beskæftigelse, eksport og værditilvækst samt specialiseringsgrad.

Beskæftigelse

Brancher med tilknytning til væksterhvervene står for 60% af regionens job.

Figur 4-1: Beskæftigelsen i brancher knyttet til de udvalgte væksterhvervsområder i ho-
vedstadsregionen - % af samlet beskæftigelse i hovedstadsregionen

Kilde: Danmarks Statistik, Teknologisk Instituts beregninger. Beskæftigelsestallene er estimerede,

idet de udpegede erhvervsområder ikke stemmer 1-1 overens med Danmarks Statistiks branche-

klassifikation.

Som det ses af Figur 4-1, er beskæftigelsen ikke jævnt fordelt på væksterhvervsområ-

derne.

16%

3%

10%

13%

7% 11%

40%

Sundhed og velfærdsteknologi

Bioteknologi

Energi og bæredygtighed

Kreative erhverv

Turisme, oplevelser og event

Transport og logistik

Øvrige erhverv

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -18 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

19

Sundhed og velfærdsteknologi står for en sjettedel af jobbene i regionen. De fleste af

disse job findes i den offentlige social- og sundhedssektor – flest i de kommunale og re-

gionale administrationer, færre på sygehuse og institutioner.

I de Kreative erhverv findes de fleste job inden for IT-rådgivning, telekommunikation og i

handel med tekstiler.

I Transport og logistik er de fleste job inden for post- og kurérvirksomheder, skibsfart og

service til transportvirksomheder.

Jobbene i Turisme, oplevelser og event findes især i restauranter, foreninger og boligud-

lejning.

I Energi og bæredygtighed findes størsteparten af jobbene i byggebranchen og ejen-

domsservice, mens jobbene i bioteknologi er stærkt koncentrerede i medicinalindustrien.

De væsentligste brancher under øvrige erhverv er offentlig administration og hele ud-

dannelsessektoren.

Eksport

Væksterhvervsområderne har samlet set stor betydning for eksporten, idet de står for

over 90 % af eksporten fra hovedstadsregionen. Til gengæld er der stor forskel på, hvor

meget de enkelte væksterhverv eksporterer, se Figur 4-2 nedenfor.

Figur 4-2: Væksterhvervsområdernes andel af den samlede eksport fra hovedstadsregio-
nen, 2011

Kilde: Danmarks Statistik, Teknologisk Instituts beregninger. Tallene er omtrentlige, idet de udpe-

gede erhvervsområder ikke stemmer 1-1 overens med Danmarks Statistiks brancheklassifikation.

Virksomheder inden for Transport og logistik er kilde til halvdelen af den samlede eksport

fra regionen. Det afspejler, at transporterhvervet, og især de maritime erhverv og luft-

transporten, opererer på et internationalt marked.

Næststørst er Bioteknologi, som med kun 3 % af jobbene står for næsten 20 % af ek-

sporten. Det skyldes, at brancherne inden for bioteknologi i udpræget grad leverer høj-

værdiprodukter og -ydelser.

1%
18%

12%

10%

2%

50%

7%

Sundhed & velfærdsteknologi

Bioteknologi

Energi & klima

Krevative erhverv

Turisme

T&L

Andre erhverv

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -19 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

20

Energi og bæredygtighed står for 12 %. Her er det især eksport af olie og gas samt ’ma-

skiner’ (fx pumper, køleanlæg samt produktionsudstyr).

De kreative erhverv bidrager med 10 %, hvor over halvdelen kommer fra handel og IT-

virksomheder.

Turisme, oplevelser og event står for kun 2 %, hvoraf størstedelen hidrører fra rejsebu-

reauer og rejsearrangører.

Sundhed og velfærdsteknologi, som står for 1/6 af jobbene, og som der knyttes store

vækstforventninger til, står kun for 1 % af den samlede eksport. En del af forklaringen

er, at langt den største del af beskæftigelsen i sundhed og velfærdsteknologi er i den

offentlige sektor og dermed ikke bidrager direkte til eksport. Hvis vi trækker den offentli-

ge beskæftigelse ud af sundhed og velfærdsteknologi og nøjes med at se på industrien,

er der stadig en meget stor forskel. Eksporten pr. ansat i bioteknologiske virksomheder

(ikke forskning) industri har en værdi på over 2,6 millioner kr. pr. år, mens eksportvær-

dien pr. ansat i de velfærdsteknologiske brancher kun er 311.000 kr. pr. år. En forklaring

kan dog være, at en stor del af de danske velfærdsteknologivirksomheder er handelssel-

skaber, som importerer og sælger velfærdsteknologi. En forøgelse af eksporten på dette

område vil derfor stille krav om enten at produktionen i Danmark øges, eller at de impor-

terede produkter anvendes i nye sundhedsmodeller med eksportpotentiale.

Værditilvækst

Figur 4-3: Væksterhvervenes andel af værditilvæksten i virksomheder i hovedstadsregi-
onen, 2011

Ser vi på værditilvæksten, tegner der sig et tredje billede (se Figur 4-3). Væksterhverve-

ne står for over 2/3 af den samlede værditilvækst i hovedstadsregionen, og her tegner

Sundhed og velfærdsteknologi sig for den største andel med næsten 30 % af værditil-

væksten. Energi og bæredygtighed, Kreative erhverv og Turisme, oplevelser og event

bidrager tilsammen med andre 30 %. De erhverv som bidrager mindst til den samlede

værditilvækst, er Bioteknologi og Transport og logistik. Bag de samlede bidrag til værdi-

tilvæksten gemmer sig imidlertid store forskelle i værditilvæksten pr. medarbejder (se

Figur 4-4).

28%

6%

12%

11%

9%

7%

27%

Sundhed og velfærdsteknologi

Bioteknologi

Energi og bæredygtighed

Kreative erhverv

Turisme, oplevelser og event

Transport og logistik

Andre erhverv

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -20 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

21

Figur 4-4 Værditilvækst pr. medarbejder, kroner

Kilde: Danmarks Statistik, Teknologisk Instituts beregninger. Danmarks Statistiks tal for værditil-

vækst findes ikke opgjort på regionalt niveau for alle brancher. Tallene er derfor omregnet fra

landstallene med den relative beskæftigelse i brancherne i hovedstadsregionen som omregnings-

nøgle. Tallene er ydermere omtrentlige, idet de udpegede erhvervsområder ikke stemmer 1-1

overens med Danmarks Statistiks brancheklassifikation.

I Bioteknologi er værditilvæksten pr. medarbejder den højeste blandt alle væksterhverv.

Forklaringen på det mindre bidrag til den samlede værditilvækst er, at der ikke er ret

mange beskæftiget inden for området i hovedstadsregionen set i forhold til de øvrige

områder. Modsat skyldes det store bidrag til den samlede værditilvækst fra Sundhed og

velfærdsteknologi at der er mange beskæftiget i den offentlige sundhedssektor, idet

værditilvæksten pr. medarbejder er den laveste blandt de seks væksterhverv.

Specialiseringsgrad

Specialiseringsgraden udtrykker en regions beskæftigelsesandel for et givet erhverv

sammenholdt med erhvervets andel af beskæftigelsen i hele landet. En specialiserings-

grad over 100 viser altså, at branchen ”fylder” mere beskæftigelsesmæssigt i den enkelte

region end på landsplan.

Jo højere specialiseringsgrad, desto stærkere er specialiseringen. Specialiseringsgraden

siger altså noget om forskelle i erhvervsstruktur imellem regionerne. Men den siger ikke

noget om kompetencer, produktivitet, teknologisk niveau eller økonomisk styrke i øvrigt.

370.000

550.000

690.000

860.000

950.000

1.480.000

0 500.000 1.000.000 1.500.000 2.000.000

Sundhed og velfærdsteknologi

Transport og logistik

Kreative erhverv

Turisme, oplevelser og event

Energi og bæredygtighed

Bioteknologi

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -21 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

22

Figur 4-5: Specialiseringsgrad i væksterhvervene

Kilde: Danmarks Statistik, Teknologisk Instituts beregninger.

Figur 4-5 viser, at der er regional specialisering i to af væksterhvervene, nemlig Kreative

erhverv samt Transport og logistik. Der er ingen regional specialisering inden for biotek-

nologi. De resterende tre væksterhverv har en mindre andel af beskæftigelsen, end de

har i landet som helhed.

Men der er stor forskel på brancherne inden for det enkelte erhverv. En række brancher i

hovedstadsregionen har en specialiseringsgrad på over 150. Det vil sige, at de har halv-

anden gang så stor andel af beskæftigelsen som i landet som helhed. Det drejer sig om

de brancher, der er vist i Figur 4-6 nedenfor.

Figur 4-6: Brancher i hovedstadsregionen med specialiseringsgrad på mindst 150

Også inden for de væksterhverv, som har lav specialiseringsgrad, findes der altså enkelt-

brancher med høj specialiseringsgrad. Især er det iøjnefaldende, at medicinalindustrien

og gasforsyning er regionalt meget mere specialiserede end ”deres” væksterhverv. Væk-

59

82

94

100

109

129

0 20 40 60 80 100 120 140

Energi og bæredygtighed

Sundhed og velfærdsteknologi

Turisme, oplevelser og event

Bioteknologi

Transport og Logistik

Kreative erhverv

0 50 100 150 200 250

Rejsebureauer
Daginstitutioner og dagcentre mv.

Radio- og tv-stationer
Fremst. af basiskemikalier

It-konsulenter mv.
Informationstjenester

Udgivelse af computerspil og anden software
Luftfart

Gasforsyning
Produktion af film, tv og musik mv.

Skibsfart
Post og kurertjeneste

Telekommunikation
Regional- og fjerntog

Medicinalindustri

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -22 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens Medarbejder – Hvilke kompetencer skaber vækst?

23

sterhvervet Bioteknologi har en gennemsnitlig specialiseringsgrad, fordi dele af erhver-

vet, især fødevarebranchen, er mere specialiserede andre steder i landet end i hoved-

stadsregionen. Den høje specialiseringsgrad inden for gasforsyning kan især forklares

ved, at DONG Energy’s naturgasdistribution for store dele af landet har hovedsæde i Vi-

rum.

4.3. Sammenfatning: væksterhvervenes bidrag til vækst

Som det tydeligt fremgår af Tabel 4.1, leverer de seks væksterhverv meget forskellige

typer af bidrag til væksten i hovedstadsregionen.

Tabel 4.1: Væksterhvervenes styrker

 Job Eksport Værditil-
vækst

Specialise-
ringsgrad

Beskæftigelse i
erhvervet i % af
samlet beskæf-

tigelse

Eksporten fra
erhvervet i % af
samlet eksport

Værditilvækst
pr. medarbejder,

kroner

Beskæftigelses-
andelen i hoved-
stadsregionen i
forhold til hele
landet. Hele
landet =100

Sundhed og velfærds-

teknologi
16 1 370.000 82

Bioteknologi 3 18 1.480.000 100

Transport og logistik 11 50 550.000 109

Energi og bæredygtig-

hed
10 12 950.000 59

Turisme, oplevelser og

event
7 2 860.000 94

Kreative erhverv 13 10 690.000 129

Nogle erhverv leverer mange job, andre store eksportindtægter eller en stor værditil-

vækst. For at sikre balanceret vækst, vil det derfor give god mening at satse på at udvik-

le alle seks væksterhverv. De kan supplere hinanden og levere vækst og velstand til ho-

vedstadsregionen på forskellige fronter.

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -23 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Teknologisk Institut

Fremtidens medarbejder – Transport og logistik

24

Punkt nr. 1 - Orienteringssag: Fremtidens vækstkompetencer
Bilag 1 - Side -24 af 24

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

En ny stærk vækstkorridor i Nordeuropa

OSLO

STOCKHOLM

KØBENHAVN

HAMBURG

Punkt nr. 2 - Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
Bilag 1 - Side -1 af 7

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

3

Når den faste forbindelse under Fe-

mern Bælt står færdig i 2021, er et nyt

europæisk kraftcenter fysisk etable-

ret. Forskning, udvikling, industri- og

serviceerhverv i hele korridoren mellem

Øresundsregionen og Hamborg får

tilført ny energi, større effektivitet og

bedre muligheder for at konkurrere på

grundlag af ansvarlig vækst og økono-

misk udvikling, hvor det grønne aspekt

er centralt.

STRING er et politisk samarbejde mel-

lem Region Skåne, Region Hovedsta-

den, Københavns Kommune, Region

Sjælland, Schleswig-Holstein og Ham-

borg, som allerede er ved at lægge

grunden til det, der i de kommende

år bliver en realitet for de 8,3 millioner

indbyggere i området.

I STRING arbejder vi på at skabe en

grøn vækstkorridor mellem Øresunds-

regionen og Hamborg. I vores region

har vi en løbende ambition om at

forvalte verdens ressourcer bæredyg-

tigt. Grøn vækst er ikke længere et

alternativ til ’almindelig vækst’ i mo-

KORT: STRING

Øresund-Hamburg – en ny stærk vækstkorridor

derne samfund – men et must, når det

handler om at skabe traditionel øko-

nomisk vækst, da det også gør vores

region mere attraktiv. For at få en fordel

i konkurrencen om at tiltrække inter-

nationale investeringer, forretninger og

kompetencer skal vi vise verden, at

STRING tror på ansvarlig vækst, hvor

det grønne aspekt er centralt. Holdnin-

gen hos STRING er derfor, at væksten

skal være bæredygtig og ansvarlig for

at være realistisk.

Både i virksomhederne og på univer-

siteterne foregår der innovation og

forskning i klimateknologier og ener-

gibesparelser, som gør os til verdens

førende på en lang række områder.

Det giver os igen gode muligheder for

at være ’first movers’, når det handler

om initiativer og løsninger inden for

grøn vækst. Med etableringen af det

svenske forskningscenter ESS i Lund

og det tyske DESY i Hamborg får

regionen en førende position inden for

materialeforskning, som bringer vores

erhvervsliv og forskningsinstitutioner et

skridt længere op i den globale elite.

Samspillet mellem en historisk stor

investering i infrastruktur, indsat-

sen rettet mod forskningscentre og

opbygningen af kompetencer samt de

synergier, der vil opstå i hele korrido-

ren, når vi bindes tættere sammen, vil

give os en unik mulighed for at skabe

en fremtid kendetegnet ved bæredyg-

tighed, viden, vækst og kulturel sam-

menhængskraft.

På de følgende sider beskriver vi

vores aktiviteter.
Foto: Karin Beate Nøsterud/norden.org

Punkt nr. 2 - Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
Bilag 1 - Side -2 af 7

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

54

Europa-Kommissionen skønner, at både gods- og passagertrafikken vil blive
næsten fordoblet i perioden 1990-2030. Det øger behovet for moderne infrastruktur
og gør det nødvendigt at styrke jernbanernes mulighed for at konkurrere med
fly- og vejtransport markant, hvis vi skal øge effektiviteten og opfylde EU’s miljømål.

Infrastruktur – nøglen til grøn vækst og udvikling

De faste forbindelser i og omkring Danmark er vokset markant med hensyn til mobilitet
og aktivitet. Her ses udviklingen i antal personer, der har krydset henholdsvis Storebælt
og Øresund – samt udviklingen i samme periode for færgeforbindelsen mellem Rødby
og Puttgarden. Når den faste forbindelse under Femern Bælt åbnes i 2021, må der
desuden forventes en markant ændring i trafikmønstre.

I STRING er vi derfor stærkt optaget af,

hvordan indholdet i den overordnede

infrastruktur mellem Øresundsregio-

nen og Hamborg bliver. Vi har stillet et

generelt krav om, at det ikke må tage

mere end 2½ time at rejse fra Køben-

havn til Hamborg med tog. Det vil

knytte de to store metropoler tættere

sammen og skabe mulighed for, at der

opstår en ny kulturel og økonomisk

synergi samt et nyt nordeuropæisk

kraftcenter – til gavn for hele regionen.

Samtidig vil en sådan modernisering

af den omkring 300 km lange jernba-

nestrækning mellem København og

Hamburg medføre en stigning i mæng-

den af gods, der kan transporteres

med tog. Det betyder også en stigning

i kundegrundlaget på de internationale

flyruter fra Københavns Lufthavn, når

Nordtyskland i tidsmæssig henseende

kommer langt tættere på lufthavnen.

I Danmark har Folketinget allerede

vedtaget det kvalitetsniveau, der skal

gælde for den nye infrastruktur: Hastig-

heder på 200-250 km/t kan anvendes

på strækningen fra København via

Femern-forbindelsen til Puttgarden i

Tyskland. Designet af de tyske landan-

læg mellem Puttgarden og Hamborg er

dog endnu ikke færdiggjort. I stats-

traktaten mellem Danmark og Tyskland

vedrørende Femern-forbindelsen er det

fastlagt, at forbindelsens landanlæg i

Tyskland først er færdigetableret syv år

efter Femern-forbindelsens åbning, og

at de pågældende planer for den tyske

jernbanestrækning giver mulighed for

en maksimal hastighed på 160 km/t.

STRING mener, at en opgradering og

fremskyndelse af de tyske landanlæg

er nødvendigt for at få fuldt udbytte af

den nye infrastruktur helt fra åbningen

i 2021. Beslutningerne vedrørende den

endelige løsning vil blive truffet i løbet

af 2014 og 2015.

I øjeblikket planlægges de næste

50 års udvikling i Nordeuropa. Femern-

forbindelsen er en ny systemforan-

drende infrastruktur, som vil skabe

udvikling, større mobilitet samt nye

muligheder for vækst i et stort område

rundt om forbindelsen. Øresunds-

forbindelsen mellem Danmark og

Sverige samt Storebæltsforbindelsen

i Danmark er eksempler på, hvordan

øget tilgængelighed har skabt store

forandringer og høj vækst.

Måden, vi udformer trafiksystemet i

Femern-korridoren på, er desuden

afgørende for, om mere gods kan flyt-

tes over på jernbanenettet – og om de

miljøvenlige tog kan konkurrere med

transportformer med højere emissions-

niveauer, dvs. biler og fly.

0

1.000

2.000

3.000

4.000

1990 1995 2000 2005 2010 2015

To
nk

ilo
m

et
er

 (i
 m

ill
ia

rd
er

),
E

U
-2

7

Udvikling i godstransport

Lastbiler
Tog

Kilde: Transport Datalab/HTC

2020 2025 2030

Skibe

0

2.000

4.000

6.000

8.000

10.000

1990 1995 2000 2005 2010 2015

P
er

so
nk

ilo
m

et
er

 (i
 m

ill
ia

rd
er

),
E

U
-2

7

Udvikling i passagertransport

Personbiler
Busser

Kilde: Transport Datalab/HTC

2020 2025 2030

Tog
Fly

0

15.000.000

10.000.000

5.000.000

20.000.000

25.000.000

30.000.000

Storebælt Øresund

Passagerer pr. år på eksisterende forbindelser

1996
1999/2001

Kilde: STRING

Rødby-Puttgarden

2011

Punkt nr. 2 - Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
Bilag 1 - Side -3 af 7

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

76

En grøn vækststrategi for STRING

STRING arbejder på at skabe vækst i

korridoren mellem Skåne og Hamborg.

I denne kontekst er grøn vækst ikke

længere et alternativ til ’almindelig’

vækst i moderne samfund – det er et

must, når det handler om at skabe tra-

ditionel økonomisk vækst. Denne form

for vækst har fokus på at gå bort fra en

ressourceødelæggende og emissions-

intensiv økonomi og i stedet arbejde

for en reduktion af skadelige udled-

ninger, effektiv udnyttelse af naturres-

sourcer samt støtte til virksomheder,

der innoverer og implementerer grønne

politikker, der reducerer CO2-udled-

ningen. Dette er helt afgørende i en tid

med begrænsede ressourcer.

Men grøn vækst er ikke bare vigtigt i et

miljømæssigt perspektiv – grøn vækst

gør også vores region mere attraktiv.

For at få en fordel i konkurrencen om

at tiltrække internationale investeringer,

forretninger og kompetencer skal vi

vise verden, at STRING tror på ansvar-

lig vækst, hvor det grønne aspekt er

centralt. Grøn og ansvarlig vækst, er

derfor centralt for udviklingen af enhver

form for vækst.

For at afspejle og udbygge dette har

STRING nu udarbejdet en grøn vækst-

strategi, der dækker hele regionen.

Inden for STRING-samarbejdet har vi

nogle af verdens førende brancher, når

det handler om cleantech, energief-

fektivitet, vindenergi og affaldshånd-

tering, samt flere andre brancher, der

har fokus på bæredygtighed. Vi har

desuden meget stor knowhow i den of-

fentlige sektor inden for planlægnings-

og innovationsinitiativer, som under-

støtter bæredygtige klimaløsninger,

såsom klyngebyggeri. Formålet med

den grønne vækststrategi er at samle

ressourcer og viden fra virksomheder,

forskningsinstitutioner og den offent-

lige sektor i regionen, så vi på grund-

lag af dette kan sikre en bæredygtig,

ansvarlig og økonomisk sund udvikling

af vores velfærdssamfund.

Strategien fokuserer på fem temaer,

hvor vi er førende, og som også har

potentiale for forretningsudvikling.

Disse temaer er:

•	 Grøn mobilitet

•	 Bæredygtige byer

•	 Energieffektivitet i bygninger

•	 Vedvarende energi

•	 Ressourceeffektivitet og affalds-

håndtering

Vi har gennemgået igangværende

centrale initiativer i regionen og afdæk-

ket mangler og uudnyttede muligheder.

Strategien identificerer således seks

nye projekter, som vi mener bør iværk-

sættes, og som dækker hele regionen.

Disse ’profilprojekter’ anses for at være

nødvendige for at fremme den grønne

vækstdagsorden.

Efter at have fastlagt konkrete handlin-

ger er næste skridt at indføre strategi-

anbefalingerne og få igangsat profil-

projekterne. Projekterne skal ledes af

klynger bestående af interessenter fra

erhvervslivet, den akademiske verden

og den offentlige sektor.

Foto: colourbox

Punkt nr. 2 - Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
Bilag 1 - Side -4 af 7

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

98

FOTO: Johannes Jansson /www.norden.org

FOTO: Femern A/S

Forskning og udvikling Kultur og turisme

Der er mange muligheder for samar-

bejde inden for forskning og udvikling

blandt virksomheder og forsknings-

institutioner i Danmark, Sverige og

Nordtyskland. Det seneste eksempel

er den samarbejdsaftale, der er indgået

mellem det neutronbaserede forsk-

ningscenter ESS, som er ved at blive

opført i Lund i Skåne, og hvor data-

centret vil blive placeret på Niels Bohr

Institutet i København, og røntgenfa-

ciliteterne på forskningscentret DESY

i Hamborg. Begge faciliteter vil være

i drift på omkring det tidspunkt, hvor

den faste forbindelse over Femern

Bælt åbner i 2021, og vil gøre vores del

af Europa til verdens førende region

inden for materialeforskning.

I STRING-regionen er der også en

række andre kompetenceområder, der

giver mulighed for samarbejde, bl.a.

vindenergi, cleantech, fødevaresekto-

ren, lægemiddelindustrien, havforsk-

ning og logistik. Potentialet for at øge

samarbejdet mellem Danmark, Sverige

og Tyskland på disse områder er

betydeligt og vil bidrage til at sikre nye

investeringer og nye arbejdspladser.

For at opnå synergieffekter af samar-

bejdet inden for forskning og udvik-

ling både i virksomhederne og på

universiteterne er det nødvendigt, at

mange parter arbejder sammen om

en fokuseret indsats i den nærmeste

fremtid. STRING vil fremme og invitere

til samarbejde mellem organisationer,

universiteter, virksomheder, forskere og

den offentlige sektor i STRING-regio-

nen, både for at etablere de relevante

klynger og for at fortælle historien om

regionens kompetencer.

Når Femern Bælt-tunnelen åbner i

2021, vil Nordeuropa opleve forandrin-

ger. Mobiliteten vil blive øget, og det

bliver nemmere at besøge nabolande-

ne. For at sikre, at vores region virkelig

får gavn af etableringen og udbygnin-

gen af den faste forbindelse, er det vig-

tigt også at se på turisme. For at mak-

simere effekterne har STRING sammen

med en række centrale turismeaktører

fra hele korridoren – både den private

og den offentlige sektor – udarbejdet

’Building Tourism’-strategien.

Strategien går ud på at sikre, at

Femern Bælt-regionen kan klare sig i

den skærpede internationale konkur-

rence om turister. Det skal opnås ved

at styrke turistbranchen i hele regionen

gennem vidensdeling og samarbejde –

både nu og efter forbindelsens åbning.

STRING-partnerne er enige om, at

turistbranchen skal spille en aktiv rolle

i integration, vækst og skabelse af nye

jobs i kølvandet på etableringen af

den faste forbindelse. Strategien viser

således, hvordan regionale aktører

kan arbejde sammen om at udbygge

de interne og eksterne turistmarkeder

i regionen, ligesom den indeholder

et projektkatalog med nødvendige

initiativer og/eller projekter. Projekterne

sætter fokus på de prioriterede initia-

tiver hos hver enkelt projektpartner og

vil stimulere tværregional turisme eller

udvide markedspladsen for internatio-

nal turisme.

Et af de vigtigste punkter, rapporten

peger på, er behovet for at se turisme

som et strategisk aktiv til at opnå

vækst og udvikling. Turisme skaber

med andre ord mere end blot hotel-

overnatninger og omsætning inden

for turistbranchens kerneområder.

Turisme skaber også jobs, international

opmærksomhed, netværk og et grund-

lag for strategisk infrastruktur, såsom

lufthavne, arenaer og kongrescentre.

Det er vigtigt at forstå, at turisme er

et værdikædeprodukt, som binder en

lang række sektorer sammen i bestræ-

belserne på at levere et samlet produkt

til kunderne.

Turisme er derfor et meget vigtigt

element i regionens samlede vækst.

Punkt nr. 2 - Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
Bilag 1 - Side -5 af 7

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

1110

FOTO: Johannes Jansson/norden.org

Barrierer

Yderligere information

STRING Sekretariat

Alleen 15

4180 Sorø

Danmark

www.stringnetwork.org

Jacob Vestergaard

Direktør			

jves@regionsjaelland.dk	

+45 2082 3459

				

Rebecca Elliott

Project Advisor

aarr@regionsjaelland.dk

+45 2494 3887

Stefan Rehm

Project Advisor

sr@pmb-rehm.de

+49 431590 1849

Thomas Littmann

Project Advisor

Thomas.littmann@sk.hamburg.de

+ 49 40 428312528

Et helt centralt punkt i en integrati-

onsproces på tværs af landegrænser

er arbejdet med at fjerne barrierer og

hindringer for fri bevægelighed. Helt

almindelige, men vigtige aspekter som

skat, ansættelsesforhold, forskelle i

lovgivning, regler og administration,

eller simpelthen manglende viden og

forståelse, kan blokere en individuel

integrationsproces.

Grænseoverskridende samarbejds-

organisationer som Öresundskomiteen,

Femern Bælt Komitéen og samarbejdet

i Region Sønderjylland-Schleswig har

en solid viden om, hvad problemerne

består i, og har alle produceret omfat-

tende rapporter og forslag til regerin-

gerne i Danmark, Sverige og Tyskland

om, hvordan nogle af disse problemer

kan løses.

Regeringerne har således adgang til

veldokumenteret materiale, når de skal

håndtere disse spørgsmål.

STRING støtter bestræbelserne på

at nedbryde barriererne – og på den

måde sikre den bedste udnyttelse af

de massive investeringer i grænseover-

skridende infrastruktur, som de samme

regeringer har foretaget eller er ved at

foretage.

STRING i tal

Indbyggertal (2012): 8.421.906

Arbejdsstyrke (2012): 4.496.000

Bruttoregionalprodukt (2010, mio. euro): 318.312

BRP/indbygger (2010): 38.200 (EU 27-gennemsnit: 24.500)

Ledighed (2012): 6,6% (EU 27-gennemsnit: 10,4%)

56 universiteter 18 forskningsinstitutioner 325.000 studerende

70.000 videnskabelige medarbejdere

KILDE: EUROSTAT 5. FEHMARNBELT BUSINESS COUNCIL (FBBC)

Punkt nr. 2 - Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
Bilag 1 - Side -6 af 7

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

STRING er et politisk grænseoverskridende samarbejde mellem Region Hovedstaden, Københavns Kommune og Region Sjælland i
Danmark, Region Skåne i Sverige og Hamborg og Slesvig-Holsten i Tyskland.

Det er vores vision, at STRING-regionen skal være drivkraften bag en nordeuropæisk grøn vækstkorridor bestående af STRING-
regionen i et funktionelt samarbejde med vores naboregioner. Korridoren bliver et grønt europæisk kraftcenter og en stærk strategisk
akse, som vil bidrage til viden, vækst, velfærd og bæredygtighed i Nordeuropa, herunder Østersøregionen.

JAN
U

AR 2014 · DESIG
N

: IC
O

N
O

Punkt nr. 2 - Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
Bilag 1 - Side -7 af 7

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Budget 2015-2018

Nr. Mio. kr. Politisk målsætning
Strategisk
indsatsområde

SUNDHEDSOMRÅDET

1.0 Sundhedsudvalget

1.01 Fordanskning og bedre skiltning
Patientens situation styrer
forløbet

Ventet og
Velkommen

1.02 Standardisering af skriftlig patientinformation
Patientens situation styrer
forløbet

Ventet og
Velkommen

1.03 Bedre venteværelser, telefonadgang og besøgsmuligheder
Patientens situation styrer
forløbet

Ventet og
Velkommen

1.04 Serviceadfærd
Patientens situation styrer
forløbet

Ventet og
Velkommen

1.05 Kommunikationsfeedback
Patientens situation styrer
forløbet

Ventet og
Velkommen

Patientforløb

1.06 Eksistentiel og psykosocial støtte til patienter og pårørende
Patientens situation styrer
forløbet

Sammenhængende
patientforløb

1.07 Hjemmebehandling
Patientens situation styrer
forløbet

Sammenhængende
patientforløb

1.08 Overgangen fra barn til voksen Høj faglig kvalitet
Sammenhængende
patientforløb

1.09 Indsatser i forhold til lighed i sundhed Høj faglig kvalitet/Patientens
situation styrer forløbet

Lighed i sundhed

1.10 De regionale kvalitetsindsatser Høj faglig kvalitet

1.11 Tidlig rehabilitering/genoptræning i hospitalsregi
Høj faglig kvalitet/Patientens
situation styrer forløbet

1.12 Nye styringsinstrumenter Høj faglig kvalitet

1.13 Træning i Ikke-tekniske færdigheder Høj faglig kvalitet
1.14 Medicinsk udstyr Høj faglig kvalitet

Kvalitet i hospitalssektor og praksissektor

Patientsikkerhed i hospitalssektor og praksissektor

Punkt nr. 3 - Beslutningssag: Indspil til budget 2015
Bilag 2 - Side -1 af 6

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

1.15 Dialogsamtaler og kalgesager på praksisområdet
Patientens situation styrer
forløbet

1.16 Skanner kapacitet Høj faglig kvalitet

1.17 Udvidelse af Krisepsykologisk enhed Høj faglig kvalitet/Patientens
situation styrer forløbet

1.18 Efterfødselssamtaler tilsårbare fødende Høj faglig kvalitet/Patientens
situation styrer forløbet

Lighed i sundhed

2.0 Psykiatriudvalget

2.01 Udrednings- og behandlingsret i psykiatrien Høj faglig kvalitet/Patientens
situation styrer forløbet

Lighed i sundhed

2.02
Patientens situation styrer
forløbet

Sammenhængende
patientforløb

2.03 Afsnit til anbragte i surrogat
Patientens situation styrer
forløbet

Sammenhængende
patientforløb

2.04 Pulje til samarbejde med kommuner om svage grupper
Patientens situation styrer
forløbet

Sammenhængende
patientforløb

3.0 Udvalg vedrørende tværsektorielt samarbejde

3.01 Akutte overgange fra hospital til kommune
Patientens situation styrer
forløbet

Sammenhængende
patientforløb

3.02 Opsætte og drive hjertestartere i yderområder

3.03 Sikre behandling af borgere med dobbeltdiagnoser i sektorovergang
Patientens situation styrer
forløbet Lighed i sundhed

3.04 Patientens situation styrer
forløbet Lighed i sundhed

3.05 Lighed i sundhed
3.06 Høj faglig kvalitet

3.07
Patientens situation styrer
forløbet

Sammenhængende
patientforløb

3.08 Lighed i sundhed

Etablering af handicapråd
Den Danske Kvalitetsmodel i praksissektoren

Implementering af forløbsprogram for rehabilitering og palliation

Videreførelse af projekter fra 50 mio. kr. puljen

Kapacitet og akutbetjening

Visioner for fremtidens psykiatri

Borgere med ikke-psykotiske lidelser, som ikke kan få tilbud i distriktspsykiatrien eller
socialpsykiatrien

Punkt nr. 3 - Beslutningssag: Indspil til budget 2015
Bilag 2 - Side -2 af 6

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

4.0 Erhvervs- og vækstudvalg

4.01 BIObank, frysehus og BIG DATA Ekspansive vidensmiljøer
Forskning og
samarbejde

4.02 Tidlig fase kliniske forsøg i Danmark Ekspansive vidensmiljøer
Forskning og
samarbejde

4.03 Styrket samarbejde med KU, Det Sundhedsfaglige Fakultet Ekspansive vidensmiljøer
Forskning og
samarbejde

4.04 Sund Vækst Klynge
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

4.05
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

4.06
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

5.0 Miljø- og trafikudvalget

5.01 Innovativ og grøn metropol
Miljørigtig drift og
udvikling

5.02 Innovativ og grøn metropol
Miljørigtig drift og
udvikling

6.0 IT- og afbureaukratiseringsudvalget

6.01 Implementering af mobility Høj faglig kvalitet
Sundhedsplatform/H
ospitalsbyggerier og
effektivisering

6.02 Høj faglig kvalitet/Grøn og
innovativ metropol

Sundhedsplatform/H
ospitalsbyggerier og
effektivisering

6.03 Høj faglig kvalitet Effektivisering/Hospit
alsbyggerier

6.04 Høj faglig kvalitet
Sundhedsplatform/H
ospitalsbyggerier og
effektivisering

Deltagelse i EU-satsning på Healthy Ageing

Kliniknære innovationsmiljøer og OPI pulje

Øget ressourcegenanvendelse via ny håndtering af klinisk risikoaffald

Grøn drift og udvikling - bæredygtighedspulje

Driftshandlingsplan

Udviklingsplan - Medico

Telestrategi

Punkt nr. 3 - Beslutningssag: Indspil til budget 2015
Bilag 2 - Side -3 af 6

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

6.05 Høj faglig kvalitet
Sundhedsplatform/H
ospitalsbyggerier og
effektivisering

7.0 Kræftudvalget
7.01 Høj faglig kvalitet
7.02 Høj faglig kvalitet

7.03
Patientens situation styrer
forløbet/Høj faglig kvalitet

7.04
Patientens situation styrer
forløbet/Høj faglig kvalitet

7.05
Patientens situation styrer
forløbet/Høj faglig kvalitet

7.06 Høj faglig kvalitet

7.07
Patientens situation styrer
forløbet/Høj faglig kvalitet

8.0 Forretningsudvalget
8.01 Kommunikation af de strategiske indsatsområder

8.02 Permanent merbevilling på løn Høj faglig kvalitet
Sundhedsplatform/H
ospitalsbyggerier

8.03 Reinvesteringer til understøttelse af sundhedsplatformen
Høj faglig kvalitet/Grøn
innovativ metropol

Sundhedsplatform/H
ospitalsbyggerier

8.04 Windows 7 Høj faglig kvalitet
Sundhedsplatform/Ef
fektivisering

Nr. Mio. kr. Politisk målsætning
Strategisk
indsatsområde

REGIONAL UDVIKLING

9.0 Erhvervs- og vækstudvalget

9.01 Grøn og innovativ metropol ReVUS

9.02 Grøn og innovativ metropol ReVUS

Regionale og nationale strategier

Grønne erhvervsuddannelser

Region Hovedstaden skaffer praktikpladser til alle unge

Øget kapacitet pga. flere kræftpatienter
Forbedre registreringer/kodning af kræftpakkeforløbene

Sammenhængende forløb

Tidlig opsporing

Implementering af forløbsprogram for rehabilitering af kræftpatienter
Afvikling af flaskehalse/understøttelse af øget målopfyldelse på kræftområdet

Implementering af MDT-konferencer

Punkt nr. 3 - Beslutningssag: Indspil til budget 2015
Bilag 2 - Side -4 af 6

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

9.03 Grøn og innovativ metropol ReVUS

9.04
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol ReVUS

9.05 Grøn og innovativ metropol ReVUS

9.06 Grøn og innovativ metropol ReVUS

9.07
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol ReVUS

9.08
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol ReVUS

9.09 ESS - styrket indsats
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Forskning og
samarbejde

10.0 Miljø og trafikudvalget

10.1 Innovation på jordforureningsområdet
Ekspansive
vidensmiljøer/Grøn og
innovativ metropol

Miljørigtig drift og
udvikling

10.2 Kortlægning af jordforurening i Dragør og Tårnby Kommuner Innovativ og grøn metropol
Miljørigtig drift og
udvikling

10.3 Innovativ og grøn metropol
Miljørigtig drift og
udvikling

10.4 Innovativ og grøn metropol
Miljørigtig drift og
udvikling

10.5 Innovativ og grøn metropol
Miljørigtig drift og
udvikling

10.6 Styrket miljøbevidsthed Innovativ og grøn metropol
Miljørigtig drift og
udvikling

10.7 Mobility Management Innovativ og grøn metropol
Miljørigtig drift og
udvikling

10.8 Grøn kollektiv trafik i verdensklasse Miljørigtig drift og udvikling
Miljørigtig drift og
udvikling

Øget oprensningsindsats overfor jordforurening

Klimatilpasning

Flere grønne jobs og iværksætteri

By- og erhvervsudvikling i Ring 3

Medfinansiering af erhvervsprojekter

Mere viden og kapital til smv'er

Genanvendelse af jord og byggematerialer

Fælles regionalt og kommunalt EU-kontor

Kick start af ReVus

Punkt nr. 3 - Beslutningssag: Indspil til budget 2015
Bilag 2 - Side -5 af 6

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Punkt nr. 3 - Beslutningssag: Indspil til budget 2015
Bilag 2 - Side -6 af 6

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

 Center for Regional

Udvikling

Kongens Vænge 2
3400 Hillerød

Telefon +45 38 66 50 00
Direkte 38665644

Web www.regionh.dk

EAN-nr: 5798001475518

Dato: 3. april 2014

Til: Erhvervs- og vækstudvalget

Inspirationsoplæg vedrørende studieture for erhvervs- og vækstudvalget

Regionsrådet har besluttet en ramme for hvert af de stående udvalg, hvor der kan af-
holdes studieture for et samlet beløb af 15.000 kr. pr. medlem. Der kan alene arrange-
res studieture inden for Europa.

Administrationen har på baggrund af de ønsker og drøftelser, som udvalget har frem-
sat på de to første møder i 2014, udarbejdet et oplæg til relevante studieture for udval-
get. Afhængig af destination og studieturen længde, skønner administrationen, at det
vil det være muligt at afholde 1-2 ture uden for regionens grænser og nogle kortere tu-
re indenfor regionen.

London, England
En studietur til London kunne bl.a. rumme besøg på:
• Innovation - produkt, proces, service samt kommercialisering
• Besøg hos NHS Health and Wealth, herunder High Impact Innovations (tidligere

NHS Innovation and Improvement).
• Besøg hos Technology Strategy Board, UK's innovationsråd/agentur hvor man

bla. investerer stort i healthcare ideer med potentiale:
• Besøg på Imperial College/Imperial Innovations - fokus på teknologioverfør-

sel/kommercialisering
• Besøg hos NESTA - fra ide til realisering af løsninger, som gavner bor-

ger/samfund
• NHS/Kliniske forsøg

Stockholm, Sverige
• Besøg hos Karolinska - økosystem for innovation og kommercialisering og forsk-

ning i verdensklasse
• Besøg hos Stockholm Business Region

Studietur til Hamborg, Tyskland
En studietur til Hamborg kunne bl.a. rumme besøg på:
• Forskningsanlægget DESY og MAX IV: herunder erfaringer med anlægget og

muligheder for samarbejde med ESS.

Punkt nr. 5 - Beslutningssag: Drøftelse af studietur for udvalget
Bilag 1 - Side -1 af 3

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

• Hafencity, som et stort byudviklingsprojekt, som forener byudvikling med erhverv
og kultur. Herunder både det store nye operahus og krydstogtskibsterminal.

• Eco-friendly Highway, Hamborg har sammen med Region H været forgangsregi-
on på udviklingen af et projekt som skal etablere en korridor fra Øresund til Ham-
borg med grøn brændstof til biler og lastbiler.

Bruxelles, Belgien
Vækst og jobskabelse rangerer øverst på EU’s dagsorden, derfor vil studietur for til
Bruxelles være relevant. En studietur vil kunne præsentere udvalget for den seneste
politiske udvikling, de seneste initiativer og hvordan regioners rolle under vækstdags-
ordnen ses i EU.
• En studietur vil kunne præsentere udvalget for, hvordan regionens eget kontor –

creoDK - og andre regionale repræsentationer arbejder med internationalisering,
samarbejde mellem universiteter, region og virksomheder – både hjemme og i
Bruxelles.

• Det nye hovedstads kommunale-regionale kontor i Bruxelles (hvis det er etableret
på studieturstidspunktet).

• Desuden inspiration og netværk: møder med andre regionale repræsentationer,
hvordan arbejder man andre steder i Europa med forskning, innovation, erhverv
og beskæftigelse.

• Møde med relevant Medlem af Europa Parlamentet.

Regionale aktiviteter

½ dags tur til ESS og MAX i Lund samt DTU, Lyngby
En studietur til Lund, vil give udvalget mulighed for at blive vist rundt på MAX IV el-
ler på de eksisterende MAX LAB på Lund Universitet. MAX IV er kommet forholds-
vis langt i byggeprocessen, og man kan se den færdige bygning og accelerator.
Konstruktionen af ESS er ikke påbegyndt endnu, men de har en stor administrations-
bygning i Lund, hvor man kan komme på besøg og høre om anlægget. Som led i besø-
get kunne der også ske en præsentation af Region Hovestadens aktuelle indsats ift. ud-
nyttelsen af ESS og MAX IV. Det vil være interessant også at lægge vejen forbi DTU,
hvor der står to røntgenmaskiner til at gennemføre forsøg i samarbejde med virksom-
heder.

Industriel symbiose
Frederikssund Kommune er i gang med en større indsats på området, hvor tre virk-
somheder er ved at oprette samarbejde om overskudsvarme (Haldor Topsøe, E.ON og
Frederikssund forsyning).

2 timers besøg på Praktikpladsenheden
Et besøg på regionens praktikpladsenhed kan kombineres med et besøg på Køben-
havns Tekniske skoles praktikcenter. Regeringen vedtog sidste år at der skulle oprette

 Side 2

Punkt nr. 5 - Beslutningssag: Drøftelse af studietur for udvalget
Bilag 1 - Side -2 af 3

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

praktikcenter som kan kvalificere og effektivere skolepraktikken for elever, der ikke
har fået en praktikplads.

2 timers besøg hos virksomhedsnetværket i Lautrupparken sammen med Dansk
Erhverv og Dansk Industri (evt. sammen med MTU)
• Ballerup kommune har opstartet et virksomhedsnetværk i forbindelse med Formel

M projektet, med bla. fokus på mobility management
• Siemens, Tryg og Topdanmark kunne bl.a. være relevante virksomheder i forbin-

delse med et besøg.

 Side 3

Punkt nr. 5 - Beslutningssag: Drøftelse af studietur for udvalget
Bilag 1 - Side -3 af 3

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Vækstforum Hovedstaden
Kongens Vænge 2
DK - 3400 Hillerød

T +45 4820 5000
F +45 4520 5661
E vaekstforum@regionh.dk
W regionh.dk

Dato:
24.04.2014

Introduktion af Copenhagen Capacity samt hovedresultater fra ekstern evaluering

Copenhagen Capacity tiltrækker udenlandske investeringer, virksomheder og talenter til regionen,

og er dermed en helt central aktør i Region Hovedstadens indsats for en international, attraktiv

erhvervsregion. Region Hovedstaden er medstifter af og stor finansieringskilde til organisationen,

og regionsrådet udpeger regionsrådsmedlemmer til bestyrelsen.

Copenhagen Capacity er den eneste danske erhvervsaktør, der kombinerer international investe-

ringsfremme med en bredere erhvervsfremmeindsats for udvikling af det eksisterende erhvervsliv.

Copenhagen Capacity blev stiftet i 1994 som en erhvervsdrivende fond. CopCap’s årlige budget

udgør 51 mio. kr., hvoraf 26 mio. kr. er basisfinansiering fra Region Hovedstaden. Dertil yder Re-

gion Hovedstaden projekttilskud til organisationen på årligt knapt 5 mio. kr. Region Sjællands

gældende resultatkontrakt med CopCap udgør 4 mio. kr.

Udenrigsministeriets Invest in Denmark er den nationale pendant til CopCap. Et ministerieudvalg

pegede for et par år siden på, at opgaveløsningen mellem de to organisationer kunne styrkes.

CopCap og Invest in DK har siden indgået samarbejdsaftaler.

CopCap arbejder for at udvikle internationalt konkurrencedygtige regioner (Region H og Region S)

med henblik på at skabe vækst og beskæftigelse fra udenlandske investorer, virksomheder og ta-

lenter ud fra to primære indsatser:

• At skabe en region, der er attraktiv for udenlandsk kapital, talent og virksomheder. CopCap

arbejder på at forbedre rammerne for regionens virksomheder, udvikle klynger inden for regi-

onens stærke industrier, og at tilbyde konkrete tilbud og services til internationale virksomhe-

der, der ønsker at etablere sig/udvide i regionen.

• At markedsføre regionen internationalt for at påvirke de rette, internationale virksomheder og

beslutningstagere.

Eksempler på initiativer: Copenhagen Cleantech Cluster, Medicon Valley Alliance og Copenhagen

Talent Bridge, som alle medfinansieres af Region hovedstaden.

Punkt nr. 6 - Orienteringssag: Rammeaftale med Copenhagen Capacity
Bilag 1 - Side -1 af 2

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Hovedresultater fra ekstern evaluering af Copenhagen Capacity
I 2013 foretog COWI en ekstern evaluering af Copenhagen Capacity (og Wonderful Copenha-

gen). Slutrapportens anbefalinger skal kvalificere forhandlingerne om ny resultatkontrakt.

Evalueringsrapporten konkluderer overordnet, at organisationens strategiske virke lægger sig tæt

op af resultatkontrakten, som er indgået med Regionsrådet. Det vurderes således, at der arbejdes

målrettet efter organisationens nuværende strategi og resultatkontrakt for 2011-2014.

Inden for Copenhagens Capacity’s to primære arbejdsomroder – investeringsfremme og erhvervs-

fremme – er organisationen stort set nået i mål, idet man tiltrak/fastholdt i alt 84 internationale

virksomheder, hvor målet var 105. Til gengæld formåede CopCap på disse 84 sager at ska-

be/fastholde 2.400 jo i Østdanmark, hvor målet var 2.020 job.

COWI’s konklusioner og anbefalinger

Cowi konkluderer samlet set, at CopCap leverer investeringsfremme af høj kvalitet. Dette under-

støttes af, at man i udlandet skeler til CopCap som et forbillede, selvom organisationen i et inter-

nationalt perspektiv har en relativ beskeden størrelse. Cowi anbefaler i relation hertil, at investe-

ringsfremme bør være kerneforretningen i CopCap, således at andre aktiviteter tænkes ind så de

optimalt set understøtter investeringsfremme.

På klyngeområdet vurderes det, at CopCap har kompetence til at udvikle Hovedstadsregionens

fremtidige, bæredygtige klynger. Dette baseres bl.a. på organisationens medvirken til skabelse af

Medicon Valley og Copenhagen Cleantech Cluster. Relateret hertil anbefales det bl.a., at klynger-

ne bruges endnu mere proaktivt til investeringsfremme, så der i højere grad sikres synergi mellem

aktiviteterne inden for klyngeudvikling og investeringsfremme.

Konsulenten konstaterer, at Copenhagen Capacity gør en stor indsats for at sikre en høj grad af

gearing i sin basisfinansiering fra Region Hovedstaden (mængden af eksterne midler, der kan til-

trækkes i et givent projekt i forhold til regionens medfinansiering). Det konkluderes, at det er posi-

tivt, at organisationen formår at tiltrække en høj grad af ekstern medfinansiering, men samtidig

vurderes det, at dette er en meget tidskrævende proces, hvor organisationen også risikerer at ret-

te fokus mod finansiering, som ikke fuldt ud understøtter det strategiske perspektiv. I den forbin-

delse anbefaler evaluator, at gearing i den kommende resultatkontrakt ikke er et mål i sig selv,

men et instrument til at nå definerede mål med.

 Side 2

Punkt nr. 6 - Orienteringssag: Rammeaftale med Copenhagen Capacity
Bilag 1 - Side -2 af 2

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Vækstforum Hovedstaden
Kongens Vænge 2
DK - 3400 Hillerød

T +45 4820 5000
F +45 4520 5661
E vaekstforum@regionh.dk
W regionh.dk

Dato:
24.04.2014

Tidsplan for forhandlinger 2014 om rammeaftale og resultatkontrakt med Copen-
hagen Capacity

Dato Aktivitet Leverance
Fase 1 rammeaftale
23. april Møde i Vækstforum Oplæg til åben drøftelse
29. april Erhvervs- og Vækstudvalget Oplæg til åben drøftelse
15. maj Møde i Vækstforum Sag om proces, rammeaftale, resultatkontrakt,

mandat til rammeaftale-justeringer
23. maj CopCap bestyrelsesmøde
27. maj., 10.
og 17. juni

Erhvervs- og Vækstudvalg, Forretningsudvalg og
Regionsråd

Sag med rammeaftaletekst, mandat til juste-
ringer

Efter 17. juni Direktørmøde: rammeaftale færdiggøres Underskrevet rammeaftale, aftalt proces for ef-
teråret.

Fase 2 Resultatkontrakt (RK)
Maj og ultimo
juni

Direktørmøder Drøfte faglige notater udarbejdet pba. punkter i
rammeaftaleudkast

25/26. juni Vækstforum 12/12-seminar med Erhvervs- og
Vækstudvalget og CopCap-direktører

Temadrøftelse af CopCaps opgaver i regionalt
perspektiv.

27. august CopCap bestyrelsesmøde
September Drøftelser med eksterne nøgleaktører bl.a. kom-

muner
Faglige og politiske input til udformning af RK

Ultimo august
- ultimo sep-
tember

Proces med Copenhagen Capacity
Direktørmøder

Indsnævring og udfoldelse af centrale elemen-
ter i resultatkontrakt

september Erhvervs- og Vækstudvalget Politisk drøftelse af hovedlinjer i RK
22. oktober Vækstforummøde Indstille RK til RR-godkendelse
November Erhvervs- og Vækstudvalget Indstille RK til RR-godkendelse
28. november CopCap bestyrelsesmøde Endelig godkendelse af RK med mandat til ju-

steringer.
2./16. decem-
ber

 Forretningsudvalgs- og Regionsrådsmøder

Endelig godkendelse af RK med mandat til ju-
steringer.

Efter 16. de-
cember

Reservere et bilateralt direktørmøde Kontrakt færdiggøres og underskrives

Punkt nr. 6 - Orienteringssag: Rammeaftale med Copenhagen Capacity
Bilag 2 - Side -1 af 1

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Dato: 4. april 2014

Bilag 1: Organisationernes indstilling af medlemmer og observatører til
Vækstforum Hovedstaden

Baggrund for indstillinger
Administrationen har nu modtaget indstillinger fra samtlige indstillingsberettigede or-
ganisationer til ordinære Vækstforum medlemmer og observatører (se to første over-
sigtstabeller nedenfor). Alle organisationer har sendt deres indstillinger, dog tager Be-
skæftigelsesregionen forbehold for at det ny Beskæftigelsesråd tiltræder 1. juni og ind-
stiller derfor forlængelse af det tidligere vækstforummedlem.

Otte af de 19 indstillede førsteprioriteter er kvinder, mens ni af de 17 indstillede an-
denprioriteter er kvinder. LO-Hovedstaden har ikke fundet en interesseret kvindelig
kandidat og indstiller derfor alene formanden for HK Hovedstaden.

Kommunernes kontaktråd (KKR) udpeger kommunernes repræsentanter i Vækstforum
uden indstilling til regionsrådet (se sidste oversigtstabel nedenfor).

Administrationens vurdering af modtagne indstillinger
Administrationen vurderer, at de indstillede kandidater lever op til principperne bag
ligestillingsloven.

Samtidig bemærker administrationen, at erhvervsorganisationerne indstiller højere an-
del af kvinder end uddannelsesinstitutionerne.

MEDLEMMER
Organisationer Primær Sekundær
CBS (Copenhagen Business
School)

Peter Møllgaard
CBS, Professor

Lotte Jensen, CBS, Pro-
fessor

DTU (Danmarks Tekniske
Universitet)

Niels Axel Nielsen
Koncerndirektør for Er-
hverv og Myndigheder

Marianne Thellersen
Koncerndirektør for In-
novation og Entreprenør-
skab

DI (Dansk Industri) Susanne Høiberg
Adm. direktør, Høiberg
A/S

Peter Terman Petersen
Adm. direktør, Gaia So-
lar A/S

DA (Dansk Arbejdsgiverfor- Peter Terman Petersen Hanne Schou

Punkt nr. 8 - Orienteringssag: Udpegning af medlemmer til Vækstforum
Bilag 1 - Side -1 af 3

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

ening) Adm. direktør, Gaia So-
lar A/S

Direktør

Danske Arkitektvirksomheder,
TEKNIQ og Dansk Byggeri

Jette Rohde
Direktør og indehaver af
Sten & Grus Prøvestenen
A/S

Niels Tolstrup
Chefkonsulent, Dansk
Byggeri

FTF og Akademikerne (AC) Anne Sofie Fogtmann
Chefkonsulent, Akade-
mikerne

Jens Mølbach
Sekretariatschef, Aka-
demikerne

Håndværksrådet Benny Riise Johansen
Indehaver af Benny Jo-
hansen & Sønner A/S

Bente Svendsen
Tømrerfirma Bjørn
Svendsen A/S

Københavns Universitet Thomas Bjørnholm
Prorektor for forskning
og innovation

Anna Haldrup
Vicedirektør for forsk-
ning og innovation

Lægemiddelindustriforeningen Ida Sofie Jensen
Koncernchef, Lif

Henrik Vestergaard
Vice direktør, Lif

LO Christian Grønnemark
Formand, HK Hovedsta-
den

Indstiller ikke sekundær
kandidat.

Finansrådet, Forsikring &
Pension, Realkreditrådet og
Realkreditforeningen

Lone Bille Schjødt
Direktør, Danske Bank

Henrik Søndergaard Fre-
deriksen
Segment Leader Busi-
ness Customers, Danske
Bank

Dansk Erhverv Jens Mathiesen,
Country Vice President
Denmark, Scandic Ho-
tels

Annette Stadager Bæk,
Managing Director
Sandvik A/S
Country Manager -
Sandvik Denmark

OBSERVATØRER
Organisationer Primær Sekundær
Beskæftigelsesregion Ho-
vedstaden & Sjælland

John Westhausen
fortsætter indtil juni 2014

Nyt Beskæftigelsesråd til-
træder 1. juni 2014 og vil
her indstille formelt

Danske Erhvervsskoler Søren Kühlwein Kristian-
sen
Direktør Hotel- og Re-
staurantskolen

Eva Hofman-Bang
Direktør CPH West

HORESTA Ole Sorang
Marketingsdirektør Ra-
disson Blu

Karen Nedergaard
Direktør Absalon Hotel

2

Punkt nr. 8 - Orienteringssag: Udpegning af medlemmer til Vækstforum
Bilag 1 - Side -2 af 3

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

IT-Branchen Karen Nielsen, direktør
og bestyrelsesmedlem i
EKF (Eksport Kredit
Fonden)

Lars Damgaard, Adm.
Direktør, CIBER Dan-
mark

Landbrug & Fødevarer Torben Nielsen
Adm. Direktør, Kopenha-
gen Fur

Pernille Schack
Chefkonsulent, Kopenha-
gen Fur

KEA, Metropol, Copenha-
gen Business Academy, Pro-
fessionshøjskolerne UCC

Randi Brinckmann
Direktør, Metropol

Ingo Østerskov
Rektor, KEA

Producentforeningen Nina Crone, Direktør,
Crone Film

Per Rosendal, Direktør,
Guppy Works

KOMMUNER
Organisation Kommune Stilling, navn
KKR Hovedstaden Socialdemokraterne, Kø-

benhavns Kommune
Overborgmester, Frank
Jensen

KKR Hovedstaden Socialdemokraterne, Fu-
resø Kommune

Borgmester Ole Bondo
Christensen

KKR Hovedstaden Det Radikale Venstre,
Hillerød Kommune

Byrådsmedlem Christina
Thorsholm

KKR Hovedstaden Det Konservative Folke-
parti, Hillerød Kommune

Borgmester Dorte Meld-
gaard

KKR Hovedstaden Enhedslisten, Frederiks-
berg Kommune

Kommunalbestyrelses-
medlem Thyge Enevold-
sen

KKR Hovedstaden Venstre, Halsnæs Kom-
mune

Borgmester Steen Hassel-
riis

3

Punkt nr. 8 - Orienteringssag: Udpegning af medlemmer til Vækstforum
Bilag 1 - Side -3 af 3

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

FOOD’N’GO
Støtte til øget kostindtag ved hjælp af tablets

Erfaringer med offentlig-private
innovationssamarbejder i Region Hovedstaden

Region Hovedstaden
Center for Regional UdviklingPunkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter

Bilag 1 - Side -1 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

2

PARTNERE I OPI-PROJEKTET

KORT OM PROJEKTET
Denne publikation beskriver Food’n’Go-projektet, som på én gang både var et praktisk orienteret innovations-
projekt og et forskningsprojekt. En prototype til en tablet applikation blev udviklet, målrettet ældre medicinske
patienter med henblik på at:

•	 Sikre registrering af kostindtag.
•	 Motivere patienten til øget indtag.
•	 Inddrage patienternes pårørende aktivt.
•	 Understøtte personalets indsats og kompetencer.

Sideløbende blev der indsamlet viden til forskningssporet om brug af tablets målrettet ældre medicinske
patienter, og projektet benyttede sig i høj grad af brugerinddragelse. En antropolog varetog, at programmet
løbende blev testet af patienterne. For den deltagende virksomhed gav projektet afsæt til at få del i et hastigt
voksende nyt marked, som leverer ny teknologi til sundhedssektoren.

Denne publikation er del af en serie på fire publikationer, som tilsammen bekriver
fire af de otte OPI-projekter fra satsningen i 2013. Alle fire publikationer kan
downloades på www.regionh.dk.

FOOD’N’GO
Støtte til øget kostindtag ved hjælp af tablets

TITEL
Food’n’Go – Støtte til øget kostindtag
ved hjælp af tablets

UDGIVER
Enhed for Forskning og Innovation
Center for Regional Udvikling, Region Hovedstaden

REDAKTION
Journalist Marianne Bom, Publicér

Enhedschef Susie A. Ruff,
Center for Regional Udvikling, Region Hovedstaden

OPI konsulent Bethina Louise Røge,
Center for Regional Udvikling, Region Hovedstaden

GRAFISK DESIGN
RegionH Design

For mere information om innovation i Region Hovedstaden:
www.regionh.dk

© Center for Regional Udvikling, Region Hovedstaden

ISBN 978-87-93177-01-7

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -2 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Der var stor interesse, da politikerne i Region Hoved-
staden i 2013 besluttede at målrette fem millioner kr.
til en særlig pulje for nye, værdiskabende samarbejder
om offentlig-privat innovation (OPI). Baggrunden var,
at regionsrådet kort forinden havde iværksat Region
Hovedstadens Innovationspolitik 2020. OPI Puljens
bedømmelsesudvalg modtog i alt 29 ansøgninger
til spændende OPI projekter. Otte projekter nåede
igennem nåleøjet og blev tildelt bevillinger på op til
750.000 kr.

De mange ansøgninger til OPI-puljen vidner om, at der
i både den offentlige sektor og det private erhvervsliv
er et stort ønske om sammen at skabe nye løsninger
til gavn for borgerne. Det kan føre til bedre behandling
og services for patienterne og deres pårørende, mere
effektiv drift og et forbedret arbejdsmiljø for persona-
let, når kvaliteten af arbejdet og arbejdsgangene for-
bedres.

Offentlig-private innovationssamarbejder betyder
også, at det offentlige baner vej for et mere konkur-
rencedygtigt erhvervsliv, internationalt samarbejde,
eksport, vækst og arbejdspladser. Region Hovedsta-
den ønsker at være på forkant med at udvikle frem-
tidens sundhedsvæsen og samtidig være en stærk
partner og vækstgenerator for eksterne nationale og
globale aktører.

REGION HOVEDSTADEN SATSER PÅ
OFFENTLIG-PRIVAT INNOVATION

INNOVATIONSPOLITIK 2020: NYT, NYTTIGT, NYTTIGGJORT
Region Hovedstadens satsning på OPI-projekter sker i forlængelse af regionsrådets vedtagelse af ”Innovati-
onspolitik 2020: Nyt, nyttigt, nyttiggjort” i 2012. Det er målet med innovationspolitikken, at regionen ved hjælp
af innovationer som nyttiggøres, skal være på forkant med at udvikle fremtidens sundhedsvæsen og samtidig
skabe vækst og udvikling i regionen. Ifølge innovationspolitikken er en innovation fuldbyrdet, når et initiativ er
nyt, nyttigt og nyttiggjort. Alle otte projekter, som fik penge fra OPI-puljen i 2013 viste sig at være nye, nyttige
og klargjort til at blive nyttiggjort.

DEFINITIONER PÅ NYT, NYTTIGT OG NYTTIGGJORT
NYT: Der er tale om ny viden og nye ideer, der er drevet frem af forskning, brugerbehov, daglig praksis, tekno-
logiudvikling etc.
NYTTIGT: Ideen - som kan være en teknologi, en proces, en service - skal være innovativ, gøre nytte og kunne
omsættes i praksis.
NYTTIGGJORT: Innovationen er først fuldkommen, når ideen er implementeret og/eller kommercialiseret – og
har skabt værdi på tværs af organisation og sektorer.

Udfordringer er uundgåelige, når man går nye, innova-
tive veje. Risikovillighed er en afgørende og nødvendig
egenskab, når man vil udvikle nyt. Men undervejs vil
de fleste alligevel gerne føle sig nogenlunde forvisse-
de om, at processen er på rette spor. Derfor har Re-
gion Hovedstaden udgivet en vejledning i OPI-samar-
bejder1, til inspiration for OPI-deltagere. På side fire i
denne publikation er en kort gennemgang af de fem
faser i OPI-projekter, som vejledningen beskriver. Re-
sten af publikationen bekriver ét af de otte OPI-pro-
jekter fra satsningen i 2013.

Projekterne havde et halvt år til at afgøre, om part-
nernes idé til en ny løsning kunne bære eller briste.
Hvordan har de grebet de det an? Hvilken rolle har
brugerne spillet? Hvilke udfordringer har deltagerne
mødt, og hvilke gode råd kan de på den baggrund give
videre til andre?

Med venlig hilsen

Enhed for Forskning og Innovation
Center for Regional Udvikling,
Region Hovedstaden

1Region Hovedstadens OPI-Vejledning kan downloades
på www.regionh.dk.”

3

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -3 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

OFFENTLIG-PRIVATE INNOVATIONSSAMARBEJDER (OPI)
I et offentlig-privat innovationssamarbejde – et OPI-projekt - går offentlige og private partnere
sammen om at udforske og udvikle nye, innovative løsninger til den offentlige sektor. OPI-projek-
tet tager udgangspunkt i, at det offentlige har en problemstilling, som det offentlige ikke selv kan
løse – og som markedet ikke tilbyder nogen tilfredsstillende løsning på. I et OPI-projekt udvikler
partnerne den nye løsning sammen, hvad enten der er tale om et nyt produkt eller en ny arbe-
jdsgang – eller en kombination af de to. Der er tale om en innovativ proces, hvor brugerne ofte
inddrages som sparringspartnere. Der er ikke tale om en traditionel indkøbs- eller udbudsproces,
hvor det på forhånd er kendt, hvilken ydelse eller vare det offentlige efterspørger. Udbyttet af
et OPI-projekt kan for den offentlige partner være, at der bliver udviklet nye løsninger til gavn
for borgere, medarbejdere og samfund. Udbyttet for den private partner kan være ny viden og
chance for markedsføring af et nyt produkt eller en ny service.

REGION HOVEDSTADENS INNOVATIONSMODEL

En udviklingsproces starter der, hvor idéen har taget
form, og hvor endemålet er defineret. En innovati-
onsproces starter derimod langt før, allerede ved et
erkendt behov, der har potentiale til gennem idéud-
vikling og implementering at skabe ny værdi i organi-
sationen.

Region Hovedstadens Innovationsmodel er et red-
skab til at udvikle nye og bedre løsninger gennem en
behovsdrevet tilgang.

Hver enkelt fase er essentiel i innovationsprocessen
og øger sandsynligheden for at skabe ny værdi i en
organisation.

Det individuelle OPI-projekts behov afgør, hvorvidt
den private part (én eller flere) skal være den samme
gennem hele processen. Måske er en hospitalsafde-
ling, et rådgivningsfirma og et universitet med i pro-
cessen fra Behov til Idé – og derefter indgås måske
et samarbejde med producenter og universiteter i et
konsortium omkring udvikling af Koncept samt Proto-
type og Test.

I Region Hovedstadens OPI-Vejledning kan du læse
mere om innovationsmodellen samt finde relevante
metoder, som kan understøtte gennemførelsen af
faserne. OPI-Vejledningen kan downloades på www.
regionh.dk

OVERORD-
NEDE UDFOR-
DRINGER

BEHOV OG
MULIGHED

IDÉ- OG
KONCEPT-
UDVIKLING

PROTOTYPE
OG TEST

IMPLEMEN-
TERING OG
DRIFT

• Overordnede rammer fastlægges
• Team sammensættes
• Interessenter identificeres

• Research-aktiviteter udføres
• Brugernes behov udforskes
• Potentielle muligheder afgøres

• Identificerede behov omsættes
• Idéer udvikles
• Koncepter genereres

• Udvalgte koncepter modelleres
• Koncepterne testes med brugerne
• Testen evalueres

• Implementeringsplan udarbejdes
• Tilpasset løsning rulles ud

4

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -4 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

5

ET ’STARTING POINT’ FOR FLERE SERVICES
Applikationen er i praksis udviklet af den private
partner i OPI-projektet, it-virksomheden Tachista, og
undervejs har patienter testet foreløbige versioner.
Tachista har valgt at udvikle den teknologiske plat-
form ’bag skærmen’ på en måde, så den kan fungere
som grundlag for mange andre services på en tablet,
fortæller partner i Tachista, Jon Henningsen.

”Vi tænkte os rigtigt godt om, da vi designede og ud-
viklede, så løsningen kan blive et ’starting point’ for
mange nye tilbud på tablets til patienter, pårørende
og personale. I et samfundsøkonomisk perspektiv er
der et enormt potentiale her. Patienter og pårøren-
de får øget livskvalitet, og samfundet vil have færre
udgifter, når patienterne bliver bedre ernæret og får
mere motion,” siger Jon Henningsen.

UDBYTTET FOR HOSPITALET
Direktionen på Herlev Hospital bakker op om projek-
tet og vil gerne udbrede brugen af tablets til flere
patientgrupper på hospitalet, f.eks. ambulante kræft-
patienter i kemoterapi. Fordelen ved tablets kan være,
at patienterne bliver bedre i stand til at tage vare på
egen sundhed. Sundere patienter kan betyde kortere
og færre indlæggelser samt færre genindlæggelser.

Vælg mad på en tablet og se, om du får nok sund og
nærende mad. Hvis nej – så skulle du måske bestil-
le lidt mere? Sådan lød tilbuddet til de ældre, medi-
cinske patienter på Herlev Hospital i OPI-projektet
Food’n’Go.

Motivationen for innovationsprojektet var viden om,
at patienterne ofte får for lidt mad og for lidt be-
vægelse, når de er indlagt. Det betyder, at helbredet
skranter ekstra, og at patienterne har sværere ved at
komme sig.

Food’n’Go-projektet valgte i første omgang at fokuse-
re på maden. Partnerne ville udvikle en applikation til
en tablet, hvor patienterne med et tryk på skærmen
vælger mad direkte fra køkkenet på Herlev Hospital.
Projektet fik i løbet af få måneder udviklet en prototy-
pe, hvor patienterne kan se billeder af maden og væl-
ge det, som de har mest lyst til. Efterfølgende får de
at vide, om maden tilfører dem den næring, som de
individuelt har brug for. Hvis ikke kan de straks justere
deres valg. Efter måltidet registrerer de selv på skær-
men, hvor meget de har spist. Dermed kan de selv,
deres pårørende og personalet følge med i, hvordan
det går, og om nødvendigt bidrage til at rette op.

”Vi valgte at tage udgangspunkt i den patientgruppe,
som måske er sværest at udvikle en løsning til på en
tablet, fordi mange ældre ikke er vant til at have en
skærm i hænderne. Vi ville se, om det ikke kunne lade
sig gøre alligevel, og om vi kunne bidrage til, at de æl-
dre får indflydelse, kommer stærkere hjem og undgår
genindlæggelse,” siger seniorforsker og projektleder
Tove Lindhardt, Medicinsk Afdeling O på Herlev Hospital.

FOOD’N’GO VIL SIKRE ÆLDRE
MEDICINSKE PATIENTER BEDRE ERNÆRING

”I et samfundsøkonomisk
perspektiv er der et enormt
potentiale her.”

Jon Henningsen, partner, Tachista

”Mange ældre er ikke vant til at
have en skærm i hænderne. Vi
ville se, om det ikke kunne lade
sig gøre alligevel, og om vi kunne
bidrage til, at de ældre får indfly-
delse, kommer stærkere hjem og
undgår genindlæggelse.”

Tove Lindhardt, seniorforsker, Herlev Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -5 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

FOOD’N’GO – SÅDAN GJORDE VI

De overordnede udfordringer, OPI-projektet ville løse, var:

•	 En stor andel af de ældre, medicinske patienter er underernærede og har forskellige
funktionstab, f.eks. reduceret muskelmasse og dårlig balance. Det gør det vanskeligt
for dem at komme sig.

•	 Et forstudie til OPI-projektet fra 2011 viste, at 70 pct. af de ældre, medicinske pa-
tienter havde for lavt BMI ved udskrivelsen. Andre studier bekræfter dette. BMI (Body
Mass Index) er er en matematisk formel for sammenhængen mellem personers højde
og vægt og bruges til at beregne under- og overvægt.

Herlev Hospitals medicinske afdeling O har i forskningen fokus på brugerinddragelse og
på, hvordan patienter og pårørende opnår ”empowerment” til at bidrage til sundhed.

Empowerment er et rammebegreb, som handler om at styrke og understøtte patienter-
nes og deres pårørendes ressourcer og kompetencer.

Det er velkendt, at man med ”empowerment” opnår de bedste resultater. Hvorfor ikke
benytte de nye mobile kommunikationsplatforme, tænkte Tove Lindhardt et par år før
OPI-projektet. Hun skrev forslag til forskningsprojekter. Men hun manglede teknologisk
viden og en privat udviklingspartner, så projekterne forblev i skuffen.

Partneren fandt hun på en konference arrangeret af Region Hovedstadens Center for
Regional Udvikling om det tværregionale projekt OPI-Lab – ’Laboratorium for offent-
lig-privat innovation og velfærdsteknologi’ - et tværregionalt projekt. IT-virksomheden
Tachista havde været med i innovationsprojektet ’Patienternes Hus’, som handlede om
løsning af ernærings- og træningsudfordringer hos patienter med flere kroniske sygdom-
me.

I begyndelsen af 2013 blev der holdt et møde mellem Center for Regional Udvikling,
Tachista, direktionen og udviklingschefen fra Herlev Hospital og Tove Lindhardt. Ledel-
sen udpegede Food’n’Go til et innovationsprojekt, man ville satse på.

Samtidig afdækkede et studie på afdelingen de ældres oplevelse af at være indlagt og
undersøgte, hvilke forhold der fremmer eller forhindrer tilstrækkelig ernæring og fysisk
aktivitet. Kodeord: Uvished og lav grad af indflydelse. Studiet blev gennemført af en an-
tropolog, som er en specialist i at undersøge kulturer.

OVERORD-
NEDE UDFOR-
DRINGER

BEHOV OG
MULIGHED

”Det har ikke skortet på projekter, der skulle for-
bedre vilkårene for de ældre. De har bare ikke
ført til forandring. Vi ved godt, at vi ikke er gode
nok i hospitalsvæsenet til at give de ældre den
mad og fysiske aktivitet, som de har brug for.”

Tove Lindhardt, seniorforsker, Herlev Hospital

6

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -6 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

7

”Jeg havde sundhedsmæssig
viden, og Jon Henningsen fra
Tachista havde en idé om, hvor-
dan man teknologisk kunne gøre
det her.”

Tove Lindhardt, seniorforsker, Herlev Hospital

Tachista og Tove Lindhardt søgte og fik penge fra Region Hovedstadens OPI-pulje i maj
2013. I første omgang skulle projektet fokusere på både ernæring og bevægelse for
ældre medicinske patienter, og evt. også ambulante kemopatienter.

Sideløbende blev et forskningsprojekt sat i gang om brugen af tablets med henblik på
at opnå ”empowerment” (se definition af begrebet empowerment på foregående side).

På et seminar i juli med antropologer, Tachista, Herlev Hospital og medarbejdere fra Cen-
ter for Regional Udvikling præsenterede Tachista et konceptforslag på papir. Efter semi-
naret lavede Tachista en rapport om de krav til prototypen, der var enighed om.

Projektet blev af tidsmæssige årsager afgrænset til ældre, medicinske patienter og er-
næring.

IDÉ- OG
KONCEPT-
UDVIKLING

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -7 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

8

”Konklusionen er, at det ikke er
et spørgsmål, om de ældre kan
bruge teknologien. Det kan de
godt. Det kan være et spørgsmål
om motivation, og vi vil gerne
undersøge, hvad der skal til for
at motivere dem.”
Tove Lindhardt, seniorforsker, Herlev Hospital

Henover sommeren 2013 udviklede Tachista første version af løsningen, som kunne
præsentere brugerfladen for patienter.

De første tests gik i gang i august. Antropolog Mai Hoberg stod for dialogen med de æl-
dre, en sygeplejerske deltog som observatør og samlede viden til forskningsprojektet og
Jon Henningsen fra Tachista tog noter med hjem til udviklerne.

25 patienter i alderen 69 til 89 år testede programmet, som blev udviklet sideløbende.
Alle patienter gav nyttig respons og var glade for at blive spurgt. En patient bidrog f.eks.
med, at der skulle være et andet valg af farvekombination, fordi han pga. en øjensygdom
ikke kunne benytte tabletten med de valgte farver.

Ultimo november var prototypen klar: Det var muligt for den ældre at bestille mad direk-
te i køkkenet og at få individuel respons på, om der var bestilt og spist nok.

Programmeringen var gjort klar til, at pårørende kan koble sig på udefra og følge med. Der
er også udviklet en løsning, så personalet på en tablet i lommestørrelse kan følge med i,
om patientens ernæring er i orden. Programmet kan udbygges, så det også kan benyttes
til at registrere andre forhold, f.eks. patientens fysiske bevægelse.

Køkkenet på Herlev Hospital har, inspireret af projektet, forbedret sin service og sender
fotos op til afdelingen af den mad, der kan bestilles.

Prototypen skal nu testes yderligere og forventes at være klar til almindelig drift om et
år til halvandet.

Tove Lindhardt og kolleger har fået inspiration til et forskningsprogram om empower-
ment via velfærdsteknologi. Det søger de nu penge til.

PROTOTYPE
OG TEST

IMPLEMEN-
TERING OG
DRIFT

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -8 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

9

Tove Lindhardt er seniorforsker på Medicinsk Afd. O
og projektleder for OPI-projektet Food’n’Go.

HVAD HAR I OPNÅET MED PROJEKTET?
”Vi har fået taget hul på at besvare et af de mest
grundlæggende spørgsmål, som vi skal have svar på
for i højere grad at benytte velfærdsteknologi i sund-
hedssektoren: Er det muligt at udvikle sundheds-
teknologi, der giver ældre ”empowerment” (styrke til
og mulighed for at forbedre deres situation, red.), og
hvordan overkommer vi de barrierer, der måtte være?
Hvis vi kan udvikle teknologien til denne, den svære-
ste målgruppe, kan vi gøre det til alle. Vores projekt
konkluderer, at de fleste ældre godt kan benytte tek-
nologien. Selv en patient, der var blevet genoplivet
om natten, kunne benytte vores applikation næste
dag. Men det kan knibe med motivationen for nogle,
så nu må vi se på, hvordan de kan blive motiveret.”

HVAD ER DINE VIGTIGSTE ERFARINGER SOM
PROJEKTHOLDER PÅ OPI?
”Det har været fantastisk givende at arbejde sammen
med en privat virksomhed. De kan noget, jeg ikke kan,
og som gør, at der opstår synergi. Helheden er mere
end summen af de enkelte dele. Jeg kom fra at have
et projekt i skuffen, som jeg troede på - men om hvil-

’Helheden er mere end
summen af de enkelte dele.’

ket folk sagde ’det kan du ikke’ - til at vise, at det godt
kunne lade sig gøre. Det kunne det på grund af det
gode match med Tachista, som gav projektet et skud
krudt med sin erhvervslivstilgang og teknologi.”

HVAD ER GEVINSTEN FOR AFDELINGEN
OG HOSPITALET?
 ”For hospitalet vil det medføre flere fordele, når alle
patienter måske om et år til halvandet kan bestille
mad direkte fra køkkenet med Food’n’Go-appen. Det
sparer arbejdskraft på afdelingen og andre steder i
huset, når der er færre hænder involveret i processen
fra køkken til patient. Samtidig viser forskningen, at
kvaliteten af pleje og behandling bliver højere, når pa-
tienten får bedre mulighed for at samarbejde om at
nå målet med behandlingen. Det betyder ’hurtigere og
bedre hjem’ og færre udgifter pr. patient.”

DE STØRSTE UDFORDRINGER
• At overholde tidsplanen trods tidspres. Vi nåede

så langt på kort tid, fordi vi næsten havde kon-
ceptet klar, da vi startede.

Kilde: Tove Lindhardt, seniorforsker,
Herlev Hospital

GODE RÅD TIL OPI-DELTAGERE
•	 Forberedelse af OPI-projekter tager tid. Deltagere i

OPI-projekter kan med fordel matches af folk, der har
forberedt arbejdet på hver deres felt. Så kan man nå
langt på kort tid.

• Lav en klar afgrænsning af projektet. Det bliver for 	
svagt, hvis I vil ride på alle heste.

• Forskning og innovation kan understøtte og inspirere 	

hinanden. Det ene udelukker bestemt ikke det andet.

Kilde: Tove Lindhardt, seniorforsker,
Herlev Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -9 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Jon Henningsen er partner i it-virksomheden Tachi-
sta, som stod for udviklingen af Food’n’Go-løsningen.

HVORFOR GIK I MED I PROJEKTET?
”Vi har været med i et OPI-samarbejde før i projektet
Patienternes Hus i Region Hovedstaden, og Food’n’Go
passede godt som opfølgning, fordi det var konkret
og fokuserer på innovation og praktisk implemente-
ring. Overordnet gik vi med, fordi vi håber, at samar-
bejde om innovation åbner forretningsmuligheder for
os på lidt længere sigt, dvs. indtjening, vækst og ar-
bejdspladser.”

HVAD BIDROG VIRKSOMHEDEN MED?
”Vi har bidraget med en masse praktisk erfaring fra
andre it-projekter. Vi har desuden bidraget med flek-
sibilitet i samarbejdet. Hvis ikke man er fleksibel i et
OPI-projekt, så kommer man ikke i mål. Vi betragter
ikke OPI-projektet som en business case i sig selv. På
kort sigt er det et håbløst økonomisk projekt. Så vi
tæller ikke alle timer, og vi har investeret rigtig meget i
at få det til at flyve. Så vi har været med på at løbe en
risiko og er gået ind i det med åbent sind.”

HVAD FIK FIRMAET UD AF AT DELTAGE?
”Vi har fået etableret et godt samarbejde med Herlev
Hospital, og vi har fået en masse viden. Det vigtigste
har næsten været muligheden for at blive konfron-
teret med patienterne og det kliniske personale. Når
man udvikler it, er det vigtigt at have adgang til dem,
der skal anvende løsningerne, ellers risikerer man at
sidde oppe i elfenbenstårnet og udtænke en genial
løsning, som ikke kan bruges til ret meget i den virke-
lige verden. Så nu står vi med et godt og solidt funda-
ment at arbejde videre fra. Nu håber vi bare, at Region
Hovedstaden vil være med til at gøre prototypen til et
decideret produkt, som bliver implementeret og sat i
drift. Hvis det virkelig skal batte, så er det nu, regionen
skal vise reel innovationsvilje og beslutte, at det, vi i
fællesskab har arbejdet på, skal komme patienterne
til gode. Ellers må vi ud og lave canvassalg. Hvis re-
gionen tør stikke hovedet lidt frem nu, så vil det give
os et rigtig godt afsæt for at vokse, ansætte flere og
forhåbentlig eksportere, baseret på det partnerskab,
vi har etableret med Herlev Hospital – det ville være
en rigtig succeshistorie.”

’Uh, det ser lækkert ud’’EN RIGTIG GOD MULIGHED FOR EN LILLE VIRKSOMHED’

DE STØRSTE UDFORDRINGER
• At der rundt om selve opgaven ligger en hel masse

administration i et OPI-projekt. Vi har brugt mange
kræfter på afrapportering til regionen, og det tog
længere tid end sædvanligt at indgå en kontrakt.

•	 At man som privat virksomhed i et OPI-projekt reelt
har to ’kunder’. Der er hospitalet, og så er der region-
ens stab, og deres ønsker og krav er ikke altid de
samme.

Kilde: Jon Henningsen, partner, Tachista

GODE RÅD TIL OPI-DELTAGERE
• Vær forberedt på, at der er en del administration ved

siden af innovationsarbejdet. Et OPI-projekt er ikke
en normal ordre.

• Vær risikovillig – og det gælder både den private virk-
somhed og samarbejdspartnerne i det det offentlige.

• Udvikl nogle mere enkle OPI-kontrakter, som afspej-
	 ler gensidig risikovillighed. Ting udvikler sig uforudsi-

geligt, og derfor bør det offentlige ikke stille krav om
at få en bestemt vare eller ydelse, før der udbetales
penge.

• Vær klar til at nyttiggøre, dvs. implementere de nye
løsninger – det er her de offentlige parters egentlige
innovationsvilje og -parathed viser sig.

Kilde: Jon Henningsen, partner, Tachista

10

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -10 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

11

En ældre patient indlagt på lungemedicinsk afdeling
tester Food’n’Go appen sammen med antropolog Mai
Hoberg.

HAR DU COMPUTER DERHJEMME?
”Jeg har en stor computer derhjemme. Jeg er inde og
kigge på den hver dag, om jeg har fået nogen beske-
der. Men jeg har ikke brugt computer på arbejde. Jeg
har gjort rent i 15 år, og jeg kender ikke sådan en her
(tablet, red.).”

Patienten trykker på skærmen det sted, man vælger
frokostmenu. Der dukker billeder op.

HVAD TROR DU, DET ER?
”Det ved jeg ikke. Jo, det der er risengrød, og dér er en
rejemad.”

HVIS DU VIL VIDE, HVAD DET ER, HVAD TROR DU
SÅ, DU SKAL GØRE?
”Jeg skal vel trykke på et eller andet.”

Nu går det tjept. Patienten vælger risengrød, syltetøj
og brød uden kerner. Så trykker hun på ”afslut”, og
skærmen kommer op med en meddelelse om, at hun
ikke har bestilt nok mad til at få den rette ernæring.

”Det har jeg hørt før. Jeg er blevet så tynd. Men jeg vil
ikke have mere.”

TROR DU, AT DU KAN BRUGE SÅDAN EN SKÆRM?
”Måske. Det ved jeg ikke. Jeg synes, at det var lidt
svært at finde igennem, så jeg vil godt lige prøve igen.”

Da patienten igen trykker på skærmen, kommer en
meddelelse om, at hun skal fortælle, hvor meget hun
spiste af det tidligere bestilte måltid. Patienten tryk-
ker, men bliver forvirret over opstillingen på skærmen
og kan ikke finde ud af afslutte funktionen. I hjørnet af
lokalet tager partner i it-virksomheden Tachista, Jon
Henningsen, noter, så han kan melde et ønske om for-
bedring tilbage til udviklerne.

Imens får patienten afsluttet funktionen, og skærmen
kommer op med en besked om, at hun ikke får nok
kalorier og proteiner. Det er en klassisk problemstilling
for ældre, medicinske patienter.

”Hvis regionen tør stikke hovedet
lidt frem nu, så vil det give os et
rigtig godt afsæt for at vokse,
ansætte flere og forhåbentlig
eksportere.”
Jon Henningsen, partner, Tachista

’Uh, det ser lækkert ud.’

VIL DU BESTILLE NOGET MERE?
”Ja. Uh, det ser lækkert ud,” siger patienten og trykker
på et billede af en is. Til sidst siger skærmen, at nu har
hun bestilt mere end rigeligt.

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -11 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

DET OFFENTLIG-PRIVATE INNOVATIONSPRO-
JEKT ’FOOD’N’GO’ VILLE GØRE EN INDSATS FOR,
AT FLERE ÆLDRE, MEDICINSKE PATIENTER FÅR
MAD NOK UNDER INDLÆGGELSE.

HERLEV HOSPITAL OG IT-VIRKSOMHEDEN
TACHISTA UDVIKLEDE EN APPLIKATION TIL EN
TABLET, OG BAD DE ÆLDRE BESTILLE DERES
LIVRETTER PÅ SKÆRMEN, HVOR DE OG PER-
SONALET BAGEFTER KUNNE LÆSE, OM MÅLTI-
DET VAR NÆRENDE NOK.

DENNE PUBLIKATION HANDLER OM, HVORDAN
PROJEKTET UDVIKLEDE SIG.

DELTAGERNE I PROJEKTET HAR ORDET OG GIV-
ER DERES ERFARINGER VIDERE TIL ANDRE,
SOM OGSÅ HAR LYST TIL AT BIDRAGE TIL NYE
LØSNINGER I DET OFFENTLIGE OG TIL VÆKST I
VIRKSOMHEDERNE.

Region Hovedstaden
Center for Regional Udvikling
Kongens Vænge 2
3400 Hillerød
www.regionh.dk

ISBN-nummer: 978-87-93177-01-7

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 1 - Side -12 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

HURTIGERE BLODPRØVESVAR
Kan robotter arbejde side om side med
sundhedsprofessionelle på biokemiske afdelinger

Erfaringer med offentlig-private
innovationssamarbejder i Region Hovedstaden

Region Hovedstaden
Center for Regional UdviklingPunkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter

Bilag 2 - Side -1 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

2

PARTNERE I OPI-PROJEKTET

KORT OM PROJEKTET
Denne publikation beskriver projektet ’Hurtigere blodprøvesvar’, som udviklede prototypen til en robot til kli-
nisk biokemiske afdelinger. Robotten kan:

•	 Arbejde side om side med personalet uden at være gemt væk i et sikkerhedsbur.
•	 Opsamle og sortere blodprøver og dermed aflaste personalet.
•	 Fremme udviklingen i retning af hurtigere svar på blodprøver.

Projektet er et eksempel på, at sundhedsprofessionelle inddrager ny og anderledes teknologi og viden fra det
private erhvervsliv og undersøger, om der er basis for på den måde at forbedre servicen til borgerne. Den del-
tagende virksomhed fik sine første erfaringer med at samarbejde med det offentlige og etablerede kontakt til
en mulig privat samarbejdspartner.

Denne publikation er del af en serie på fire publikationer, som tilsammen beskriver
fire af de otte OPI-projekter fra satsningen i 2013. Alle fire publikationer kan
downloades på www.regionh.dk.

HURTIGERE BLODPRØVESVAR
Kan robotter arbejde side om side med sundhedsprofessionelle
på biokemiske afdelinger?

TITEL
Hurtigere blodprøvesvar – Kan robotter
arbejde side om side med sundhedsprofessionelle
på biokemiske afdelinger?

UDGIVER
Enhed for Forskning og Innovation
Center for Regional Udvikling, Region Hovedstaden

REDAKTION
Journalist Marianne Bom, Publicér

Enhedschef Susie A. Ruff,
Center for Regional Udvikling, Region Hovedstaden

OPI konsulent Bethina Louise Røge,
Center for Regional Udvikling, Region Hovedstaden

GRAFISK DESIGN
RegionH Design

For mere information om innovation i Region Hovedstaden:
www.regionh.dk

© Center for Regional Udvikling, Region Hovedstaden

ISBN 978-87-93177-04-8

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -2 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Der var stor interesse, da politikerne i Region Hoved-
staden i 2013 besluttede at målrette fem millioner kr.
til en særlig pulje for nye, værdiskabende samarbejder
om offentlig-privat innovation (OPI). Baggrunden var,
at regionsrådet kort forinden havde iværksat Region
Hovedstadens Innovationspolitik 2020. OPI Puljens
bedømmelsesudvalg modtog i alt 29 ansøgninger
til spændende OPI projekter. Otte projekter nåede
igennem nåleøjet og blev tildelt bevillinger på op til
750.000 kr.

De mange ansøgninger til OPI-puljen vidner om, at der
i både den offentlige sektor og det private erhvervsliv
er et stort ønske om sammen at skabe nye løsninger
til gavn for borgerne. Det kan føre til bedre behandling
og services for patienterne og deres pårørende, mere
effektiv drift og et forbedret arbejdsmiljø for persona-
let, når kvaliteten af arbejdet og arbejdsgangene for-
bedres.

Offentlig-private innovationssamarbejder betyder
også, at det offentlige baner vej for et mere konkur-
rencedygtigt erhvervsliv, internationalt samarbejde,
eksport, vækst og arbejdspladser. Region Hovedsta-
den ønsker at være på forkant med at udvikle frem-
tidens sundhedsvæsen og samtidig være en stærk
partner og vækstgenerator for eksterne nationale og
globale aktører.

REGION HOVEDSTADEN SATSER PÅ
OFFENTLIG-PRIVAT INNOVATION

INNOVATIONSPOLITIK 2020: NYT, NYTTIGT, NYTTIGGJORT
Region Hovedstadens satsning på OPI-projekter sker i forlængelse af regionsrådets vedtagelse af ”Innovati-
onspolitik 2020: Nyt, nyttigt, nyttiggjort” i 2012. Det er målet med innovationspolitikken, at regionen ved hjælp
af innovationer som nyttiggøres, skal være på forkant med at udvikle fremtidens sundhedsvæsen og samtidig
skabe vækst og udvikling i regionen. Ifølge innovationspolitikken er en innovation fuldbyrdet, når et initiativ er
nyt, nyttigt og nyttiggjort. Alle otte projekter, som fik penge fra OPI-puljen i 2013 viste sig at være nye, nyttige
og klargjort til at blive nyttiggjort.

DEFINITIONER PÅ NYT, NYTTIGT OG NYTTIGGJORT
NYT: Der er tale om ny viden og nye ideer, der er drevet frem af forskning, brugerbehov, daglig praksis, tekno-
logiudvikling etc.
NYTTIGT: Ideen - som kan være en teknologi, en proces, en service - skal være innovativ, gøre nytte og kunne
omsættes i praksis.
NYTTIGGJORT: Innovationen er først fuldkommen, når ideen er implementeret og/eller kommercialiseret – og
har skabt værdi på tværs af organisation og sektorer.

Udfordringer er uundgåelige, når man går nye, innova-
tive veje. Risikovillighed er en afgørende og nødvendig
egenskab, når man vil udvikle nyt. Men undervejs vil
de fleste alligevel gerne føle sig nogenlunde forvisse-
de om, at processen er på rette spor. Derfor har Re-
gion Hovedstaden udgivet en vejledning i OPI-samar-
bejder1, til inspiration for OPI-deltagere. På side fire i
denne publikation er en kort gennemgang af de fem
faser i OPI-projekter, som vejledningen beskriver. Re-
sten af publikationen bekriver ét af de otte OPI-pro-
jekter fra satsningen i 2013.

Projekterne havde et halvt år til at afgøre, om part-
nernes idé til en ny løsning kunne bære eller briste.
Hvordan har de grebet de det an? Hvilken rolle har
brugerne spillet? Hvilke udfordringer har deltagerne
mødt, og hvilke gode råd kan de på den baggrund give
videre til andre?

Med venlig hilsen

Enhed for Forskning og Innovation
Center for Regional Udvikling,
Region Hovedstaden

1Region Hovedstadens OPI-Vejledning kan downloades
på www.regionh.dk.”

3

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -3 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

OFFENTLIG-PRIVATE INNOVATIONSSAMARBEJDER (OPI)
I et offentlig-privat innovationssamarbejde – et OPI-projekt - går offentlige og private partnere
sammen om at udforske og udvikle nye, innovative løsninger til den offentlige sektor. OPI-projek-
tet tager udgangspunkt i, at det offentlige har en problemstilling, som det offentlige ikke selv kan
løse – og som markedet ikke tilbyder nogen tilfredsstillende løsning på. I et OPI-projekt udvikler
partnerne den nye løsning sammen, hvad enten der er tale om et nyt produkt eller en ny arbe-
jdsgang – eller en kombination af de to. Der er tale om en innovativ proces, hvor brugerne ofte
inddrages som sparringspartnere. Der er ikke tale om en traditionel indkøbs- eller udbudsproces,
hvor det på forhånd er kendt, hvilken ydelse eller vare det offentlige efterspørger. Udbyttet af
et OPI-projekt kan for den offentlige partner være, at der bliver udviklet nye løsninger til gavn
for borgere, medarbejdere og samfund. Udbyttet for den private partner kan være ny viden og
chance for markedsføring af et nyt produkt eller en ny service.

REGION HOVEDSTADENS INNOVATIONSMODEL

En udviklingsproces starter der, hvor idéen har taget
form, og hvor endemålet er defineret. En innovati-
onsproces starter derimod langt før, allerede ved et
erkendt behov, der har potentiale til gennem idéud-
vikling og implementering at skabe ny værdi i organi-
sationen.

Region Hovedstadens Innovationsmodel er et red-
skab til at udvikle nye og bedre løsninger gennem en
behovsdrevet tilgang.

Hver enkelt fase er essentiel i innovationsprocessen
og øger sandsynligheden for at skabe ny værdi i en
organisation.

Det individuelle OPI-projekts behov afgør, hvorvidt
den private part (én eller flere) skal være den samme
gennem hele processen. Måske er en hospitalsafde-
ling, et rådgivningsfirma og et universitet med i pro-
cessen fra Behov til Idé – og derefter indgås måske
et samarbejde med producenter og universiteter i et
konsortium omkring udvikling af Koncept samt Proto-
type og Test.

I Region Hovedstadens OPI-Vejledning kan du læse
mere om innovationsmodellen samt finde relevante
metoder, som kan understøtte gennemførelsen af
faserne. OPI-Vejledningen kan downloades på www.
regionh.dk

OVERORD-
NEDE UDFOR-
DRINGER

BEHOV OG
MULIGHED

IDÉ- OG
KONCEPT-
UDVIKLING

PROTOTYPE
OG TEST

IMPLEMEN-
TERING OG
DRIFT

• Overordnede rammer fastlægges
• Team sammensættes
• Interessenter identificeres

• Research-aktiviteter udføres
• Brugernes behov udforskes
• Potentielle muligheder afgøres

• Identificerede behov omsættes
• Idéer udvikles
• Koncepter genereres

• Udvalgte koncepter modelleres
• Koncepterne testes med brugerne
• Testen evalueres

• Implementeringsplan udarbejdes
• Tilpasset løsning rulles ud

4

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -4 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

5

ROBOT SØRGER FOR
HURTIGERE BLODPRØVESVAR

OPI-projekt udvikler robot, som kan arbejde side om
side med laboratoriepersonalet og sørge for hurtig-
ere blodprøvesvar.

På Biokemisk Afdeling på Gentofte Hospital går det
tjept med at levere blodprøvesvar. Men målet er, at
det skal gå endnu hurtigere. Ambulante patienter skal
kunne gå lige fra blodprøvetagning og op til lægen og
få svaret, og indlagte patienter skal have svar på mor-
genens blodprøver ved stuegangen klokken ni.

I dag ligger der svar på ni ud af ti analyser inden for en
time. I fremtiden skal lige så mange svar ligge klar ef-
ter en halv time. Det er baggrunden for, at en ny type
robot ved navn ’UR5’ gør sit indtog i laboratoriet som
led i et offentlig-privat innovationssamarbejde med
virksomheden Dansk RobotTeknik.

Den ny type robot er særlig, fordi den ikke behøver
noget ’bur’. Derfor arbejder den allerede side om side
med ansatte ude i industrien. Men kan den også arbej-
de side om side med laboratoriepersonale? Det ville
partnerne i OPI-projektet afklare.

PATIENTERNE SPARER TID
I forvejen er en stor del af arbejdet i Klinisk Biokemisk
Afdeling på Gentofte Hospital overtaget af maskin-
er. Der er for langt de fleste blodprøver kun to sæt
hænder, der rører ved prøven. Der er de hænder, der
tager prøven på patienten og lægger den på et trans-
portbånd, som fører den ud i laboratoriet. I laborato-
riet er det næste sæt hænder, som sorterer og regis-
trerer prøverne i fire stativer efter stregkode og farver
på låget. Tre af stativerne kommer i analysemaskiner,
og det fjerde kræver håndtering af bioanalytikere. Det
er nogle af disse funktioner, som robotten skal tage
sig af og på sigt bidrage til, at prøven kun er i kontakt
med ét sæt hænder: De, som tager prøven.

Målet er hurtigere svar, øget kapacitet i laboratoriet og
minimeret smitterisiko.

”Det overordnede formål med OPI-projektet er at vise,
at robotter kan arbejde sammen med mennesker,
uden at robotten slår til medarbejderen. Robotterne
kan overtage trivielle funktioner fra personalet og
frigøre kræfter til andet arbejde, som kun mennesker
kan udføre,” siger Steen Stender, ledende overlæge
på Klinisk Biokemisk Afdeling på Gentofte Hospital.

For patienterne betyder hurtigere blodprøvesvar, at
de kan få ordnet mest muligt, hurtigst muligt under et
besøg på hospitalet.

VIRKSOMHED FÅR ERFARING MED NY KUNDE-
GRUPPE
Sammen med teamet på Gentofte Hospital udviklede
Dansk RobotTeknik den samlede løsning. For virk-
somheden har det været en udfordring, at selv om
pladsen til robotten på laboratoriet er trang, skal bio-
analytikerne kunne arbejde tæt på uden at blive ge-
neret af f.eks. slag, lys eller lyd.

”Ved OPI-projektets afslutning er vi kommet så langt,
at vi kan se, at det godt kan lade sig gøre at få robot-
ten til at løse opgaverne trods den trange plads. Men
vi har til gode at afprøve over tid, om laboratorieper-
sonalet synes, at det er ok at få den nye ’kollega’, og
om prøvefordelingen går hurtigere,” siger indehaver
Bo Jansen, Dansk RobotTeknik, som har lang erfaring
med at levere specialløsninger til industrien. Samar-
bejdet i OPI-projektet er det første med den offentlige
sektor.

”Der er nogle kulturforskelle og også nogle andre krav
til regnskaber og rapportering, end jeg er vant til. Men
den offentlige sektor er en stor, potentiel kunde, som
det er godt at lære bedre at kende,” siger Bo Jansen.

UDBYTTET FOR HOSPITALET
Hospitalets udbytte af OPI-projektet kan blive en
mere effektiv drift, når blodprøvesvarene kommer
hurtigere. Det betyder, at der spares tid i forbindelse
med kontakten med den enkelte patient, og det frigør
ressourcer til andre patienter eller opgaver.

”Den offentlige sektor er en
stor potentiel kunde, som det
er godt at lære bedre at kende.”

Bo Jansen, indehaver. Dansk RobotTeknik.

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -5 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

ROBOT I LABORATORIET – SÅDAN GJORDE VI

OVERORD-
NEDE UDFOR-
DRINGER

De overordnede udfordringer, OPI-projektet ville løse, var:
Hospitalerne har ønske om at blive endnu mere effektive så patienterne får den bedste
og mest effektive behandling.

Klinisk Biokemisk Afdeling på Gentofte Hospital har længe arbejdet innovativt med at få
svartiden på blodprøver nedbragt. En medarbejder fik for eksempel ideen til et ’running
sushi-bånd’, der i dag transporterer blodprøverne gennem fem blodprøvetagningsrum
og ud i laboratoriet.

Afdelingen ønskede med projektet at afsøge mulighederne for:

•	 At der i fremtiden kun skal være ét sæt hænder, der rører ved blodprøven: De, som tag-
er prøven. Resten skal foregå automatisk. I 2013 var der på Gentofte Hospital mindst
to sæt hænder på.

•	 At udvikle en egen løsning i stedet for at købe nyt og dyrt. Samtidig er det en ud-
fordring, at leverandøren af det mange millioner kr. dyre analyseudstyr, som laboratori-
et arbejder med, ikke inden for de nærmeste år kan levere den ønskede tillægsløsning.

BEHOV OG MULIGHEDER
Under en flyrejse i april 2013 læste ledende overlæge Steen Stender fra Klinisk Biokem-
isk Afdeling en artikel i New York Times: En ny type robotter er opfundet. De behøver
ikke at arbejde i bur. Den ene af to fabrikanter i verden er robotvirksomheden Universal
Robots i Danmark.

Klinisk Biokemisk Afdeling havde i begyndelsen af 2013 et samarbejde med studerende
fra Danmarks Tekniske Universitet, som lavede opgave om en robotløsning til laborato-
riet.

OPI-puljen blev slået op. Universal Robots henviste til sin agent på Sjælland, Dansk Ro-
botTeknik, og de to partnere søgte og fik i maj 2013 penge til innovationssamarbejdet.

Partnerne ville udvikle en prototype på en løsning (robot, programmering og opstilling),
som kunne registrere via stregkode og sortere blodprøver i stativer efter farve på
låget. Dermed skulle en medarbejder blot flytte hovedparten af stativerne hen i analy-
semaskinerne og håndtere de prøver, som kræver manuelle procedurer.

”Vi automatiserer for at hindre, at prøver venter, bare fordi der ikke er nogen, der lige nu
har tid til at flytte dem ind i analysemaskinen. Vores mål er at få hele proceduren ned til
en halv time, fra prøven er taget, til lægen har resultatet.”
Steen Stender, ledende overlæge, Klinisk Biokemisk Afdeling, Gentofte Hospital

BEHOV OG
MULIGHED

6

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -6 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

PROTOTYPE
OG TEST

IDÉ OG KONCEPTUDVIKLING
En OPI-gruppe blev nedsat for at forankre projektet i medarbejdergruppen og inddrage
mest mulig viden. I gruppen sad: Den ledende bioanalytiker, den ledende overlæge, en
arbejdsmiljørepræsentant, tre bioanalytikere, endnu en overlæge samt afdelingens it-in-
geniør.

OPI-gruppen beskrev udfordringerne: Hurtigere og mindre personalekrævende prøvefor-
deling, trang plads, krav om nem rengøring, behov for få gener fra lys og lyd - og skitsere-
de en mulig løsning.

Patentansøgning blev fravalgt efter vurdering af, at løsningen ikke kunne patenteres.

PROTOTYPE OG TEST
Den første simple prototype blev bygget hos Dansk RobotTeknik først på efteråret. Ro-
botten kunne samle blodprøverne op med sugekopper og farvesortere dem i fire bunker.
Men det gik langsomt, og der manglede stadig en stregkodelæser.

Projektet var presset på tid, og deltagerne oplevede det stressende, at de bl.a. blev
bremset af en underleverandør, der ikke kunne levere hurtigt nok.

Undervejs blev laboratoriets personale orienteret og inddraget på møder og via mails.
Der var en vis bekymring for, om robotten ville fylde og forstyrre med sine blink og lyde.
Også bekymring for, om robotten ville overflødiggøre personale.

Lederen af OPI-projektet Steen Stender overvejede, om det reelt var en umulig opgave,
og Dansk RobotTeknik var frustreret over at udvikle under tidspres. Mange dialoger om
at få penge, tid og muligheder til at passe sammen.

Men det lykkedes at komme så langt, at man kunne demonstrere den foreløbige løsning
på Hospital+Innovation Congress i Odense i september.

God nyhed i slutningen af november. En ny prototype klar: Kunne samle blodprøverne
op, registrere dem via stregkoder og sortere efter farve i fire kategorier. En langvarig test
blev aftalt, og prototypen skal inden test i laboratoriet gøres mere rengøringsvenlig.

IDÉ- OG
KONCEPT-
UDVIKLING

”Nu kører prototypen her i no-
vember. Det er en stor lettelse
at se, at det kunne lade sig
gøre, vi mangler dog lige den
sidste funktion med at sætte
prøverne i stativerne.”

Steen Stender, ledende overlæge,
Klinisk Biokemisk Afdeling, Gentofte Hospital

7

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -7 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

IMPLEMEN-
TERING OG
DRIFT

”De første mobiltelefoner var store og klodsede.
Det bliver vores prøvefordeler også, men lever dens
funktioner op til vores forventninger, skal vi nok få den
tilpasset vores laboratoriemiljø.”

Steen Stender, ledende overlæge, Klinisk Biokemisk Afdeling, Gentofte Hospital

IMPLEMENTERING OG DRIFT
Prototypen er ikke implementeret i laboratoriet ved slutningen af projektet. Sker efter
planen først i 2014. Ved projektets slutning uvist, om robottens driftsstabilitet, tidsbe-
sparelsen og laboratoriepersonalets arbejdsmiljø bliver tilfredsstillende.

Klinisk Biokemisk Afdeling arbejder på at skaffe finansiering til den sidste udestående
funktion: At sætte de sorterede blodprøver i stativer, der automatisk kører væk fra ro-
botten, samtidig med at tomme stativer kører hen til robotten.

For Dansk RobotTeknik har projektet ført til en invitation til dialog om samarbejde med
en industriel partner, som leverer blodprøvetransportudstyr til hospitaler.

Andre hospitaler i Region Hovedstaden med samme laboratorieudstyr har vist interesse
for robotløsningen.

8

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -8 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Steen Stender er ledende overlæge på Klinisk
Biokemisk Afdeling på Gentofte Hospital og initia-
tivtager og leder af OPI-projektet.

HVAD HAR AFDELINGEN OG HOSPITALET
OPNÅET VED OPI-PROJEKTET?
”Vi har med OPI-projektet vist, at vi med en robot kan
fremtidssikre vores laboratorium. Vi kan lave vores
egen automatiseringsløsning og behøver ikke at
købe en ny, dyr løsning hos de store reagensfirmaer.
Automatiseringen betyder, at vi kan nedsætte vores
svartid, øge effektiviteten og frigive laboratorieper-
sonalets tid til opgaver, hvor de i højere grad bruger
deres uddannelse og erfaring. Vi har også sendt det
signal, at vi er en innovativ arbejdsplads, og det har
vi faktisk allerede brugt til at tiltrække personale i en
jobannonce.”

HVAD ER DINE VIGTIGSTE ERFARINGER
SOM PROJEKTHOLDER?
”Det har været en ny situation for os og Dansk Ro-
botTeknik, at man ikke fra starten bare kunne lave
et budget og så holde det. Det er jo hele ideen i et
OPI-projekt, at varen findes ikke i forvejen. Den skal
udvikles. Så man ved ikke fra starten, hvordan løsnin-
gen ser ud, og hvad den koster. Derfor er man nødt
til undervejs at diskutere, hvordan tiden og pengene
bruges bedst. Husk, at parterne har forskellige vilkår.
Jeg er jo offentlig ansat, og min løn er sikret. Men det
gælder ikke den private partner, og man er nødt til
løbende at afstemme, hvor risikovillig man vil være.
Når det er sagt, så er nøgleordet i et OPI-projekt

’Skønt at få opbakning til
at prøve noget nyt’

risikovillighed. Man kan ikke udvikle noget nyt, hvis
man ikke tør løbe en risiko for at udvikle noget, der
ikke fungerer.”

HVAD HAR VÆRET DET BEDSTE
VED OPI-PROJEKTET?
”Det var skønt at få økonomisk opbakning til at prøve
noget nyt. Det hidtil bedste øjeblik var, da prototypen
kørte, og vi kunne se, at den kan komme til at fungere
i laboratoriet. Alle klinisk biokemiske afdelinger i Dan-
mark arbejder på at fuldautomatisere analyseproduk-
tionen også på grund af en forventet mangel på bio-
analytikere. På Gentofte Hospital har vi - i hvert fald i
første omgang - valgt en mere innovativ og billigere
løsning end at lade et stort internationalt reagensfir-
ma tage over.”

DE STØRSTE UDFORDRINGER
•	 At få økonomien til at hænge sammen i projek-

tet. Jeg anede fra starten ikke, hvad jeg kunne
få for de 750.000 kr., som jeg fik fra OPI-puljen.

•	 At få ideen forankret i personalet. Vi tager en
rutinefunktion fra bioanalytikere og siger, at de
nu får mulighed for at bruge tiden mere hen-
sigtsmæssigt, så vores effektivitet og dermed
konkurrenceevne øges.

•	 At løbe en risiko for, at projektet slet ikke
kunne lade sig gøre. Det ville være pinligt og
vise svigtende dømmekraft, men alternativet
ville være værre: At være forsigtig, gøre som
andre og vise manglende innovationslyst.

Kilde: Steen Stender, ledende overlæge, Klinisk
Biokemisk Afdeling, Gentofte Hospital

GODE RÅD TIL OPI-DELTAGERE
•	 Vælg et indlysende godt projekt, hvor der er

åbenlyse fordele ved at få problemet løst.

•	 Inddrag medarbejderne for at få input og op-
bakning. Vær åben om, hvad der foregår.

•	 Vær parat til løbende at sætte tæring efter
næring. Det kan blive nødvendigt at justere
målet i løbet af processen, fordi pengene ikke
rækker.

Kilde: Steen Stender: ledende overlæge, Klinisk
Biokemisk Afdeling, Gentofte Hospital

9

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -9 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Bo Jansen er indehaver af Dansk RobotTeknik, en
lille virksomhed, som udvikler højt specialiserede ro-
botløsninger i industrien. OPI-projektet var virksom-
hedens første samarbejde med det offentlige.

HVORFOR GIK DU MED I PROJEKTET?
”Jeg gik med, fordi jeg syntes, at det lød spændende.
Vi var enige om, at vi sammen ville finde ud af, om det
kunne lade sig gøre at bruge robotten i laboratoriet.
Mit bidrag i processen skulle være at lytte og forstå
behovet og bruge min teknologiske viden til at foreslå
den samlede løsning, som ud over robotten f.eks. er
programmering, kameraer og selve opstillingen.”

HVORDAN VAR DET AT SAMARBEJDE MED DEN
OFFENTLIGE SEKTOR?
”Beslutningsgangene er nogle andre end i det private.
I det private er man mere vant til at spørge fra begy-
ndelsen ’hvilke løsninger kan jeg få for eksempel for
tre forskellige beløb’, og så opstiller man en realistisk
kravspecifikation. Her har der været rimelig meget dia-
log undervejs, og i dialogen hjælper det ikke at være
så innovativ, at man snakker om alt for dyre løsninger.
Vi kunne have haft en mere direkte proces, hvis vi
tidligere havde afgrænset udviklingen til det, der var
økonomisk muligt.”

HVAD FIK VIRKSOMHEDEN UD AF AT DELTAGE?
”Rent ingeniørmæssigt har det været lærerigt. Jeg
har også lært noget om offentlig-privat innovations-
samarbejde, og hvordan det system fungerer i Region
Hovedstaden.”

VILLE DU GØRE DET IGEN?
”For nogle måneder siden ville jeg have svaret nej. For
et OPI-projekt beslaglægger mange ressourcer i en
enkeltmandsvirksomhed. Det har givet omsætning,
men ingen løn. Pengene er gået til at købe materialer
og ydelser hos underleverandører. Men i dag ser jeg
lysere på det. Jeg har lært en masse om, at man skal
være tydelig med, hvad man mener og med at få sin
faglighed på banen, så man bliver lyttet til. For mit fir-
ma kan det udvikle sig i to retninger nu. Der kan vise
sig et lignende projekt på et andet hospital, og der kan
opstå et samarbejde med en industriel partner, som
jeg skal mødes med. Så OPI-projektet kan vise sig at
skabe arbejdspladser og vækst i virksomheden.”

’Uh, det ser lækkert ud’’OPI-PROJEKTET KAN VISE SIG
AT SKABE ARBEJDSPLADSER OG VÆKST’

DE STØRSTE UDFORDRINGER
•	 At møde en anden verden, som aldrig har

beskæftiget sig med automatik på dette plan,
og som er vant til at håndtere samarbejde
med store virksomheder.

•	 At være en lille virksomhed, hvor jeg står som
ingeniør, men samtidig skal have mange hatte
på og styre dialog, regnskaber, afrapportering
osv.

•	 At lave et nyt robotanlæg under enormt tids-
pres til eksisterende rammer med lidt plads
og krav om ingen støj, ingen blitz og et pænt
design.

Kilde: Bo Jansen, indehaver. Dansk RobotTeknik

GODE RÅD TIL OPI-DELTAGERE
•	 Få det rigtige organisatoriske ’set up’ fra

starten. Tag en tredje part med, f.eks. en pro-
ceskonsulent. Der er meget arbejde med pro-
ces.

•	 Gør ikke, som du plejer at gøre. Sørg fra starten
for at få kridtet banen tydeligt op med, hvilke
forventninger og muligheder der er. Vent med
at lave løsningsmodeller, til I har en klar aftale
om, hvad der skal laves for pengene.

•	 Spørg dig selv: Har jeg virkelig tid og res-
sourcer? Ellers hold dig væk. Et OPI-projekt
kræver mere tid, end man tror.

Kilde: Bo Jansen, indehaver, Dansk RobotTeknik

10

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -10 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Ingrid Andrea Mandir er bioanalytikerspecialist på
Klinisk Biokemisk Afdeling på Gentofte Hospital.
Hun har været med til at stille krav og komme med
ideer til robotløsningen.

”Jeg har været med i udviklingen af robotten fra første
dag. Vi bioanalytikere har beskrevet, hvilke funktioner
vi udfører på det sted, hvor robotten skal stå, og stillet
krav til løsningen.”

HVAD MENER DU OM ROBOTTEN?
”Jeg synes, at det er godt, at robotten nu kan finde ud
af at sortere blodprøveglas, finde og dreje dem, flytte
dem osv. Men på dette tidspunkt, hvor robotten end-
nu ikke er implementeret på laboratoriet, er jeg skep-
tisk overfor, om en robot kan klare det arbejde, som
bioanalytikere i dag udfører, og om den kan gøre det
hurtigere. Det er ikke kun sortering af blodprøverne,
der foregår på det sted. Der foregår bl.a. også en kvali-
tetssikring af den præanalytiske fase (fasen før blo-
det analyseres, red.). Hvis der går en fejl igennem, kan
det betyde et forsinket eller forkert svar. Der er mange
kvalitetsaspekter, som vi selvfølgelig skal have styr
på, før vi implementerer noget nyt.”

HVAD HAR OPI-PROJEKTET BIDRAGET MED PÅ
ARBEJDSPLADSEN?
”Når vi har diskuteret robotten, er der er kommet nogle
gode idéer frem, som vi kan bruge allerede nu til at
forbedre nogle arbejdsgange. Det har ført til nogle
små justeringer af arbejdet, og hvis man tager mange
små skridt, så kommer man jo langt. Vi har en god
praksis, hvor alle er velkomne til at komme med for-
slag og meninger. I forbindelse med OPI-projektet har
det været spændende at tænke på tingene på en ny
måde.”

’SPÆNDENDE AT TÆNKE PÅ TINGENE PÅ EN NY MÅDE’

”I forbindelse med OPI-projektet har det
været spændende at tænke på tingene
på en ny måde.”

11

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -11 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

DET OFFENTLIG-PRIVATE INNOVATIONSPRO-
JEKT ’HURTIGERE BLODPRØVESVAR’ VILLE UD-
VIKLE EN ROBOT, SOM KUNNE ARBEJDE SIDE OM
SIDE MED LABORATORIEPERSONALET I KLINISK
BIOKEMISK AFDELING PÅ GENTOFTE HOSPITAL.

DENNE PUBLIKATION HANDLER OM, HVORDAN
PROJEKTET UDVIKLEDE SIG. DELTAGERNE I
PROJEKTET HAR ORDET OG GIVER DERES ER-
FARINGER VIDERE TIL ANDRE, SOM OGSÅ HAR
LYST TIL AT BIDRAGE TIL NYE LØSNINGER I DET
OFFENTLIGE OG VÆKST I VIRKSOMHEDERNE.

Region Hovedstaden
Center for Regional Udvikling
Kongens Vænge 2
3400 Hillerød
www.regionh.dk

ISBN-nummer: 978-87-93177-04-8

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 2 - Side -12 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

O2MATIC
Bedre monitorering og iltregulering af KOL-patienter

Erfaringer med offentlig-private
innovationssamarbejder i Region Hovedstaden

Region Hovedstaden
Center for Regional UdviklingPunkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter

Bilag 3 - Side -1 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

2

PARTNERE I OPI-PROJEKTET

KORT OM PROJEKTET
Denne publikation beskriver O2Matic-projektet, som kombinerede muligheden for at forbedre behandlingen af
KOL-patienter med chancen for at udvikle en kommerciel verdensnyhed for den deltagende virksomhed. I tæt
samarbejde med personalet blev en prototype til en robot udviklet.

Robotten kan:

•	 Overvåge KOL-patientens livsvigtige iltbehandling.
•	 Justere behandlingen med ilt inden for givne rammer.
•	 Slå alarm, når der er behov for personalets opmærksomhed.
	 Robotten arbejder under overvågning af personale, og behandlingen er nu som før ordineret af en læge.

Denne publikation er del af en serie på fire publikationer, som tilsammen beskriver
fire af de otte OPI-projekter fra satsningen i 2013. Alle fire publikationer kan
downloades på www.regionh.dk.

O2MATIC
Bedre monitorering og iltregulering af KOL-patienter

TITEL
O2matic – Bedre monitorering og iltregulering
af KOL-patienter

UDGIVER
Enhed for Forskning og Innovation
Center for Regional Udvikling,
Region Hovedstaden

REDAKTION
Journalist Marianne Bom, Publicér

Enhedschef Susie A. Ruff,
Center for Regional Udvikling, Region Hovedstaden

OPI konsulent Bethina Louise Røge,
Center for Regional Udvikling, Region Hovedstaden

GRAFISK DESIGN
RegionH Design

For mere information om innovation i Region Hovedstaden:
www.regionh.dk

© Center for Regional Udvikling, Region Hovedstaden

ISBN 978-87-93177-02-4

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -2 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Der var stor interesse, da politikerne i Region Hoved-
staden i 2013 besluttede at målrette fem millioner kr.
til en særlig pulje for nye, værdiskabende samarbejder
om offentlig-privat innovation (OPI). Baggrunden var,
at regionsrådet kort forinden havde iværksat Region
Hovedstadens Innovationspolitik 2020. OPI Puljens
bedømmelsesudvalg modtog i alt 29 ansøgninger
til spændende OPI projekter. Otte projekter nåede
igennem nåleøjet og blev tildelt bevillinger på op til
750.000 kr.

De mange ansøgninger til OPI-puljen vidner om, at der
i både den offentlige sektor og det private erhvervsliv
er et stort ønske om sammen at skabe nye løsninger
til gavn for borgerne. Det kan føre til bedre behandling
og services for patienterne og deres pårørende, mere
effektiv drift og et forbedret arbejdsmiljø for persona-
let, når kvaliteten af arbejdet og arbejdsgangene for-
bedres.

Offentlig-private innovationssamarbejder betyder
også, at det offentlige baner vej for et mere konkur-
rencedygtigt erhvervsliv, internationalt samarbejde,
eksport, vækst og arbejdspladser. Region Hovedsta-
den ønsker at være på forkant med at udvikle frem-
tidens sundhedsvæsen og samtidig være en stærk
partner og vækstgenerator for eksterne nationale og
globale aktører.

REGION HOVEDSTADEN SATSER PÅ
OFFENTLIG-PRIVAT INNOVATION

INNOVATIONSPOLITIK 2020: NYT, NYTTIGT, NYTTIGGJORT
Region Hovedstadens satsning på OPI-projekter sker i forlængelse af regionsrådets vedtagelse af ”Innovati-
onspolitik 2020: Nyt, nyttigt, nyttiggjort” i 2012. Det er målet med innovationspolitikken, at regionen ved hjælp
af innovationer som nyttiggøres, skal være på forkant med at udvikle fremtidens sundhedsvæsen og samtidig
skabe vækst og udvikling i regionen. Ifølge innovationspolitikken er en innovation fuldbyrdet, når et initiativ er
nyt, nyttigt og nyttiggjort. Alle otte projekter, som fik penge fra OPI-puljen i 2013 viste sig at være nye, nyttige
og klargjort til at blive nyttiggjort.

DEFINITIONER PÅ NYT, NYTTIGT OG NYTTIGGJORT
NYT: Der er tale om ny viden og nye ideer, der er drevet frem af forskning, brugerbehov, daglig praksis, tekno-
logiudvikling etc.
NYTTIGT: Ideen - som kan være en teknologi, en proces, en service - skal være innovativ, gøre nytte og kunne
omsættes i praksis.
NYTTIGGJORT: Innovationen er først fuldkommen, når ideen er implementeret og/eller kommercialiseret – og
har skabt værdi på tværs af organisation og sektorer.

Udfordringer er uundgåelige, når man går nye, innova-
tive veje. Risikovillighed er en afgørende og nødvendig
egenskab, når man vil udvikle nyt. Men undervejs vil
de fleste alligevel gerne føle sig nogenlunde forvisse-
de om, at processen er på rette spor. Derfor har Re-
gion Hovedstaden udgivet en vejledning i OPI-samar-
bejder1, til inspiration for OPI-deltagere. På side fire i
denne publikation er en kort gennemgang af de fem
faser i OPI-projekter, som vejledningen beskriver. Re-
sten af publikationen bekriver ét af de otte OPI-pro-
jekter fra satsningen i 2013.

Projekterne havde et halvt år til at afgøre, om part-
nernes idé til en ny løsning kunne bære eller briste.
Hvordan har de grebet de det an? Hvilken rolle har
brugerne spillet? Hvilke udfordringer har deltagerne
mødt, og hvilke gode råd kan de på den baggrund give
videre til andre?

Med venlig hilsen

Enhed for Forskning og Innovation
Center for Regional Udvikling,
Region Hovedstaden

1Region Hovedstadens OPI-Vejledning kan downloades
på www.regionh.dk.”

3

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -3 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

OFFENTLIG-PRIVATE INNOVATIONSSAMARBEJDER (OPI)
I et offentlig-privat innovationssamarbejde – et OPI-projekt - går offentlige og private partnere
sammen om at udforske og udvikle nye, innovative løsninger til den offentlige sektor. OPI-projek-
tet tager udgangspunkt i, at det offentlige har en problemstilling, som det offentlige ikke selv kan
løse – og som markedet ikke tilbyder nogen tilfredsstillende løsning på. I et OPI-projekt udvikler
partnerne den nye løsning sammen, hvad enten der er tale om et nyt produkt eller en ny arbe-
jdsgang – eller en kombination af de to. Der er tale om en innovativ proces, hvor brugerne ofte
inddrages som sparringspartnere. Der er ikke tale om en traditionel indkøbs- eller udbudsproces,
hvor det på forhånd er kendt, hvilken ydelse eller vare det offentlige efterspørger. Udbyttet af
et OPI-projekt kan for den offentlige partner være, at der bliver udviklet nye løsninger til gavn
for borgere, medarbejdere og samfund. Udbyttet for den private partner kan være ny viden og
chance for markedsføring af et nyt produkt eller en ny service.

REGION HOVEDSTADEN INNOVATIONSMODEL

En udviklingsproces starter der, hvor idéen har taget
form, og hvor endemålet er defineret. En innovati-
onsproces starter derimod langt før, allerede ved et
erkendt behov, der har potentiale til gennem idéud-
vikling og implementering at skabe ny værdi i organi-
sationen.

Region Hovedstadens Innovationsmodel er et red-
skab til at udvikle nye og bedre løsninger gennem en
behovsdrevet tilgang.

Hver enkelt fase er essentiel i innovationsprocessen
og øger sandsynligheden for at skabe ny værdi i en
organisation.

Det individuelle OPI-projekts behov afgør, hvorvidt
den private part (én eller flere) skal være den samme
gennem hele processen. Måske er en hospitalsafde-
ling, et rådgivningsfirma og et universitet med i pro-
cessen fra Behov til Idé – og derefter indgås måske
et samarbejde med producenter og universiteter i et
konsortium omkring udvikling af Koncept samt Proto-
type og Test.

I Region Hovedstadens OPI-Vejledning kan du læse
mere om innovationsmodellen samt finde relevante
metoder, som kan understøtte gennemførelsen af
faserne. OPI-Vejledningen kan downloades på www.
regionh.dk

OVERORD-
NEDE UDFOR-
DRINGER

BEHOV OG
MULIGHED

IDÉ- OG
KONCEPT-
UDVIKLING

PROTOTYPE
OG TEST

IMPLEMEN-
TERING OG
DRIFT

• Overordnede rammer fastlægges
• Team sammensættes
• Interessenter identificeres

• Research-aktiviteter udføres
• Brugernes behov udforskes
• Potentielle muligheder afgøres

• Identificerede behov omsættes
• Idéer udvikles
• Koncepter genereres

• Udvalgte koncepter modelleres
• Koncepterne testes med brugerne
• Testen evalueres

• Implementeringsplan udarbejdes
• Tilpasset løsning rulles ud

4

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -4 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

5

O2MATIC UDVIKLER ROBOT
TIL KOL-BEHANDLING

OPI-projektet O2matic vil skabe en verdensnyhed,
som sikrer patienter med lungelidelsen KOL bedre
behandling og sparer personalet for rutineopgaver.

Tre hospitaler i Region Hovedstaden, Danmarks Tekni-
ske Universitet og en privat virksomhed udvikler
sammen en verdensnyhed inden for KOL-behandling:
En robot, O2matic, som overvåger og justerer den
livsvigtige behandling med ilt. I dag foregår arbejdet
manuelt, når sygeplejersker mange gange om dagen
sørger for, at den enkelte patient får den rigtige dosis.

På verdensplan er der mere end 200 millioner
KOL-patienter, og der findes i dag ikke et tilsvarende
produkt. 400.000 danskere lider af Kronisk Obstruktiv
Lungesygdom (KOL), heraf har 40.000 sygdommen i
svær grad. Forværring af sygdommen medfører hvert
år omkring 20.000 indlæggelser á gennemsnitligt fem
dage. Ilt er hjørnestenen i behandlingen, og det er
afgørende for kvaliteten af behandlingen, at iltmæt-
ningen i blodet holdes inden for et bestemt, snævert
interval. Der skal hverken gives for meget eller for lidt.

PROJEKTETS FORELØBIGE RESULTATER
OPI-projektet har udviklet en prototype af det nye ud-
styr. Danmarks Tekniske Universitet har leveret robot-
ten, mens it-og konsulentvirksomheden Pactor A/S
har stået for projektudvikling og kravspecifikation.
Personale på Hvidovre, Gentofte og Herlev Hospitaler
har bidraget med læge- og sygeplejefaglig viden og
tests.

“Foreløbige resultater viser, at O2matic så godt som
100 procent af tiden kan holde KOL-patienternes ilt-
behandling inden for det interval, lægen har ordineret.
Faktisk er kvaliteten af behandlingen højere end ved
manuel regulering,” siger Ejvind Frausing Hansen, spe-

cialeansvarlig overlæge i lungemedicin på Hvidovre
Hospital og projektleder på OPI-projektet.

Med O2Matic vil ansvaret for behandlingen stadig lig-
ge hos lægerne, og sygeplejersker overvåger fortsat
behandlingen. Personalet bliver tilkaldt af alarmer,
hvis patientens tilstand kræver opmærksomhed.

EN GOD CHANCE FOR IT- OG
KONSULENTVIRKSOMHEDEN
For den private virksomhed, der deltager, er OPI-pro-
jektet en chance for at udvikle sig markant på et nyt
marked.

”Vi er med, fordi vi synes, at O2Matic er en god idé,
som vi gerne vil bidrage til. Vi håber naturligvis også, at
udviklingen på et tidspunkt vil skabe vækst i virksom-
heden,” siger Farzad Saber, adm. direktør hos Pactor
A/S.
 	
Når prototypen er testet, skal det endelige produkt
tage form. Men først skal der findes finansiering.
O2Matic kan tidligst være på verdensmarkedet i 2016.

UDBYTTET FOR HOSPITALERNE
For hospitalet betyder robotten højere kvalitet i be-
handlingen. Knapt en tredjedel af patienterne kan
forventeligt komme én dag tidligere hjem fra hospita-
let - til gavn for både patienter og samfundsøkonomi.
Samtidig sparer personalet tid på rutineprægede op-
gaver, som i stedet kan bruges til pleje og andre op-
gaver.

”Vi håber naturligvis også, at
udviklingen på et tidspunkt vil
skabe vækst i virksomheden,”

Farzad Saber, adm. direktør, Pactor A/S

”Foreløbige resultater viser, at
O2matic så godt som 100 pro-
cent af tiden kan holde KOL-pa-
tienternes iltbehandling inden for
det interval, lægen har ordineret.”

Ejvind Frausing Hansen, specialeansvarlig
overlæge i lungemedicin på Hvidovre Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -5 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

02MATIC – SÅDAN GJORDE VI

De overordnede udfordringer, OPI-projektet ville løse, var:

Det store antal KOL-patienter, der bliver indlagt til behandling er en udfordring for hos-
pitalerne. Det erkendte lederen af OPI-projektet, specialeansvarlige overlæge i lunge-
medicin på Hvidovre Hospital, Ejvind Frausing-Hansen, allerede for fem-ti år siden:

•	 20.000 indlægges årligt i Danmark.
•	 Et årligt forbrug af sengedage på ca. 100.000.
•	 Behandlingen med ilt er ressourcekrævende, fordi en sygeplejerske skal monitorere 	
	 og regulere.
•	 Behandlingen er ikke så præcis som ønskeligt, for så skulle der stå en sygeplejerske 	
	 ved sengen konstant og sikre iltbehandlingen inden for det optimale interval på 88-	
	 93 procent i iltmætning.
•	 Man ville aldrig dosere andre lægemidler så upræcist, som man traditionelt doserer 	
	 ilt – ved manuelt at skrue op og ned på et ’håndtag’, mener Ejvind Frausing Hansen.

På lungemedicinsk afdeling på Hvidovre Hospital ville man gerne tilbyde patienterne en
bedre behandling og bruge sygeplejerskernes tid på andet end rutineopgaver.

En workshop på Danmarks Tekniske Universitet i 2011 om mulighederne for at benyt-
te robotter i sundhedssektoren bekræftede ideen om, at ny teknologi kan optimere
KOL-behandlingen. Både Hvidovre og Amager Hospitaler og OPI-partner Pactor A/S del-
tog.

Region Hovedstadens Enhed for Forskning og Innovation var med til at skabe relevante
kontakter og har siden løbende sparret med parterne om udviklingen.

Hvidovre Hospital og Pactor besluttede at satse på at blive ’first mover’ – dvs. de første
til at udvikle løsningen – frem for at tage patent på den kommende opfindelse. De for-
tryder senere, at de ikke undersøgte patentmuligheder allerede i denne fase.

OVERORD-
NEDE UDFOR-
DRINGER

BEHOV OG
MULIGHED

6

”Vi skulle have tænkt på patent tidligt i proces-
sen, men det gjorde vi ikke. Det kom siden til at
forsinke os lidt.”

Ejvind Frausing Hansen, specialeansvarlig overlæge i lungemedicin,
Hvidovre Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -6 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

7

PROTOTYPE
OG TEST

Herlev og Gentofte Hospitaler bakkede op om ideen, og der blev dannet en interesse-
gruppe.

Desværre modtog projektet afslag på finansiering to gange fra det daværende
Fornyelsesfonden og én gang fra Højteknologifonden i 2011 og 2012. Partnerne blev
klogere på projektet for hver ansøgning og troede fortsat på det.

OPI-puljen blev søgt og bevilget i maj 2013, og det blev lejligheden til at forsøge at finde
finansiering igen. Der var stadig opbakning fra de to andre hospitaler og Danmarks Tekniske
Universitet. En projektsygeplejerske blev tilknyttet.

Konceptet var langt hen ad vejen udviklet i de tidligere ansøgninger, og da OPI-pengene
blev bevilget i maj 2013 var partnerne klar til at lave en præcis kravspecifikation på proto-
typen til Danmarks Tekniske Universitet, som skulle fremstille den.

I august var det alligevel kun en lille del af protypen, der var klar på en designworkshop
med de involverede. Nervøsiteten bredte sig: Ville projektet nå de planlagte tests i
OPI-perioden? Men Danmarks Tekniske Universitet rykkede hurtigt efter sommerferien.
Protypen blev testet på DIMS, Dansk Institut for Medicinsk Simulation på Herlev Hospi-
tal, hvor man anvender simulation til at øge kvalitet og sikkerhed i patientbehandling. Fejl
blev rettet, så robotten siden kunne testes på patienter. Efter rettelse af programmer-
ingsfejl har der været gode, foreløbige resultater.

På en OPI-café arrangeret af Enheden for Forskning og Innovation i september blev der
mulighed for i et uformelt forum at dele viden og inspiration med andre OPI-projekter. Et
emne på denne café var patentering. Det gik op for O2Matic, at de alligevel – om muligt
– ville søge patent. Men før aflevering af en patentansøgning skal man gå stille med
sin opfindelse, og den sene erkendelse af patentønsket betød, at partnerne nu måtte
udskyde nødvendig kommunikation og networking hos fremtidige, industrielle samar-
bejdspartnere. Der var enighed om, at det havde været bedre at søge patent tidligere.

IDÉ- OG
KONCEPT-
UDVIKLING

”Siden 2011 har vi haft samarbejde med Pactor. Når vi fik
afslag om finansiering, blev vi frustrerede, og det lå dødt
et halvt år måske. Men så holdt vi møder igen og sagde,
’hvordan kommer vi dog videre?’ Pactor har hele tiden troet
på ideen og har sagt ’Det kan ikke være rigtigt, at det ikke
kan lade sig gøre’. Jeg havde det på samme måde.”

Ejvind Frausing Hansen, specialeansvarlig overlæge i lungemedicin, Hvidovre Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -7 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

8

IMPLEMEN-
TERING OG
DRIFT

”Drivkraften for mig er at forbedre behandlingen og vise, at
vi fik en god idé. Den store glæde vil være at se O2Matic i
brug på nationale afdelinger, og det vil være den helt store
tilfredsstillelse, at det bliver brugt internationalt.”

Ejvind Frausing Hansen, specialeansvarlig overlæge i lungemedicin, Hvidovre Hospital

EKSISTERENDE BEHANDLING

Intelligent
iltregulator

Intelligent
iltregulator

Intelligent
iltregulator

Intelligent

In

Intelligent
iltregulator

NY BEHANDLING

Måling

Måling

Vurdering

Vurdering

Manuel
justering

Manuel
justering

Denne fase kommer efter OPI-projektet. Protypen skal testes yderligere, men projektet
er tæt på at kunne skrive kravspecifikation på et egentligt produkt.

Der er interesse hos de faglige ledelser for at tage O2Matic i brug på hospitaler i Region
Hovedstaden, og partnerne satser på, at det færdige produkt om nogle år vil blive beny-
ttet i hele Danmark og udlandet. Det kan også udvikles til behandling i eget hjem. På
verdensplan er der mere end 200 millioner KOL-patienter.

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -8 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Ejvind Frausing Hansen var som speciale ansvarlig
overlæge på Hvidovre Hospital leder af OPI-projektet
O2Matic.

DINE VIGTIGSTE ERFARINGER SOM PROJEKT-
HOLDER I ET INNOVATIONSPROJEKT?
”Den vigtigste erfaring er, at der skal være nogen, der
har snor i, at vi holder deadlines, og at vi laver en god
projektplan, som vi holder. Som overlæge er man ikke
projektlederuddannet, og man har heller ikke tid pro-
jektledelse. Derfor skal man sørge for, at der er andre,
som styrer projektet. Uden god projektkoordinering
duer offentlig-privat innovation ikke. Hos os gjorde
Pactor en fantastisk indsats. En anden erfaring er, at
det er enormt sjovt at være med til at lave innova-
tion. Det er en helt ny fornemmelse, fordi det er så
anderledes end det, vi plejer. Til daglig tager vi ud-
gangspunkt i, at vi må bruge de redskaber, vi har til
rådighed. Det er ikke altid de rigtige, og derfor har det
være oplivende at opleve, at man kan være med til
udvikle nogle nye og forandre virkeligheden.”

HVAD HAR HOSPITALET OPNÅET
VED OPI-PROJEKTET?
”Afdelingen og hospitalet har opnået at være spyd-
spids på det her område. Vi fremstår som en innova-
tiv arbejdsplads. Vi får anerkendelse fra vores søster-
afdelinger, og for personalet er det inspirerende at
være med. Vi føler os som en del af et fællesskab,
hvor vi er med til at udvikle noget nyt. Det gør os til
en mere attraktiv arbejdsplads, og på sigt gør det det
nemmere at rekruttere.”

HVAD HAR PATIENTERNE OG
DERES PÅRØRENDE OPNÅET?
”Vi kommer til at gavne patientbehandlingen på læn-
gere sigt. Det er den helt store gevinst. KOL-patien-

terne får en bedre behandling, og nogle af dem vil
være indlagt i kortere tid. Samtidig bliver der frigivet
sygeplejersketid til andre opgaver end monitorering
og regulering af iltbehandling, og det kan også komme
patienterne til gavn.”

DE STØRSTE UDFORDRINGER
•	 At overholde tidsplanen, fordi projektet kun

havde et halvt år. Det krævede en stram pro-
jektplan og projektstyring.

•	 At forholde sig til IP-rettigheder (intellectual
property rights, bl.a. patentering, red.). Projek-
tet var famlende overfor, hvordan det skulle
håndteres. Først troede partnerne ikke, at de
kunne søge patent. Siden opdagede de, at de
alligevel gerne ville undersøge det og måske
ville søge.

•	 At bygge bro til næste fase. Hvordan undgår
man at falde i et hul efter OPI-projektet? Der
er brug for flere penge til produktudvikling.

Kilde: Ejvind Frausing Hansen

GODE RÅD TIL OPI-DELTAGERE
•	 Lav en detaljeret projektplan, hav en stram

styring og tydelig ledelse. Det er alfa og omega.

•	 Få så tidligt som muligt afklaret, om der er
mulighed for at sikre IP-rettigheder. Hent
hjælp hos Enhed for Forskning og Innovation i
Region Hovedstaden.

•	 Kast jer bare ud i det. Et OPI-projekt er en fan-
tastisk måde at komme i gang med at skabe
noget nyt. Selv for en relativt lille sum penge
kan man komme langt, og så har man noget
at vise, når man søger større puljemidler.

Kilde: Ejvind Frausing Hansen

9

’Der skal være nogen, der har
snor i, at vi holder deadlines’

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -9 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Farzad Saber er adm. direktør i it- og konsulentvirk-
somheden Pactor A/S, som stod for projektledelse
af OPI-projektet.

HVORFOR GIK I MED I PROJEKTET?
”Vi var i 2011 med på en workshop på DTU (Danmarks
Tekniske Universitet, red.) om mulighederne for at au-
tomatisere arbejdsgange i sundhedssektoren. Det her
var en af de ideer, der kom op. Vi vurderede, at ideen
var værd at gå videre med. Teknologien var moden og
kompleksiteten til at overskue. Samtidig var det gode
folk, som stod bag. Vi gik med, fordi vi troede på, at
her er nogle gode muligheder, og vi føler, at vi kan gøre
en forskel i forhold til nogle patienter. Produktet har en
berettigelse. Vi har siden brugt mange ressourcer på
udvikling, så man skal ikke gå ind i OPI-samarbejde,
fordi man vil tjene hurtige penge. Man skal gøre det,
fordi man vil gøre en forskel for nogle mennesker, og
fordi man tror på, at man på lang sigt kan gøre det til
en forretning.”

HVORDAN VAR DET AT SAMARBEJDE MED
DEN OFFENTLIGE SEKTOR?
”Jeg synes, at det har været helt fantastisk. Vi har haft
et rigtig godt samarbejde og lært nogle kanondygtige
folk at kende. Det er noget med, at kemien passer, og
man møder folk, der brænder for ideen. Samtidig er
det en god oplevelse, at vi supplerer hinanden kom-
petencemæssigt. Det var en fordel, at projektet var
tidsbegrænset. Vi havde et halvt år til at vise resul-
tater. Det lagde pres på alle og gav fokus på målet.
Dermed blev vores risiko minimeret i forhold til, at det
kunne have trukket ud til et eller to år.”

HVAD HAR VIRKSOMHEDEN FÅET UD AF
DET INDTIL NU?
”Vi har lært mange gode folk at kende, og vi har fået
forberedt et produkt. Prototypen skal nu videreud-
vikles, før produktet kan kommercialiseres. Vi har
brugt rigtig meget krudt på projektet til nu, og vores
overvejelser er nu, hvor stor en risiko vi skal tage i det
videre forløb. Vi forventer, at projektet på længere sigt
fører til arbejdspladser hos os, og at produktet kom-
mer ud over landegrænsen. Det bliver et godt værktøj,
som læger, hospitaler og patienter bliver glade for at
bruge.”

’Uh, det ser lækkert ud’’VI HAR HAFT ET RIGTIG GODT SAMARBEJDE’

DE STØRSTE UDFORDRINGER
•	 I projektet har der ikke været de store ud-

fordringer. Det har virket fint takket være klare
aftaler om, hvem der gjorde hvad.

•	 Det offentliges indkøbsmetoder er en ud-
fordring for mindre firmaer, der gerne vil
bidrage med innovation. Det offentlige efter-
spørger typisk gennemprøvede løsninger i
store udbud, som kun er egnet for store fir-
maer. Der er behov for at udvikle indkøbskul-
turen, så de mange mindre virksomheder kan
bidrage til innovation og afsætte deres pro-
dukter. OPI burde udbredes mere.

Kilde: Farzad Saber, adm. direktør Pactor A/S

GODE RÅD TIL OPI-DELTAGERE
•	 Sørg for at have en klar afgrænsning af ansvar

mellem deltagerne.

•	 Sørg for at have en god forventningsafstemning.

•	 Vær risikovillig og parat til et langt sejt træk.
	 OPI-samarbejde er egnet til at nå langsigtede

mål.

Kilde: Farzad Saber, adm. direktør, Pactor A/S

10

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -10 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

11

Christina Bonnesen er sygeplejerske på lunge-
medicinsk afdeling på Hvidovre Hospital. Hun var
projektsygeplejerske på OPI-projektet.

”Jeg kom med i projektet, fordi min chef hev fat i mig
og spurgte, om jeg ville være med. Jeg syntes, at det
lød rigtig spændende, for jeg er glad for at afprøve
nye ting. Vi sygeplejersker på afdelingen havde forin-
den talt om, at det kunne være rart, hvis der var en
maskine, der kunne regulere ilten. For vi bruger rigtig
meget tid på at gå frem og tilbage, og der er mange
patienter, som vi gerne ville overvåge tættere, end det
lader sig gøre i dag. Nu er vi alle spændte på, hvordan
det går med O2Matic. Vi håber, at vi får fornøjelsen af
at have udstyret på alle patienterne.”

HVORDAN HAR DU BIDRAGET TIL PROJEKTET?
”Jeg var i begyndelsen med til at stille spørgsmål til
de planer, der var med robotten. ’Hvor mange kunne
være koblet på, uden at den blev afbrudt? Huskede
de, at der er forskellige iltudtag på de forskellige afde-
linger?’ På baggrund af min erfaring blev der rettet op
på nogle småting. Desuden har jeg testet robotten på
patienter, som selvfølgelig var overvågede hele tiden,
når de var koblet på robotten. Jeg har aldrig arbejdet
så meget i mit liv, fordi OPI-arbejdet lå ud over mit
almindelige arbejde. Men det har været rigtig spæn-
dende for mig og for hele afdelingen at bidrage til at
udvikle noget nyt.”

HVAD ER DER KOMMET UD AF PROJEKTET?
”Jeg er meget overrasket over, hvor godt prototypen
fungerer. Der har faktisk ikke været nogen fejl på den.
På et tidspunkt troede jeg, at jeg fandt en fejl, men
problemet viste sig at være en stikkontakt, der ikke
virkede. Jeg synes, at robotten klarer udtrapningen af
behandlingen langt bedre end manuel regulering. Når
man trapper ud, skal patienten gradvist have mindre
ilt, og det betyder, at der skal måles og reguleres lidt
op eller ned mange gange om dagen. Det gør robotten
ret præcist.”

’DET HAR VÆRET RIGTIG SPÆNDENDE’

”Vi forventer, at projektet på læn-
gere sigt fører til arbejdspladser
hos os, og at produktet kommer
ud over landegrænsen.”

Farzad Saber, adm. direktør, Pactor A/S

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -11 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

DET OFFENTLIG-PRIVATE INNOVATIONSPRO-
JEKT O2MATIC VILLE SKABE EN VERDENSNY-
HED, EN ROBOT, SOM SIKRER PATIENTER MED
LUNGELIDELSEN KOL BEDRE BEHANDLING OG
SPARER PERSONALET FOR RUTINEOPGAVER.

Region Hovedstaden
Center for Regional Udvikling
Kongens Vænge 2
3400 Hillerød
www.regionh.dk

ISBN-nummer: 978-87-93177-02-4

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 3 - Side -12 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNG MED DIABETES
Kan en app skabe bedre overgang
fra børne- til voksenafdeling?

Erfaringer med offentlig-private
innovationssamarbejder i Region Hovedstaden

Region Hovedstaden
Center for Regional UdviklingPunkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter

Bilag 4 - Side -1 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

2

PARTNERE I OPI-PROJEKTET

KORT OM PROJEKTET
Denne publikation beskriver Ung med Diabetes-projektet, som udviklede en mobilapplikation (app) med hen-
blik på at sikre et sammenhængende forløb for unge med diabetes, som skifter fra børne- til voksenafdeling.
Appen giver:
•	 Giver overblik over overleveringen.
•	 Svar på den unges praktiske spørgsmål.
•	 Giver viden om diabetes, som er særlig relevant for unge.
•	 Nemmere kontakt mellem den unge og hospitalet.

Appen blev udviklet i dialog med unge med diabetes, pårørende og hospitalspersonale. For den deltagende
virksomhed gav projektet henholdsvis afsæt for salg i Danmark og for realisering af en ambitiøs eksportstrategi.

Denne publikation er del af en serie på fire publikationer, som tilsammen beskriver fire af de otte OPI-projekter
fra satsningen i 2013. Alle fire publikationer kan downloades på www.regionh.dk.

UNG MED DIABETES
Kan en app skabe bedre overgang fra børne- til voksenafdeling?

TITEL
Ung med diabetes – Kan en app skabe bedre
overgang fra børne- til voksenafdeling

UDGIVER
Enhed for Forskning og Innovation
Center for Regional Udvikling,
Region Hovedstaden

REDAKTION
Journalist Marianne Bom, Publicér

Enhedschef Susie A. Ruff,
Center for Regional Udvikling, Region Hovedstaden

OPI konsulent Bethina Louise Røge,
Center for Regional Udvikling, Region Hovedstaden

GRAFISK DESIGN
RegionH Design

For mere information om innovation i Region Hovedstaden:
www.regionh.dk

© Center for Regional Udvikling, Region Hovedstaden

ISBN 978-87-93177-03-1

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -2 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Der var stor interesse, da politikerne i Region Hoved-
staden i 2013 besluttede at målrette fem millioner kr.
til en særlig pulje for nye, værdiskabende samarbejder
om offentlig-privat innovation (OPI). Baggrunden var,
at regionsrådet kort forinden havde iværksat Region
Hovedstadens Innovationspolitik 2020. OPI Puljens
bedømmelsesudvalg modtog i alt 29 ansøgninger
til spændende OPI projekter. Otte projekter nåede
igennem nåleøjet og blev tildelt bevillinger på op til
750.000 kr.

De mange ansøgninger til OPI-puljen vidner om, at der
i både den offentlige sektor og det private erhvervsliv
er et stort ønske om sammen at skabe nye løsninger
til gavn for borgerne. Det kan føre til bedre behandling
og services for patienterne og deres pårørende, mere
effektiv drift og et forbedret arbejdsmiljø for persona-
let, når kvaliteten af arbejdet og arbejdsgangene for-
bedres.

Offentlig-private innovationssamarbejder betyder
også, at det offentlige baner vej for et mere konkur-
rencedygtigt erhvervsliv, internationalt samarbejde,
eksport, vækst og arbejdspladser. Region Hovedsta-
den ønsker at være på forkant med at udvikle frem-
tidens sundhedsvæsen og samtidig være en stærk
partner og vækstgenerator for eksterne nationale og
globale aktører.

REGION HOVEDSTADEN SATSER PÅ
OFFENTLIG-PRIVAT INNOVATION

INNOVATIONSPOLITIK 2020: NYT, NYTTIGT, NYTTIGGJORT
Region Hovedstadens satsning på OPI-projekter sker i forlængelse af regionsrådets vedtagelse af ”Innovati-
onspolitik 2020: Nyt, nyttigt, nyttiggjort” i 2012. Det er målet med innovationspolitikken, at regionen ved hjælp
af innovationer som nyttiggøres, skal være på forkant med at udvikle fremtidens sundhedsvæsen og samtidig
skabe vækst og udvikling i regionen. Ifølge innovationspolitikken er en innovation fuldbyrdet, når et initiativ er
nyt, nyttigt og nyttiggjort. Alle otte projekter, som fik penge fra OPI-puljen i 2013 viste sig at være nye, nyttige
og klargjort til at blive nyttiggjort.

DEFINITIONER PÅ NYT, NYTTIGT OG NYTTIGGJORT
NYT: Der er tale om ny viden og nye ideer, der er drevet frem af forskning, brugerbehov, daglig praksis, tekno-
logiudvikling etc.
NYTTIGT: Ideen - som kan være en teknologi, en proces, en service - skal være innovativ, gøre nytte og kunne
omsættes i praksis.
NYTTIGGJORT: Innovationen er først fuldkommen, når ideen er implementeret og/eller kommercialiseret – og
har skabt værdi på tværs af organisation og sektorer.

Udfordringer er uundgåelige, når man går nye, innova-
tive veje. Risikovillighed er en afgørende og nødvendig
egenskab, når man vil udvikle nyt. Men undervejs vil
de fleste alligevel gerne føle sig nogenlunde forvisse-
de om, at processen er på rette spor. Derfor har Re-
gion Hovedstaden udgivet en vejledning i OPI-samar-
bejder1, til inspiration for OPI-deltagere. På side fire i
denne publikation er en kort gennemgang af de fem
faser i OPI-projekter, som vejledningen beskriver. Re-
sten af publikationen bekriver ét af de otte OPI-pro-
jekter fra satsningen i 2013.

Projekterne havde et halvt år til at afgøre, om part-
nernes idé til en ny løsning kunne bære eller briste.
Hvordan har de grebet de det an? Hvilken rolle har
brugerne spillet? Hvilke udfordringer har deltagerne
mødt, og hvilke gode råd kan de på den baggrund give
videre til andre?

Med venlig hilsen

Enhed for Forskning og Innovation
Center for Regional Udvikling,
Region Hovedstaden

1Region Hovedstadens OPI-Vejledning kan downloades
på www.regionh.dk.”

3

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -3 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

OFFENTLIG-PRIVATE INNOVATIONSSAMARBEJDER (OPI)
I et offentlig-privat innovationssamarbejde – et OPI-projekt - går offentlige og private partnere
sammen om at udforske og udvikle nye, innovative løsninger til den offentlige sektor. OPI-projek-
tet tager udgangspunkt i, at det offentlige har en problemstilling, som det offentlige ikke selv kan
løse – og som markedet ikke tilbyder nogen tilfredsstillende løsning på. I et OPI-projekt udvikler
partnerne den nye løsning sammen, hvad enten der er tale om et nyt produkt eller en ny arbe-
jdsgang – eller en kombination af de to. Der er tale om en innovativ proces, hvor brugerne ofte
inddrages som sparringspartnere. Der er ikke tale om en traditionel indkøbs- eller udbudsproces,
hvor det på forhånd er kendt, hvilken ydelse eller vare det offentlige efterspørger. Udbyttet af
et OPI-projekt kan for den offentlige partner være, at der bliver udviklet nye løsninger til gavn
for borgere, medarbejdere og samfund. Udbyttet for den private partner kan være ny viden og
chance for markedsføring af et nyt produkt eller en ny service.

REGION HOVEDSTADENS INNOVATIONSMODEL

En udviklingsproces starter der, hvor idéen har taget
form, og hvor endemålet er defineret. En innovati-
onsproces starter derimod langt før, allerede ved et
erkendt behov, der har potentiale til gennem idéud-
vikling og implementering at skabe ny værdi i organi-
sationen.

Region Hovedstadens Innovationsmodel er et red-
skab til at udvikle nye og bedre løsninger gennem en
behovsdrevet tilgang.

Hver enkelt fase er essentiel i innovationsprocessen
og øger sandsynligheden for at skabe ny værdi i en
organisation.

Det individuelle OPI-projekts behov afgør, hvorvidt
den private part (én eller flere) skal være den samme
gennem hele processen. Måske er en hospitalsafde-
ling, et rådgivningsfirma og et universitet med i pro-
cessen fra Behov til Idé – og derefter indgås måske
et samarbejde med producenter og universiteter i et
konsortium omkring udvikling af Koncept samt Proto-
type og Test.

I Region Hovedstadens OPI-Vejledning kan du læse
mere om innovationsmodellen samt finde relevante
metoder, som kan understøtte gennemførelsen af
faserne. OPI-Vejledningen kan downloades på www.
regionh.dk

OVERORD-
NEDE UDFOR-
DRINGER

BEHOV OG
MULIGHED

IDÉ- OG
KONCEPT-
UDVIKLING

PROTOTYPE
OG TEST

IMPLEMEN-
TERING OG
DRIFT

• Overordnede rammer fastlægges
• Team sammensættes
• Interessenter identificeres

• Research-aktiviteter udføres
• Brugernes behov udforskes
• Potentielle muligheder afgøres

• Identificerede behov omsættes
• Idéer udvikles
• Koncepter genereres

• Udvalgte koncepter modelleres
• Koncepterne testes med brugerne
• Testen evalueres

• Implementeringsplan udarbejdes
• Tilpasset løsning rulles ud

4

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -4 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

5

DE KOMMERCIELLE MULIGHEDER
Appen er udviklet sammen med den private virksom-
hed Mobile Fitness, som blev stiftet i 2005 af bl.a.
Københavns Universitet med det formål at udvikle vi-
denskabeligt dokumenterede digitale sundhedspro-
grammer, specielt med fokus på mobile enheder og
mediekonvergente services. Siden da er det blevet
til mere end 80 digitale sundhedsprojekter med dan-
ske og globale virksomheder. Fra små kommuner til
verdens største farmaceutiske virksomheder.

”Der er et stort potentiale i at bruge mobiltelefoner
og tablets til at give kronisk syge målrettet, relevant
information og tilbyde dem services til at blive mere
selvhjulpne,” siger administrerende direktør Jakob
Teilmann, Mobile Fitness, der oplever stort udbytte af
samarbejdet om innovation.

”I offentlig-private samarbejder er der et stærkt sam-
spil mellem eksperterne, de unge og os som produkt-
udviklere, så patienterne i sidste ende får et produkt,
der hjælper i dagligdagen,” siger han.

FORDELE FOR HOSPITALERNE
For hospitalerne er fordelen ved appen, at personalet
får lettere arbejdsgange. Appen gør det nemt at dele
information med patienter om sygdom, behandling og
logistik. Samtidig er det håbet, at appen betyder, at
flere unge kommer til kontrol og bliver velbehandlede.
Dette kan, udover større og bedre service for de unge
med diabetes, på lang sigt medføre relativt færre ud-
gifter til behandling.

OPI-projektet Ung med Diabetes har udviklet pro-
totypen til en ny app, som skal sikre optimal behand-
ling under overflytning fra børne- til voksenafdeling.

I Region Hovedstaden skal det være så nemt som
muligt at få den rette behandling. Det er filosofien bag
en prototype til en ny app, som er udviklet til unge
med diabetes type 1 i et af regionens OPI-projekter i
2013. Prototypen udvikles efterfølgende til en egent-
lig app, og hospitaler over hele landet får adgang til
både den første version og den endelige, og de kan
tilpasse begge i deres egen version.

Det er et landsdækkende problem, at to ud af tre unge
med diabetes har for højt langtidsblodsukker. Det kan
give alvorlige problemer både på kort og langt sigt
med syreforgiftning og akutte indlæggelser og prob-
lemer med syn, nyre, hjerte og blodpropper senere i
livet. Diabetes er en sygdom, hvor blodets indhold af
sukker er øget ud over det normale, med mindre man
er velbehandlet.

OM APPEN OG BEHOVET FOR DEN
Appen downloades til iPhone eller iPad og indeholder
en personlig guide om diabetes type 1 og behandlin-
gen. Derudover er der et debatforum og et system til
påmindelse om aftaler.

Appen er målrettet unge tæt på 18 år, som står foran
at skifte fra børne- til voksenafdelingen.

Det er en overgang, som kan være svær at overskue,
og der er desværre unge, som helt dropper ud af kon-
trol, fortæller Pernille Castensøe-Seidenfaden, læge
på Børne- og Ungeafdelingen på Nordsjællands Hos-
pital og leder af OPI-projektet.

”Det er vigtigt for de unge og deres familier at blive ori-
enteret grundigt om, hvad der sker, når de slipper det
trygge og kendte miljø på børneafdelingen,” siger hun.
På appen finder den unge en introduktion til netop
den afdeling, som han eller hun skal være tilknyttet
som voksen.

NY APP HJÆLPER UNGE MED DIABETES PÅ VEJ
– OG INVOLVERER DE UNGE I UDVIKLINGEN

”I offentlig-private samarbejder
er der et stærkt samspil mellem
eksperterne, de unge og os som
produktudviklere, så patienterne
i sidste ende får et produkt, der
hjælper i dagligdagen.”

Jakob Teilmann, adm. direktør, Mobile Fitness

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -5 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNG MED DIABETES – SÅDAN GJORDE VI

De overordnede udfordringer, OPI-projektet ville løse, var:

Det har gennem nogle år været et kendt problem på landets børneafdelinger, at:

•	 To ud af tre unge med diabetes type 1 har for højt langtidsblodsukker
•	 Danmark er ikke så langt med udvikling af sammenhængende forløb fra børne-
	 til voksenafdeling som andre lande, vi normalt sammenligner os med
•	 Nogle unge dropper helt ud af kontrol og behandling
•	 Antallet af unge med diabetes er stigende
•	 Risikoen for senfølger er større, når diabetes har været reguleret dårligt i
	 ungdomsårene.

På Børne- og Ungeafdelingen på Nordsjællands Hospital ville man gerne styrke forskning i
overgangen fra børne- til voksenafdeling. Det var udgangspunktet for OPI-projektet.

Nordsjællands Hospital erkendte i midten af 2012, at for dårlig sammenhæng i behand-
lingen ved overflytning fra børne- til voksenafdeling var et så presserende problem lokalt,
regionalt og på landsplan, at der skulle findes ressourcer til et ph.d.-forsknings-projekt
om emnet.

Det førte til idéudvikling på Børne- og Ungeafdelingen om udformningen af projektet.
Undervejs blev det nævnt, at de unge har en smartphone i hånden hele tiden. Måske
interessant at udvikle en app?

Surf på nettet. Kontakt med Mobile Fitness, som udvikler sundhedsfremmende løs-
ninger til mobile platforme. Møde i slutningen af 2012. Konklusion: God idé, men mangel
på penge.

OVERORD-
NEDE UDFOR-
DRINGER

BEHOV OG
MULIGHED

6

”På vores første møde med
Mobile Fitness fandt ud af, at
det var på økonomisiden, vi løb
panden mod muren. Men så
blev OPI-puljen (regionens OPI-
satsning i 2013, red.) slået op.”

Pernille Castensøe-Seidenfaden, læge,
Nordsjællands Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -6 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

IDÉ OG KONCEPTUDVIKLING
OPI-puljen blev slået op i foråret 2013. Arbejdsgruppe sammensat med aktører fra
tre hospitaler, Steno Diabetes Center og Mobile Fitness. Tæt samarbejde om at skrive
ansøgning og sparring fra mange sider, så proces og argumenter blev tænkt grundigt
igennem.

OPI-penge blev bevilget i maj 2013.

Der blev afholdt fire workshops, hvor brugerne – unge med diabetes, forældre, person-
ale – bidrog med ideer og prioritering af ideer. Mobile Fitness var tæt involveret i alle
workshops, som førte til en prioriteret liste over, hvad der skulle med i appen. Konklu-
sion: appen kunne ikke være lavet uden brugerne.

Undervejs opstod der krise i projektet på grund af tidspres. Samarbejdspartnere i det
offentlige havde svært ved at finde tid til møder med kort varsel. Men alle var enige om
at fortsætte.

Tekst, fotos og øvrigt indhold udarbejdet i hast hen over sommeren og lagt i fælles
mappe i Dropbox via internettet, så alle havde adgang til at bidrage. Godt samarbejde
med Diabetesforeningen, som stillede materiale til rådighed. Større arbejde end forventet.

Prototype klar i august. Mange korrekturgange. Men ingen minitest hos brugere, hvad
man efterfølgende fortrød.

Test hos unge med diabetes. 58 var med hele vejen. Bøvl med, at ikke alle havde
iPhones eller iPad, Appen var oprindeligt planlagt til både Apple og Android-platforme,
hvilket viste sig for dyrt, når man ville prioritere kvalitet. Derfor blev Android valgt fra, og
der blev fremskaffet udstyr til alle testpersoner.

Testen viste enkelte alvorlige fejl, f.eks. fik én forkerte påmindelser hver midnat. Planen
havde været ikke at rette undervejs, men det blev nødvendigt på enkelte punkter. Derfor
erkendelse af, at minitest med fem personer inden stor test ville have været en god idé.

Undervejs viste sig uforudsete udfordringer med at afklare, om appen overholdt Per-
sondataloven og driften var både stabil og sikker. Dialog med Datatilsynet og Region
Hovedstadens Center for IT, Medico og Telefoni. Mange formularer udfyldt og til sidst
erkendelse af, at nu havde man et godt input til at få forberedt den endelige app på en

IDÉ- OG
KONCEPT-
UDVIKLING

PROTOTYPE
OG TEST

7

”Det handlede om hurtigst muligt at lave en prototype. Intet
blev gjort færdigt, og nogle vil kalde det sjusk. Men det er
det, der meningen med en hurtig innovationsproces, at man
hurtigt kan få lavet noget, man kan teste.”

Pernille Castensøe-Seidenfaden, læge, Nordsjællands Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -7 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

8

”Det var kun på grund af den skrappe deadline, at det kunne
lade sig gøre. Vi er i forskningsverdenen, og vi er vant til, at
projekter strækker sig over mange år. Så hvis vi ikke havde
haft en deadline, så havde vi sat os og læst en masse, kigget
ind i computerskærmen og begyndt at planlægge møder.”

Pernille Castensøe-Seidenfaden, læge, Nordsjællands Hospital

god måde.

Denne fase sker efter OPI-projektets afslutning i december 2013:
Appen tilpasses Region Hovedstadens helt nye designmanual for apps.

Appen kommer på App Store i foreløbig version i vinter 2013-2014.

Hospitaler landet over kan bruge appen og tilpasse den med deres eget indhold.

Appen introduceres grundigere til personalet i Region Hovedstaden, så den i højere grad
bliver brugt under konsultation.

OPI-projektets leder Pernille Castensøe-Seidenfaden står i spidsen for udvikling af en
endnu bedre app og laver samtidig ph.d. om emnet. Artikler på vej til Ugeskrift for Læger
og et internationalt lægefagligt tidsskrift.

IMPLEMEN-
TERING OG
DRIFT

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -8 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

9

Pernille Castensøe-Seidenfaden var som læge på
Børne- og Ungeafdelingen på Nordsjællands Hospital
leder af OPI-projektet Ung med Diabetes.

DINE VIGTIGSTE ERFARINGER
SOM PROJEKTHOLDER?
”God kommunikation er rigtig, rigtig vigtigt. Når man
skal igennem et OPI-projekt, så er der rigtig mange
parter involveret: Folk fra klinikken, jurister, konsu-
lenter, det private firma og alle de instanser, der sikrer,
at vi gør tingene rigtigt i den offentlige sektor. Det er
vigtigt, at få alle med i snakken og at gøre det tidligt i
forløbet, så alle er klar over, hvad det er, der skal ske.
Snak med folk, træk på deres erfaringer og få nogle
gode venner, som kan hjælpe. Vi var ved at tabe nog-
le på vejen, fordi vi ikke havde inddraget samarbejds-
partnerne godt nok fra starten.”

HVAD HAR HOSPITALERNE OPNÅET
VED OPI-PROJEKTET?
”Vi har sendt et signal om, at vi interesserer os for
unge med diabetes og gerne vil hjælpe dem.

Et signal om, at vi gerne vil følge med tiden og teknolo-
gien og yde større og bedre service – og det gør vi nu.
I den her tid, hvor brugerinvolvering er i centrum kan vi
sige: ’Vi hører, hvad I siger og laver det produkt, som I
gerne vil have. Samtidig har projektet været med til at
bane vej for en mere strømlinet proces for brugen af
apps i det offentlige.”

HVAD HAR PATIENTERNE OG DERES PÅRØREN-
DE OPNÅET?
”En app-prototype, som gerne skulle give en hjælp, så
de unge får en bedre forståelse af deres sygdom, så
de lettere står på egne ben, og så de får en vished om,

’Kommunikation
er rigtig, rigtig vigtigt’

hvad der sker på den nye afdeling. Altså en hjælp til et
bedre og mere sammenhængende forløb. På længere
sigt skulle det gerne føre til, at flere unge har reguleret
deres diabetes bedre og at færre bliver syge og ind-
lagt med senfølger.

DE STØRSTE UDFORDRINGER
•	 Den korte deadline pressede deltagerne. Men samti-

dig betød presset, at der på meget kort tid blev ud-
viklet en prototype ud fra det muliges kunst, som er
et godt udgangspunkt for at lave den næste version.

•	 Sikkerhedsaspektet - at sikre en lovlig og stabil drift.
Svært, fordi vi ikke rigtig forstod sproget og vilkårene i
den verden.

•	 Teknologiens omkostninger. Ville gerne have lavet
app til både Apple og Android. Men det var der ikke
penge til. To platforme betyder næsten dobbelt pris i
forhold til én.

Kilde: Pernille Castensøe-Seidenfaden, læge, Nordsjæl-
lands Hospital

GODE RÅD TIL OPI-DELTAGERE
•	 Kommunikér. Tal fra begyndelsen processen igennem

med arbejdsgruppen og andre. Træk på alle de erfa-
ringer, I kan få adgang til.

•	 Læg en god plan og informér om den.

•	 Afprøv prototypen i en lille version i byggefasen.
	 Så er I mere sikre på at få en god test i større skala.

Kilde: Pernille Castensøe-Seidenfaden, læge,
Nordsjællands Hospital

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -9 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

Jakob Teilmann er adm. direktør i Mobile Fitness,
som udvikler sundhedsfremmende løsninger til mo-
bile platforme og deltog i udviklingen af appen.

HVORFOR GIK I MED I PROJEKTET?
”Fordi vi syntes, at det var interessant. Der ligger et
stort potentiale i at udvikle mobile støtteredskaber
for forskellige patientgrupper. Vi har arbejdet med
digital sundhed siden 2004 og har lavet løsninger for
en lang række andre patientgrupper, så det var oplagt
for os at deltage i Ung med Diabetes. Vi bidrog med
konceptudvikling, design og den tekniske udvikling.
Vi faciliterede også de workshops, der var undervejs
med brugerne.”

HVORDAN VAR DET AT SAMARBEJDE MED DEN
OFFENTLIGE SEKTOR?
”Vi har samarbejdet med den offentlige sektor i
mange år. I det her projekt oplevede vi at have meget
kompetente samarbejdspartnere og en klar rollefor-
deling. Det var en fordel, at vi med hjælp fra Region
Hovedstaden allerede fra starten havde en aftale om,
hvordan rettighederne til produktet var fordelt. Re-
gionen kan bruge programmet i Danmark, og vi kan
bruge det til andre patientgrupper og internationalt.”

HVAD FIK FIRMAET UD AF AT DELTAGE?
”Vi leverer mobile sundhedsløsninger i forvejen til 50
kommuner, pensionsselskaber og større virksom-
heder. Derfor er det vigtigt for os at samarbejde med
det offentlige og udvikle det uudnyttede potentiale,
der ligger i at lave brugbare patientprogrammer. Det
er meget jordnær udvikling. Fra første idéworkshop
til endeligt beta produkt (version klar til ekstern test,
red.) går der kun et par måneder. Danmark er et lab-
oratorium for os, så vi efterfølgende kan eksportere
løsninger. I dag er 30 procent af vores omsætning
eksport, og det, forventer vi, vil stige til 90 procent i
løbet af de næste par år. ”

’Uh, det ser lækkert ud’’DANMARK ER ET LABORATORIUM FOR SIG’

GODE RÅD TIL OPI-DELTAGERE
•	 Aftal rettigheder fra begyndelsen. Det er godt at

vide præcis, hvilke muligheder for kommercialiser-
ing virksomheden har, når den nye løsning er klar.

•	 Lad være med at overdrive kompleksiteten af of-
fentlig-privat innovation. Både i privat og offentligt
samarbejde gælder det om, at der skal være en klar

•	 Danmark har et unikt set-up og gode muligheder
for at skabe innovative forebyggelses- og patient-
programmer på mobile platforme i offentlig-privat
samspil. Det ser man tydeligt, når man deltager i
internationale konferencer om mobile løsninger til
sundhedssektorionelt. Alt for mange tiltag og offen-
tlige initiativer gør processen mere kompleks end
nødvendigt. rollefordeling, og alle skal vide, hvem
der træffer hvilke beslutninger. Mange gode projek-
ter bliver ikke kommercialiseret videre fra pilotfasen,
hvis rettigheder og ansvar ikke er på plads.

Kilde: Jakob Teilmann, adm. direktør, Mobile Fitness

DE STØRSTE UDFORDRINGER
•	 Der har ikke været de store udfordringer. Der har

været et godt samarbejde i projektgruppen, hvor
alle har fået sat deres særlige kompetencer i spil.
Det er lige præcis det, der skal til, for at lave de bed-
ste løsninger.

Kilde: Jakob Teilmann, adm. direktør, Mobile Fitness

10

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -10 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

11

’De kunne ikke have udviklet
appen uden brugerne’

Cecilie Wiehe Andreassen er 18 år og har som
ung med diabetes været med til at udvikle appen i
OPI-projektet. For nylig var hun til første kontrol på
voksenafdelingen på Nordsjællands Hospital, der har
benyttet sig af lejligheden under app-projektet til at
udvikle tilbuddet til unge. Bl.a. ved at indføre et un-
geambulatorium om mandagen, hvor der kun er unge
i venteværelset og åbent til kl. 17.

”Jeg var da lidt nervøs, før jeg skulle derhen første
gang. Jeg havde taget min mor med, så hun også
kunne vide, hvad der skete, og vi var faktisk alle lidt
nervøse, også sygeplejersken, fordi det var et helt
nyt system. På børneafdelingen kendte jeg det hele
rigtig godt, og de kendte mig. Men det første besøg
gik fint. Jeg fik en lille rundvisning, og sygeplejersken
forklarede, hvordan det foregår. Forinden havde jeg
været inde på appen og se beskrivelsen, så jeg var
forberedt. I øvrigt er der jo nogle fordele ved voksen-
afdelingen: Jeg får en udskrift af det, som vi har talt
om, og jeg kan selv bestille næste tid i stedet for at få
et tidspunkt tilsendt.”

PÅ HVILKEN MÅDE DELTOG DU I UDVIKLINGEN
AF APPEN?
”Jeg var med til to workshops og med til at udvikle ideer
til, hvad der skulle med. Jeg var også med til at kom-
mentere designet, og senere udfyldte jeg et spørge-
skema om, hvad der kan gøres bedre. Jeg synes, at det
var fedt at være med, men jeg synes, at det er ærger-
ligt at mange af de gode ideer ikke er kommet med i
den foreløbige udgave af appen. Især synes jeg, at den
skulle have været mere social, for jeg vil gerne møde
andre unge med diabetes og høre deres erfaringer. Til
daglig snakker jeg jo ikke med andre unge med diabe-
tes, fordi vi ikke er så mange. Der er nogle debatfora i
appen, men der er ikke meget debat, så jeg holdt hur-
tigt op med at tjekke dem ud.”

KUNNE DE HAVE UDVIKLET APPEN UDEN
BRUGERNE?
”Nej, det kunne de bestemt ikke. De ville ikke kunne
forestille sig, hvordan vi gerne ville have den. Så var
appen blevet endnu mere enkel, og mere som infor-
mationen fra et hospital plejer at være. Vi fik f.eks.
med, at der skulle stå noget om kørekort, alkohol og
fester. Det er meget informativt.”

GODE RÅD
•	 Sig ja, hvis du som patient får mulighed

for at være med til at udvikle noget nyt.
Du kan være med til at gøre en forskel og
får større indblik. Efterfølgende kan du
tillade dig at brokke dig over noget, der
kan gøres bedre, fordi du har været med
i udviklingen.

Kilde: Cecilie Wiehe Andreassen, bruger af
appen

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -11 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

DET OFFENTLIG-PRIVATE INNOVATIONSPRO-
JEKT UNG MED DIABETES VILLE UDVIKLE PRO-
TOTYPEN TIL EN NY APP, SOM SKULLE SIKRE OP-
TIMAL BEHANDLING, NÅR UNGE MED DIABETES
SKIFTER FRA BØRNE- TIL VOKSENAFDELING.

Region Hovedstaden
Center for Regional Udvikling
Kongens Vænge 2
3400 Hillerød
www.regionh.dk

ISBN-nummer: 978-87-93177-03-1

Punkt nr. 9 - Orienteringssag: Offentlig-private innovationsprojekter
Bilag 4 - Side -12 af 12

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE
LÆRE- OG ELEVPLADSER

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -1 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE LÆRE- OG ELEVPLADSER

2 DEN REGIONALE PRAKTIKPLADSENHED

INDLEDNING

Den politiske målsætning om, at 95 % af en ungdomsårgang skal gennemføre en ungdomsuddan-

nelse i 2015, udfordres af manglen på lære- og elevpladser (praktikpladser) til unge, som har

påbegyndt en erhvervsuddannelse. Samtidig peger alle prognoser på, at Danmark i fremtiden

kommer til at mangle faglært arbejdskraft, og derfor er manglen på praktikpladser ikke kun et

problem for den enkelte unge, men også for samfundet som helhed.

I debatten om praktikpladsproblemet har det været fremme, at der er virksomheder som oplever,

at de ikke kan få deres praktikstillinger besat, dvs. at der er ubesatte lære- og elevpladser. Ifølge

DI (DI Indsigt, juni 2012, ”Erhvervsskoler klemt på kerneopgaven”) har 40 pct. af virksomhederne

de seneste år haft svært ved at finde lærlinge og elever.

I dækningen af praktikpladsproblemet har det også været nævnt, at virksomheder undlader at

opslå praktikstillinger i forventning om, at de alligevel ikke kan få dem besat. Denne situation

benævnes i det følgende som problemet med latente praktikpladser.

Nærværende undersøgelse tilvejebringer en valid og konkret viden om omfanget af såvel ubesatte

som latente praktikpladser i virksomheder i udvalgte erhvervsområder i hovedstadsregionen. Det

har ikke tidligere været systematisk undersøgt, hvor stor udfordringen med ubesatte og latente

praktikpladser er i regionen, og i hvilken grad en særlig indsats for at imødegå denne problematik

kan bidrage til at mindske praktikpladsmanglen.

Undersøgelsen er sat i gang af Region Hovedstaden, som har etableret en regional praktikplads-

enhed, der skal bidrage til at øge antallet af praktikpladser i hovedstadsregionen.

OM UNDERSØGELSEN

Undersøgelsen er gennemført som en telefonisk spørgeskemaundersøgelse blandt 1.115 virk-

somheder i hovedstadsregionen, som er godkendte til at have lærlinge og elever.

De 1.115 virksomheder er det samlede antal virksomheder i hovedstadsregionen, som foruden at

være godkendte til at have lærlinge og elever, også hører under syv udvalgte erhvervsområder:

 Bioteknologi

 Energi og bæredygtighed

 Sundheds- og velfærdsteknologi

 Transport og logistik

 Fødevare-, drikkevare- og tobaksindustri

 Metal- og maskinindustri

 Møbel- og anden Industri

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -2 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE LÆRE- OG ELEVPLADSER

3 DEN REGIONALE PRAKTIKPLADSENHED

De undersøgte brancher omfatter fire af de væksterhvervsområder, som i særlig grad forventes at

bidrage til beskæftigelsesmæssig og økonomisk vækst i hovedstadsregionen, samt tre brancher

inden for produktion og industri, der står stærkt i regionen. Til sammen dækker de undersøgte

erhvervsområder en stor andel af regionens arbejdspladser og er kendetegnet ved, at en høj

andel af medarbejderne er faglærte.

I udvælgelsen af de erhvervsområder, der skulle undersøges, er brancher, hvor erfaringen er, at

problemet med ubesatte praktikpladser er meget begrænset (eksempelvis byggebranchen) be-

vidst udeladt af undersøgelsen. På samme måde er brancher, hvor erfaringen er, at problemet

med ubesatte praktikpladser er meget udbredt (eksempelvis detailhandlen), også udeladt.

Samtidig skulle de valgte erhvervsområder være centrale for den fremtidige vækst og omfatte

virksomheder med et uddannelsespotentiale inden for de erhvervsuddannelser, som prognoser

forudsiger, at der vil blive mangel på i de kommende år. Det vil blandt andet sige inden for indu-

stri og produktion og på kontorområdet.

I spørgeskemaundersøgelsen blev der spurgt ind til opslåede lære- og elevpladser inden for 25

forskellige erhvervsuddannelser primært inden for Produktion & udvikling, Strøm, styring & IT,

Transport & logistik, samt Merkantil. For en oversigt over de undersøgte erhvervsuddannelser

henvises til tabel på side 7.

I undersøgelsen er ubesatte praktikpladsstillinger defineret som opslåede praktikpladser, der ikke

er blevet besat som følge af manglende ansøgere eller som følge af manglende tilstrækkeligt

kvalificerede ansøgere, mens latente praktikpladsstillinger er defineret som praktikpladser, der

ikke opslås som følge af virksomhedens forventning om, at de alligevel ikke vil kunne besættes.

Undersøgelsen er gennemført af Epinion i december 2013, og af de i alt 1.115 virksomheder inden

for de udvalgte erhvervsområder har 584 virksomheder deltaget i undersøgelsen. Der er således

opnået en svarprocent på 52 %.

En virksomhed kan imidlertid være godkendt til at have lærlinge og elever til mere end én uddan-

nelse og kan derfor have én eller flere såkaldte uddannelsesgodkendelser. De 584 virksomheder

har sammenlagt 925 uddannelsesgodkendelser, hvilket svarer til 55 % af de uddannelsesgodken-

delser, som de i alt 1.115 virksomheder har tilsammen.

Uanset om man forholder sig til antallet af virksomheder eller til antallet af uddannelsesgodken-

delser, er der altså opnået en tilfredsstillende svarprocent, og undersøgelsens resultater vurderes

at være repræsentative for de udvalgte erhvervsområder.

For en nærmere gennemgang af undersøgelsens metodiske grundlag samt en mere udførlig

bortfaldsanalyse henvises der til undersøgelsens metodenotat.

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -3 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE LÆRE- OG ELEVPLADSER

4 DEN REGIONALE PRAKTIKPLADSENHED

9 % AF VIRKSOMHEDERNE, SOM I 2013 HAR HAFT OPSLÅEDE

PRAKTIKPLADSER, HAR IKKE KUNNET FÅ DEM BESAT

Af de 584 adspurgte virksomheder har 159 virksomheder haft én eller flere opslåede praktikpladser

inden for det seneste år, mens 425 virksomheder ikke har haft opslåede praktikpladser. 14 af de 159

virksomheder – svarende til 9 % – har ikke kunnet få én eller flere af de opslåede praktikpladser

besat.

For at vurdere det samlede nominelle antal ubesatte praktikpladser blandt virksomhederne inden

for de undersøgte erhvervsområder, skal svarene fra de adspurgte virksomheder opskrives, så de

gælder for de i alt 1.115 virksomheder. Det samlede nominelle antal ubesatte praktikpladser er på

baggrund af denne opskrivning 35-40 praktikpladser fordelt på 25-30 af de i alt 1.115 virksomhe-

der. I gennemgang af data er der intet belæg for, at de ubesatte praktikpladser særligt findes

inden for bestemte erhvervsområder, virksomhedsstørrelser eller uddannelser.

Der findes ingen entydige forklaringer på, hvorfor nogle virksomheder ikke har kunnet få én eller

flere opslåede praktikpladser besat. Omkring en femtedel af de relevante virksomheder svarer, at

der ikke har været nogen ansøgere til de opslåede praktikpladser overhovedet, mens de resteren-

de virksomheder svarer, at de ubesatte praktikpladser skyldes en blanding af manglende fagligt

kvalificerede og tilstrækkeligt motiverede ansøgere. Samtidig har nogle virksomheder oplevet, at

ansøgerne ikke har haft de rette alment menneskelige kvalifikationer til at fungere som lærlinge

eller elever.

Enkelte virksomheder har også den opfattelse, at deres geografiske placering betyder, at de ikke

er interessante for de praktikpladsøgende. En anden årsag, der nævnes er, at de unge ikke natur-

ligt forbinder en erhvervsuddannelse med den branche, som virksomhederne har produktion

inden for, hvorfor de praktikpladssøgende enten bevidst eller ubevidst vælger virksomhederne

fra.

9%

91%

Virksomheder, som i 2013 har haft
opslåede praktikpladsstillinger, der
ikke har fået dem besat

Virksomheder, som i 2013 har haft
opslåede praktikpladsstillinger, der
har fået dem besat

n=159

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -4 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE LÆRE- OG ELEVPLADSER

5 DEN REGIONALE PRAKTIKPLADSENHED

2 % AF VIRKSOMHEDERNE HAR UNDLADT AT OPSLÅ PRAKTIK-

PLADSER I FORVENTNING OM IKKE AT KUNNE FÅ DEM BESAT

Udover at afdække omfanget af ubesatte praktikpladser, skulle undersøgelsen også afdække

omfanget af latente praktikpladser. En latent praktikplads er i undersøgelsen defineret som en

praktikplads, der ikke bliver slået i op, fordi virksomheden forventer, at den alligevel ikke kunne

besættes.

Af de 425 virksomheder, der ikke har haft opslåede praktikpladser inden for det seneste år, svarer

2 %, at de har undladt at opslå én eller flere praktikpladser i forventning om, at praktikpladserne

alligevel ikke vil kunne besættes.

For at vurdere det samlede nominelle antal latente praktikpladser blandt virksomhederne inden

for de undersøgte erhvervsområder, skal svarene fra de adspurgte virksomheder opskrives, så de

gælder de i alt 1.115 virksomheder. Det samlede nominelle antal latente praktikpladser bliver

derved 35-40 praktikpladser fordelt på 15-20 af de i alt 1.115 virksomheder.

I gennemgang af data er der intet belæg for, at de ubesatte praktikpladser særligt findes inden for

bestemte erhvervsområder, virksomhedsstørrelser eller uddannelser.

TOMME ORDREBØGER ER EN VIGTIG ÅRSAG TIL, AT GODKENDTE

VIRKSOMHEDER IKKE TAGER ELEVER OG LÆRLINGE

For at en virksomhed kan påtage sig et uddannelsesansvar og tage en ung i lære, skal virksomhe-

den være godkendt. En virksomhed kan imidlertid være godkendt til at have lærlinge og elever til

mere end én uddannelse og kan derfor have én eller flere såkaldte uddannelsesgodkendelser. En

virksomhed, der eksempelvis kan uddanne både økonomielever, it-supporterelever og industri-

teknikerelever, har således 3 godkendelser. Virksomheden kan have én forklaring på, hvorfor

virksomheden ikke har søgt efter en kontorelev og en anden forklaring på, hvorfor der ikke er søgt

efter en it-elev.

Af de 584 adspurgte virksomheder har 425 – svarende til 73 % – ikke haft opslåede praktikpladser

i 2013. I analysen af hvorfor de 73 % af virksomhederne ikke har haft opslåede praktikpladser, er

det relevant at tage udgangspunkt i antallet af uddannelsesgodkendelser fremfor antallet af

virksomheder. Blandt de undersøgte virksomheder er der afdækket 718 godkendelser som der

ikke har været opslået praktikstillinger til i 2013.

Ud af de 718 godkendelser er de 215 – svarende til 30 % – ikke slået op som en ledig praktikstilling

fordi virksomheden allerede har en igangværende uddannelsesaftale på godkendelsen. Det er

værd at bemærke, at det for knap halvdelen af de 215 uddannelsesgodkendelser gælder, at virk-

somhederne ikke oplever, at de har behov for at opslå praktikstillingerne, når de har behov for

nye lærlinge og elever, da de oftest modtager kvalificerede uopfordrede ansøgninger, samarbej-

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -5 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE LÆRE- OG ELEVPLADSER

6 DEN REGIONALE PRAKTIKPLADSENHED

der med erhvervsskolerne eller benytter sig af netværksrekruttering, hvilket alt sammen betyder,

at deciderede praktikpladsopslag overflødiggøres.

Når de 215 uddannelsesgodkendelser med en igangværende aftaler er sorteret fra det totale antal

på 718, resterer 503 godkendelser i virksomhederne, hvor der potentielt kunne være søgt efter

elever og lærlinge til, men som ikke er blevet slået op. Godkendelserne udgør et potentiale for

flere praktikpladser, men er altså ubenyttede. I en situation med fortsat mangel på praktikpladser

er det vigtigt at få viden om virksomhedernes begrundelser for ikke at søge efter elever og lærlin-

ge, selvom de er godkendt til det.

Forklaringerne på de 503 ubenyttede uddannelsesgodkendelser, skal overvejende findes i virk-

somhedernes manglende behov for elever og lærlinge. To tredjedele af de 503 ubenyttede god-

kendelser forklares af virksomhederne som et udslag af manglende behov som følge af en enten

øjeblikkelig eller varig lav produktion eller virksomhedernes begrænsede økonomiske eller tids-

mæssige ressourcer. Nogle virksomheder oplever ikke at have en tilstrækkelig produktion til, at

det er meningsfuldt for nuværende at have en lærling eller en elev, mens andre ikke mener, at

udbyttet ved at have en lærling eller en elev står mål med den økonomiske eller tidsmæssige

investering, som forudsættes. Meget få virksomheder angiver, at dårlige erfaringer med lærlinge

og elever er den direkte årsag til de manglende praktikpladsopslag.

Næsten hver tiende ubenyttet godkendelse bliver af virksomhederne forklaret med, at de ikke

synes, at de kan tilbyde lærlinge og elever den uddannelsesmæssige kvalitet eller diversitet i

arbejdsopgaverne, som de mener, er nødvendigt for at påtage sig et uddannelsesansvar.

GODT HVER TIENDE VIRKSOMHED MENER AT FAGLIGHEDEN

BLANDT LÆRLINGE OG ELEVER ER FOR LAV

Afslutningsvis er virksomhederne inden for de undersøgte erhvervsområder blevet spurgt, om de

har generelle kommentarer til det nuværende erhvervsuddannelsessystem.

Størstedelen af virksomhederne har ingen generelle kommentarer, men godt hver tiende giver

udtryk for, at kvaliteten af de nuværende uddannelser – og dermed fagligheden hos lærlinge og

elever – er for lav. Færre end hver tyvende virksomhed svarer, at det ikke kun er lærlingenes og

elevernes faglighed, som ikke er tilstrækkelig, mens også deres indstilling i det hele taget.

Færre end hver tyvende af virksomhederne svarer, at erhvervsuddannelsessystem er for kompli-

ceret, mens en tilsvarende andel svarer, at erhvervsuddannelsessystemet fungerer godt. En

tilsvarende lav andel af virksomhederne gør opmærksom på den manglende overensstemmelse

mellem den økonomiske udgift til at have en lærling eller en elev og den ressource, som lærlingen

eller eleven udgør for virksomheden.

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -6 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE LÆRE- OG ELEVPLADSER

7 DEN REGIONALE PRAKTIKPLADSENHED

UNDERSØGTE UDDANNELSER INDEN FOR DE UDVALGTE ER-

HVERVSOMRÅDER

De undersøgte uddannelser fremgår af nedenstående tabel.

Indgang Uddannelser

Strøm, styring og IT

Automatik- og procesuddannelsen

Data- og kommunikationsuddannelsen

Elektriker

Elektronik- og svagstrømsuddannelsen

Procesoperatør

Produktion og Udvik-

ling

Finmekaniker

Industrioperatør

Industritekniker

Køleteknikker

Metalsmed

Overfladebehandler

Plastmager

Smed

Teknisk designer

Værktøjsuddannelsen

Merkantil

Handelsuddannelsen

Kontoruddannelsen med speciale administration

Kontoruddannelsen med speciale spedition & shipping

Kontoruddannelsen med speciale økonomi

Transport og logistik

Lager- og terminaluddannelsen

Personbefordringsuddannelsen

Vejgodstransportuddannelsen

Bygge og anlæg
Maskinsnedker

VVS-energiuddannelsen

Bil, fly og andre

transportmidler
Lastvognsmekaniker

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -7 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

UNDERSØGELSE AF UBESATTE LÆRE- OG ELEVPLADSER

8 DEN REGIONALE PRAKTIKPLADSENHED

Den regionale praktikpladsenhed
Marielundvej 44
2730 Herlev

Telefon: 35 86 35 85
Region Hovedstaden
Web:
www.regionh.dk/denregionalepraktikpladsenhed

Punkt nr. 10 - Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i
hovedstadsregionen
Bilag 1 - Side -8 af 8

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

10. april 2014

Overordnet køreplan for den regionale vækst- og udviklingsstrategi

Politisk spor: EVU, MTU, RR og VF
Dialog med centrale politiske aktører om temaer og samarbejder

Seminar med EVU, MTU og VF om prioritering af strategiske temaer
25. juni 2014

Beslutning om strategiske temaer i VF/EVU/MTU/RR i september

Dialogspor
Kommuner: K 29 og KKR

Hospitaler: direktioner inddrages gennem strategiarbejdets
styregruppe

Organisationer: dialog med udvalgte nøgleorganisationer mv.
Universiteter: dialog med KU, DTU, CBS

Fase 1
1.4.-15.11. 2014

Politisk spor: EVU, MTU, RR og VF
Beslutning om høring i Danmarks Vækstråd i VF/EVU/MTU/RR i

december.
Beslutning om offentlig høring i VF/EVU/MTU/RR i marts 2015.

Dialogaktiviteter
Beslutning om vedtagelse i VF/EVU/MTU/RR i september 2015.

Dialogspor
Initiativer til udmøntning igangsættes umiddelbart efter vedtagelse.

Fase 2
15.11. 2014-1.9. 2015

Punkt nr. 11 - Orienteringssag: Den regionale vækst- og udviklingsstrategi
Bilag 1 - Side -1 af 1

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

 Center for Regional

Udvikling

Region Hovedstaden
Kongens Vænge 2
3400 Hillerød

Telefon 38 66 69 25
Direkte 38 66 55 83

Web www.regionh.dk

Ref.: betant

Dato: 24. marts 2014

Ministeriet for Sundhed og Forebyggelse
Holbergsgade 6
1057 København K

Att. Gertrud Rex Baungaard

Region Hovedstadens svar på høring vedrørende handlingsplan for styr-
kede rammer for offentligt/privat samarbejde om klinisk forskning

Region Hovedstaden har i mail af 3. marts 2014 modtaget seneste udkast af hand-
lingsplan for styrkede rammer for offentligt/privat samarbejde om klinisk forskning i
høring. Handlingsplanen blev behandlet på møde i det Nationale Samarbejdsforum for
Sundhedsforskning (NSS) d. 10. marts. 2014.

Regionen Hovedstadens administration vil gerne takke for en god proces, som har væ-
ret inddragende med god mulighed for at komme med kommentarer og forslag. Vi
finder således, at forslaget til handlingsplanen rummer en god og dækkende beskrivel-
se af områdets styrker, udfordringer og muligheder.

Samtidig finder vi, at forslaget rummer en lang række relevante forslag og anbefalin-
ger, hvoraf mange er i god overensstemmelse med de aktiviteter og initiativer, som
Region Hovedstaden har igangsat i regi af vores Politik for Sundhedsforskning 2020.

Vi har dog samtidig en række konkrete kommentarer og ændringsforslag, som vi har
indsat i vedhæftede fil. Det skal bemærkes, at nogle af vores kommentarer og æn-
dringsforslag har været fremsat tidligere i forløbet, uden dette har ført til ændringer i
forslaget. Det bemærkes i den forbindelse, at der mangler enkelte afsnit og beskrivel-
ser af initiativer i det foreliggende forslag, hvilket gør det lidt vanskeligt at kommente-
re den samlede rapport.

Afslutningsvis bemærkes, at Region Hovedstaden gerne ser et styrket samarbejde med
primærsektoren om klinisk forskning og specielt om patientrekruttering. Vi ser gode
muligheder for synergi ved at etablere et samarbejde med praksissektoren f.eks. via
samarbejde med Forskningsenheden for Almen Praksis og Afdelingen for Almen
Praksis ved Københavns Universitet og de kliniske kvalitetsdatabaser ”Sentinel Data-
fangst” (under DAK-E) i primærsektoren.

Med venlig hilsen

Kristian Johnsen
Vicedirektør
Kristian.johnsen@regionh.dk

Punkt nr. 2 - Meddelelser - Region Hovedstadens svar vedr. handlingsplan for styrket
offentligt/privat samarbejde om klinisk forskning
Bilag 1 - Side -1 af 1

Møde i Erhvervs- og vækstudvalget d. 29-04-2014

	29-04-2014 19:00 at Mødelokale H6 - H7
	Bilagsliste
	Erhvervs- og vækstudvalget - mødesager
	1. Orienteringssag: Fremtidens vækstkompetencer
	Vækstkompetencer Slutrapport kapitel 1-4

	2. Beslutningssag: Deltagelse i Fehmarnbelt Days 2014
	STRING brochure

	3. Beslutningssag: Indspil til budget 2015
	Overblik over budgetforslag 2015 -2018 fra driftsudvalg og strategiske områder 11.4.2014

	5. Beslutningssag: Drøftelse af studietur for udvalget
	Forslag til studietur for erhvervs- og vækstudvalget

	6. Orienteringssag: Rammeaftale med Copenhagen Capacity
	Introduktion af Copenhagen Capacity og resultater fra evaluering
	Tidsplan for forhandlinger 2014 om rammeaftale og resultatkontrakt med Copenhagen Capacity

	8. Orienteringssag: Udpegning af medlemmer til Vækstforum
	Organisationernes indstilling af medlemmer og observatører til

	9. Orienteringssag: Offentlig-private innovationsprojekter
	Case publikation - Food'N'Go
	Case publikation - Hurtigere blodprøvesvar
	Case publikation - O2matic
	Case publikation - Ung med Diabetes

	10. Orienteringssag: Undersøgelse af ubesatte lære- og elevpladser i hovedstadsregionen
	Undersøgelse af ubesatte lære- og elevpladser

	11. Orienteringssag: Den regionale vækst- og udviklingsstrategi
	ReVUS - Køreplan 2014

	Erhvervs- og vækstudvalget - meddelelser
	2. Meddelelser - Region Hovedstadens svar vedr. handlingsplan for styrket offentligt/privat samarbejde om klinisk forskning
	Høringssvar til handlingsplan for styrkede rammer for offentligt privat samarbejder

	Ark1

