[image:]

Side 2 af 5

Første AC-bidrag til en national innovationsstrategi:
Innovationspotentialet ligger i en virksomhedsnær indsats med fokus på højtuddannede, iværksætteri og øget samarbejde om udvikling og forskning.

De overordnede ambitioner for innovationsstrategien

AC mener, at der i de overordnede ambitioner for den nye nationale innovationsstrategi bør lægges vægt på, at den skal:

1. Skabe sammenhæng i innovationspolitikken
Innovationsstrategien skal kombinere flere politikområder - ikke bare i Uddannelsesministeriet og Erhvervs- og Vækstministeriet, men også i sektorministerierne - til en ny helhed. Den skal udgøre en samlet strategi for, hvordan bl.a. vores forsknings-, uddannelses-, arbejdsmarkeds-, skatte-, miljø- og erhvervspolitik kan understøtte innovationen i de danske virksomheder.

2. Sætte virksomhedernes konkrete vilkår i fokus
Innovationsstrategien skal i sin tilgang og opbygning og i de konkrete initiativer tage udgangspunkt i de private og offentlige virksomheders muligheder og betingelser for at være innovative. Den skal i særlig grad understøtte de mange SMV’er, som har lav produktivitet, og som ikke har overskud til at være innovative – og øge fokus på enkeltmandsfirmaers og iværksætteres innovation og på deres vilkår for at vokse og blive vækstiværksættere.

3. Indregne medarbejdernes innovationspotentiale
Innovationsstrategien skal også indregne medarbejdernes vilkår og rammer for at være mere innovative. Med en positiv tilgang og prioritering i virksomhederne kan alle udvikle deres innovative evner. Derfor må der også investeres mere i kompetenceudvikling og efter- og videreuddannelse.

4. Anvende den offentlige sektors potentiale offensivt
Innovationsstrategien skal bruge den offentlige sektors lovgivnings- og reguleringsmuligheder og ikke mindst den offentlige sektors efterspørgsel som løftestang for de offentlige og private virksomheders innovation.

5. Sætte fokus på innovation på tværs af sektorer
Innovationsstrategien skal udvikle offentligt-private partnerskaber (OPP) og understøtte offentlige-private innovationsprojekter (OPI), der kan bidrage til at skabe fornyelse - ikke bare i den offentlige sektor men også i den private sektor.

Styrker og svagheder i forhold til at øge innovationen i Danmark

AC finder det vigtigt, at vi - udover at se på innovationskapaciteten i det eksisterende system -også koncentrerer en del af arbejdet om at finde nye og uudnyttede innovationspotentialer i det danske samfund. Det danske innovationspotentiale formes af en række styrker og svagheder, hvoraf AC særligt - uden at det skal ses som udtømmende - vil fremhæve følgende:

Styrker:
· Vi har generelt set gode rammebetingelser for virksomhedernes innovation
· Vi har stærke forskningsmiljøer på højeste internationale niveau
· Vi har en høj andel af akademikere og højtuddannede generelt
· Vi har en høj andel af akademiske iværksættere (højere end den generelle akademikerandel af arbejdsstyrken).

Svagheder:
· Vi har få rigtig store virksomheder, og den høje andel af SMV’ere giver en stor udfordring i forhold til at øge den andel af virksomhederne, som er innovative.
· Vi har generelt set en stærk lønmodtagerkultur – og en svag innovations- og iværksætterkultur
· Vi har set i international sammenhæng et lavt uddannelsesniveau i den private sektor
· Vi har for lidt udveksling af viden og samarbejde mellem universiteter og virksomheder
· Vi har (for) mange universitetsuddannelser primært rettet mod den offentlige sektor
· Vi har for lidt virksomhedskontakt og praktik i uddannelserne

Forslag til fokuspunkter i innovationsstrategien

AC skal i lyset af de nævnte styrker og svagheder anbefale, at bl.a. de følgende fokuspunkter kommer til at indgå i den nye danske innovationsstrategi:

1) Innovationsindsatsen skal tage udgangspunkt i virksomhedernes egne aktuelle betingelser og ressourcer

For at man kan få de enkelte virksomheder til at flytte sig et trin længere op ad innovationsstigen, er det afgørende, at der i innovationssystemet er tilbud, der tager udgangspunkt i den enkelte virksomheds konkrete situation.

· Rådgivning med fokus på virksomhedens aktuelle behov
Også når det handler om virksomhedernes innovation er det første skridt ofte det sværeste. Små og mellemstore virksomheder søger oftest gode råd om virksomhedens udvikling hos de rådgivere, som i forvejen kender virksomhedens situation, fx bankrådgiveren eller revisoren. Initiativer med tilbud om innovationsrådgivning må give mulighed for, at virksomheden selv vælger rådgiver og rådgivningsfelt – som første skridt til udvikling og innovation.

· En bredspektret innovationsrådgivning
Rådgivning og konkrete innovationsinitiativer rettet mod virksomhederne må tilrettelægges, så der er et bredt tilbud om ikke blot teknologisk innovation, men også innovation i forhold til virksomhedernes strategier, finansiering, arbejdsgange, processer, kommunikation, salg, globalisering mv. Der er samtidig brug for en virksomhedsopsøgende rådgivning, der målrettet kan afsætte akademisk viden til virksomhederne i form af fx akademikere, ph.d-ere og forskningssamarbejde.

· Generationsskifte som en vækstchance
Ejerledede virksomheder, der står over for et generationsskifte, rummer i særlig grad et potentiale for at udvikle sig i en ny retning med mere fokus på innovation og vækst. Der er selvfølgelig både økonomiske og kompetencemæssige risici forbundet med generationsskifte, men samtidig giver situationen mulighed for nye strategiske overvejelser, fornyet kapitaltilførsel og for at etablere en ny ledelse med længere uddannelse og mere erfaring fra andre virksomheder. Derfor er der god grund til på mere systematisk og opsøgende vis at sætte fokus på potentialet for udvikling og innovation i de virksomheder, som står over for et generationsskifte.

2) De mange nye akademikere skal skabe innovation i virksomhederne

Danmark har - og vil i fremtiden i særdeleshed få - en meget høj andel af højtuddannede. Denne styrkeposition må omsættes til øget innovationskraft i virksomhederne bl.a. ved at:

· Innovationen i virksomhederne øges – særligt i SMV’erne
Alle muligheder for at øge innovation og produktivitet i SMV’erne må udnyttes ved at ansætte flere højtuddannede, både generalister og specialister. Målet er at øge produktiviteten, at gøre en større del af segmentet af ikke-innovative virksomheder innovative og at få innovative virksomheder i gang med forskningssamarbejde og egen forskning. Der må også ansættes flere højtuddannede i brancher, som ikke har tradition for det. Det kunne fx ske ved at styrke videnpilot- og videnkuponordningen, indføre en isbryderordning, flere unge forskere (ph.d.-ere) ud i virksomhederne, men også ved at udbrede innovationsagentordningen og herved styrke mere efterspørgselsdrevne innovationstjek i små virksomheder.

· Det generelle uddannelsesniveau i den private sektor må øges
Et pejlemærke er at få hævet uddannelsesniveauet i den private sektor via ansættelse af flere højtuddannede i SMV’erne og via mere kompetencegivende efter- og videreuddannelse til ufaglærte og faglærte, særligt i de større produktionsvirksomheder. Derved kan innovation og produktivitet i virksomhederne generelt øges, jf. ovenfor.

· Flere universitetsuddannelser rettes mod erhvervslivet
Der er brug for at geare langt flere af de højtuddannede til at bidrage med innovative løsninger ved at søge ansættelse eller skabe eget job i den private sektor. Mange videregående uddannelser er primært rettet mod beskæftigelse i den offentlige sektor, og der er brug for at ændre kulturen omkring uddannelserne og øge de studerendes kendskab til og opmærksomhed i forhold til erhvervslivet.

· Uddannelserne styrkes i retning af at skabe eget job
Alle de videregående uddannelser bør understøtte, at de studerende får fokus på værdiskabelsen i deres uddannelsesaktivitet og mulighederne for at omsætte den i konkrete og måske innovative resultater efter studiet, fx ved at skabe nye job i eksisterende virksomhederne eller skabe egen virksomhed. Det sker bl.a. ved at styrke indsatsen for innovation/entreprenørskab på uddannelserne.

3) Akademiske iværksættere skaber vækst – deres vilkår for at starte virksomheder og få dem til at vokse skal styrkes

Der er generelt brug for en forstærket indsats for iværksætteri, men særligt de akademiske iværksættere bidrager til at skabe vækst, og der er et innovationspotentiale i at skabe gode betingelser for, at de kan omsætte deres idéer til værdi og nye virksomheder:

· Akademikere bliver oftere selvstændige end andre grupper
En ny nordisk undersøgelse om ”Nordiske akademiske vækstiværksættere” viser, at akademikere oftere tager springet og bliver selvstændige end gruppen af ikke-akademikere, idet 9,4 pct. af alle akademikere starter egen virksomhed sammenholdt med, at akademikerandelen af arbejdsstyrken er på 5,3 pct. Iværksættere og vækstiværksættere er særligt at finde blandt de yngre akademikere, og de samfundsvidenskabeligt uddannede er i førertrøjen. Undersøgelsen viser således vej til et stort potentiale for iværksætteri og innovation, og der er brug for en indsats rettet mod, at en bredere gruppe af akademikere får lyst til og mulighed for opstart og udvikling af egen virksomhed.

· Kombinatører udgør et uudnyttet vækstpotentiale
I Danmark et det meget svært at kombinere et lønmodtagerjob med at starte egen virksomhed – i forhold til eksempelvis Sverige og Norge, hvor det er meget udbredt blandt akademikere at kombinere en ansættelse med det at have en virksomhed. Den nordiske undersøgelse viser, at i Norge starter halvdelen af alle akademikeriværksætterne som iværksættere på deltid. Der ligger således et uudnyttet potentiale for iværksætteri, innovation og vækst i, at vi i Danmark skaber bedre betingelser for at kombinere et lønmodtagerjob med det at starte virksomhed. Det vil ikke alene gøre en gradvis overgang fra lønmodtagerjob til selvstændig mulig, men også bidrage til at styrke den enkeltes employability. Erfaringerne fra Sverige er nemlig, at de, som kombinerer et lønmodtagerjob med det at starte virksomhed, er mindre arbejdsløse.

· Freelancere har også et potentiale for innovation og udvikling
Freelancere og free agents arbejder typisk sammen med andre freelancere eller skaber mikrovirksomheder i netværk - enten for at kunne vokse eller for at kunne udvide udbuddet af ydelser og muligheder for at realisere konkrete idéer. Disse virksomheder vokser ikke på klassisk vis med øget omsætning og stigende antal ansatte, men de skaber deres egne job og bidrager med nye innovative arbejdsformer og løsninger til en række virksomheder på en fleksibel måde – og ydelser af denne type er der en stigende efterspørgsel på.

· Bedre adgang til risikovillig kapital for vækstiværksættere
Danske iværksættere har fået sværere ved at skaffe kapital som følge af den globale økonomiske krise. Det er derfor nødvendigt at styrke iværksætternes adgang til lånemuligheder, hvis vi skal have flere iværksættere til at lykkes med deres projekter og skabe succesfulde vækstvirksomheder. Her er det ikke tilstrækkeligt at give flere penge til eksisterende ordninger som kom-i-gang-lån og vækstkaution, da de bygger på bankernes parathed og vilje til at låne iværksætterne penge. Der er behov for at udvikle måder at sikre lån og finansiering til iværksættere, der ikke i samme udstrækning alene er afhængige af bankernes vurderinger og situation, og som ikke stiller samme høje garantikrav, som det er tilfældet i dag.

4) Samarbejdet mellem videnpersoner og virksomheder skal styrkes i hele uddannelses- og innovationssystemet.

Forskning og uddannelse er grundlaget for virksomhedernes innovation, og der er brug for at fastholde og øge både ambitionerne og investeringsniveauet. Det store innovationspotentiale ligger dernæst i, at viden fra uddannelses- og forskningssystemet i langt højere grad end i dag bringes i anvendelse i virksomhederne. Det kræver øget samarbejde mellem videnpersoner og virksomheder overalt i uddannelses- og innovationssystemet.

· Udbygning af samarbejdet mellem universiteter og virksomheder
Der er brug for mange flere muligheder for og steder at mødes, hvor universiteter og virksomheder kan danne netværk og samarbejde. Der er også brug for mere opmærksomhed på, at samarbejdskulturen kan stimuleres på mange forskellige niveauer på universiteterne - fra førsteårsstuderende til stjerneforskere. Og der er brug for opmærksomhed på, at virksomhedernes muligheder for at få værdi ud af samarbejdet varierer meget efter størrelse og ressourcer, så alt fra et studenterprojekt til et formaliseret forskningssamarbejde kan være midlet. At styrke samarbejdskulturen kan eksempelvis handle om at lukke flere virksomheder ind i undervisningen på universiteterne, at ansætte flere akademikere og ph.d.-ere i virksomhederne, så der er et godt grundlag for samarbejde, og at anerkende og belønne forskergruppernes samarbejde med virksomhederne i højere grad.

· Styrket samarbejde mellem studerende og virksomheder om innovation
Samarbejdskulturen skal funderes grundigt helt fra starten af den akademiske karriere. Universiteterne må øge antallet af aktiviteter, hvor de studerende kan styrke deres innovative kompetence og evne for entreprenørskab - og innovationskulturen må integreres bedre i den ordinære undervisning. Der må skabes mødesteder, hvor de studerende kan møde fagfolk, som arbejder med innovation og iværksætteri. Virksomhederne skal også mere direkte ind i undervisningen og præsentere de studerende for virkelige problemer. Flere studerende skal i løbet af studierne arbejde med at løse konkrete opgaver for virksomheder, og praktiksamarbejde må udbredes til langt flere studerende.

image1.png

