

Danske teknologispecialer

Danmarks aktuelle
innovationsaktiviteter

I denne rapport viser Akademiet for de Tekniske Videnskaber, hvor godt Danmark på en række centrale teknologiområder klarer sig i det teknologiske kapløb. Et kapløb, som ikke længere alene handler om konkurrencekraft, men også er et spørgsmål om sikkerhed. Både for Danmark og EU samlet set.

Analysen består af to delrapporter. På følgende sider kortlægges Danmarks aktuelle innovationsaktiviteter inden for

teknologiske niches, som hører under 16 kritiske teknologiområder.

I anden delrapport
 16 kritiske teknologiområder findes en forklaring på, hvordan de 16 områder er udpeget. Danmarks overordnede innovationsevne inden for de 16 teknologiområder benchmarkes op imod verdens 30 førende teknologiregioner.

Analyserne bag rapporten er udarbejdet for ATV af Teknologisk Institut.

Indhold

Tid til prioritering	3
Executive summary	4
Danmarks innovationsaktivitet	6
Danske styrkeområder	8
Disruptive teknologier	10
Anbefalinger	12
Guide til et resilient Danmark	13

ATV'S SEKRETARIAT:

Lia Leffland, akademidirektør;
Bjarke Wiegand, chefkonsulent;
Mette Tolling, kommunikationskonsulent;
 korrektur: **Lise Thurmann**, chefsekretær

DESIGN OG PRODUKTION: Westring kbh

Copyright: ATV, Akademiet for de Tekniske Videnskaber, maj 2025

ISBN: 87-7836-143-5
 EAN: 978-877836-143-1

→ LÆS MERE

Find baggrundsanalyse fra Teknologisk Institut, begge delrapporter og præsentationsmateriale her:

Tid til prioritering

Det er afgørende, at Danmark udvikler en strategi for, hvordan vi vil deltage i det globale kapløb om kritiske teknologier.

Den globale handelskrig falder sammen med en intensiv konkurrence om at definere fremtidens teknologier. Her bliver Danmark og EU i dag sat stærkt bagud af USA og Kina, hvor massive investeringer i forskning og udvikling har sikret, at nye teknologier lynhurtigt kommer på markedet og kommer til at dominere globalt.

Det truer vores fremadrettede velstand, sikkerhed og resiliens. Særligt i en tid, hvor klassiske, geopolitiske alliancer er under opbrud, og teknologisk uafhængighed er vigtigere end nogensinde.

Danmark kan ikke matche stormagternes investeringer i skala. Men vi kan investere mere i teknologier, hvor Danmark har en innovationsmæssig fordel og kan bidrage til EU's teknologiske konkurrencekraft. Vi bør på samme måde også investere mere i nye, disruptive teknologier som kunstig intelligens og kvanteteknologi, hvor Danmark godt nok ikke opnår førerposition, men hvor det er afgørende for vores fremtidige konkurrenceevne, at Danmark bygger viden og innovationskapacitet op. Samlet tegner det et behov for langt større investeringer i teknisk og naturvidenskabelig forskning.

ATV tegner i denne rapport en klar ramme for, hvor teknologikampen vil stå, og hvad Danmarks muligheder er.

Rapporten analyserer Danmarks relative, globale innovationskraft inden for 16 kritiske teknologiområder og kortlægger vores aktuelle innovationsaktiviteter inden for disse. Det er områder, som er udpeget af EU som kritiske for EU's sikkerhed og konkurrenceevne. Dertil kommer teknologier, der er udpeget af Danmarks innovations- og erhvervsfremmesystem som danske styrkeområder, eller som i anerkendte, globale teknologifremsyn fremstår som "fremtidens teknologier".

Vi håber, at regeringen vil anvende analysen til at lægge en plan for Danmarks rolle i den globale teknologikamp samt EU's bestræbelser på at opnå teknologisk suverænitét. Det er tid til prioritering. Det er tid til en teknologistrategi.

God læselyst.

Charlotte Rønhof

Formand for ATV's guidekomité

Executive summary

Denne rapport er ATV's kortlægning af danske muligheder i det globale magtspil om kritisk teknologi. Rapporten viser hovedresultaterne fra et større analysearbejde af 16 teknologiområder, der forventes at få afgørende betydning for dansk konkurrencekraft og sikkerhed.

I en tid med geopolitisk ustabilitet og global magtkamp om kritisk teknologi er det vigtigere end nogensinde, at Danmark er på forkant med den teknologiske udvikling.

Teknologiske løsninger er afgørende for vores konkurrencekraft og for at opbygge modstandskraft over for udfordringer, der truer vores samfund. Det være sig både geopolitiske trusler, klimaforandringer samt sundhedsmæssige og demografiske udfordringer.

Samtidig er en ny og mere uforudsigelig verdensorden ved at forme sig. Traditionelle alliancer er under opbrud, og teknologisk uafhængighed er blevet et fundament for sikkerhed og resiliens. Derfor er det afgørende for alle nationer at investere i – og prioritere – kritisk teknologi. Det er baggrunden for, at EU, ligesom europæiske lande som Holland, Sverige og Storbritannien, arbejder med målrettede teknologistrategier.

Denne rapport er ATV's bud på teknologiområder, der får afgørende betydning for Danmarks fremadrettede økonomi, sikkerhed og resiliens.

Hovedkonklusioner

Danmark taber terræn. Inden for 12 ud af 16 kritiske teknologiområder har Danmark over de seneste 10 år tabt terræn i forhold til vores internationale konkurrenter målt på kvalitetspatenter pr. capita.

Kina stikker af. I sammenligning med Kina har Danmark tabt terræn på samtlige kritiske teknologiområder. Det samme har EU, ligesom Kina vinder stødt ind på USA.

Sikkerhed som innovationsmotor. Sikkerhed og "dual use" er en kæmpe innovationsmotor inden for de fleste teknologiområder – i særlig grad AI, kvanteteknologi, robotteknologi, droner og rumteknologi.

Danske styrker. Målt på kvalitetspatenter pr. capita ligger Danmark over det globale gennemsnit inden for energiteknologi, fødevareteknologi og lydteknologi. Ses bort fra Kina ligger Danmark også over middel inden for landbrugsteknologi, bioteknologi og klimateknologi.

Teknologiske nicher. Danmarks innovationsstyrke inden for de 16 teknologiområder er drevet af udvalgte teknologiske nicher, hvor Danmarks innovationsaktivitet er særligt koncentreret.

Guide til et resilient Danmark

Denne rapport er udarbejdet som en del af ATV-projektet: "Guide til et resilient Danmark". I projektet sætter ATV tempo på en teknologisk omstilling mod et mere resilient Danmark.
(Se side 13)

ANBEFALINGER

- 1 Prioriter teknisk og naturvidenskabelig forskning.** Øg offentlige investeringer i forskning og innovation til minimum 1,5 procent af BNP og prioriter minimum 50 procent til teknisk og naturvidenskabelig forskning.
- 2 Udarbejd en tværministeriel teknologistrategi.** En national teknologistrategi skal styrke teknologiske nicheområder, hvor Danmark har en innovationsmæssig fordel, samt områder, der er kritiske for Danmarks infrastruktur, økonomi og sikkerhed.
- 3 Prioriter "dual use" i forsvarsforskning.** Prioriter 2 procent af Danmarks øgede forsvarsudgifter til forskning og fokuser på tværsektorielt samarbejde om "dual use"-teknologier, der kan anvendes til både civile og forsvarsmæssige formål.
- 4 Læg en strategi for STEM-kompetencer.** Udarbejd en STEM-strategi, der understøtter en kommende dansk teknologistrategi. STEM-strategien skal indeholde bindende mål for både grundskole, ungdomsuddannelse og videregående uddannelsesniveau.
- 5 Fokuser holistisk på risikostyring.** En national enhed bør bistå med 360-graders vurderinger, hvor elementer som sikkerhed, forskningsmæssige potentialer, viden-niveauer, Science Diplomacy etc. indgår.

Se anbefalingerne uddybet på side 12.

Danmarks innovationsaktivitet

Danmark kan ikke matche stormagternes teknologiinvesteringer, men vi kan differentiere os ved at fokusere på teknologiske nicher, hvor Danmark har en høj innovationsstyrke.

ATV har kortlagt Danmarks aktuelle, innovationsaktiviteter inden for 16 teknologiområder, der bliver centrale i fremtidens globale konkurrence om kritisk teknologi. Analysen beskriver primært den tidlige del af innovationskæden, hvor ny viden bliver skabt og udviklet.

Inden for hvert teknologiområde identificeres de delteknologier, hvor danske virksomheder og forskningsinstitutioner har koncentreret deres innovationsaktiviteter gennem en kortlægning og vægtning af:

- **Patenter.** Udtryk for, hvilke nye teknologier aktørerne tror på og investerer i for at beskytte fremtidig kommerciel udnyttelse. Vægtes efter citationer pr. patent.
- **Forskningspublikationer.** Udtryk for grundlaget for fremtidige teknologiske gennembrud. Publikationer i peer-reviewede tidsskrifter vægtes efter citationer pr. publikation.
- **Offentligt og fondsfinansierede FoU-projekter.** Udtryk for, hvor der aktivt allokeres ressourcer til at fremme innovation. Vægtes efter bevillingsstørrelse.

Ved at fokusere på perioden 2014 til 2024 opnås indsigt i, hvilke teknologinicher innovationsaktiviteten aktuelt er koncentreret om.

Aktivetsniveau definerer specialisering

Danmarks teknologispecialer defineres ved at identificere de delteknologier, der sammenlagt har den højeste innovationsaktivitet inden for patenter, forskningspublikationer og FoU-projekter.

Delteknologierne under hvert teknologiområde rangeres efterfølgende ved at sammenholde innovationsaktiviteten med den gennemsnitlige innovationsaktivitet for alle delteknologier under teknologiområdet. Dette betegnes "innovationstallet".

$$\text{Innovationstal} = \frac{\text{Innovationsaktivitet for delteknologi}}{\text{Gennemsnitlig innovationsaktivitet alle delteknologier}}$$

Et innovationstal over 1 betyder, at den relative innovationsaktivitet for delteknologien er højere end den gennemsnitlige innovationsaktivitet, mens et innovationstal under 1 viser et aktivitetsniveau, som er lavere end gennemsnittet.

Nicher med høj innovationsaktivitet

I figuren på side 7 fremhæves de teknologinicher med størst innovationstal inden for de 16 overordnede teknologiområder. Det er de nicheområder, hvor danske virksomheder og forskningsmiljøer har haft størst innovationsaktivitet målt på patenter, forskningspublicering samt offentligt og fondsfinansierede FoU-projekter.

→ LÆS MERE

For uddybning af teknologinicher, innovationsaktiviteter og mest patenterende og publicerende aktører henvises til **baggrundsanalysen**.

TEKNOLOGIOMRÅDE	DANSKE TEKNOLOGINICHER	INNOVATIONSTAL
Avancerede materialer	Nanoteknologi til materialer og elektronik	2,02
Avanceret halvlederteknologi	Elektroniske komponenter	1,64
Avanceret sensorteknologi	Elektrooptiske sensorer	2,56
Bioteknologi	Industriel bioteknologi	2,79
Digitale forbindelser	Mobilkommunikation	2,74
Energiteknologi	Vindenergi	3,17
Farmaceutisk teknologi	Biologisk lægemiddelformulering og -udvikling	2,34
Fødevareteknologi	Innovation, udvikling og ingredienser	1,71
Klimateknologi	Overvågnings- og prognoseteknologi	2,00
Kunstig intelligens	Maskinlæring	2,45
Kvanteteknologi	Kvanteberegning (computing)	3,39
Landbrugsteknologi	Animalsk produktionsteknologi	1,47
Lydteknologi	Signalbehandlings- og forstærkningsteknologi	1,85
Medicinsk teknologi	Terapeutisk medicinsk udstyr	1,78
Robotteknologi	Industrirobotter	2,40
Rum- og fremdriftsteknologi	Kommunikationssystemer	1,85

Innovationstallet angiver, hvor højt niveauet for patentering, publicering og FoU-projekter ligger over det gennemsnitlige aktivitetsniveau for alle delteknologier under teknologiområdet. Kilde: Teknologisk Institut

Danske styrkeområder

Teknologiske nicher inden for teknologiområder, hvor Danmark scorer højt på patentering i international sammenhæng, er vigtige indikationer på danske styrkeområder.

Danmark står globalt stærkt inden for energiteknologi, fødevareteknologi og lydteknologi. I EU har Danmark desuden en markant position inden for bioteknologi, klimateknologi, farmaceutisk teknologi og landbrugsteknologi. Inden for disse syv teknologiområder har Dan-

mark en innovationsmæssig fordel i Europa, da vi udtager flere kvalitetspatenter pr. capita end end gennemsnittet af EU's tech-regioner (Se **16 kritiske teknologiområder** for at se benchmark).

Teknologinicher inden for Danmarks styrkeområder

TEKNOLOGI-OMRÅDE	DANSKE TEKNOLOGINICHER	INNOVATIONSTAL			
		SAMLET	PATENTER	PROJEKTER	PUBLIKATIONER
Bioteknologi	Industriell bioteknologi	2,79	3,65	1,70	3,03
	Miljøbioteknologi	1,89	0,69	1,59	3,38
Energi-teknologi	Vindenergi	3,17	7,14	1,14	1,22
	Energilagring og -konvertering	2,38	0,54	2,60	4,00
Farmaceutisk teknologi	Biologisk lægemiddel-formulering og -udvikling	2,34	2,44	2,03	2,55
	Lægemiddellevering	1,35	1,22	1,45	1,37
Fødevare-teknologi	Innovation, udvikling og ingredienser	1,71	1,94	1,85	1,33
Klimateknologi	Overvågnings- og prognoseteknologier	2,00	1,02	1,26	3,73
Landbrugs-teknologi	Animalsk produktionsteknologi	1,47	1,16	1,57	1,68
	Dyrkningsteknologi	1,39	0,85	1,25	2,07
	Planteforædlingsteknologi	1,06	1,75	1,14	0,29
Lydteknologi	Signalbehandlings- og forstærkningsteknologi	1,85	2,55	1,24	1,76
	Akustisk teknologi	1,47	0,47	2,33	1,60
	Psykoakustik og musikalsk perception	1,32	0,30	1,25	2,41

ATV's analyse viser, at Danmark, i de seneste 10 år, i særlig grad har specialiseret sig i 15 teknologiske nicher inden for de syv teknologiområder.

Styrkeområdernes innovationsmotor

Blandt de teknologiske nicher, hvor Danmark står stærkest internationalt, hører:

Vindenergi. Danmark er verdensførende inden for udvikling og produktion af vindmøller og har stærke forskningsmiljøer, der arbejder med optimering af vindenergiteknologi og offshore-vind.

Energilagring og -konvertering. Udviklingen af batteriteknologi, Power-to-X (PtX) og brintbaserede energisystemer er centrale områder, hvor danske aktører bidrager til fremtidens energiinfrastruktur.

Industriell bioteknologi og miljøbioteknologi.

Danske aktører er i front inden for enzymteknologi, mikrobielle løsninger og biobaserede produktionsprocesser, der understøtter den grønne omstilling.

Biologisk lægemiddelformulering og -udvikling. Danmark har en stærk farmaceutisk sektor med globalt ledende virksomheder, der udvikler avancerede lægemidler og biologiske behandlinger.

Overvågnings- og prognoseteknologi.

Teknologier, der muliggør systematisk overvågning, analyse og forudsigelse af klimaforandringer og deres konsekvenser.

Innovation og udvikling af ingredienser.

Danske virksomheder og forskningsmiljøer har en stærk tradition for udvikling af bioaktive ingredienser, fermenteringsteknologier og fødevarerforbedring.

Animalsk produktionsteknologi. Danmark har en ledende position inden for avancerede produktionssystemer, der optimerer dyrevelfærd, bæredygtighed og fødevarer kvalitet.

Signalbehandlings- og forstærkningsteknologi. Danske virksomheder er globalt førende inden for høreapparater, højtalere og avancerede lydbehandlingsystemer.

Disse nicher udgør en vigtig motor for Danmarks fremadrettede innovationsstyrke inden for de syv teknologiområder.

← Innovationstallet angiver, hvor højt niveauet for patentering, publicering og FoU-projekter ligger over det gennemsnitlige aktivitetsniveau for alle nicheteknologier under teknologiområdet. Kilde: Teknologisk Institut

Disruptive teknologier

Det er vigtigt, at Danmark opbygger viden og kapacitet inden for disruptive teknologier som kvanteteknologi og kunstig intelligens, der er omdrejningspunkt for det globale teknologikapløb.

Danmark er, som resten af Europa, stærkt afhængig af USA og Kina på en række disruptive teknologiområder, der har vital betydning for vores infrastruktur og sikkerhed. Det gør os sårbare. Især under geopolitiske konflikter som nu, hvor verdens stormagter isolerer sig om sig selv.

Teknologiområder som avancerede materialer, digitale forbindelser, kunstig intelligens, kvanteteknologi, robotteknologi, rum- og fremdriftsteknologi samt sensorteknologi kategoriseres alle af EU som "kritiske for EU's medlemslandes økonomi og sikkerhed". Samtidig er det områder, der har afgørende betydning for vores innovationsevne og -hastighed inden for øvrige teknologiområder. Det er derfor essentielt, at Danmark opbygger viden og kapacitet – samt bidrager til at opbygge EU's teknologiske suverænitet – inden for områderne.

Sats på disruptive niches

Danmark vil ikke kunne matche de store nationers innovationssatsninger på disruptive teknologiområder, men vi vil, på nicheområder, kunne få en stærkere placering i et globalt videnøkosystem.

På nogle nicheområder er Danmark allerede lykkedes med at øge sin styrke. Bl.a. har store private og offentlige fonde sammen satset på både kvanteområdet, AI og bioteknologi. Det har bl.a. resulteret i, at vi

på kvanteområdet har et enestående fagligt miljø, der indgår i NATO's Diana-samarbejde. Også inden for AI-niches har vi stærke forskningsmiljøer, og supercomputeren Gefion giver os digitale muskler, der kan løfte dansk forskning på en lang række områder.

Det er helt centralt, at vi, som en del af en langsigtet teknologistrategi, fortsætter satsningen på disse væsentlige områder. Ikke blot som et årligt forhandlingselement i forskningsreserveforhandlingerne.

ATV's analyse viser, at Danmark inden for de seneste 10 år i særlig grad har specialiseret sig i 17 teknologiske niches under ovenstående syv disruptive teknologiområder.

Teknologiniches inden for disruptive teknologiområder

TEKNOLOGI-OMRÅDE	DANSKE TEKNOLOGINICHES	INNOVATIONSTAL			
		SAMLET	PATENTER	PROJEKTER	PUBLIKATIONER
Avancerede materialer	Nanoteknologi til materialer og elektronik	2,02	0,77	1,77	3,53
	Biomaterialer	1,41	2,30	0,85	1,08
	Energilagring og energiomdannelsesmaterialer	1,40	0,88	1,70	1,62
	Polymer- og kompositmaterialer	1,29	2,17	1,06	0,63
Avanceret sensorteknologi	Elektrooptiske sensorer	2,56	1,93	2,76	2,98
	Kemiske sensorer	2,29	1,55	1,68	3,65
	Biologiske sensorer	1,12	0,90	1,41	1,04
Digitale forbindelser	Mobilkommunikation	2,74	4,58	0,87	2,77
	Internet of Things (IoT)	1,78	0,45	3,05	1,83
Kunstig intelligens	Maskinlæring	2,45	1,62	3,05	2,68
Kvanteteknologi	Kvanteberegning (computing)	3,39	4,94	3,59	1,64
Robotteknologi	Industrirobotter	2,40	3,32	2,35	1,54
	Navigations- og kollisionskontrol	2,17	1,82	1,75	2,96
	AI-drevet styring og sensorintegration	1,74	1,63	1,95	1,65
Rum- og fremdriftsteknologi	Kommunikationssystemer	1,85	2,10	0,34	3,12
	Rumbaseret observations-teknologi	1,64	0,45	3,29	1,19
	Styring, navigation og kontrol (GN&C)	1,33	3,38	0,07	0,55

Innovationstallet angiver, hvor højt niveauet for patentering, publicering og FoU-projekter ligger over det gennemsnitlige aktivitetsniveau for alle delteknologier under teknologiområdet. Kilde: Teknologisk Institut

Anbefalinger

ATV anbefaler, at Danmarks evne til teknologisk udvikling og omstilling forbedres gennem følgende tiltag:

Prioriter teknisk og naturvidenskabelig forskning. De offentlige investeringer i forskning og innovation skal øges fra 1 procent af Danmarks BNP til minimum 1,5 procent af BNP i 2030 – på linje med anbefalinger fra Forskningsalliancen mellem ATV, Dansk Industri, Dansk Metal og Ingeniørforeningen IDA. Forøgelsen skal prioriteres til teknisk og naturvidenskabelig forskning. Andelen af de offentlige forskningsmidler til teknisk og naturvidenskabelig forskning bør hæves fra 40 procent i dag til minimum 50 procent i 2030, svarende til prioriteringen i lande som Finland, Schweiz og Tyskland.

Udarbejd en tværministeriel teknologistrategi. Danmark kan ikke matche de store landes investeringer i forskning og innovation. Men vi kan øge vores styrke inden for teknologiområder, der giver os strategiske fordele på den internationale arena. ATV anbefaler, at der udarbejdes en tværministeriel teknologistrategi med sigte på at styrke Danmarks udvikling af – og omstilling til – teknologier, der er kritiske for vores økonomi, sikkerhed, bæredygtighed og resiliens.

Prioriter "dual use" i forsvarsforskning. Danmark bør hurtigst muligt nå det fælles-europæiske forsvarssamarbejde PESCO's målsætning om at anvende 2 procent af forsvarsudgifterne til forskning. Midlerne skal ikke tages fra den øvrige forskning. Forskningen skal have en positiv afsmitten-

de effekt på andre områder end forsvar. En dansk teknologistrategi skal derfor omfatte strategier for tværsektorielt samarbejde om "dual use"-teknologier, der kan anvendes til både civile og forsvarsmæssige formål.

Læg en strategi for STEM-kompetencer. En STEM-uddannelsesstrategi er adgangsbilletten til at eksekvere på teknologistrategien. Allerede i dag oplever Danmark en betragtelig mangel på ingeniører, it-uddannede og andre STEM-kompetencer. STEM-strategien skal bygge på den tidligere nationale naturvidenskabsstrategi. Den skal indeholde bindende mål for både grundskole, ungdomsuddannelse og videregående uddannelsesniveau. Ligeledes skal den omfatte almendannelse i bl.a. teknologiforståelse samt mål for tilgangen til tekniske og naturvidenskabelige uddannelser på alle uddannelsesniveauer.

Fokuser holistisk på risikostyring. Teknologikonkurrencen, samt nye geopolitiske vilkår, kræver en mere holistisk risikostyring af både universiteternes og virksomhedernes internationale samarbejder. En national enhed bør bistå med 360-graders vurderinger, hvor elementer som sikkerhed, forskningsmæssige potentialer, videnniveauer og Science Diplomacy indgår. Det er vigtigt for Danmarks konkurrenceevne, at vi forbliver så åbne som muligt uden at sætte vores sikkerhed over styr.

Guide til et resilient Danmark

Denne publikation er en del af projektet "Guide til et Resilient Danmark". Projektets formål er at styrke Danmarks konkurrenceevne, sikkerhed og bæredygtighed gennem teknologisk udvikling og omstilling.

GUIDEKOMITÉEN: **Charlotte Rønhof** (formand), professionelt bestyrelsesmedlem, **Claus Crone Fuglsang** (næstformand), Executive Vice President, Novonesis, **Carsten Orth Gaarn-Larsen** (2. næstformand), koncerndirektør, DTU, **Anna Haldrup**, fhv. institutleder, KU, **Mads Nielsen**, professor, Datalogisk Institut, KU, **Eskild Holm Nielsen**, dekan, AU, **Lars Enevoldsen**, Chief Digital Officer, AVK Holding, **Lisbeth Knudsen**, strategidirektør, Altinget og Mandag Morgen, **Mads Søndergaard**, koncerndirektør, NIRAS, **Mette Juhl Jørgensen**, direktør, Plus Solutions, **Michael Hauschild**, professor, DTU Sustain, **Michael Lumholt**, founder, Lumholt Space Technologies, **Mikkel Bohm**, direktør, Astra, **Søren Riis**, Vice President, Cochlear, **Thomas Bech Hansen**, Executive Vice President, FORCE Technology

Publikationer fra guideprojektet

Tak til projektets støtter

novo nordisk
fonden

VILLUM FONDEN

POUL DUE JENSEN GRUNDFOS
FOUNDATION

NIRAS

RAMBØLL
FONDEN

Danmarks
Tekniske Universitet DTU

KØBENHAVNS
UNIVERSITET

AARHUS UNIVERSITET

AALBORG
UNIVERSITET

RUC
Roskilde Universitet

SDU

CBS

IT-UNIVERSITETET I KØBENHAVN