
Akademiet for de
Tekniske Videnskaber

Af Henrik Knudsen

VISIONER, VIDEN
 OG VÆRDISKABELSE

– EN HISTORIE OM AKADEMIET FOR DE TEKNISKE VIDENSKABER

V
isioner

, viden

 o
g

 v
æ

rdiskabe

l

se

Kolofon
Redaktionsudvalget til denne videnskabshistoriske beretning:
Campusdirektør Jacob Steen Møller, DTU (formand)
Professor emeritus Leo Alting, DTU
Direktør Lars Ole Kornum, Scanventure ApS

Udvalget blev nedsat af ATV’s Jubilæumskomité:
Campusdirektør Jacob Steen Møller, DTU (formand)
Professor emeritus Leo Alting, DTU
Prorektor, professor Thomas Bjørnholm, KU
Udviklingsdirektør Stig P. Christensen, COWI A/S
Direktør Keld Fuhr, ManCon
Professor emeritus Torben Greve, KU Life
Institutleder Maja Horst, Institut for Medier, Erkendelse og Formidling, KU
Direktør Lars Ole Kornum, Scanventure ApS
Forskningsdirektør Lene Lange, AAU København
Professor Bodil Norrild, Det Sundhedsvidenskabelige Fakultet, KU
Direktør Lone Rossen, Miljø- og Kulturforvaltningen, Kerteminde Kommune

Redaktionsudvalget ønsker at takke denne beretnings
interviewpersoner og andre bidragydere:
Martin P. Bendsøe
Klaus Bock
Mogens Bundgaard-Nielsen
Steen Dawids (telefoninterview)
Niels Elers Koch (telefoninterview)
Merete Flinth (telefoninterview)
Torben Greve
Birgitte Rolf Jacobsen
Jørgen Højmark Jensen
Torben Klein
Torben Mark
Niels I. Meyer
Jens Rostrup-Nielsen
Lasse Skovby Rasmusson
Lone Rossen (telefoninterview)
Birthe Schoubye
Claus Thomsen
Poul Vermehren
Vibeke Zeuthen

Sekretariat:
Konsulent Maja Lænkholm (projektleder indtil 31.1.2012)
Specialkonsulent Lisbeth Koefoed (projektleder fra 1.2.2012)
Kommunikationschef Jakob Werner

ISBN: 978-87-7836-063-2

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 1

Visioner, viden og værdiskabelse
– en historie om Akademiet for de Tekniske Videnskaber

af videnskabshistoriker, ph.d. Henrik Knudsen

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r2

Akademiet for de Tekniske Videnskaber (ATV) fylder 75 år den 28. maj 2012.
ATV’s Akademiråd ønsker at markere jubilæet med udgivelsen af denne
videnskabshistoriske beretning.

Formålet er at synliggøre ATV’s resultater til dato og samtidig understrege Akademiets fokus på nuti-
dens og fremtidens store udfordringer. Vi håber, at både medlemskredsen og ATV’s eksterne interessen-
ter og samarbejdspartnere kan anvende beretningen som afsæt til at deltage i løsningen af de store er-
hvervs- og bæredygtighedsmæssige udfordringer, som såvel Danmark som resten af verden står overfor.

I dag står Danmark midt i en brydningstid, hvor især den økonomiske krise, den demografiske ud-
vikling og globaliseringen er nøglefaktorer sammen med behovet for en bæredygtig anvendelse af vo-
res ressourcer. Det bliver stadig mere åbenbart, at den danske samfundsøkonomiske model ikke lader
sig fremskrive ret meget længere. Danske virksomheder har i den globale sammenhæng af rationelle
økonomiske grunde flyttet mange aktiviteter og arbejdspladser ud af landet. Samtidig er Danmark i
et betydeligt underskud med at forny sig selv, skabe nye produkter og arbejdspladser.

Også verden som helhed befinder sig i en opbrudstid. Det bliver stadig tydeligere, at de eksisterende
teknologiske løsninger og de nuværende materielle ambitioner er utilstrækkelige til at sikre den for-
nødne bæredygtige og økonomiske vækst.

Teknisk-videnskabelig kunnen og kreativitet er blandt forudsætningerne for at fastholde og udvikle
dansk velfærd og konkurrenceevne gennem nye teknologiske løsninger, der kan bruges nationalt og
globalt. Med ATV´s formål om at fremme den teknisk-videnskabelige forskning til gavn for sam-
fundet og erhvervslivet in mente, er det derfor af væsentlig betydning at få sat ord på Akademiets
opgaver i årene fremover.

Denne beretning har efter ATV’s vurdering en strategisk ”kant”, der kan inspirere og samtidig efter-
leve Akademiets motto om kritisk transparens. Det betyder, at ATV på baggrund af historiske kilder
lærer af fortiden med henblik på at formulere fremtidens visioner og nye mål for Akademiet.

Den historiske beretning (dvs. afsnit 1-6) afdækker og konkretiserer ATV’s rolle i samspillet med
samfundets behov for forandring gennem forskellige æraer i 75 år. Heri beskrives, hvorledes ATV
til stadighed har efterlevet sin mission. Analysen demonstrerer de skiftende teknologiske krav til at
kunne løse danske samfundsudfordringer samt ATV’s virkemidler i den forbindelse. Diverse cases
viser, hvordan ATV har bidraget til markante forandringer på forsknings- og uddannelsesområdet,
heriblandt sektorforskningsinstitutternes tilknytning til universiteterne og erhvervsforskeruddannel-
sens tilblivelse.

Rejsen gennem Akademiets første 75 år illustrerer, hvorledes den samfundsmæssige værdiskabelse
til stadighed sker på basis af naturvidenskabelig erkendelse, teknologisk forskning og original inno-
vation. Den viser, at evnerne og mulighederne for at skabe samfundsmæssig vækst parallelt med en af-
tagende belastning af jordens ressourcer og dens økosystemer er mere nødvendig end nogensinde før.
Yderligere er et gennemgående træk, at værdiskabelsen især sker gennem kreative menneskers bevæ-

ATV’s forord

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 3

gelse mellem samfundets forskellige universer. Det ses også tydeligt, hvor følsomt det danske samfund
og produktionsliv er overfor ændringer i de globale handels- og konkurrencemønstre og betydningen
af at forholde sig aktivt til dette.

Endelig vises, hvorledes det er lykkedes for ATV at være platform for tværgående faglig virksomhed
og for dialog mellem forskningen, uddannelserne, erhvervene, staten og det politiske system. Over-
ordnet har Akademiet formået at fastholde sin uafhængighed og den deraf følgende troværdighed
igennem hele perioden. Dette har været og vil fortsat være grundlaget for Akademiets gennemslags-
kraft og dermed dets særlige samfundsmæssige værdi.

ATV retter en stor tak til videnskabshistoriker, ph.d. Henrik Knudsen fra Aarhus Universitet for hans
engagement, kildekritiske tilgang og analyse samt hans inspiration igennem hele fremstillingsproces-
sen, hvilket har gjort denne bog mulig.

ATV har en stærk vision, som medlemmerne virkeliggør ved at påpege nye udfordringer og mulighe-
der - før alle andre. Medlemmerne er Akademiets fundamentale styrke. Med ATV’s faglige ballast og
med sin uafhængige position ønsker Akademiet også fremover at være på forkant i forhold til at pege
på løsninger af fremtidens store teknologiske udfordringer.

ATV skal forny sig, så Akademiet også i fremtiden er det relevante og effektive mødested, hvor me-
ninger brydes, nye tanker opstår og væsentlige samfundsindspil formuleres. ATV skal fortsat leve op
til sit formål om at fremme teknisk videnskabelig forskning til gavn for det danske samfund og dets
erhvervsliv.

Uden aktive medlemmer i indgreb med det omgivende samfund, er ATV ikke et ”akademi” i ordets
egentlige forstand, og uden medlemmernes indsats kan ATV ikke opfylde sin mission og forfølge sin
strategi – nu og i fremtiden.

God læselyst!

Akademirådets Redaktionsudvalg:

Jacob Steen Møller			 Leo Alting			 Lars Ole Kornum

										 Maj 2012

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r4

På rejse med et kalejdoskop... 6

Seks æraer samt perspektiver på fremtiden .. 8

Visionen om et AKADEMI 1937-1941... 10
	 Medlemsskaren og de faglige grupper
	 Et eksklusivt og udadvendt akademi
	 Mission: Dygtiggørelse i en global verden
	 Råstoffer, råvarer og synteseindustri
	 Landbrug og industri i det ny akademi
	 ATV griber stafetten fra ”Den korslagte kniv og gaffel”
	 Født i en garderobe
	 Syntese: Visionen om et AKADEMI

Institutfabrik og problemknuser 1941-1956.. 28
	 Institutfabrikken
	 Svejsninger, radiorør og hør – eksempler fra institutternes brogede verden
	 CASE: Forskningsrådet
	 ATV og samarbejdspolitikken
	 Marshall-hjælp til forskningen
	 Eisenhowers fredelige atomer
	 Et hav af praktiske udvalgsarbejder
	 Syntese: Institutfabrik og problemknuser

Brobyggeren 1956-1971... 45
	 Den teknologiske revolution
	 Teknologiens ildsjæle
	 Global orientering
	 Skik på sekretariatet
	 Hæmodialyse og hydraulisk teknologi – flere eksempler
	 Brobygningens vanskelige kunst
	 CASE: Erhvervsforskeruddannelsen – den perfekte mekanisme
	 Syntese: Brobyggeren

Tværfagligt forum 1971-1983... 63
	 Ny tværfaglig strategi
	 Fra erhvervslivets tjenestepige til samfundets rådgiver
	 Vækst, ressourcer og miljø
	 CASE: Vindkraft
	 Indre splittelse
	 Institutterne griber efter magten
	 Tilbage til akademitanken
	 Syntese: Tværfagligt forum

Indhold

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 5

Invisible college 1983-1999.. 80
	 Oprustning og internationalisering
	 Institutterne vågner til en ny virkelighed – og fusionerer
	 Forskningspolitisk tidehverv
	 ATV som invisible college
	 Internationalisering af Erhvervsforskeruddannelsen
	 Til kamp mod Styrelsesloven
	 CASE: Fødevareforskning og -sikkerhed
	 Syntese: Invisible college

Fra forskningsentreprenør til tænketank 1999-2012 97
	 Nye vedtægter – styrket ledelse
	 Hen mod et teknisk-naturvidenskabeligt akademi
	 CASE: Sektorforskningen
	 Farvel til institutterne og til Erhvervsforskeruddannelsen
	 Tænketanken
	 Medlemmerne i centrum
	 Syntese: Fra forskningsentreprenør til tænketank

Det nødvendige AKADEMI ... 119
	 Gennemgående temaer
	 Vækst og ressourcer
	 Rammevilkår for forskning, uddannelse og innovation
	 Cirkulation af mennesker med viden
	 Globaliseringens hyrde
	 ATV – den uafhængige platform for tværgående faglig virksomhed
	 Erfaringsbilleder
	
Epilog...124

Litteratur og kilder... 126

Appendix...130

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r6

På rejse med et kalejdoskop
For historikeren er det fascinerende at følge Akademiets rejse gennem dets første 75 år. Jeg
vil gerne indledningsvis forklare, hvorfor det for mig har været berigende at beskæftige mig
med Akademiets historie. Overordnet set har ATV igennem det første trekvarte århundrede
af sit liv forholdt sig til og søgt at bidrage til løsningen af tidens største nationale og globale
udfordringer. Det udadvendte og engagerede akademi kan sammenlignes med et kalejdo-
skop, hvis spejle og facetter reflekterer bevægelserne og brydningerne i hele det omgivende
samfund – globalt som lokalt. Akademiets udvikling fortæller dermed en historie om det
danske samfunds udvikling og om skiftende tiders syn på forskning, innovation og de globa-
le udfordringer. Heri ligger historikerens fascination. De mange indtryk transformeres i ATV
på ægte kaotisk akademivis til en flimrende mangfoldighed af initiativer og løsninger. Nogle
ideer har virket, andre har ikke. Det er i sig selv en vigtig konstatering og rummer noget af
kernen i Akademiets tankegang; det at turde, at vove sig langt frem i en innovativ kontekst,
fordi man kun på den måde kan nå dertil, hvor de blivende og værdiskabende resultater kan
skabes. Et vedvarende element på denne rejse har været en ubrudt og intakt virkelyst ledsa-
get af nysgerrighed. ATV har altid haft store ambitioner, hvilket skaber livlige divergenser
og dynamik. Derfor rummer historien både store bedrifter, triumfer og dybe konflikter.
Igen fremtræder sporene fra Akademiets aktiviteter ved første øjekast som et kalejdoskopisk
billede med en skiftende mangfoldighed af stærke farver, finurlige figurer og mangeartede
ansigter.

Hvilke mønstre tegner der sig, når kalejdoskopets sprælske og farverige former registreres og
analyseres i et historisk perspektiv? Hvilke røde tråde løber der gennem Akademiets historie?

Man vil se konturerne af et akademi, der fra sin begyndelse og gennem tiden har været bræn-
dende optaget af spørgsmålet om de industrielle råstoffers tilvejebringelse og af at sikre en for
industrien, økonomien og samfundet hensigtsmæssig anvendelse af de tilgængelige ressour-
cer. På et tidligt tidspunkt arbejdede ATV med at reducere den belastning, som industri og
forbrugssamfundet påfører miljøet. Miljøområdet delte vandene og var kontroversielt både i
og uden for ATV. Alligevel har ATV siden 1970’erne leveret en solid og nyskabende indsats
på området.

ATV var bestemt også forud for sin tid ved allerede i 1937 at interessere sig for globaliserin-
gens udfordringer og den globale konkurrences betydning for et lille råstoffattigt land, længe
før begrebet blev en fortærsket politisk floskel. ATV har fra begyndelsen været dedikeret
til at skabe vækst og beskæftigelse i dansk fremstillingsindustri og i det danske samfund og
dermed til at sikre det danske erhvervslivs globale konkurrenceevne.
Akademiets værktøjskasse er mangfoldig og har omfattet skabelsen af nye erhvervsrettede

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 7

forskningsinstitutioner, praktiske udvalgsarbejder, nye uddannelsesformer og instrumenter
til brobygning og cirkulation af mennesker mellem forskning og erhvervsliv. ATV har altid
arbejdet for at styrke og forbedre de teknisk-naturvidenskabelige uddannelser og samspillet
mellem disse med henblik på at sikre, at kandidaterne blev uddannet helt til grænsen af den
eksisterende viden og blev så dygtige og innovative som overhovedet muligt. Som det vil stå
klart, har Akademiet arbejdet for, at de bedst uddannede mennesker og deres nøglekompe-
tencer blev bragt i spil og i cirkulation mellem erhvervslivet og forskningsverdenen. På forsk-
ningens område har ATV arbejdet på at fremme forskningen og her selvfølgelig med en klar
præference for den forskning, der danner grundlag for erhvervslivets og samfundets innovati-
onsevne i forhold til de globale udfordringer. Som led i dette arbejde har ATV gennem tiden
frembragt en vifte af udredninger om rammevilkårene og infrastrukturen for uddannelse,
forskning og innovation. Resultatet er, at ATV har stået for den forskningspolitiske fornyelse
i Danmark i et omfang, der nok vil overraske de fleste.

Strategisk og ledelsesmæssigt har ATV siden 1970’erne været under stadig forandring. Den
overordnede mission – at fremme den teknisk-videnskabelige forskning til gavn for det
danske samfund og dets erhvervsliv – er blevet forvaltet meget forskelligt gennem de forskel-
lige perioder. Jeg har i dette værk søgt at fastholde billedet af et akademi, der hele tiden har
udfoldet sin virksomhed i et tripolært spændingsfelt mellem sine tre primære interessenter:
videnskaben, erhvervslivet og det statslige apparat. ATV har succesfuldt bevæget sig rundt
i dette spændingsfelt og indimellem nærmet sig en af de tre poler uden dog på noget tids-
punkt at blive opslugt af en af disse.

Før der tages fat om indholdet, skal det tilføjes, at dette skrift er blevet til i en løbende og
tæt dialog med Redaktionsudvalgets medlemmer, fra hvem jeg i sommeren 2011 modtog
et struktureret opdrag. Det skal understreges, at jeg under arbejdet har haft fuld forsknings-
frihed og uindskrænket adgang til Akademiets interne kilder – selv de nyeste af slagsen. Fra
første færd har det stået klart, at ATV har ønsket en sober analyse af fortiden, der kunne leve
op til sit motto om kritisk transparens.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r8

Seks æraer samt perspektiver på fremtiden
Akademiet har gennemlevet både stabile arbejdsperioder og en serie transformationer.
Akademiets rejse gennem de seneste 75 år kan opdeles i seks æraer, der er behandlet i hvert
sit kapitel. I hver æra har ATV haft en eller flere karakteristiske roller i forhold til omverde-
nen: akademiforsamling, netværksorganisation, problemknuser, forskningsentreprenør og
institutfabrik, brobygger, tværfagligt forum, ”invisible college” og tænketank og mange flere
biroller. Enkelte steder har det været hensigtsmæssigt at bryde kronologien og følge en tråd
frem i tiden for at se, hvordan et initiativ har udviklet sig. I forlængelse af de seks historiske
kapitler følger et opsummerende og perspektiverende kapitel 7. I dette kapitel identificeres
nogle gennemgående tematiske problemer, som har optaget ATV på tværs af historien. En-
delig peges der på nogle af de fundamentale erfaringer, som Akademiet har opsamlet i løbet
af sin 75 år lange læringsrejse. Tematikkerne og erfaringsbillederne udgør tilsammen histori-
ske spor, der peger ind i en per definition ukendt fremtid. I overskriftsform ser kronologien
sådan ud:

1)	 Visionen om et AKADEMI 1937-1941
2)	 Institutfabrik og problemknuser 1941-1956
3)	 Brobyggeren 1956-1971
4)	 Tværfagligt forum 1971-1983
5)	 Invisible college 1983-1999
6)	 Fra forskningsentreprenør til tænketank 1999-2012
7)	 Det nødvendige AKADEMI

I opbygningsfasen 1937-41 var Akademiet først og fremmest netop akademiforsamling og der-
næst netværksorganisation og problemknuser. I årene 1941-56 ekspanderede ATV på institut-
fronten og udviklede institutmodellen, mens de øvrige roller blev bibeholdt. Perioden 1956-71
ligner umiddelbart den foregående periode, men ATV gjorde i denne periode en særlig indsats
for at bygge bro mellem forskningen og erhvervslivet. I tidsrummet 1971-83 blev Akademi-
ets traditionelle virke kombineret med rollen som tværfagligt forum og samfundsorienteret
problemknuser i forhold til tidens udfordringer omkring energiforsyning, råstoffer og miljø.
I æraen 1983-99 gled institutterne i baggrunden, mens rollen som netværk og invisible col-
lege blev afprøvet. Jeg bruger helt generelt betegnelsen forskningsentreprenør om ATV indtil
tiden omkring 1990, fordi målsætningen om at fremme den teknisk-videnskabelige forskning
indtil dette punkt blev opfyldt ved skabelsen af talrige institutter, udvalg og initiativer inden
for Akademiets egen organisation. ATV var i denne meget konkrete forstand en ægte forsk-
ningsorganisation og forskningsentreprenør. I den sjette og sidste æra inden for rammerne af
den historiske beretning 1999-2012 afvikles institutternes tilhørsforhold til ATV og dermed i
virkeligheden også Akademiets rolle som en fritstående forskningsentreprenør, mens rollen som

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 9

tænketank udfoldes. Helt aktuelt er grundelementerne i akademitanken igen blevet revitalise-
ret. ATV står derfor nu ved indgangen til et nyt kapitel i historien.

Det giver ikke megen mening at benchmarke en organisation som ATV over korte tidsrum.
Den egentlige betydning af ATV for samfundet, erhvervslivet og forskningen skal ses over et
længere tidsspand. Med dette værk i hånden står det klart, at ATV gennem årene har ydet
betydelige bidrag til det danske samfund og erhvervsliv. Selvom ATV har skiftet ham flere
gange, er og bliver motoren bag dynamikken Akademiets nu 650 medlemmer – en ressour-
cestærk og bredspektret forsamling. Fremtiden er åben, og Akademiets rammer er til for at
bruges! Jeg tror og håber, at dette jubilæumsskrift kan være fødselshjælper for nye dristige
visioner for Akademiet og for Danmark i en globaliseret verden.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r10

Figur 1: Primus motor. P.O. Pedersen var hovedarkitekten bag Akademiet for de Tekniske Videnskaber.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 11

1. Visionen om et AKADEMI 1937-1941
Enhver historie må tage sin begyndelse et sted. Denne begynder med Akademiets stif-
telse, der fandt sted den 28. maj 1937. Hovedarkitekt og primus motor bag det hele var
P.O. Pedersen, rektor for Danmarks Tekniske Højskole (DTH). Han fik hjælp af en kreds
af fremtrædende erhvervs- og organisationsfolk bestående af entreprenør og formand for
Dansk Ingeniørforening Knud Højgaard, direktør for Otto Mønsted A/S og formand for
Industrirådet August Holm, Industrirådets direktør G.E. Hartz, direktør for Aarhus Olie-
fabrik Thorkild Juncker og endelig godsejer, dr.med. K.A. Hasselbalch. Sidstnævnte var
som præsident for Landhusholdningsselskabet en central skikkelse i landbrugsvidenskaben.
Forud for stiftelsen havde P.O. Pedersen ført orienterende samtaler med den personkreds,
der blev Akademiets founding fathers, samt enkelte andre toneangivende personer. Højgaard
og Hasselbalch hørte til P.O. Pedersens vennekreds. August Holm kendte han fra bestyrelsen
af Otto Mønsteds Fond. Højgaard lovede straks at støtte foretagendet med 100.000 kr. og
anbefalede ingeniør Vilhelm Marstrand som sekretær for det kommende akademi.

P.O. Pedersen var uddannet bygningsingeniør, men hans interesser og store evner lå inden
for den matematiske fysik. Han var et teknisk vidunderbarn, der fra sin opvækst i beskedne
kår i Vestjylland blev hjulpet til hovedstaden af den Polytekniske Læreanstalts direktør og
kongehuset. I begyndelsen af det 20. århundrede havde han i samarbejde med opfinderen
Valdemar Poulsen arbejdet på udviklingen af et radiokommunikationssystem baseret på den
såkaldte buesender. En kamp, der blev tabt til udlandets teknologiske giganter (Buhl 2005).
P.O. Pedersen blev i 1912 professor i svagstrømsteknik ved læreanstalten, hvor han helt helli-
gede sig en pionerindsats på radio- og telekommunikationsområdet, der gav genlyd over hele
verden. Hans bog om radiobølgers udbredelse fra 1927 blev en international klassiker, der
især fik betydning for ionosfærefysikken. Som dette miniportræt antyder, var P.O. Pedersen
internationalt en spydspids i elektro- og radiokommunikationsteknologiens videnskabeliggø-
relse. Som direktør (og senere rektor) for DTH kæmpede P.O. Pedersen en sej kamp for den
udvidelse af læreanstalten med nye laboratorier for de teknologiske fag, der blev påbegyndt
i 1929. I kraft af sin livshistorie symboliserede han hele landbrugsnationens stræbsomme
kamp for at blive et industriland gennem disciplineret arbejde, videnskabelig dygtiggørelse
og teknologisk modernisering. Han arbejdede i 1930’erne på at sikre ”en bedre koordination
af vort teknisk-industrielle beredskab” (Dietrich 2009).

Medlemsskaren og de faglige grupper
P.O. Pedersen var selvskreven som præsident for Akademiet, der i begyndelsen havde syv
velafgrænsede faggrupper med op til 20 medlemmer i hver. Der var naturligvis faggrupper
for de fire traditionelle ingeniørretninger på DTH (kemi-, bygge-, maskin- og elektrotek-
nik) og en gruppe for de naturvidenskabelige grundfag. Herudover var der en gruppe for

Stiftelse

P.O. Pedersen

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r12

landbrugets teknik og industri samt en syvende for virksomhedernes organisation og øko-
nomi. Gruppernes oprindelige medlemmer blev udpeget i et eksklusivt forum, der bestod
af præsidenten og de syv personer, der var udset som gruppeformænd. ATV var herefter en
selvsupplerende forsamling.

Medlemsinddragelse var ikke noget problem dengang – Akademiet var stort set identisk
med medlemsskaren og de faglige grupper. Overbygningen i form af akademiråd, præsidium
og sekretariat var af overskuelig størrelse. Det gav sig selv, at initiativerne skulle komme
fra medlemmerne, hvilket var det centrale i hele akademitanken. Akademirådet bestod af
formændene for faggrupperne samt præsidenten. Det var her, de vigtige forhandlinger fandt
sted og alle overordnede beslutninger blev truffet. Præsidenten og de to vicepræsidenter
udgjorde tilsammen Præsidiet, der oprindeligt var et forretningsudvalg.

Sammensætningen af faggruppen for virksomhedernes organisation og økonomi (gruppe 7)
voldte vanskeligheder, da man her skulle balancere ønsket om et eksklusivt akademi med det
pragmatiskøkonomiske og netværksafledte behov for at have direktørerne for de store virk-
somheder repræsenteret i Akademiet. I et hemmeligt notat fra Industrirådets sekretariat med
navnene på rådets favoritindstillinger skønnede sekretariatets chef Niels Lichtenberg, at det
ville være svært at udfylde hele gruppen, fordi det store flertal af danske topchefer havde en
merkantil uddannelse eller tilgang (Lichtenberg til Hartz, 20/5 1937, IR, Gr. Nr. 173, pakke
1)1. Gruppen blev tilmed som den eneste i 1939 udvidet til maksimalt 40 medlemmer. Ved
samme lejlighed blev der også tilføjet en ottende gruppe for biologi og hygiejne. Man var
dermed oppe på de otte grupper, som kom til at bestå helt frem til årtusindskiftet.

Gruppe 7 vedblev at være lidt af et enfant terrible. Da antallet af professorer, forskningsle-
dere og tekniske direktører i årene efter Anden Verdenskrig eksploderede, opstod der træng-
sel ved indgangsdøren til de fagligt definerede grupper. Der udviklede sig efterhånden den
praksis, at tunge erhvervsledere med en merkantil profil blev optaget i gruppe 7. Medlem-
merne af denne gruppe havde derfor ikke så meget til fælles. Aktiviteten i gruppen var gene-
relt mindre end i de øvrige grupper (AA, sagsmappe 538). Det problem vender vi tilbage til
senere, da det blev forsøgt løst i 1970’erne.

Med sin begrænsede medlemsskare af omkring ca. 140-160 højtstående velmeriterede
forretningsfolk, teknikere og naturforskere var Akademiet et eksklusivt og ressourcestærkt
netværk. Der var ingen kvinder, og vi skal frem til 1965, før de første vælges ind. Det
drejede sig om lederen af Danmarks Tekniske Bibliotek, Vibeke Ammundsen, og kemi-

1Referencer til arkivmateriale er forkortede. En nøgle til forkortelserne findes under litteraturlisten.

Akademitanken

Plads til
forretningsfolk

Old boys’ netværk

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 13

professor Bodil Jerslev Lund. ATV var også et udpræget københavnerfænomen. Kun et
par håndfulde af de oprindelige medlemmer havde adresse uden for det storkøbenhavnske
område, og man skal frem til 1970’erne, før spørgsmålet om flere provinsmedlemmer
for alvor aktualiseres. ATV var afgjort et old boys’ netværk – de fleste må have kendt
hinanden i forvejen. En regel om, at medlemmer på 70 år overgik til at være passive
medlemmer uden stemmeret, sørgede dog for, at senilitet ikke kom til at sætte bom for
initiativerne. Der skal i dag foreligge særligt gode argumenter, hvis Akademiet skal optage
ældre medlemmer.

Et eksklusivt og udadvendt akademi
Akademiet var som eliteorgan med til at give indhold til ingeniørernes faglige identitet.
Medlemskabet var gratis, og medlemmerne blev udpeget efter et kriterium, der først og
fremmest sigtede på at få fagligt aktive medlemmer. Akademiet optog fra begyndelsen
”personer af dansk nationalitet, hvis hidtidige virksomhed giver grundet forventning om,
at de vil virke for Akademiets formål”. Døren stod altså ikke blot åben for ingeniører, men
principielt for alle, der arbejdede for at fremme de tekniske videnskaber og deres anvendelse
i erhvervslivet. Ønsket om at få aktive medlemmer afspejlede det forhold, at ATV ikke blot
var tænkt som et traditionelt eksklusivt akademi, men også som en udadvendt og resultato-
rienteret netværksorganisation. Dengang som nu var medlemmernes anseelse og omdømme
vigtig. Som en privat organisation uden officielt mandat hvilede Akademiets autoritet alene
på medlemmernes faglige og sociale anseelse.

Blot tre af de seks founding fathers var selv ingeniører. Der skete under forhandlingerne en
forskydning fra P.O. Pedersens oprindelige plan om et ”Kgl. Dansk Ingeniørvidenskabs
Akademi” til den endelige udformning. Navnet Akademiet for de tekniske Videnskaber
skulle ifølge skibsværftsdirektøren C.A. Møller fra B&W netop signalere et bredere virkefelt
end det snævert ingeniørvidenskabelige. ATV blev ifølge Møller stedet, ”hvor man samler
videnskabsmænd og praktiske folk inden for landbrug, industri og handel, med en stærk
betoning af biologisk forskning” (Årsberetning 1941, 82). Betoningen af biologi gav god
mening, fordi landbrug og landbrugsrelateret industri udgjorde hovedaksen i dansk erhvervs-
liv. En begrænsning til de traditionelle ingeniørvidenskaber ville derfor have hæmmet ATV’s
udfoldelsesmuligheder.

Mange betydningsfulde ingeniører i erhvervslivets top – fx netop C.A. Møller – beskæftigede
sig primært med økonomiske og organisatoriske forhold og havde dermed udviklet en selv-
forståelse, der lå langt fra en rendyrket ingeniørvidenskabelig identitet. Og det bliver værre
endnu. Allerede i 1938 skete optagelsen af den første ægte DJØF’er i skikkelse af national-

Aktive medlemmer

Ikke kun for
ingeniører

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r14

bankdirektør og tidligere socialdemokratisk finansminister C.W. Bramsnæs. Der var dermed
fra begyndelsen både taktik og pragmatik i udpegningen af medlemmer. I dette tilfælde kan
det nemlig kædes sammen med muligheden for statsstøtte til ATV’s initiativer (Knudsen
2005, 174). Her har vi endnu et tegn på, at ATV fra begyndelsen agerede som en resultatori-
enteret netværksorganisation.

Akademiets aktiviteter baserede sig i de første år primært på renterne af en grundfond, der
kom i stand, ved at Knud Højgaard, Otto Mønsteds Fond, Thomas B. Thriges Fond mv.
allerede før stiftelsen donerede 290.000 kr. I tillæg kom en gave til Akademiet på 587.000
kr. indsamlet i forbindelse med Industriforeningens 100-års-jubilæum i 1938. Listen over
bidragydere afslører, at støtten til ATV først og fremmest kom fra erhvervslivets giganter som
Ford Motor Company, Aarhus Oliefabrik, Carlsberg og Nordisk Fjerfabrik. Mange virksom-
heder bidrog anonymt til gaven gennem deres brancheforeninger. Ved udgangen af 1938
havde ATV modtaget gaver fra erhvervsliv og fonde på i alt 914.000 kr. Til sammenligning
tjente en ledende ingeniør på dette tidspunkt 10-15.000 kr. om året. I nutidskroner svarer
beløbet til ca. 29 mio. kr. Et pænt beløb i forhold til, hvad tidligere indsamlinger til formålet
havde givet, men samtidig beskedent i sammenligning med de fonde, som også sponserede
teknisk forskning. Størst af disse var dengang Otto Mønsteds Fond og Laurits Andersens
Fond med pengetanke på henholdsvis 16 og 5 mio. kr.

Uafhængighed er et relativt begreb, især i et land af Danmarks størrelse. Men grundfonden
muliggjorde det faktisk for Akademiet at indtage en ganske uafhængig position, fx i forhold
til de statslige myndigheder og det politiske apparat. Dette punkt var magtpåliggende vigtigt
for stifterne, der lagde vægt på, at ATV var et privat og uafhængigt foretagende. Den private
form var afgørende for mange industriledere, der generelt var – og er – på vagt over for til-
tag, der kunne øge statens indflydelse på den teknologiske udvikling i de store virksomheder
(Knudsen 2005, 95; Heide 2008, 148). Det forhindrede dog ikke, at P.O. Pedersen fra be-
gyndelsen forudså og faktisk proklamerede, at der hurtigt burde komme et samarbejde med
myndighederne om løsning af konkrete opgaver. På det punkt var det vigtigt, at Akademiet
forblev ”fuldstændig frit og uafhængigt” (Pedersen 1938, 22).

Højnelsen af den tekniske forsknings akademiske status havde stor betydning for P.O. Pe-
dersen, der i sin tale i Industriforeningen i 1937 drog paralleller tilbage til Platons akademi
i oldtiden og Colberts franske Académie des sciences fra 1666. Nye tiltag kan legitimeres
ved at henvise til deres gamle rødder. Talen pegede således i retning af et eksklusivt og elitært
akademi i lighed med Videnskabernes Selskab. Ønsket om eksklusivitet understreges af P.
O. Pedersens første udkast, hvor gruppernes medlemstal var fastsat til 5-15, hvilket under

Fri og uafhængig

… og lidt fornemt

Penge fra
erhvervslivet

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 15

processen efterfølgende voksede til 20. Målt med nutidens alen var Akademiet med sine 140
medlemmer dog fortsat et særdeles eksklusivt selskab. Man prioriterede det elitære element
frem for den arbejdsdygtighed, en bredere kreds ville have givet. Ingeniørerne havde i 1916
fået deres egen doktorgrad (dr.tech.). I begyndelsen af 1930’erne påbegyndtes indretningen
af det store kompleks ved Nørre Voldgade, der med sine mange laboratorier åbnede helt nye
muligheder for teknologisk forskning. Nu fik ingeniørerne i 1937 deres eget akademi!

For Pedersen var højnelsen af den tekniske videnskabs akademiske og samfundsmæssige sta-
tus helt central. Det fremgår fx af den iøjnefaldende placering og spalteplads, som mindeta-
ler over afdøde medlemmer blev tildelt i årsberetningerne. På den måde blev tidligere tiders
bedrifter behørigt mindet, højtideligholdt og opmarcheret. Ønsket om at højne ingeniørfa-
genes status var også et centralt motiv i et andet af Akademiets første initiativer: skabelsen af
Valdemar Poulsens Guldmedaljefond i 1939. Medaljen blev tildelt teknikere, der på interna-
tionalt plan havde gjort en fremragende indsats for radiokommunikationsteknikken. Aka-
demiet spillede også en vigtig rolle som publikationscentral for tekniske doktorafhandlinger,
og sammen med Ingeniørforeningen udgav ATV en serie Ingeniørvidenskabelige Skrifter.
ATV var dermed fra begyndelsen tænkt som et ægte akademi. P.O. Pedersen håbede sågar, at
Akademiet i lighed med Videnskabernes Selskab kunne få kongelig protektion! Dyrkelsen af
akademitanken gled dog efterhånden mere og mere i baggrunden.

Mission: Dygtiggørelse i en global verden
ATV var kronen på værket for en selvbevidst dansk ingeniørstand, der i mellemkrigstiden
fejrede store bedrifter i ind- og udland, i Danmark fx færdiggørelsen af Lillebæltsbroen
i 1935 og mange andre store broprojekter. På den internationale scene gik F.L. Smidths
roterende cementovne og B&W’s dieselmotorer deres sejrsgang over hele kloden. Samtidig
byggede de danske entreprenørfirmaer jernbaner, broer og havne i det meste af verden. Det
danske erhvervsliv var centreret om det landbrugsindustrielle kompleks, der var domineret
af få veldrevne og til dels også innovative oligo- og monopoler som fx De Danske Sukker-
fabrikker, De Danske Spritfabrikker, Aarhus Oliefabrik, margarineindustrien og de store
bryggerier. Et andet vækstområde i dansk industri var leverandørerne af maskiner og ap-
parater til levnedsmiddelindustrien som fx kølefabrikanterne Atlas, Gram og Th. Sabroe &
Co. samt innovative start up-virksomheder som Niro Atomizer (Edwil 1993). Der var krise
og arbejdsløshed i Danmark, men ingeniørernes lysende eksempel viste konkrete veje ud af
moradset. Lillebæltsbroen, dieselmotoren og den roterende cementovn var løfterige symbo-
ler på, hvad et disciplineret samspil mellem videnskab og industri kunne frembringe. ATV
var en strømpil, der pegede i retning af et stærkt, disciplineret og teknisk dygtigt fremtidens
Danmark.

Ingeniørerne
rykkede

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r16

Men hvorfor skulle man egentlig i 1937 have et akademi? Hvilken rolle var ATV skabt til at
udfylde? P.O. Pedersen tog udgangspunkt i landets specielle konkurrencesituation:

Vi har få, næsten ingen råstoffer til eksport; vi må selv importere hele vort forbrug af kul,

jern, metaller og en række andre råstoffer; vor landbrugseksport vil formentlig ikke gå

frem; [...] vi må [...] af al evne søge at fremme vor hidtil voksende industrieksport. Tager

man tillige hensyn til vor gennemgående ret høje levefod [...], vor kapitalfattigdom og

udlandets stærkt stigende dygtighed såvel med hensyn til landbrugs- som industripro-

duktioner, så tegner det økonomiske fremtidsperspektiv for vort land sig med ret mørke

farver. Vi har kun en faktor, som vi har mulighed for at bringe i vejret: vor dygtighed. Vi må

bringe vor tekniske dygtighed så højt op som på nogen måde muligt. Det gælder uddan-

nelsen ved vor tekniske højskole, ved Landbohøjskolen, ved de lavere tekniske skoler og

landbrugsskoler, kort sagt vi må øge vor faglige dygtighed på ethvert område og endelig

ikke på noget punkt tro, at vi er udlandet overlegne i dygtighed. […] Men dygtiggørelse af

det enkelte individ er ikke nok; vi må på alle måder arbejde på at forbedre vor produktion,

dens kvalitet, dens udseende, dens prisbillighed. Og kun ved intenst forskningsarbejde

inden for alle vore produktionsgrene kan vi håbe at vinde i kapløbet om markederne.

Vi må endda på de for vor økonomi vigtigste punkter være i hvert fald lidt, helst meget

dygtigere end de andre, hvor meget disse end hænger i. Kun således har vi mulighed for

at bevare vor økonomiske selvstændighed (Pedersen 1938, 16-17).

Dygtiggørelse
af Danmark

Figur 2: Emblematisk teknologi. Den gamle Lillebæltsbro – indviet 1935 – var et stor-
slået symbol på hele lilleputnationens himmelstræbende teknologiske ambitionsniveau.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 17

Der er ikke et eneste punkt i den analyse, hvor vi i dag er stillet radikalt anderledes. Faktisk
er P.O. Pedersens overvejelser her trekvart århundrede senere mindst lige så aktuelle, som de
var, dengang de blev formuleret. Vi skal stadig konkurrere på evnen til at indbygge viden ind
i vores produkter. Danmark var og er et råstoffattigt land. Men sagen er yderligere den, at
F&U-aktiviteten (både den offentlige og den private) og andelen af højt uddannede teknike-
re i befolkningen indtil for ganske nylig var lavere end i andre modne industrilande (Chri-
stensen et al. 2005). Danmark som fremgangsrig industriøkonomi er derfor et gådefuldt pa-
radoks på linje med humlebien, der ikke burde kunne flyve. Historien om ATV giver derfor
indblik i nogle af de mekanismer, der har været med til at holde humlebien på vingerne.

Samtidig var det klart for P.O. Pedersen og de øvrige stiftere, at den ensomme Ole Opfinders
tid var forbi. Dygtigheden, kreativiteten og forskningen skulle sættes i system, kræfterne
koordineres, og det samme skulle de midler, der var til rådighed:

[I] et lille land, hvor de allerfleste industrielle virksomheder […] må blive af beskeden stør-

relse sammenlignet med de store landes kæmpeforetagender, er det af den allerstørste

betydning, at gennemførelsen af det for virksomhederne nødvendige forskningsarbejde

lettes så meget som muligt. Dette kan bl.a. ske, og sker allerede nu i nogen udstræk-

ning ved, at man fra statens og de offentlige fondes side medvirker til at give dertil

egnede ingeniører den fornødne specialuddannelse, hvad enten den helt kan erhverves

herhjemme eller delvist må søges i det fremmede. Ligeledes kan stat og fonde i be-

grænset omfang yde direkte støtte til virksomheder til gennemførelse af konkrete forsk-

ningsrækker – også det sker jo allerede nu i beskedent omfang. Jeg har dog det indtryk,

at udviklingen foregår på en noget tilfældig måde, idet initiativet som oftest udgår fra

den enkelte ansøger. Heri er der selvfølgelig noget rigtigt og godt; det private initiativ på

dette område bør lige så lidt som på andre modvirkes. Men alligevel tror jeg, at en noget

mere gennemført koordination på dette felt vilde være på sin plads. [...] [D]e allerfleste

lande har taget dette koordinationsproblem op, oprettet organer, som vi måske bedst

kan betegne som den teknisk-industrielle forsknings generalstab i vedkommende land.

Udformningen er noget forskellig i de forskellige steder, og må nødvendigvis være det,

hvis den på hensigtsmæssig måde skal passe til de særlige forhold i vedkommende

land. En simpel efterlignelse vil ikke være på sin plads (Pedersen 1935).

Kreativiteten
i system

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r18

Det var den koordinationsopgave, ATV var sat i verden for at løse. Retorikken om-
kring ATV afspejlede den militarisme, der prægede den konservative elite i slutningen af
1930’erne. ATV blev i tidsskriftet Dansk Arbejde præsenteret som den tekniske forsknings
”generalstab”, og ”generalstabschefen” – P.O. Pedersen – lod sig interviewe i sit ”hovedkvar-
ter” på DTH. Der blev slået på nødvendigheden af koordinering, centralisering og planlæg-
ning af forskningsindsatsen i forhold til erhvervslivets behov i et sprog, der i sin intention og
ambition virker overraskende moderne (Jerrild 1937). Konkret drejede det sig om at koordi-
nere et kludetæppe af små og store bevillinger til teknisk forskning fra den voksende kreds af
erhvervsfonde (Otto Mønsteds Fond, Laurits Andersens Fond osv.). ATV var fra begyndel-
sen tæt knyttet til flere af disse fonde. Bestyrelsesmedlemmer fra fondene var med i ATV –
snart blev det også ATV’s opgave at udpege medlemmer til fondenes bestyrelser. Ved at skabe
et akademi var der samtidig taget hensyn til det danske samfunds rodfæstede tradition for at
løse samfundsmæssige problemer ad frivillighedens vej.

Blandt P.O. Pedersens motiver til at oprette ATV var selvfølgelig at styrke DTH’s relationer
til erhvervslivet. ATV kunne samtidig være et springbræt for ingeniørvidenskabernes – dvs.
DTH’s – ekspansion på områder som bioteknologi, fødevareindustri, skovbrugs- og fiskeritek-
nologi samt erhvervsøkonomi. Den vision havde P.O. Pedersen lanceret omkring 1930, da ud-
bygningen ved Østre Voldgade blev påbegyndt (Knudsen 2005, 145-147). Bag det hele ses en
plan om at skabe et netværk omkring læreanstalten, der kunne kanalisere penge fra erhvervs-
livet og de store erhvervsfonde ind i DTH’s voksende, men i forhold til ambitionerne under-
finansierede forskningsaktivitet. Ifølge den oprindelige formålsparagraf fra 1937 skulle ATV
virke for ”at fremme den teknisk-videnskabelige forskning og anvendelsen af dens resultater til
gavn for det danske erhvervsliv”. Det var dermed angivet, at ATV arbejdede for erhvervslivet,
men samtidig også, at den faglige fane skulle holdes så højt som overhovedet muligt.

Råstoffer, råvarer og synteseindustri
Lad os også se nærmere på, hvad erhvervslivets top forventede sig af ATV. Blandt stifterkred-
sen er der grund til at fremhæve Thorkild Juncker, der var direktør for en af landets største
eksportvirksomheder, Aarhus Oliefabrik. Som en anden H.N. Andersen havde Juncker et
globalt udsyn på alt, han foretog sig, og han fulgte opmærksomt den politiske og teknologiske
udvikling i de store industrilande. Hans største bekymring var landets fundamentale råstof-
problem, der gjorde erhvervslivet sårbart over for råvareprisstigninger, internationale karteller
og protektionisme. I forbindelse med ATV’s oprettelse udtalte Juncker til Berlingske Tidende:

Springbræt
for DTH

Teknologiens
generalstab

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 19

Fremtidens industrielle baner […] går i retning af nyanlæg på det syntetiske område, og

et omfattende researcharbejde vil blive nødvendigt, for at dansk industri kan præstere

specialmaterialer til apparatbygning. Endvidere bliver det nødvendigt at etablere research-

arbejde for standardisering af apparatformer, og naturligvis et vidtgående researcharbejde

for nye syntetiske produktioner. Ellers bliver ny dansk industri på disse fremtidsområder

en licensindustri, som må afgive sit skålpund til udenlandske patenthavere. Der er [...]

på det syntetiske område plads for megen tankekraft for at finde vej frem for det dan-

ske landbrug under den kommende syntetiske epoke. Vi har været indstillet på at levere

naturens produkter. Der er for mig intet unaturligt i tanken om Danmarks landbrug som

storleverandør til syntetiske industrier også ud over de baner, der allerede skimtes i dag,

men der skal også her researcharbejde til (Berlingske Tidende, 2/6 1937).

Juncker havde på dette tidspunkt en grandios ambition om at omskabe sin egen virksomhed
til en syntesekemisk industrivirksomhed. Planen krævede både en intensivering af virk-
somhedens forskning og et frugtbart samspil med den offentlige forskning og den statslige
erhvervspolitik. ATV skulle støbe kuglerne til fremtidens produktioner og finde kreative
løsninger på råstofproblematikken. Ved effektiv organisering kunne selv de mest abstrakte
former for naturvidenskab i Junckers optik bidrage til projektet (Knudsen 2005, 158-159,
216-224).

August Holm, direktør for Otto Mønsted og formand for Industrirådet, fulgte trop med
denne udtalelse om Akademiets mission:

Den internationale økonomiske og politiske kamp om adgangen til råstofferne har udløst

en industriel udvikling af ganske særlig natur. Gennem et nært samarbejde mellem

videnskab og teknik er det rundt om i landene – først og fremmest vel i vort sydlige

naboland – lykkedes at erstatte udenlandske råvarer og hjælpestoffer med materialer og

produkter, der har kunnet fremstilles på basis af indenlandske forekomster. Jeg nævner

udvindingen af benzin og brændselsolier af kul, træ og tørv, fremstillingen af syntetisk

gummi, tilvirkningen af kunstuld og andre kunstspindestoffer. Det er påkrævet, at vi også

herhjemme følger denne udvikling med vågen opmærksomhed og er med i udviklingen

fra begyndelsen, idet lande, som ikke i tide har løst disse problemer på selvstændig

måde eller sikret sig rettighederne, helt kan blive afskårne fra deltagelse i den pågæl-

dende produktion, og denne skæbne må vi være varsomme med at udsætte os for

(Nationaltidende, 6/8 1937).

Erhvervsledernes
visioner

Kamp om
råstofferne

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r20

Juncker og Holms virksomheder tilhørte den danske industris elite. De var med deres in-
ternationale udsyn atypiske repræsentanter for en industri, der i overvejende grad stadig var
præget af små virksomheder, der orienterede sig mod et hjemmemarked beskyttet af Valuta-
centralen og en udenrigshandel, der var reguleret ned i mindste detalje (såkaldt ”askebæger-
industri”). Deres udtalelser viser, at ATV var født ind i en diskussion om, hvad Danmark og
dansk industri skulle leve af i fremtiden. Svaret på det spørgsmål var dengang avancerede ni-
cheprægede industriproduktioner, gerne i relation til det landbrugsindustrielle kompleks og
med afsæt i råstoffer leveret af landbruget. ATV var dermed ikke blot sat i verden for at agere
medhjælp for industrien. Det handlede i 1937 snarere om at sikre industriens og landbrugets
langsigtede overlevelsesmuligheder i et livsfarligt internationalt konkurrencemiljø.

ATV’s dannelse var i tråd med 1930’ernes globalt fremherskende idé om ”science mobilisa-
tion”, dvs. en tendens til at knytte forskningen tættere sammen med staten og det nationale
erhvervsliv med henblik på at bidrage til løsning af råstof- og valutaproblemer og den mili-
tære oprustning. Tendensen er synlig som en krisereaktion i alle de store industriøkonomier
som USA, Sovjet, Japan og Tyskland (Grunden et al. 2005). Hvor de store lande rustede sig
og mobiliserede videnskaben og teknologien med henblik en militær konfrontation, rustede
Danmark sig i slutningen af 1930’erne til økonomisk og industriel krig. ATV kom til verden
i en økonomisk malmtid præget af selvforsyningsbestræbelser, protektionisme, bilaterale
handelsoverenskomster, ”imperial preference” og andre former for økonomisk krigsførelse.

Det havde formentlig en vis betydning, at Statsministeriet i juni 1937 nedsatte den såkaldte
Produktions- og Råstofkommission (”Hr. Staunings hjernetrust”), der skulle afprøve nye
ideer til løsning af landets valutaproblemer. Der var lagt op til forøget samarbejde mellem
landbrug og industri, nye industriproduktioner baseret på landbrugsprodukter og om-
lægning af landbrugsproduktionen i retning af mere selvforsyning. I det hele taget skulle
kommissionen komme med ideer til en mere rationel sammenhæng mellem erhvervslivets
dele. Det lugtede af planøkonomi og korporativ erhvervsledelse. Baggrunden for initiativet
var tiltagende råstofknaphed og deraf følgende prisstigninger på de råvarer, som landbruget
og industrien behøvede. Hjernen bag det hele var nationalbankdirektøren C.V. Bramsnæs,
der samlede et hold af tidens højprofilerede erhvervsfolk (fx den allestedsnærværende Junc-
ker), topembedsmænd, organisationsfolk og unge eksperter. Det var datidens pendant til
Fogh-regeringens stort anlagte Globaliseringsråd. ATV blev derfor grundlagt på en uudtalt
ambition om at matche og spille bold med og mod en statsmagt, der begyndte at få større
erhvervspolitiske ambitioner. Der gik heller ikke mange måneder, førend de to organer kom
til at spille sammen.

Det globale udsyn

Forskningens
mobilisering

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 21

Landbrug og industri i det ny akademi
”I BELIEVE that industry and agriculture are natural partners. […] I see the time coming
when a farmer not only will raise raw materials for industry, but will do the initial processing
on his farm.” Sådan skrev i 1935 Henry Ford og satte som mål, at hans biler i fremtiden så
vidt muligt skulle produceres af biologiske materialer (”soybean car”). De danske industrile-
deres visioner for ATV afspejlede dermed en global teknologisk tendens, som – indrømmet
– var særegen for 1930’erne, men som er stærkt aktuel i dag. Landbrugskrisen i 1930’erne
gjorde det naturligt for et råstoffattigt land at overveje mulighederne i en ny biobaseret
industriøkonomi. ATV’s dannelse lagde op til samarbejde mellem DTH og KVL, industri
og landbrug, og afspejlede dermed det politiske projekt om at samle og rationalisere landets
fragmenterede erhvervsliv.

I forhold til nutiden kan det konstateres, at ATV ved sin fødsel beskæftigede sig med temaer,
som har været stærkt aktuelle siden årtusindskiftet. Spørgsmålet om, hvad Danmark skal
leve af i fremtiden, var i 2004-2005 genstand for en bred debat på tværs af Akademiets fag-
grupper. Forholdet mellem landbrugs- og industriproduktionen har i de seneste år været et
vigtigt tema for ATV. Ved årsmødet 2011 talte koncerndirektør Per Falholt fra Novozymes
om dansk bioteknologi i en globaliseret verden. Mange globale virksomheder er vokset ud
af den danske fødevareklynge, der stadig udgør en hovedakse i dansk erhvervsliv. Tænk blot
på virksomheder som Arla, Carlsberg, Chr. Hansen, Danisco, Novo Nordisk, Novozymes og
Aarhus Karlshamn.

Erhvervslivets forventninger var høje og måske også for høje til, at ATV kunne indfri dem
alle. DTH-professoren P.E. Raaschou kunne dog allerede i 1939 efter et par års forsøgsar-
bejde præsentere ATV for kaseinuld, dvs. syntetiske fibre og tøj produceret af protein fra
skummetmælk. Teknologien havde tekstilindustriens bevågenhed, fordi det var et af de
steder, hvor udenlandske patenter og skyhøje licenskrav i 1936-37 havde hindret danske
virksomheder i at skabe en produktion (Knudsen 2005, 179-181). Potentialet var stort, da
smørproduktionen bibragte Danmark et overskud af skummetmælk, som ingen gad drikke.
Der blev aldrig nogen dansk kaseinuldsproduktion, men tekstilbranchen oprettede i 1944
et forskningsinstitut under ATV. I samme boldgade oprettede ATV i 1945 Dansk Hørforsk-
ningsinstitut. Den samlede vurdering er dog, at ATV generelt ikke kom til at gøre meget
væsen af sig inden for erstatningsstoffernes område.

Ambitionen om at undersøge nye landbrugsafgrøder og nye produktionsmetoder resulterede
i nogle af ATV’s første udvalg, der i samarbejde med Råstofkommissionen arbejdede med
konservering og tørring af proteinrigt grøntfoder (Konserveringsudvalget (1939) & Tør-

Biobaserede
materialer

Uld af mælk

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r22

ringsudvalget (1941)). I 1945 nedsatte ATV et udvalg, der skulle undersøge mulighederne
for en dansk frugtvinsproduktion. Et af ATV’s første institutter, Køleteknisk Forskningsin-
stitut fra 1940, beskæftigede sig med opbevaring og frysning af frugt og grønt. I Akademiets
barndom var problemerne sjældent særligt højteknologiske. Til gengæld kunne de fleste
forholde sig til sagens substans.

Det gælder også Tobaksudvalget fra 1939, der gik i aktion, da spærringen af handelsruterne
havde sat tobaksimporten i stå. Til glæde for landets rygere skabte udvalget på rekordtid
grundlaget for en hjemlig tobaksavl gennem distribution af tobaksfrø og avlserfaringer. Der
var et kæmpe økonomisk potentiale i området, og en plan for dyrkning af 500 tons tobak
i løbet af sommeren 1941 blev gennemdrøftet med tobaksindustrien. ATV besluttede dog
i marts 1941, at man ikke ville involvere sig i selve tobaksdyrkningen, men kun yde vejled-
ning til dyrkerne (R 36). Baggrunden for den beslutning var tilsyneladende, at Tobaksudval-
gets driftige ingeniør Eckardt Sidenius havde drevet sin egen tobaksdyrkning og -produktion
op til en særdeles profitabel business, således at de fondsmidler, der havde finansieret udval-
gets opstart, måtte returneres. Tobakken blev derfor en parentes i historien.

ATV griber stafetten fra ”Den korslagte kniv og gaffel”
Det udenlandske forbillede for ATV var det svenske Ingenjörsvetenskapsakademien (IVA),
der blev grundlagt i 1919 som det første af sin art i verden. Fra det tidspunkt kan man i kil-
derne spore tanken om at skabe noget tilsvarende i Danmark. Under Danmarks Naturviden-
skabelige Samfund arbejdede fra 1920 et udvalg, som i flere omgange overvejede, om tiden
var moden til at skabe et dansk ingeniørakademi. Blandt udvalgets medlemmer finder vi
P.O. Pedersen, P.E. Raaschou, G.E. Hartz og Fritz Johannsen (direktør for KTAS). ATV var
altså på tegnebrættet i en længere årrække. De tekniske akademier var længe en nordisk spe-
cialitet. IVA fik i 1921 en (svensk) søsterorganisation i Finland. ATV er verdens tredje ældste
ingeniørvidenskabsakademi. I 1955 fik nordmændene et akademi, og først derefter kom der
tilsvarende akademier i andre vestlige lande som USA (1964), England (1976) og Frankrig
(1982). Mere end halvdelen af de godt 40 ingeniørakademier, der findes i verden, er dannet
efter 1990. Det har dog altid først og fremmest været det svenske akademi, som man i ATV
har nikket respektfuldt til og har haft som forbillede. Forbindelsen til det svenske akademi
har altid været stærk.

ATV overtog på den hjemlige scene stafetten fra Danmarks Naturvidenskabelige Samfund
(DNS), en organisation skabt i 1911 af den driftige industrialist og direktør for Den Poly-
tekniske Læreanstalt G.A. Hagemann for at fremme samarbejdet mellem forskningsverdenen
og den spæde industri. DNS tabte dog pusten i 1920’erne og blev herefter mere og mere

500 tons tobak

Svensk forbillede

Den korslagte
kniv og gaffel

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 23

reduceret til en foredragsforening og avanceret madklub, tilsyneladende med hovedvægt
på det sidste, hvorfor Hagemanns stolte vision pådrog sig det spottende navn ”Selskabet:
Den korslagte kniv og gaffel” (Dorph-Petersen 1961, 38). Navnet blev hængende som et
prægnant udtryk for den ophøjede atmosfære, der omgav dette fine, men i visse henseender
inaktive selskab.

I Akademiets stifterkreds var anken mod DNS netop, at det var stillingen og ikke de person-
lige kvalifikationer, der var afgørende for medlemskabet (Hartz, notat om ATV’s historie,
4/9 1937, DpL, journalsag 1937/163). Et andet åbenlyst problem var, at virksomhedernes
forskningsledere ikke var med i DNS. Overgangen var ikke helt uproblematisk, da dan-
nelsen af ATV efter manges mening truede med at overflødiggøre DNS. Kilderne viser da
også, at omstruktureringen af ATV i 1939 skete med henblik på at gøre plads til en del nye
medlemmer, som gerne ville koble sig på det driftige akademi (R 8).

Figur 3. Midlertidig bopæl. Akademiets sekretariat havde de første tre år til huse i Øster Farimagsgade 2C.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r24

I forhold til det eksisterende (og succesfulde) Teknologisk Institut afgrænsede ATV sig dels
som et privat akademi, dels som en netværksorganisation mellem læreanstalterne (primært
DTH og KVL) og industrien. Hvor Teknologisk Institut rettede sig mod de små hånd-
værks- og industrivirksomheder, orienterede ATV sig i højere grad mod de store industri-
virksomheder, der drev egen forskning og udvikling (F&U). Alligevel bestod der en form
for konkurrenceforhold mellem de to institutioner, især efter at ATV grundlagde sine egne
forsknings- og serviceinstitutter og derved tangerede nogle af Teknologisk Instituts arbejds-
felter. De første brancheforsknings- og servicelaboratorier i Danmark blev skabt under
Teknologisk Institut allerede før Første Verdenskrig, og instituttet ville naturligvis gerne
ekspandere på dette område. Både ATV og Teknologisk Institut havde fx aktiviteter på det
lydtekniske område, og der verserede i flere år en kompetencestrid på området. En vis gensi-
dig mistænksomhed prægede de praktiske arrangementer (Knudsen 2005, 167).

Født i en garderobe
Ambitionerne var store, men rammerne var stadig beskedne. En af ATV’s første kontorda-
mer fortæller, at stiftelsesmødet fandt sted i en garderobe i DTH’s bygning i Øster Farimags-
gade 2C. Et hjørne af selvsamme fungerede i de første år som arbejdssted for kontordamen,
mens akademisekretær Marstrand holdt til i et lokale bag garderoben! Bygningen lå bag
læreanstaltens statelige bygning på Sølvtorvet lige ved indgangen til Botanisk Have. Det var
dog en midlertidig løsning, da DTH netop var i færd med at bygge nyt. I sommeren 1940
flyttede ATV’s sekretariat ind i et par lokaler centralt i det spritnye bygningskompleks på
Østre Voldgade 10, trappe N. Lokalerne lå i tilslutning til DTH’s nye lærerådssal, der med
sine 120 faste pladser fungerede som mødesal for ATV (”ATV’s historie i korte træk”, sign.
IB 4/6 1959; ”Akademiets historie i korte træk”, sign. ID 18/6 1959, AA, sagsmappe 457).

Det tætte samarbejde mellem ATV og DTH illustreres ved, at DTH ikke krævede betaling for
leje af disse lokaler. Til gengæld bekostede ATV mødesalens møblement og udstyr. Det nære
forhold fortsatte i Anker Engelunds tid som rektor (1941-59). Med efterfølgeren Eggert Knuth-
Winterfeldts overtagelse af rektoratet på DTH er der i begyndelsen af 1960’erne tegn på, at det
symbiotiske forhold mellem akademi og højskole opblødes. DTH’s kontorer havde vokseværk,
og Akademiets sekretariat flyttede i 1961 over i det tidligere militære munderingsdepot i Ri-
gensgade 11. ATV havde stadig til huse på DTH’s område, men i lokaler, der ikke blev betragtet
som fuldt ud værdige for Akademiet (Schrøders foredrag, AA, sagsmappe 249; R 240).

Symbiotisk forhold
til DTH

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 25

Figur 4. Den akademiske ingeniør. Vilhelm Marstrand var Akademiets første sekretær og noget af en polyhistor.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r26

Vilhelm Marstrand var et stykke oppe i 50’erne, da han blev sekretær for det nystiftede aka-
demi. Marstrand er kendt som Danmarks første rådgivende ingeniør (eget firma fra 1915)
og som pioner inden for byplanlægning. I perioden 1922-37 var han redaktør for Ingeniø-
ren. Han kombinerede disse hverv med en levende interesse for æstetik, rune- og byhisto-
rie, hvilket ofte førte ham ud i lange offentlige pennefejder. I 1936 deltog han uden held i
konkurrencen om et historieprofessorat ved Københavns Universitet. I et fortroligt notat
om sagsforhold, der ikke egnede sig til at indgå i ATV’s officielle historie, påpegede Hartz,
at Dansk Ingeniørforening betragtede ATV’s oprettelse som en kærkommen mulighed for
at skaffe Marstrand et passende levebrød (Hartz, håndskrevet notat). Set med nutidens øjne
havde det selvfølgelig været mere oplagt at udfylde pladsen med en yngre industrielt eller
forskningsmæssigt minded ingeniør à la efterfølgeren Bjerre Lavesen. Marstrand varetog
imidlertid jobbet som akademisekretær med nidkærhed og akkuratesse og passede med sine
akademiske interesser godt ind i sekretærrollen, så længe ATV primært var et lærd akademi.
Som Akademiets første kontordame ansattes Inger Dunmose på halv tid. Hun havde indtil
da fungeret som Marstrands private sekretær. Sekretariatet var de første år en blandet land-
handel, da der ikke blev skelnet mellem Marstrands private papirer og Akademiets.

Syntese: Visionen om et AKADEMI
ATV var i 1937 et signifikant initiativ. Landbruget var dengang hovederhvervet og det su-
verænt vigtigste eksporterhverv. Dansk industri var præget af mange små virksomheder, der
generelt levede en ret beskyttet tilværelse som leverandør til hjemmemarkedet i ly af Valu-
tacentralen. Det var navnlig de store forskningsdrivende virksomheder, der støttede op om
og leverede medlemmer til Akademiet, og dem, som ATV orienterede sig imod. Akademiets
founding fathers var forskere og erhvervsledere med internationalt udsyn, som fra begyndel-
sen satte ATV ind i et globalt perspektiv om nye teknologier og løsningen af råstofproblema-
tikken. Et særkende ved ATV var ambitionen om at styrke samarbejdet mellem den indu-
strielle og den landbrugsrelaterede forskning. ATV var tydeligvis tænkt som en bro mellem
landbrug og industri og den forskningsaktivitet, der knyttede sig til de to sektorer. Samtidig
var ATV tæt knyttet til DTH, og den forbindelse blev stærkere i årene efter Anden Verdens-
krig, hvor Akademiet i højere grad orienterede sig mod den ekspanderende industri.

Der gjorde sig fra begyndelsen to modsatrettede tendenser gældende. På den ene side var
ATV et lærd og elitært akademi med et stærkt begrænset medlemstal. På den anden side var
ATV et pragmatisk udadvendt netværk og et dedikeret arbejdsinstrument, der beskæftigede
sig med konkrete tekniske problemer. Den efterfølgende ekspansion på institutområdet var
formentlig anticiperet ved stiftelsen, men dog næppe i sit fulde omfang.

Akademisekretæren

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 27

Det økonomiske fundament var fra begyndelsen Akademiets grundfond, bidrag fra fondene
samt tilskud fra virksomheder til særlige opgaver.

En statslig forsknings- og innovationspolitik eksisterede endnu ikke. Enkelte embedsmænd
og konsulenter i centraladministrationen var så småt begyndt at interessere sig for teknisk
forskning og industriel innovation, men ingen havde området som speciale. Der fandtes end
ikke et kontor, der beskæftigede sig med den slags spørgsmål. Læreanstalterne var ikke under
pres for at opdyrke kontakterne til industrien og nyttiggøre resultaterne af deres forskning.
Begge dele fandt naturligvis sted, men båret af enkeltpersoners initiativer. Der var derfor
masser af opgaver for ATV og ingen seriøse konkurrenter til det, man ville, nemlig at bygge
bro mellem forskning og erhvervsliv og nyttiggøre forskningen i erhvervslivet. ATV havde i
den grad en mission og masser af plads at boltre sig på.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r28

Figur 5. Den store brobygger. Anker Engelund bragte med sikker hånd ATV gennem besættelsestidens turbulens.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 29

2. Institutfabrik og problemknuser 1941-1956
I sensommeren 1941 døde P.O. Pedersen, hvilket efterlod ATV uden kaptajn på et oprørt
hav. Et samlet Akademiråd søgte først at hverve fysikeren Niels Bohr som ny præsident
(R 38). Da han betakkede sig, gik depechen videre til Anker Engelund, der var P.O.
Pedersens efterfølger som rektor for DTH. Engelund var bygningsingeniør og professor i
bygningsstatik, men mest kendt ikke bare som Danmarks, men Nordens store brobygger.
For DSB projekterede han en stribe af de storslåede broer, der i mellemkrigstiden bandt
landet sammen på kryds og tværs, fx Lillebæltsbroen (1935), Storstrømsbroen (1937) og
Dronning Alexandrines Bro (1943). Arbejdsnarkomanen Engelund skulle vise sig at være et
heldigt valg, da det lykkedes ham at bringe ATV ikke bare intakt, men rent faktisk markant
styrket gennem besættelsestiden. Han lagde et kæmpe arbejde i formandskaber for Akademi-
ets udvalg og institutter. Engelund gik af som præsident i 1947, men fortsatte dog frem til
slutningen af 1950’erne som en aktiv og dominerende skikkelse i Akademiet.

I perioden 1947-53 præsiderede Helsingør Skibsværft og Maskinbyggeris direktør gen-
nem 38 år, ingeniør H.P. Christensen, over ATV. Han var en fremtrædende industrileder,
en dygtig tekniker og et udpræget organisationsmenneske, der fungerede som formand for
Industrirådet i den vanskelige periode 1941-47. Det var H.P. Christensens store bedrift, at
Det Danske Stålvalseværk i Frederiksværk blev skabt og kunne åbne produktionen i 1940.
I tæt samspil med Engelund og DTH-professoren C.W. Prohaska var H.P. Christensen den
primære drivkraft i et helt tiårs indsats for at skabe et dansk prøvetankanlæg for skibsmodel-
ler, der blev igangsat, mens han var præsident, og landet med succes i 1959 ved oprettelsen
af Hydro- og Aerodynamisk Laboratorium under DTH (Christensen 1972, 52-53). Efter
verdenskrigen blev H.P. Christensen dybt optaget af atomenergiens industrielle perspek-
tiver, og han blev i 1955 et prominent medlem af Atomenergikommissionen (AEK). Det
samme kan siges om efterfølgeren Robert Henriksen, præsident 1953-56. Han var professor
i elektroteknik ved DTH, indtil han i 1950 blev direktør for elselskabet NESA. Henriksen
var formand for Danske Elværkers Forening og næstformand for AEK. Nukleare emner stod
i 1950’erne højt på Akademiets dagsorden.

Nordens store
brobygger

Efterkrigstidens
præsidenter

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r30

Institutfabrikken
Resultatet af ATV’s arbejde i denne æra materialiserede sig først og fremmest i grundlæg-
gelsen af en imponerende vifte af forskningsinstitutter. ATV-institutterne var et nyt og
innovativt element i det danske forskningssystem. De var selvfinansierende, og deres midler
kom fra private fonde, erhvervslivet, enkeltpersoner og fra midten af 1940’erne også fra de
statslige forskningsmidler. Hertil kom indtægter fra servicearbejde for erhvervslivet, of-
fentlige myndigheder og andre forskningsinstitutioner. Gennem statutterne sikrede ATV
institutternes ret til at drive fri og selvstændig forskning. Akademiet udpegede bredt funde-
rede bestyrelser til institutterne, men derudover fungerede de så selvstændigt og selvstyrende
som muligt. Da staten i 1970’erne blev optaget af at fremme den teknologiske service, blev
institutterne en del af det teknologiske servicenet og fik status som godkendte teknologiske
serviceinstitutter (de såkaldte GTS-institutter). Institutterne kan opdeles i tre typer, nemlig
(1) brancheforskningsinstitutter (fx Radioindustriens Forskningslaboratorium), (2) institut-
ter, der havde en række, men ikke alle virksomheder i en bestemt branche bag sig (fx Dana-
tom) og (3) emneinstitutter, der servicerede en bred vifte af erhvervsgrene med en bestemt
teknik (fx Svejse-centralen og Isotopcentralen). Det er primært den sidste kategori, som har
været succesfulde.

Efter en lidt tøvende start kom der for alvor grøde i institutflokken i løbet af besættelsesti-
den. Før 1940 var der oprettet to institutter. I 1946 var man oppe på 11. Herefter fulgte en
pause i efterkrigsårene indtil Robert Henriksens præsidentperiode, hvor der på ny kom vækst
i flokken, der i 1957 var vokset til 15. Det kan overraske, at besættelsestiden blev en frugtbar
periode med nyskabelser og vækst, mens de umiddelbart følgende år var en stille periode.
Mange af de første institutter blev grundlagt som nødforanstaltninger i en svær krigssitua-
tion (råstofmangel, surrogater, nyt europæisk marked). Industrien forventede efter krigen,
at det igen var business as usual. I den situation var der ingen grund til at iværksætte omkost-
ningskrævende initiativer på forskningsfronten (Knudsen 2005, 326-327). Det ændrer dog
ikke på den overordnede tendens: Besættelsestiden forvandlede ATV fra et fornemt akademi
til en arbejdende forskningsorganisation og problemknuser både for industrien og for of-
fentlige myndigheder.

Når nye institutter blev til, talte man dengang om den ”Engelundske linje”, ifølge hvilken
ATV-institutterne ikke kun skulle lave udviklingsarbejde og industriel service, men også give
plads til fri forskning (Hannemann 1961). Er det en myte eller en realitet? Det er et faktum,
at alle de institutter, der blev oprettet i de første 20 år, på nær et par enkelte undtagelser var
knyttet til DTH. DTH husede på favorable vilkår institutterne, der til gengæld forventedes
at bidrage til højskolens undervisning og give arbejdsplads til unge forskere. Den ”Engelund-

Institutterne

Institutter på
samlebånd

Den Engelundske
linje

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 31

ske linje” var på den måde et udtryk for ren og skær nødvendighed. I en tid, hvor statsbe-
villinger til forskning på DTH var begrænsede, var der en tilskyndelse til gennem ATV at
kombinere ressourcer fra det offentlige, fondene og industrivirksomhederne for på den måde
at skabe rammerne for nye erhvervsrelaterede forskningsinstitutter.

En afgørende trigger for den eksplosive udvikling på institutfronten var DTH’s specielle
situation. Læreanstaltens reglement fra 1933 åbnede mulighed for, at laboratorierne løste
forsknings- og serviceopgaver for eksterne rekvirenter mod betaling. Laboratorierne kunne
dog ikke selv disponere over indtægterne, der gik direkte i statskassen og først efter nogen tid
blev tilbageført gennem finansloven. Det var derfor besværligt for laboratorierne at hånd-
tere driftsopgaver. Den indtægtsdækkede virksomhed var accepteret på DTH, men ikke
alment velanset hos myndighederne. Laboratorierne blev i 1943 underlagt stramme regler,
der betød, at honorarer for rekvireret arbejde skulle godkendes centralt og blev tillagt et 15
% ”overhead” for anvendelse af og slid på statens ejendom. Professorerne var irriterede over
tiltagene. Et af de mest aktive laboratorier (Laboratoriet for metallære) oprettede fx et særligt
aktieselskab til at varetage det rekvirerede forskningsarbejde. Reglementerne ansporede der-
med til at lægge rekvireret arbejde og driftsaktiviteter ud i nyoprettede ATV-institutter, hvor
det var muligt (Hansen 1979, 223ff.; Heide 2008, 34-35; Knudsen 2005, 132-134).

Flere af de nye institutter var brancheinstitutter. Specielt under krigen var der stor interesse for
denne type institutter. Engelund anførte i 1946, at det var Akademiets håb, at flest mulige bran-
cher oprettede et fælles forskningsinstitut under ATV (Engelund 1946). Radioindustrien, Tekstil-
industrien, Hørskætterierne og -avlerne samt Farve- og lakindustrien oprettede 1944-1946 bran-
cheforskningsinstitutter under ATV. Karakteristisk for disse institutter er, at de blev grundlagt i en
tid, hvor hele branchen stod i en ekstraordinært udfordrende markedssituation, der skabte et akut
forskningsbehov hos virksomhederne, som i mange brancher kun kunne løses i fællesskab.

En anden årsag til institutternes vækst var nye statsmidler. Bevillinger fra det nye teknisk-
videnskabelige forskningsråd skabte fra 1946 et bedre økonomisk grundlag for driften af
institutter. Betydelige midler blev (som vi senere skal se) i forbindelse med Marshall-planen i
1950’erne kanaliseret ind i ATV-institutterne (Knudsen 2005, 370). Der var fart over feltet.
I perioden 1940-70 voksede institutternes samlede omsætning i gennemsnit med hæsblæsen-
de 35 % om året! Korrigeret for inflation er det stadig en årlig vækst på 26 %, hvilket peger
på en anden væsentlig drivkraft. Der var i den danske industri et stort og konstant voksende
behov for institutternes ydelser.

Triggere bag
udviklingen

Brancheinstitutter

Penge fra staten

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r32

Endelig er det vigtigt at påpege, at hvert ATV-institut er en helt unik historie. Bag flere af in-
stitutterne gemte der sig en hårdfør og visionær gründertype, som måtte kæmpe energisk for
sine ideer, ofte under hård modstand fra omverdenen. Her er det fx relevant at pege på Hans
Vinter, der opbyggede Svejsecentralen, på Hans Kristian Raaschou Nielsen, der opbyggede
Nordisk Forskningsinstitut for Maling og Trykfarver, og fra en senere periode på Palle Schjødtz
Hansen, der var skaberen af det til tider stormombruste Vandkvalitetsinstituttet (VKI).

Svejsninger, radiorør og hør
– eksempler fra institutternes brogede verden
Lad os se lidt nærmere på nogle af institutterne. Engelund var selv ildsjælen bag det gennem
tiden vel nok mest succesfulde ATV-institut – den evigt voksende Svejsecentralen, der i 1990
endte med at sluge en række af de andre gamle institutter og nu hedder Force Technology.
Det startede i 1938, hvor et stort schweizisk firma ansøgte om tilladelse til at indføre to
svejsede dampkedler i Danmark. Firmaet henviste til, at myndighederne i Schweiz god-
kendte svejsninger på grundlag af røntgenfotografering. Danske producenter havde ikke den
mulighed og stod af den grund svagere i konkurrencen. Jern- og metalindustrien nedsatte
derfor et udvalg, der skulle følge sagen og skabe en dansk svejsekontrol. Hartz henvendte sig
på industriens vegne til Engelund, der igennem 1939 arbejdede videre med mulighederne
for at etablere en dansk svejseinspektion under sit eget laboratorium på DTH. En bevilling
fra Thomas B. Thriges Fond sikrede, at man hurtigt kom i gang med at opbygge et mobilt
røntgenudstyr, der stod klar i vinteren 1940. For at undgå de ovennævnte problemer om-
kring driftstunge opgaver på DTH blev Svejsecentralen sidst på året i 1940 oprettet som et
institut under ATV. Skibsværfter og maskinfabrikker var flittige kunder hos det nye institut,
der hurtigt blev det største af alle institutterne under ATV.

Materialeundersøgelser ved hjælp af ultralyd kom til som et nyt arbejdsfelt i 1950’erne. Det
førte overraskende nok til, at Svejsecentralen blev en innovativ aktør på det medicotekniske
område. Det begyndte med en opgave for de danske slagterier i 1961, hvor Svejsecentra-
len udviklede en ny metode til måling af flæskesiders indhold af kød og spæk baseret på
ultralyd. Oven på den succes blev samarbejdet med slagterierne udvidet til også at omfatte
udvikling af metoder til måling af spæktykkelser på levende dyr, hvilket var særdeles vigtigt
for forbedring af landbrugets avlsarbejde og for optimering af fodringsmetoder. Som noget
nyt begyndte Svejsecentralen selv at udvikle avanceret måleudstyr. Pressens skriverier om
samarbejdet med slagterierne førte til henvendelser fra læger, der havde hørt, at deres kol-
leger i Australien var begyndt at bruge ultralyd til at scanne gravide kvinder. Svejsecentralens
ultralydsgruppe udviklede et demonstrationsapparat, der kunne lave et tværsnitsbillede af en
gravid kvindes mave, hvor man kunne se, hvordan fostret lå. De første produktionsrettighe-

Hårdføre gründere

Svejsecentralen

Grise og gravide
kvinder

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 33

der blev solgt til et engelsk firma, som startede en produktion af scannere. Svejse-centralen
videreudviklede selv disse scannere og konstruerede et endnu bedre apparat, som blev solgt
til det danske elektronikfirma Brüel & Kjær. Apparaterne produceres endnu, og B-K Medi-
cal er i dag blandt verdens førende producenter af ultralydsudstyr til medicinsk diagnostik.

Svejsecentralens kernekompetencer blev i 1970’erne centrale for det danske samfund, da
man skulle opbygge de store platforme til olie- og gasproduktion i Nordsøen, og fordi man i
det følgende årti byggede det landsdækkende net af gasledninger til distribution af naturgas
fra Nordsøen (Heide 2008).

Figur. 6. Fra forskning til faktura – og omvendt. Reklamemateriale fra 1950’erne. ATV-institutterne var selvejende forsknings-
institutioner, der fungerede på markedsvilkår. Blikfang og reklame opererede med anderledes afdæmpede virkemidler end i dag.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r34

De godt 20 danske radiofabrikker gik i 1944 sammen om at skabe Radioteknisk Forsknings-
laboratorium. Baggrunden var, at en af de centrale komponenter i radiomodtagere – det
såkaldte blandingskredsløb med tilhørende radiorør – var patenteret af Philips, Telefun-
ken, Radio Corporation of America og andre store internationale radioproducenter. Disse
giganter havde dannet en patentpool, der kontrollerede en række danske patenter, hvilket
gjorde det muligt at føre en hårdhændet prispolitik over for den danske radioindustri. Ud
over radiorørets pris skulle de danske fabrikanter betale en patentafgift per modtager, hvor
kredsløbet blev brugt. Laboratoriets første mission var derfor at udvikle og patentere et nyt
kredsløb og derigennem frigøre den danske radioindustri fra en tyngende patentafhængig-
hed. Det lykkedes. Laboratoriet udviklede et nyt blandingskredsløb med tilhørende radiorør,
som kom i produktion i Danmark. Efter krigen steg den globale produktion af radiorør
voldsomt. Det pressede priserne i bund, og den danske produktion blev urentabel og måtte
opgives (DELTA 2004, 11; Knudsen 2005, 317).

For Dansk Hørforskningsinstitut var baggrunden, at der under krigen var fremvokset en
dansk hørindustri. Det samlede dyrkningsareal udgjorde i 1944 ca. 7000 ha, mens 10 hør-
skætterier fordelt ud over landet forarbejdede høsten til tekstiler. I fredstid ville hele denne
industri kunne imødese store afsætningsvanskeligheder. Dansk Hørforskningsinstitut kom
til verden kort efter, at de tyske besættelsestropper havde forladt landet. Som det eneste
ATV-institut blev det placeret i Jylland (Viby ved Aarhus). Håbet var, at en kollektiv forsk-
ningsindsats kunne forbedre produkterne så meget, at de til visse formål stadig ville kunne
konkurrere med bomuldstekstiler. Det gik ikke helt som håbet, og instituttets virkefelt blev
i slutningen af 1950’erne udvidet til at omfatte forskning i industri- og handelsplanter mere
generelt (Knudsen 2005, 317).

Radioproducenter
i knibe

Hørforskning

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 35

CASE: Forskningsrådet
En væsentlig del af baggrunden for ATV’s ekspansion under Anden Verdenskrig skal søges uden

for ATV. I de første år af besættelsen diskuteredes teknisk-videnskabelig forskning for første

gang på højt officielt plan i forbindelse med de erhvervspolitiske diskussioner i Produktions- og

Råstofkommissionen. Det mundede i foråret 1942 ud i en betænkning med forslag om skabelsen

af et teknisk-videnskabeligt forskningsinstitut under Statsministeriet (Produktions- og Raastofkom-

missionen 1942). Dokumenter i Statsministeriet viser, at forskningsinstituttet efter planen skulle

arbejde tæt sammen med statsadministrationen og være en dynamo for omstilling af det danske

erhvervsliv i en turbulent periode, hvor man fra statens side forberedte sig på drastisk nye ram-

mevilkår og deraf følgende behov for grundlæggende omlægninger af erhvervsstrukturen. Frem til

vendepunktet i midten af 1941 lignede det mest af alt en tysk sejr, hvilket ville betyde, at Danmark

efter krigen ville blive mødt med krav om at gennemføre vidtrækkende tilpasninger til de nazistiske

planer for en europæisk storrumsøkonomi. En forøget teknisk-videnskabelig forskningsindsats ville

give dansk erhvervsliv flere strenge at spille på, fx i forhold til at løse industriens råstofproblemer.

Råstofkommissionen inviterede i 1940 repræsentanter fra ATV og DTH med i sin forskningsdiskus-

sion, og disse repræsentanter medvirkede derfor i planens udarbejdelse. Da det kom til stykket,

var ATV’s medlemsskare stærkt polariseret i forhold til spørgsmålet om et stort statsligt initiativ i

forhold til den tekniske forskning. Forslaget om forskningsinstituttet ville nemlig indebære et tæt-

tere samarbejde mellem ATV og Statsministeriet og samtidig styrke statsmagtens erhvervspolitiske

instrumentarium. Begge spørgsmål var prekære. Forslaget mødte under ATV-behandlingen i marts

1942 kraftig modstand fra konservative erhvervsfolk anført af Højgaard og Hartz, der havde været

med til at stifte ATV. Meningsforskellene i Akademiet var så dybe, at det potentielt kunne have

kostet ATV livet (Knudsen 2005, 266ff.). DTH – anført af Engelund, der selv havde medvirket ved

forslagets udarbejdelse – var interesseret i statens penge og følte næppe nogen speciel trussel

ved et samarbejde med staten. Erhvervslederne var derimod splittede. Industriledere som Juncker

og C.A. Møller havde været med til at udarbejde forslaget og fik opbakning fra Industrirådets for-

mand H.P. Christensen. Episoden viser først og fremmest, hvor skrøbelig en konstruktion ATV som

bro mellem forskning og industri egentlig var (og er!).

Trods modstand på de indre linjer var det Engelunds store bedrift at åbne for samarbejdet med

staten (der gav moralsk og senere også økonomisk rygstød), uden at ATV gik midt over. Med

Engelund som hovedarkitekt blev forslaget om forskningsinstituttet i løbet af sommeren 1942 i

ATV omarbejdet til et forslag om et teknisk-videnskabeligt forskningsråd. Det lykkedes Engelund at

sikre Råstofkommissionens og statsadministrationens opbakning til den reviderede plan. Behand-

lingen i Folketinget blev dog afbrudt, da den danske regering i august 1943 kastede håndklædet i

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r36

ringen. Forslagets endelige vedtagelse fandt først sted efter besættelsens afslutning og resulterede

i 1946 i oprettelsen af Det teknisk-videnskabelige Forskningsråd, der var Danmarks første forsk-

ningsråd.

I kraft af Engelunds ihærdige forhandlingsindsats opnåede ATV majoritetsstilling i forskningsrådet

(8 ud af 13 pladser), samtidig med at ATV’s præsident var født formand for rådet. Forskningsrådet

blev derfor et guldæg for ATV og DTH. Efter at være gået af som ATV-præsident fortsatte Enge-

lund som ”direktør” for forskningsrådet, der indtil 1959 forblev Engelunds suveræne domæne.

I sine erindringer bemærker den magtfulde topembedsmand Erik Ib Schmidt spydigt, hvordan

forskningsrådet, hvis nogen skulle finde på at spørge om dets funktion, blandt centraladministra-

tionens folk blev forklaret som en af Engelunds ”skrivebordsskuffer”, hvorfra der kunne skaffes

penge til unge forskere (Schmidt 1993, 301).

Ud over almindelige bevillinger uddelte forskningsrådet stipendier til unge forskere og rejsesti-

pendier til at sende talenter ud til de bedste miljøer i udlandet. Rejsestipendierne blev essentielle

og efterspurgte, da man efter krigen skulle orientere sig mod den teknologiske udvikling i USA.

Stipendierne blev dengang anset for særligt velegnede virkemidler: ”Intet er vigtigere for fremme af

Akademiets formål end netop dette at få særligt egnede unge kandidater interesserede i en ger-

ning inden for forskningen,” udtalte Engelund i 1947 i forbindelse med ATV’s 10-års-jubilæum (DpL

pk. ”Rektortaler og artikler 1945-1959”).

Forskningsrådet injicerede i forbindelse med Marshall-planen i perioden 1948-56 sammenlagt

næsten 46 mio. kr. (nutidsværdi ca. 700 mio. kr.) ind i den danske forskningsverden. Til sammen-

ligning kan oplyses, at laboratorierne på DTH i 1950 rådede over driftsbevillinger på tilsammen ca.

350.000 kr. årligt. Pengene kom i hovedsagen fra de såkaldte modværdimidler. Det var et krav, at

den danske stat og andre modtagere af Marshall-midler løbende indsatte et beløb i danske kroner,

der modsvarede det beløb i dollar, som blev modtaget fra USA. Gennem forskningsrådet blev nog-

le af disse midler stillet til rådighed for forskningsformål. I international sammenhæng var Danmark

et af de lande, hvor den største andel af Marshall-midlerne (ca. 2,5 %) blev brugt til forskning. Der

blev fx importeret højteknologisk forskningsudstyr som elektronmikroskoper og massespektro-

grafer. En betydelig andel gik til ATV-institutterne og til skabelsen af helt nye laboratorier. Et af de

nye institutter var Hydro- og Aerodynamisk Laboratorium, der blev etableret under DTH ved hjælp

af 4,75 mio. kr. fra modværdimidlerne. For det beløb blev der etableret en skibsmodeltank og en

vindtunnel. Laboratoriet blev i 1973 en del af ATV-familien og endte med at hedde Dansk Maritimt

Institut.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 37

ATV og samarbejdspolitikken
Hvor aktiviteten i den første periode var rettet mod at løbe ATV i gang, kom der i Enge-
lunds præsidentperiode en stærk udadgående strøm af initiativer. I besættelsestidens sidste
år og lige efter søsatte ATV en forbløffende stor mængde udvalg og institutter, der nærmest
kom som en boble i perioden 1944-46. Pengene til ekspansionen kom fra fonde og er-
hvervsorganisationer og blev kanaliseret ind i ATV som et slags plaster på såret, da loven om
forskningsrådet ikke nåede at blive ført ud i livet på grund af den danske regerings kollaps i
august 1943.

ATV’s aktivistiske tilgang til forskningen blev fremhævet af fysiologen og nobelpristageren
August Krogh, da han i 1949 under stor mediedækning smækkede med døren i Viden-
skabernes Selskab. Det ophøjede og slumrende selskab kunne ifølge Krogh lære meget af
ATV’s initiativer til fremme af forskningen i Danmark (NN 1949). Krogh havde selv været
formand for ATV’s Boligopvarmningsudvalg, der fra 1938 igennem en længere årrække
undersøgte problemerne omkring boligopvarmning ud fra økonomiske, sundhedsmæssige
og fysiologiske synspunkter. Krogh deltog aktivt i udvalgets arbejde, og han konstruerede
den mikroklimatograf, som udvalget benyttede til registrering af temperatur og luftfugtig-
hed på kroppens overflade ved forskellig påklædning i rum opvarmet på forskellige måder.
Som Kroghs eksempel viser, kunne ATV fra begyndelsen trække på forskere af den tungeste
kaliber.

Til den triste del af historien hører retsopgøret efter besættelsen, der fik indflydelse på ATV,
idet Akademiet i 1946 følte behov for at eliminere to fremstående medlemmer af gruppe 7.
Det drejer sig om den forhadte trafikminister Gunnar Larsen samt Thorkild Juncker, som
begge havde stået i frontlinjen for det officielle Danmarks samarbejdspolitik med besættel-
sesmagten. Juncker blev i 1948 i Københavns Byret idømt to års fængselsstraf for delagtig-
hed i et statskupstilløb i sommeren 1940. De to ”nationalt uværdige” blev dog ikke slettet
fra medlemslisten. Deres navne blev derimod bibeholdt med en bemærkning om, at de var
”udtrådt”. En raffineret manøvre, der tillod ATV at skilte med sin politiske korrekthed.
Kriteriet for eksklusion var ideologisk betonet samarbejde med Nazi-Tyskland. Lederne af
de virksomheder, der havde leveret varer og tjenesteydelser til besættelsesmagten, blev ikke
berørt af ATV’s interne opgør efter besættelsestiden.

Ellers var der ikke meget at komme efter. Akademiet holdt sig under besættelsen inden
for rammerne af den officielle politik. Møderne i Akademiet var naturligvis fuldt legale og
fortsatte gennem hele besættelsestiden. Det eneste, som potentielt kunne have udviklet sig til
en pinlig affære, var en tysk plan, der rumsterede i ATV i 1941-42. Den handlede kort sagt

Aktivistisk akademi

Ekskluderet efter
besættelsen

Dänemark im
neuen Europa

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r38

om at lade en håndfuld af Akademiets medlemmer – herunder Juncker – bidrage til et større
bogprojekt med titlen Dänemark im neuen Europa. Værket skulle anskueliggøre den nye
europæiske virkelighed efter den forventede tyske sejr og indkredse Danmarks plads i den
europæiske nyordning socialt, kulturelt, videnskabeligt, teknologisk, industrielt, økonomisk
og geopolitisk. Initiativet kom fra dr. John Boyens, ansat ved statsorganisationen Reich-
arbeitsgemeinschaft für Raumforschung i Berlin, og Frank Glatzel fra universitetet i Kiel.
Projektet blev af ikke fuldt klarlagte årsager droppet. Sagsgangen i Akademirådet viser ingen
som helst tegn på begejstring for projektet og endte med, at Marstrand sendte et høfligt af-
slag. Akademiet ville se tiden an og afvente resultatet af krigshandlingerne, før man entrerede
i et sådant samarbejde (Lund 2012). Som et elitenetværk var Akademiet et oplagt mål og
instrument for den nazistiske propagandamaskine. Den nationalkonservative ideologi, der
prægede Akademiet i dets barndom, var med til at vaccinere mod de nazistiske tilnærmelser.
Hvis værket var udkommet, ville det have været et monument i Danmarks samarbejde med
Tyskland under Anden Verdenskrig og som sådan til stor skade for Akademiets omdømme.
Så vidt ATV under besættelsestiden.

Marshall-hjælp til forskningen
Aktiviteterne på regnemaskineområdet er et godt eksempel på Marshall-planens betydning
for ATV’s muligheder for at iværksætte nye initiativer. I 1955 fik DTH-professoren Richard
Petersen ved Forsvarsministeriets mellemkomst bevilget 900.000 kr. fra modværdimidlerne til
at bygge Danmarks første elektroniske regnemaskine, DASK. Til at forestå arbejdet oprettede
ATV Regnecentralen, der i de efterfølgende år var ATV-familiens hurtigst voksende institut.

Forud var gået en udvikling, der begyndte kort efter krigen, hvor ATV nedsatte Regnemaski-
neudvalget, der skulle følge den internationale udvikling på computerområdet. Den ame-
rikanske hær havde i hemmelighed under krigen fået fremstillet verdens første elektroniske
regnemaskine, ENIAC. I et forsøg på at knække de tyske koder havde englænderne udviklet
en avanceret kodeknuser, Colossus, og på den baggrund gik de efter krigen i gang med at
skabe det apparat, EDSAC, der i dag regnes for den første moderne computer. Inspireret af
denne maskine sigtede man i Sverige tidligt på at lave en elektronisk regnemaskine, der fik
navnet BESK. På den anden side af sundet gik ATV mere besindigt til værks. I begyndelsen
af 1950’erne besluttede man at skaffe sig egne erfaringer ved bygning af en differential-
analysator, en mekanisk anordning til løsning af simple differentialligninger. Den var dog i
realiteten antikveret allerede inden færdiggørelsen.

Men fra 1955 var Regnecentralen klar til at forsøge at gøre svenskerne kunsten efter ved at
bygge en modificeret udgave af BESK. Anstrengelserne materialiserede sig i 1958 i Dan-

Regnemaskiner

DASK & GIER

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 39

marks første elektroniske datamat og regnemaskine DASK – en 3,5 tons tung håndbygget
sag baseret på radiorør, der blev opstillet i en patriciervilla i Valby. Ved færdiggørelsen var
DASK Europas hurtigste maskine, og den fik sin offentlige ilddåb under folketingsvalget i
1960, hvor den holdt styr på stemmerne og udregnede valgresultatet. Herfra gik det stærkt.
Geodætisk Institut bestilte på et tidligt tidspunkt et eksemplar af anden generation baseret
på transistorer, der fik navnet GIER, Geodætisk Instituts Elektroniske Regnemaskine. Den
første GIER-maskine blev sat i drift i 1961. Flere eksemplarer af GIER blev eksporteret til
universiteter på den anden side af jerntæppet. Året efter var man klar med verdens hurtigste
hulstrimmellæser, RC 2000, der de følgende år blev solgt i mere end 1500 eksemplarer. I
1963 beskæftigede Regnecentralen 259 medarbejdere, omsætningen rundede 8,5 mio. kr.,
og nye produktionslokaler blev taget i brug i Præstø. Det er ret beset fantastisk og i dag van-
skeligt at fatte, men Danmark var dengang på visse it-områder med i den globale elite – på
softwareområdet ikke mindst som følge af Peter Naurs pionerarbejde vedrørende program-
meringssproget ALGOL.

Regnecentralen blev på dette tidspunkt tvunget til at satse benhårdt på det kommercielle
marked. Regeringen oprettede nemlig i 1959 Datacentralen til at stå for kommunernes og
statens edb-opgaver, hvilket hurtigt kom til at afskære Regnecentralen fra at udføre opgaver
for det offentlige og skabe et samarbejde med universiteterne. En kommerciel udvikling
krævede et større kapitalgrundlag, der i 1964 blev fremskaffet ved at omdanne Regnecentra-
len til et aktieselskab. Siden gik det både op og ned for Regnecentralen, der i 1981 blev købt
af amerikanske ITT. Regnecentralen fik stor betydning for datalogiens udvikling i Danmark,
da størstedelen af den første generation af professorer i faget kom herfra. ATV’s primære
indsats på it-området blev dermed leveret i teknologiens spæde barndom (Klüver 1999;
Thorhauge 2008).

Eisenhowers fredelige atomer
Af indlysende sikkerhedspolitiske årsager var nuklear teknologi efter 1945 et område, hvor
stormagterne vogtede på hinanden og søgte at hemmeligholde mest mulig viden. I kølvandet
på præsident Eisenhowers Atoms for Peace-initiativ i 1953 blev kernekraft og nuklear forsk-
ning pludselig trumf i hele den vestlige verden. I Danmark var ATV stedet, hvor initiativer-
ne kunne spire. Med nobelpristageren Niels Bohr ved rorpinden søsatte ATV i 1954 Atom-
energiudvalget, der i ekspresfart skabte kontakt til de ledende miljøer i USA og England og
udarbejdede de første planer for, hvordan Danmark kunne tage springet ind i atomalderen.
ATV blev dog koblet fra udviklingen, da regeringen hurtigt åbnede for den helt store penge-
pung ved skabelsen af Atomenergikommissionen (AEK) og den efterfølgende opbygning af
forsøgsstationen på Risø. Det er værd at bemærke, at ATV dermed agerede fødselshjælper for

Fødselshjælper
for Risø

– førende it-nation

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r40

Forskningscenter Risø, Danmarks største og vel nok mest succesfulde sektorforskningsinsti-
tution.

Parallelt med opbygningen af Risø nedsatte ATV Danatom, der skulle holde elværkerne og
industrien ajour med den nyeste viden om konstruktion og fremstilling af reaktorer. Der er
næppe tvivl om, at Danatom blev sendt på banen som vagthund for elværkerne og for ikke
at overlade hele initiativet på det nukleare område til statsinstitutioner som AEK og Risø.
Robert Henriksen var en vigtig brik i nedsættelsen af Atomenergiudvalget og AEK. Men
advarselslampen blev hurtigt tændt hos elværkerne og hos ATV-præsidenten, der frygtede for
konsekvenserne af et statsligt videnmonopol og en snigende nationalisering af elsektoren ad
bagvejen (Nielsen et al. 1998, 69; Nielsen & Knudsen 2010).

Mens planerne for Risø modnedes, skabtes i 1957 Isotopcentralen, der skulle fremme anven-
delsen af radioaktive isotoper i dansk industri. DTH’s professor i teknisk kemi Per Søltoft og
Niels Bohr var primus motorer for initiativet. ATV havde i et par år haft et udvalg med samme
opgaveportefølje, og udvalgets energiske sekretær Erik Somer fortsatte som leder af det nye
institut. Isotopcentralen opbyggede fx kompetencer inden for lækagesporing med radioaktive
isotoper. Et andet speciale var undersøgelse af sandvandringer i havet og floder ved hjælp af
radioaktivt mærket sand. Isotopcentralen udviklede til brug for disse undersøgelser eget trans-
portabelt måleudstyr, som senere blev kommercialiseret med succes. Men instituttet excellerede
dog især i at lave strømningsundersøgelser, fx ved anlæggelsen af kloakudløb, og blev på dette
område førende i verden.

I takt med industrialiseringen, forbrugets himmelvækst og befolkningens koncentration i by-
erne øgedes udledningen af spildevand fra husholdninger og industrier. Før 1970’erne rensede
man ikke spildevand fra husholdninger og industri. Man satsede i stedet uhæmmet på havets
evne til at fortynde forureningen. Det ubehandlede spildevand blev ledt ud i havet gennem
kloakrørledninger, der i bedste fald blev ført nøjagtig så langt ud, at spildevandet ikke var til
gene for beboerne og badegæster langs kysten. Med strømningsundersøgelser baseret på radio-
aktive isotoper kunne strøm- og recipientforhold kortlægges så nøjagtigt, at man kunne angive,
hvor langt det som minimum var nødvendigt at føre kloakledningen ud i vandet. Det skulle
jo helst ikke være for dyrt. Også dengang var den fremherskende miljøfilosofi, at man skulle
have mest muligt miljø for pengene. I 1960’erne og begyndelsen af 1970’erne var recipientun-
dersøgelser et vigtigt arbejdsområde for Isotopcentralen med en betydelig aktivitet i de øvrige
nordiske lande. Der blev bl.a. for WHO udført opgaver i Senegal, Brasilien og på Filippinerne.
Indsatsen ebbede ud, da miljøorganisationer i 1970’erne under slagordet ”Dilution is no Solu-
tion for Pollution” gik imod Isotopcentralens indsats. Det blev nemlig klart, at havet ikke var

Elværkernes
vagthund

Radioaktive
isotoper

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 41

i stand til at slette alle spor. I stedet blev der i de følgende årtier etableret rensningsanlæg, der
eliminerede forureningens kilde.

Isotopcentralen anlagde fra begyndelsen en tværfaglig tilgang til arbejdsområderne og blev et
sted, hvor radiokemikere samarbejdede med fx hydraulikere og elektroingeniører om ud-
vikling af projekter. Erfaringerne fra Isotopcentralen blev senere indlejret i udformningen af
den danske miljøpolitik. Den fremtrædende miljøforsker Poul Harremoës, der har haft stor
betydning for dansk miljøpolitik i sidste del af det 20. århundrede, begyndte karrieren hos
Isotopcentralen, før han blev professor på DTH. Erik Somer blev i 1974 chef for vandområ-
det under Miljøstyrelsen (Knudsen 2009; Somer 2005).

Figur 7. Atomernes tidehverv. Isotopcentralens leder Erik Somer demonstrerer principperne bag strømningsundersøgelser med
radioaktive isotoper.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r42

Eksempler som Regnecentralen, Atomenergiudvalget, Danatom og Isotopcentralen viser,
at ATV i efterkrigstiden spillede en aktiv og udfarende rolle for at skabe infrastruktur til
overførsel og implementering af nye forskningsbaserede teknologier i det danske samfund.
Det var først og fremmest medlemmerne, der havde antennerne ude, og ATV fungerede som
en rugekasse for virkeliggørelse af initiativerne. ATV var dermed et centralt omdrejnings-
punkt i det danske samfunds forsøg på at tilegne sig nogle af de banebrydende teknologier,
der havde set dagens lys under krigen. I et geopolitisk perspektiv var det USA, der svingede
takststokken i efterkrigstiden. Meget af det, der foregik i ATV i disse år, kan betragtes som et
forsøg på at orientere sig i, tilpasse sig og være konkurrencedygtig i forhold til et økonomisk
system, hvor USA var dominerende på forskning og teknologi. Et af tidens supertemaer i
ATV blev derfor at tage ved lære af USA, der fra begyndelsen af den kolde krig satte alle res-
sourcer ind på at fastholde og udbygge sit teknologiske forspring i forhold til østblokken og
sine allierede. ATV havde et nært samarbejde med den danske industriattache i Washington
Anker Hansen, der havde stor betydning for ATV’s initiativer på det nukleare område.

Et hav af praktiske udvalgsarbejder
De mange interessante udvalgsarbejder må ikke glemmes. Et udvalg, der har sat sig spor i
mange danskeres hverdag, er Traktionsudvalget, hvis opgave var at tage bestemmelse om
DSB’s fremtidige driftsform. De gamle damplokomotivers tid var ved at ebbe ud, bl.a. som
følge af de stigende kulpriser. Alternativerne var dieseldrift eller elektrificering af jernbane-
nettet. Statsbanerne henvendte sig i 1951 til ATV med henblik på at få en uvildig teknisk
vurdering af alternativerne. Den senere præsident J.L. Mansa blev formand for udvalget,
der talte tekniske notabiliteter som Engelund, H.P. Christensen, Robert Henriksen, A.R.
Angelo, P.H. Bendtsen og den kommende statsminister Viggo Kampmann. Det var en
kompliceret opgave, der rakte langt ud over de tekniske og økonomiske aspekter. Ønsket om
forsynings- og driftsikkerhed i enhver situation rejste en lang række handels- og energipoliti-
ske spørgsmål. Der var enorme tekniske, økonomiske og nationale interesser på spil. Danske
firmaer og ingeniører havde stolte traditioner på dieselområdet. På den anden side var der el-
værkerne, der også havde store økonomiske interesser på spil. Der blev arbejdet intenst med
opgaven i fem år. Halvdelen af udvalget anbefalede dieseldrift, den anden halvdel elektrifice-
ring. Resultatet blev, at DSB anskaffede diesellokomotiver, fordi det krævede færre investe-
ringer. Beslutningen blev skelsættende, da den bandt DSB til et teknologisk system (eller en
teknologisk bane), som i flere henseender i dag må anses som uhensigtsmæssigt (ATV 1956).

Et andet spor blev lagt ud af Saltudvalget. Udvalget blev nedsat i 1957 på opfordring af Mi-
nisteriet for Offentlige Arbejder for at undersøge mulighederne for saltudvinding fra salthor-
stene i Jylland. Omfattende prøveboringer blev iværksat. I slutrapporten pegede udvalget på

Techtrans fra USA

Saltudvalget

Diesel- eller eltog?

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 43

salthorstene ved Limfjorden og Mariager Fjord som havende størst kommercielt potentiale
for udvinding, hvilket ifølge udvalget kunne skabe arbejdspladser og give mærkbare valuta-
besparelser. Som en direkte konsekvens dannede Kryolitselskabet Øresund og det hollandske
firma KNZ i 1963 Dansk Salt I/S, der få år efter påbegyndte udvindingen af salt ved Mari-
ager (Dansk Salt 1988).

Eksemplerne viser, at de offentlige myndigheder hurtigt accepterede ATV som samarbejds-
partner og uvildigt ekspertorgan, der kunne trækkes på, når det kneb med sagkundskaben
i egne rækker. Udvalgsarbejder havde på dette tidspunkt sædvanligvis karakter af teknisk
problemknusning. En virksomhed eller en offentlig myndighed var stødt på et konkret og
afgrænset problem og henvendte sig til ATV, som derefter nedsatte et ekspertudvalg. Kun
sjældent var der tale om mere omfattende problemstillinger. Institutterne fyldte meget både
indad- og udadtil i ATV. Derfor er der grund til at fremhæve, at udvalgsarbejderne og de
faglige møder altid har været en af Akademiets centrale aktiviteter. Herigennem har ATV
gennem årene opretholdt en kolossal berøringsflade til forskellige aktører fra læreanstalterne,
erhvervslivet og statsadministrationen.

Syntese: Institutfabrik og problemknuser
Besættelsestiden blev en frugtbar vækst- og konsolideringsperiode for ATV. Den spirende interes-
se for teknisk forskning førte i 1946 til oprettelsen af Det teknisk-videnskabelige Forskningsråd.
Forskningsrådet fik i de efterfølgende år lov at passe sig selv, hvilket viser, at den politiske interesse
ikke var vedvarende. ATV fik dog maksimal fordel ud af det politiske vindue og etablerede sig
derigennem som en toneangivende aktør på forskningsområdet. Kontrollen over forskningsrådet
sikrede ATV afgørende indflydelse på, hvor nye statsmidler til teknisk forskning blev satset, og på
fordelingen af de Marshall-midler, der blev kanaliseret ind i forskningsverdenen.

Besættelsestidens mangelsituation og efterkrigstidens tilpasning til en ny økonomisk ver-
densorden med ændrede markedsvilkår betød, at der var masser af opgaver for ATV. De
dominerende virkemidler var i denne periode udvalgene og institutterne. Industriens efter-
spørgsel efter teknologiske serviceydelser medførte en markant vækst og emnemæssig diver-
sificering på institutområdet. De statslige myndigheders behov for sagkyndig teknologisk
bistand viser sig især i den omfattende udvalgsaktivitet, som i visse tilfælde fik stor betydning
for samfundets teknologiske udvikling.

Det var aktører fra DTH, der spillede førsteviolin i ATV. Hvis sagen sættes på spidsen, må
ATV i denne æra betragtes som et anneks til DTH. Det begyndte så småt at ændre sig i den
følgende periode.

Sparringspartner
for staten

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r44

Den altoverskyggende målsætning var i disse år at fremme forskningen. Samtidig formåede
Akademiet at spille en helt central og afgørende rolle på den forskningspolitiske scene. ATV
var en effektiv forskningsorganisation og en forskningsentreprenør, der kanaliserede penge
fra fonde, erhvervslivet og staten ind i forskningen på og omkring DTH. Akademiet leve-
rede en indsats over et bredt fagudsnit, men i 1950’erne springer navnlig satsningerne på det
nukleare område i øjnene. Udbygningen i 1950’erne foregik i vid udstrækning på forsk-
ningsverdenens egne præmisser. Og nok lidt for meget. Brobygning, interaktion og cirkula-
tion af mennesker mellem forskning og erhvervsliv blev i hvert fald et dominerende tema i
den efterfølgende æra.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 45

3. Brobyggeren 1956-1971
Præsidenterne var i denne periode proteinkemikeren K.U. Linderstrøm-Lang (1956-59),
der var leder af Carlsberg Laboratoriets kemiske afdeling. Lang – som vennerne kaldte ham
– var en anerkendt og respekteret forsker af internationalt format. Trods tilhørsforholdet til
industrien var han en grundforskertype, moderat venstreorienteret og fra det perspektiv dybt
optaget af forskningens rolle i det moderne samfund. Efterfølgeren J.L. Mansa (præsident
1959-62) var Danmarks førende maskiningeniør med speciale i dieselmotorer. Han havde
erfaring fra de største maskinfabrikker i Danmark, Europa og USA og var doktor fra den
tekniske højskole i Karlsruhe. Han var fra 1941 professor i maskinlære ved DTH, hvorefter
han i 1954 foretog et usædvanligt skifte fra universitetet til industrien og blev direktør for
Titan A/S. I perioden 1962-68 præsiderede en anden af de helt excellente teknikere, N.E.
Holmblad. Som ung elektroingeniør avancerede han hos Post & Telegrafvæsnet, hvorefter
han i mange år var direktør for Det Store Nordiske Tele-grafselskab. Æraens sidste præsident
var kemiingeniøren Poul Hermann, der var tilknyttet Dansk Svovlsyre- og Superphosphat-
Fabrik. Han var centralt placeret i industrien, men trods alt blandt de knap så tunge præsi-
dentemner. Det er en kendt sag, at han holdt sædet varmt for Holmblads protege, den unge
himmelstormende fysikprofessor Niels I. Meyer, der tog over i 1971 (interview, Meyer).

Den teknologiske revolution
Slutningen af 1950’erne markerer et vandskel i den danske samfundsudvikling. Industrien
overhalede landbruget som eksporterhverv, og landbrugets politiske dominans blev brudt. I
slutningen af 1950’erne indledtes en lang periode med udvikling, vækst og fornyelse i dansk
industri, som først stilnede af med oliekrisen i 1973. Væksten skete først og fremmest inden
for elektronik, finmekanik, medicinalindustri og medikoteknik, mens traditionelt stærke
industriområder som fx skibsbygning mod slutningen af perioden begyndte at stagnere rela-
tivt, men ikke absolut. Udviklingen kom ikke af sig selv og måtte hjælpes på vej af initiativer
fra regering og centraladministration. Den socialdemokratisk ledede trekantsregering ind-
ledte fra 1957 en ny uddannelses- og forskningspolitik – som vi passende kan kalde indu-
strisamfundets videnpolitik – med stærkt fokus på de teknologiske og naturvidenskabelige
uddannelser og de dertilhørende forskningsaktiviteter. I samtiden taltes der ofte om ”den
tekniske ekspansion”. ATV var i hele denne periode travlt beskæftiget med at understøtte
industrialiseringsprocessen, – mens landbrugsrettede initiativer gled noget i baggrunden.

I et internationalt perspektiv var Sputnik-chokket i efteråret 1957 medvirkende til, at der i
USA og Vesteuropa søsattes en række initiativer for at forcere den teknologiske udvikling på
strategiske områder som fx raket-, mikrobølge- og radarteknologi, mikroelektronik og na-
turvidenskab i det hele taget. Hertil kom diskussionen om de europæiske markedsdannelser,
der også understøttede den uddannelses- og forskningsmæssige ekspansion, fordi den rejste

Præsidenter fra
erhvervslivet

Sputnik-chok

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r46

spørgsmålet, om vi nu også var forberedt på den øgede konkurrence (Rytter 1960). Der var
på denne tid et skrigende behov for ingeniører både i den private og den offentlige sektor.
Oprettelsen af Risø gjorde strukturproblemerne på arbejdsmarkedet akutte, fordi mange
af de bedste talenter søgte derhen. Teknikerkommissionen søgte i slutningen af 1950’erne
at råde bod på situationen, bl.a. ved at foreslå oprettelsen af Danmarks Ingeniør Akademi
(DIA). Dansk industri erkendte nu for alvor, at den offentlige forskningsindsats skulle opru-
stes. Flere initiativer udgik fra eller gik en tur gennem ATV.

DTH påbegyndte i 1964 udflytningen til det gigantiske bygningskompleks i Lundtofte. Vi
befinder os således i en periode, hvor DTH i højere grad kunne klare sig selv og havde fået
muskler til at lave teknologisk grundforskning. Det er værd at bemærke, at ATV havde en
finger med i det spil, der førte til udflytningen til Lundtofte. DTH’s ledelse med Engelund
i spidsen foretrak at forblive i det indre København og havde udarbejdet en plan for en
udbygning af Øster Voldgade-komplekset, bl.a. med en bygning, der skulle huse flere ATV-
institutter. Den elektrotekniske faglinje ville det anderledes og udarbejdede sammen med
ATV en plan om at flytte de til denne linje hørende laboratorier til Lundtofte. Da udflyt-
ningsplanen hurtigt fik støtte fra centraladministrationen, var sagen afgjort til fordel for en
udflytning af hele højskolen (Hyldgaard Jensen et al. 1957; Schmidt 1993).

DTH til Lundtofte

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 47

Figur 8. Mødeaktivitet. Gruppe 5 holder møde hos radiokommunikationsvirksomheden Storno i 1960’erne. Længst til højre
ses Akademiets daværende præsident N.E. Holmblad.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r48

Ny institutpolitik
på DTH

Institutterne frigjorde sig i denne periode fra bindingen til DTH, bl.a. fordi DTH’s nye
rektor Knuth-Winterfeldt ønskede det sådan. Officielt handlede det om at undgå ”dob-
beltkommandoer”. En professor kunne ikke på samme tid referere til undervisningsmini-
steriet/DTH’s rektor og til en institutbestyrelse (R 238). Substantielt handlede det også om,
at DTH nu kunne klare sig selv uden at skulle støtte sig til ATV som finansieringskilde,
hvilket i længden førte til en højere grad af faglig selvtilstrækkelighed. Resultatet blev i første
omgang en klarere adskillelse mellem erhvervsforskningen i ATV-institutterne og den tek-
niske grundforskning på DTH. I anden omgang animerede det ATV til at søsætte en række
initiativer, der skulle sikre bedre kontakt mellem forskning og industri. Brobygning blev i
1960’erne et dominerende tema i Akademiets arbejde, samtidig med at ekspansionen på
institutfronten fortsatte. Det med at skabe broer og kontakter vender vi tilbage til.

Staten gjorde tilløb til at skabe et nationalt forskningssystem. Det gamle forskningsråd blev
i 1960 omdannet og opsplittet i Danmarks tekniskvidenskabelige Forskningsråd (DTVF)
og Statens teknisk-videnskabelige Fond, der dog stadig hang sammen. Den politiske proces,
der førte hertil, blev igangsat af ATV i 1957, men endte i sin endelige form med at fratage
Akademiet kontrollen over forskningsrådet. Siden fulgte Forskningens Fællesudvalg (1965)
og de fem øvrige forskningsråd (1968). Den udvikling havde ATV ikke andel i, men allige-
vel fik den indflydelse på fortolkningen af Akademiets mission.

I forhold til forgængeren havde DTVF bemyndigelse til at rådgive regeringen og til at ko-
ordinere den samlede forskningsindsats på det tekniske område. Det nye forskningsråd blev
derfor tilført flere penge end forgængeren. Det nye mere erhvervsdominerede DTVF invol-
verede sig stærkere i ATV-institutterne, end man tidligere havde gjort. Som præsident for
ATV og formand for DTVF blev Mansa en central figur. Ifølge Mansa betød omlægningen
af DTVF og udvidelsen af DTH, at ATV skulle fokusere på ”målforskningen” og herunder
på opgaver med bred interesse i industrien. Grundforskningen kunne kun ydes moralsk
støtte. Mansa så ATV som en organisation, hvis fremmeste opgave var at indsamle midler til
målforskningen og vurdere dens nytteværdi for samfundet og erhvervslivet (Mansa 1959).
ATV blev i denne periode en mere erhvervsrettet virksomhed, hvilket de valgte præsidenter
også understreger. Rollen som rådgiver for statsadministrationen overgik generelt til DTVF.
Mansas og Knuth-Winterfeldts markeringer ligner et opgør med den Engelundske linje, der
jo netop understregede institutternes tilhørsforhold til DTH og deres ret til at drive fri forsk-
ning. Det kunne DTH selv klare nu. ATV’s fremtidige initiativer kunne i højere grad rette
sig mod at understøtte den industrielle udvikling mere direkte.

Ændringer i
forskningssystemet

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 49

Figur 9. Praktisk virksomhed. Fra ATV’s 25-års jubilæumsudstilling på DTH i 1962. Akademiets præsident J.L. Mansa
i samtale med stifterne G.E. Hartz (t.v.) og Knud Højgaard (t.h.). ATV brandede under jubilæet sig selv som en effektiv
forskningsvirksomhed, der kunne stå på egne ben.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r50

Teknologiens ildsjæle
Den tekniske forskningsverden havde vokseværk. I 1957 og igen i 1961 blev Akademiets
vedtægter opdateret, hvorved medlemstallet blev udvidet. I 1961 kom man op på omkring
360 medlemmer. ATV havde siden slutningen af 1940’erne modtaget bidrag direkte fra virk-
somheder. I 1957 fik ATV Finanskomiteen, som skulle sikre et stærkere finansielt grundlag.
Det forhøjede medlemstal øgede kontaktfladen til erhvervslivet og sikrede en bredere skare
af potentielle bidragsydere, hvilket styrkede ATV som netværk og forskningsentreprenør.
Det indebar samtidig en svækkelse af det elitære aspekt, idet æren ved at være medlem blev
udvandet. Resultatet var dermed en pragmatisk udtynding af akademitanken for at under-
støtte iværksættelsen af flere faglige initiativer (udvalg og institutter). I 1967 nedsatte ATV
et permanent Finansråd, der fik tilslutning fra omkring 100 virksomheder og organisationer.
Dermed var de økonomiske relationer til erhvervslivet bragt i system, og ATV blev sikret et
solidt økonomisk fundament.

Vedtægterne fra 1957 materialiserede sig i en ny formålsparagraf, ifølge hvilken ATV skulle
virke ”til gavn for det danske samfund og dets erhverv” og ikke som tidligere blot erhvervsli-
vet. Formålsparagraffen var dermed bragt i harmoni med det fremvoksende velfærdssamfund.
Brevpapiret fra denne periode supplerede med ATV-mottoet: ”En forskningsorganisation i
erhvervslivets tjeneste.” Hermed fuldendtes på overfladen transformationen fra traditionsbe-
vidst og fornemt akademi til en moderne erhvervsforskningsorganisation. Jeg siger bevidst på
overfladen, da et notat om 25-års-jubilæet karakteriserede ATV’s splittede identitet mellem
”på den ene side den ærværdige institution og på den anden side den unge, friske, utraditio-
nelle virksomhed i erhvervslivets tjeneste”. Det var i en nøddeskal forskellen mellem akademi-
forsamlingen og selvforståelsen hos Bjerre Lavesens unge løver i sekretariatet.

Teknologiske ildsjæle er vigtige. En af Akademiets centrale igangsættere var den energiske og
opfindsomme Bjerre Lavesen, der var akademisekretær 1954-79. Det var en beskeden titel
for en mand, der forventedes at være den aktive krumtap i Akademiets daglige ledelse. ATV’s
præsidenter var folk i den absolutte topklasse – og særdeles travle folk, der for at få tingene
til at glide omkring sig var nødt til at forlade sig på initiativtagere af Lavesens støbning. Han
satte tæring efter næring og forventede det samme af hele organisationen. Lavesen brugte
sine jakkesæt til det sidste og fik syet lapper på albuer og knæ. Det fik en dag nationalbank-
direktør Erik Hoffmeyer til at spørge: ”Sig mig, Lavesen, kravler De meget?” Lavesen levede
og åndede for ATV, der for ham i vid udstrækning var identisk med institutterne. Frem-
tidsforskning og databehandling hørte til Lavesens store interesser, og et par tiltag på edb-
området i 1970’erne bærer præg af denne interesse. Sekretæren fik dermed i 1970’erne lov til
at præge lidt af udviklingen (interviews, Flinth & Zeuthen).

Nye vedtægter
og et finansråd

… også til gavn
for samfundet

Ny sekretær

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 51

Global orientering
Lavesen tænkte visionært og globalt og var på ingen måde bundet af tyngende traditioner,
hvilket fremgår af et på samme tid både muntert og alvorligt causeri ”Tilbageblik på for-
skud” publiceret i Ingeniøren i forbindelse med ATV’s 25-års-jubilæum i 1962. Her lod
man i år 2000 den aldrende Lavesen gøre en fiktiv status over samfundets og ATV’s udvik-
ling. Det viser sig at være en rapport fra et velorganiseret imaginært fremtidssamfund uden
nationalstater, arbejdere, politikere og andre fornuftsløse væsner. Den korporative ledelse
af den forenede nordeuropæiske union (NABU) er lagt i hænderne på en effektiv teknisk-
videnskabelig funktionærstand. Lavesens idealsamfund minder mest af alt om nutidens
kinesiske teknokrati. Men det må ikke glemmes, at visionen om det effektive samfund styret
af ingeniører – ”rigets bedste mænd” – bestemt ikke var en fremmed tanke for de mænd, der
stiftede Akademiet. P.O. Pedersen, Højgaard og Engelund var alle klippefast overbevidste
om, at samfundet havde det bedst, hvis det blev ledet af sagkyndige og handlekraftige inge-
niører (Knudsen 2005; Wagner 2000). Lavesens causeri demonstrerer samtidig, i hvor høj
grad Akademiets mission blev set i et europæisk og globalt perspektiv.

Arkivet vidner om en stærkt forøget kontakt med omverdenen. Der var tæt kontakt til de
forskningspolitiske medarbejdere i OEEC og senere igen efterfølgeren OECD. Sekretariatets
korrespondance og rejseaktivitet var stigende, og inspirationsturene gik fx til den hollandske
søsterorganisation TNO. Efter Cubakrisen i 1962 indledte flere vesteuropæiske lande anført
af Vesttyskland en afspændings- og opblødningspolitik over for Østblokken. Den danske re-
gering var en særdeles aktiv spiller i denne såkaldte Ostpolitik. I 1963 besøgte en tremands-
delegation fra ATV det sovjetiske videnskabsakademi, Akadamia Nauk. I perioden 1964-69
blev der opretholdt et tæt besøgssamkvem med Tjekkoslovakiet (AA, sagsmappe 584). Her
ser vi således ATV i funktion som brobygger på den store geopolitiske scene.

På vegne af OEEC var ATV i 1961 vært for fem dages international konference om forsk-
ningsledelse på Hornbækhus. Emnet var nyt og eksotisk, men allerede året efter blev der
fulgt op med en national konference. Området interesserede helt primært forskningsledere
fra erhvervslivet – fx den allestedsnærværende Mogens Jul fra Slagteriernes Forskningsinstitut
– og blev opfattet som en særlig gren af virksomhedsledelse. Først i de seneste år er interessen
for emnet slået igennem i universitetsverdenen. Måske var man lidt for tidligt ude. Vi skal
frem til 1998, før ATV fulgte pionerindsatsen op med udgivelse af en bog om emnet med
titlen Den vanskelige balance – en bog om forskningsledelse.

I Ostpolitikkens
tjeneste

Forskningsledelse

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r52

Figur 10 og 11. Fra ATV’s jubilæumsudstilling 1962. Ovenfor demonstrerer Regnecentralens dynamiske direktør Niels Ivar Bech instituttets
selvbyggede computer GIER. Til højre fremviser Radioteknisk Forskningslaboratorium det første farve-tv på dansk grund.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 53

Skik på sekretariatet
Sammen med journalisten Kaj Robert Svendsen var Lavesen forfatter til bogen Velstand via
viden (1958), et uofficielt manifest for ATV. Han var dynamoen bag det aktive ATV-net-
værk Yngre Forskere, der fra 1956 i en årrække frem arrangerede et hav af foredragsmøder,
tværfaglige klubaktiviteter og workshops. YF-kredsen huserede bl.a. i Munkekælderen under
Københavns Universitets gamle bygning i Nørregade eller i andre tilsvarende inspirerende

Netværk for
unge forskere

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r54

lokaler, hvor idérigdommen og kreativiteten blev forløst med korte provokerende foredrag
og en kop øl til at sætte skub i tankerne og kommunikationen. YF-møderne gjorde et uud-
sletteligt indtryk på dem, der deltog, og var samtidig en uhøjtidelig måde at blive indviet
i Akademiets arbejde på (ATV 1987, 29). Lavesen havde blik for nødvendigheden af at
inddrage, opdrage og afprøve den næste generation af akademimedlemmer og for at styrke
Akademiets netværk i forskningens vækstlag. I 1974 – da de yngre forskere var blevet ældre
– dannede ATV med Kredsen af Udviklingschefer et lignende instrument, der sigtede på at
skabe et forum for erfaringsudveksling blandt yngre udviklingschefer fra erhvervslivet. Der
har derfor hele tiden eksisteret et behov for at skabe specielle fora, hvor ikke-medlemmer og
potentielle medlemmer kunne engageres i Akademiet.

Lavesen satte skik på sekretariatet, der udvidedes med stillinger for unge ingeniører. Stillin-
gerne blev opfattet som uddannelsesstillinger af kortere varighed. Man tog på godt jysk unge
ingeniører ind og benyttede dem, mens de var billige i drift. Sekretariatet var med sit omfat-
tende kontaktnet i forskningen, erhvervslivet og administrationen et godt springbræt for kar-
rieren. En af sekretariatets første ingeniører, P.L. Hansen, blev senere direktør for Lånefondet
for erhvervsforskning og Udviklingsfondet. Peter Mikkelsen, der i 1990’erne var direktør i
Dansk Industri (DI), begyndte sin karriere som projektingeniør i ATV’s Forskningstjeneste
1967-72. Kendte politikere som Lone Dybkjær og Jytte Hilden arbejdede som unge inge-
niører i sekretariatet, der siden 1950’erne har leveret personale til erhvervsorganisationer og
til ministeriernes administrative organer på forsknings- og innovationsområdet. Sådan er det
fortsat, og der kan i den sammenhæng nævnes navne som Mogens Kring, Kåre Jarl, Birthe
Schoubye og Claus Thomsen.

25-års-jubilæet blev i september (!) 1962 markeret med en udstilling i rotunden i DTH’s
hovedbygning på Øster Voldgade og med udgivelsen af et særnummer af Ingeniøren. Først
og fremmest var det institutdriften, man brystede sig af. Der skulle ikke herske tvivl om,
at ATV var en effektiv erhvervsforskningsorganisation i arbejdstøj. Der var ikke skyggen af
pomp og pragt. Det var, som sekretariatet udtrykte det, ”ikke hensigten direkte at glorificere
ATV”. Dagen skulle markeres ”diskret, men vægtigt og sagligt” som ”en passende stilfærdig
public relation for virksomhederne inden for ATV’s rammer” (Lavesen til institutlederne,
27/6 1962). Det hotteste nye fra institutternes arbejdsfelt var i centrum. Størst videnskabelig
nyhedsværdi havde vel nok Regnecentralens demonstration af den første transistoriserede
version af deres selvbyggede computer GIER og Isotopcentralens præsentation af sofistikere-
de isotopbaserede metoder til at måle strøm og materialetransport i marine miljøer. PR-stik-
ket blev imidlertid taget hjem af Radioteknisk Forskningslaboratorium, der kunne fremvise
det første farvefjernsyn på dansk grund.

Sekretariatet styrkes

Jubilæum i 1962

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 55

Hæmodialyse og hydraulisk teknologi – flere eksempler
Udvalgsarbejderne skabte indimellem ret innovative tekniske resultater. I 1965 nedsatte ATV
et Hæmodialyseudvalg, der skulle udvikle en dialysekonsol og en kunstig nyre. Dialyse var
blevet introduceret i Danmark af bl.a. nyrespecialisten, overlæge Jørn Hess Thaysen. Under
hans ledelse lykkedes det lægen Steen Dawids og civilingeniørerne Chr. Boe og Mogens
Myrup Andreasen først at udvikle en konsol, der i kliniske test viste sig driftsikker, persona-
lebesparende og gav patienterne en høj sikkerhed mod komplikationer og infektioner. Flere
funktioner i konsollen blev patenteret. Den blev sat i produktion af De Danske Sukkerfa-
brikker, der dengang var langt fremme inden for udviklingen af udstyr til omvendt osmose
og diffusionsteknologi. Konsollen blev taget i anvendelse af en del danske og udenlandske
dialysecentre. Det betød, at Danmark i en del år var ”verdens mest effektive” i hæmodialyse.
Den kunstige engangsnyre blev også udviklet på DTH af Boe og Dawids og sat i produktion
med hjælp fra bl.a. Brüel & Kjær og siden overtaget af Løvens Kemiske Fabrik, som dog til
sidst opgav projektet og overlod patenterne til det konkurrerende svenske firma Gambro, der
i dag er en førende spiller på dialysemarkedet. Det kneb altså i disse projekter med at finde
danske virksomheder, som var i stand til at kommercialisere produkterne rentabelt. Men det
er et godt eksempel på ATV’s funktion som kuvøse for tværfaglige projekter. Dawids fortæl-
ler med begejstring om arbejdet for et udvalg, der rummede fremtrædende erhvervsfolk og
forskere, og om de mange døre, udvalgets seniorer var i stand til at åbne for de unge medar-
bejdere i industrien og i forskningsverdenen (interview, Dawids).

Der skabtes i denne periode stadig nye institutter, og blandt de mest succesfulde nye ini-
tiativer var Vandbygningsinstituttet fra 1964. Instituttet skiftede i 1972 navn til Dansk
Hydraulisk Institut (DHI). DHI kunne allerede fra fødslen suge næring fra et internationalt
velanset forskningsmiljø på DTH. Primus motor var nemlig vandbygningslaboratorierne på
DTH, nærmere betegnet vandbygningens nestor Helge Lundgren, der på dette tidspunkt
stod over for at skulle løse et par store konsulentopgaver i forbindelse med Hanstholm Havn
og Thyborøn Kanal. DHI klarede opgaverne og udviklede sig efterhånden til et lysende
eksempel på en ingeniørvidenskabelig forskningsaktivitet, der både har udvidet vores funda-
mentale forståelse af verden, løst brændende aktuelle samfundsproblemer og været værdiska-
bende ikke bare for det danske samfund, men overalt på den globale scene, hvor instituttet
har været med på råd. I begyndelsen handlede det om strømforhold og materialevandringers
betydning for kystnære anlægsarbejder. Traditionelt blev den slags løst ved hjælp af fysiske
skalamodeller og feltmålinger. I 1970 lancerede instituttet verdens første bølgemaskine til
frembringelse af naturlige uregelmæssige bølger, der er blevet solgt til omkring 40 vandbyg-
ningsinstitutter verden over.

Medikoteknologi

Vandbygningens
mestre

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r56

Figur 12 og 13. DHI – en global aktør inden for vandbygning og værktøjer til varsling og håndtering af oversvømmelser. DHI har udført
store banebrydende projekter i bl.a. Venedig, Bangladesh og Bahrain. Billedet herover illustrerer udfordringerne for den lokale befolkning, når
Bangladeshs deltasystem oversvømmes. Til højre undervises kinesiske ingeniører i Shanghai i brugen af modelprogrammer udviklet af DHI.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 57

Spektakulære
projekter

Fra 1970 satsede instituttet som et af de første i verden på at udvikle numeriske computer-
modeller til beregning af strømforhold. Udviklingen lå i forlængelse af Lundgrens arbejder,
hvis speciale netop var opstilling af matematiske modeller for vandstrømme. Det viste sig at
være en rigtig satsning på det helt rigtige tidspunkt og gav instituttet en international fører-
position. DHI’s modelprogrammer MIKE markedsføres og sælges i dag over hele verden i
mange forskellige skræddersyede udgaver.

På den hjemlige scene var DHI i 1970’erne med til at skabe videngrundlaget for den danske
offshoreolieindustri. DHI gennemførte miljøkonsekvensberegningerne ved de store broprojekter i
Storebælt og Øresund og det storstilede genopretningsprojekt af Skjern Å. Men det var fra starten
meningen, at DHI skulle ud og konkurrere med de førende vandbygningsmiljøer i udlandet.
DHI cementerede i 1970’erne og 1980’erne sin internationale position gennem sin deltagelse
i anlæggelsen af Saudi-Bahrain Causeway (en 28 km lang vejdæmning) og den gigantiske og
prestigefyldte stormflodssikring af Venedigs lagune, der skulle redde den historiske by fra truende
oversvømmelser. Byens nuværende varslingssystem er leveret af DHI. Et andet spektakulært pro-
jekt var, at DHI i 1989 blev udvalgt til at løse den store opgave med at udarbejde de komplekse
planlægningsværktøjer til regulering af Bangladeshs omfattende deltasystem, der omfatter de tre

Numeriske modeller

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r58

store floder Ganges, Brahmaputra og Meghna. I samarbejde med VKI og Isotopcentralen udar-
bejdede DHI i 1970’erne recipienthydrauliske metoder til at vurdere fortynding og stoftransport
specielt med hensyn til fjorde og lukkede vandområder. Det er kendetegnende for DHI, at virk-
somheden hele vejen igennem har hvilet på en avanceret selvstændig F&U-aktivitet, der gang på
gang har gjort instituttet til en attraktiv samarbejdspartner i store og grænsebrydende projekter.
Efter fusion med to andre ATV-institutter (VKI og Dansk Toksikologi Center) har DHI udviklet
sig til en mere diversificeret rådgivningsvirksomhed med fokus på vand, miljø og sundhed. Med
26 kontorer verden over og 1000 medarbejdere er DHI i dag en global spiller.

Brobygningens vanskelige kunst
Der var nok af nye tiltag i de sene 1950’ere, navnlig over for den voksende underskov af min-
dre industrivirksomheder. ATV oprettede i 1956 Dansk Teknisk Oplysningstjeneste (DTO)
med henblik på distribution af teknisk viden til mindre virksomheder. Under DTO skabte
ATV i 1958 ”kontakttjenesten”, der skulle sikre en effektiv kontakt mellem industrien (navnlig
den mindre) og forskningen, således at akutte forsknings- og konsulentopgaver kunne løses
hurtigt. De to ”kontaktmænd” blev udstationeret på de teknologiske institutter. DTO og kon-
taktmændene blev aldrig rigtig nogen succes i ATV’s øjne – det var en kontoraktivitet uden et
forskningsmæssigt islæt, prestige og penge i baghånden. DTO overgik efter få år til DTVF.

En anden potentiel brobygningsmekanisme, der blev diskuteret i ATV i slutningen af
1950’erne, var skabelsen af et fleksibelt forskningsinstitut (forskningshotel), hvor virksom-
heder kunne leje sig ind og/eller leje F&U-kapacitet for en afgrænset periode. Ideen var ikke
ny og kan spores tilbage til besættelsestiden, hvor den blev bragt på banen af Haldor Topsøe.
Det blev dog DTVF, der i begyndelsen af 1960’erne tog initiativet med skabelsen af Hørs-
holmarealet. Her begyndte i slutningen af årtiet fremvæksten af Danmarks første forsker-
park, der i dag udgør kernen i Scion DTU. Mange ATV-institutter lejede sig ind i lokalerne
i Hørsholm, mens Svejsecentralen slog sig ned et andet sted i Københavns periferi.

I 1968 prøves der igen. Forskningstjenesten, som det systemiske bindemiddel nu hed, skulle
formidle løsningen af erhvervslivets forskningsopgaver ved eksisterende laboratorier og med-
virke til nyttiggørelse af forskningsresultater i erhvervslivet. Initiativerne er interessante, fordi
de forudsatte, at kontakten mellem forskning og erhvervsliv blev opfattet som mangelfuld,
og fordi ATV så det som sin opgave at bygge hen over det, der i stigende grad blev betragtet
som en kløft. Kontaktorganisationerne var velgennemtænkte initiativer, men fik alligevel et
kort liv. Cirkulationen af kompetente mennesker er åbenbart det eneste transport- og binde-
middel, der rigtig virker, når det handler om at skabe effektiv videnoverførsel og brobygning
mellem forskning og erhvervsliv. Det bliver klart lige om lidt.

Teknisk oplysning

Et forskningshotel?

Forskningstjenesten

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 59

CASE: Erhvervsforskeruddannelsen
– den perfekte mekanisme

ATV’s erhvervsforskeruddannelse blev løbet i gang i 1970. Ordningen var fra begyndelsen en toårig

forskeruddannelse, hvor den studerende var ansat i en virksomhed, men delte sin tid mellem et

offentligt forskningsmiljø og virksomheden – dog med hovedvægten lagt det sidste sted. For hvert

enkelt projekt blev der skræddersyet et unikt uddannelsesprogram, godkendt og styret af ATV’s

Erhvervsforskerudvalg, nedsat en styregruppe og udpeget en særlig ”fadder” til at følge forløbet.

Virksomheden fik derved i realiteten indirekte adgang til en betydelig konsulentbistand uden at

skulle betale for det. Det første år blev syv uddannelsesforløb etableret, og ordningen blev betrag-

tet som et eksperiment.

Historien bag Erhvervsforskeruddannelsen illustrerer Akademiets tætte samspil med DTVF, der de

første mange år finansierede ordningen. Det fremsynede initiativ blev udtænkt af Mogens Jul, der

sammen med Haldor Topsøe bragte ideen frem i DTVF i 1967. Jul var industriforsker med stort I

og leder af Slagteriernes Forskningsinstitut (som onde tunger døbte Forskeriernes Slagtningsinsti-

tut!). Han var en dynamo i den erhvervsrelaterede forskningspolitik og et dansk svar på den ameri-

kanske industriforskningspioner Charles Kettering. Forskningsrådet støttede op om ideen og ind-

drog ATV i tankens videre udformning. Det var fra begyndelsen intentionen, at uddannelsen skulle

foregå i tæt samspil mellem en erhvervsvirksomhed og et forskningsmiljø. Jul tænkte dog primært

på ATV-institutterne og erhvervsforskningsinstitutter som det, han selv var direktør for. Forsknings-

rådet og initiativtageren lagde vægt på erhvervslivets behov for forskningsledere, der foruden det

faglige også var fortrolige med brede emner som organisation, forskningsplanlægning, gruppepsy-

kologi, virksomhedsledelse og intern kommunikation, og anbefalingen var allerede på dette tidlige

tidspunkt, at uddannelsen omfattede et kursusforløb i disse emner på Handelshøjskolen.

Forskningsrådet fremhævede de positive virkninger, som ordningen ville påføre forskningsmiljøerne,

i form af en ”erhvervsbetonet effektivisering af mange forskningsinstitutters virksomhed, idet stadig

’gennemtræk’ af unge forskere, der ønsker en fremtid i industrien, vil kunne intensivere kontakten mel-

lem baggrundsvidenskaberne og forskningens forbrugere, erhvervsvirksomhederne”. Det drejede sig

således om at modvirke faglig isolation og stilstand i den offentlige forskningsverden, der på den måde

blev tematiseret som et dødvande, der hele tiden krævede ilttilførsel udefra (AA, sagsmappe 745).

Samme tanke blev promoveret af ATV’s Erhvervs- og forskningsstrukturudvalg i betænkningen

Industriel innovation i Danmark (1969). Udvalget anbefalede, at der blev skabt en ny licentiatud-

dannelse i samspil mellem et universitetsinstitut og en erhvervsvirksomhed. Drøftelserne i ATV

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r60

viser, at mange aktører på dette tidspunkt havde erkendt, at den nye licentiatuddannelse på DTH

ikke kunne honorere erhvervslivets behov for forskningsbaseret viden, idet licentiatstudiet med

det amerikanske ph.d.-system som forbillede udviklede sig i universitær retning og orienterede sig

mere og mere efter problemstillinger fra den internationale fagverden. I ATV blev der ligefrem talt

om den uddannelsesmæssige ”kannibalisme”, dvs. forskere, der uddanner flere forskere, der an-

sættes som forskere. Den nye erhvervsforskeruddannelse skulle udfylde en kløft og bringe aktuelle

industrielle problemstillinger i spil på DTH (R 293 & 294). Det forberedende Erhvervsforskerudvalg

fik status som ATV-udvalg i maj 1970. Året før var udvalget gået i gang med at søsætte uddannel-

sesforløb.

ATV var i tråd med tidsånden. Øget kontakt mellem forskning og erhvervsliv stod højt på dagsor-

denen for Hilmar Baunsgaards VKR-regering, og emnet var i 1969 genstand for en serie lukkede

møder mellem forskere, erhvervsfolk og politikere på Marienborg. Set i bakspejlet var det heldigt,

at initiativet blev taget på dette tidspunkt, da 1970’ernes ideologiske klima næppe understøttede

et sådant initiativ. Det gik således langsomt med at komme i gang. Ved udgangen af 1970’erne var

der kun igangsat omkring 50 projekter. Først i midten af 1980’erne kom der for alvor volumen på

uddannelsen.

Erhvervsforskeruddannelsen var en revolutionerende måde at tænke forskningsuddannelse på og

et brud med den traditionelle forestilling om, at forskere skal uddannes på et universitet. Staten

medfinansierede normalt gennem ATV ca. 50 % af lønmidlerne, men rettighederne over resulta-

terne og eventuelle patenter tilfaldt fuldt ud erhvervsvirksomheden, hvilket var absolut afgørende

for at sikre virksomhedernes deltagelse.

Siden 1950’erne havde ATV med svingende held afprøvet nye modeller for at forkorte vejen mel-

lem de højere læreanstalter og erhvervsliv. Den nye erhvervsforskerordning viste sig hurtigt at være

en uhyre effektiv vej, en perfekt mekanisme. Gennem den fik virksomhederne potentielt løst en

konkret forsknings- og udviklingsopgave, og kontakten til offentlige forskningsmiljøer gav direkte

adgang til ny viden, metoder og teknikker. Samtidig var der en kontant bonus i form af offentlig

støtte til virksomhedens F&U-aktiviteter. Den færdige erhvervsforsker fortsatte i reglen i virksom-

heden, hvilket betød, at den i længere tid kunne drage fordel af den viden, forskeren kunne slæbe

med sig fra forskningsmiljøerne. Erhvervsforskeruddannelsen var en effektiv model for videnover-

førsel og til at tilpasse viden og teknologi til konkrete situationer, arbejdsprocesser og produkter.

Kompetente mennesker er nu engang den mest dynamiske formidler af viden – bedre og mere

effektiv end databaser, abstracts, rapporter og artikler (interview, Zeuthen; Ahm 1981).

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 61

Erhvervsforskerne endte med at blive ATV’s mest succesrige initiativ til at mindske afstanden

mellem erhvervsliv og offentlig forskning. Og det er måske ikke så mærkeligt. Det er nemlig helt i

tråd med den viden om ekspertise, som vi i de senere år har fået gennem sociologen Harry Col-

lins’ empiriske arbejder om eksperters viden og kompetencer og fra kemikeren/filosoffen Michael

Polanyis analyse af viden i værkerne Personal Knowledge (1958) og The Tacit Dimension (1966).

Polanyis argument var, at meget af vor viden om verden er tavs viden indlejret i knowhow og

manuel kunnen, der ikke kan overføres gennem tekster og symboler, men kun gennem direkte

menneskelig interaktion (fx mesterlære). Eksperter ved således betydeligt mere end det, de kan

give udtryk for på skrift og tale.

Også i internationalt perspektiv er der tale om en enestående model. Der fandtes mig bekendt ikke

modstykker andre steder i verden. Erhvervsforskeruddannelsen er uden tvivl Danmarks mest roste

forskningsuddannelse. Da den blev evalueret i 1996, rapporterede virksomhederne om forøget

forskningsindsats, øgede investeringer, nye produkter, vækst på bundlinjen og på eksporten samt

flere arbejdspladser, mens det for den enkelte erhvervsforsker havde været opløftende at se resul-

taterne materialisere sig i produktive sammenhænge (Erhvervsfremme Styrelsen, 1996). Erhvervs-

forskerne har været ualmindelig succesfulde på arbejdsmarkedet. En undersøgelse fra 2005 viste,

at 99 % af de ca. 400 erhvervsforskere uddannet mellem 1988 og 2005 var i beskæftigelse; 99 %

af de adspurgte virksomheder var tilfredse med kandidaternes arbejdskraft; 98 % overvejede at

ansætte flere erhvervsforskere; 98 % af de studerende var tilfredse med deres forløb (Jyllands-Po-

sten, 10/11 2005; Aarhus Stiftstidende, 2/4 2007). Det er tal, der mest af alt minder om valgresul-

tater fra en bananstat. Uddannelsen var en bragende succes målt på alle parametre!

Erhvervsforskerudvalget blev hurtigt en af ATV’s kerneaktiviteter, og det var god tone, at medlem-

merne brugte nogle år i udvalget. På grund af de generøse overheads fra ministeriet var ordningen

et godt engagement for ATV. Overskuddet kunne kanaliseres ind i andre initiativer, der ligesom

Erhvervsforskeruddannelsen byggede på filosofien om at flytte viden med mennesker. Samtidig

gav uddannelsen legitimitet og adgang til et bredt kontaktnet i erhvervslivet og i forskningsverde-

nen – hvilket styrkede de øvrige aktiviteter i ATV. I et større perspektiv var uddannelsen et perfekt

virkemiddel til at skabe tillid mellem virksomhederne og forskningsverdenen.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r62

Syntese: Brobyggeren
Grundlæggende var der kontinuitet mellem denne og de to foregående æraer. Akademiets
aktiviteter fokuserede på at understøtte industrierhvervenes ekspansion. Institutternes vækst
fortsatte, og den eksplosive industrialisering genererede masser af opgaver både for ATV og
for institutterne.

En ny facet i Akademiets virksomhed var de mange tiltag for at bygge bro og forkorte vejen
mellem den offentlige forskning og erhvervslivet. Det i særklasse mest langtidsholdbare og
nyskabende virkemiddel var her Erhvervsforskeruddannelsen, der med tiden udviklede sig til
et af Akademiets største bidrag til udviklingen og moderniseringen af det danske samfund og
et stort aktiv for ATV. Akademiets ledelse blev i denne æra tegnet af fremtrædende erhvervs-
folk og af forskere med solid anknytning til erhvervslivet. Et andet særtræk var den globale
orientering, der prægede Akademiet i de sene 1950’ere og det følgende årti.

Finansieringskilderne var efterhånden diversificerede. Det primære finansieringsinstrument
var bidragene fra private virksomheder, som i løbet af denne æra blev systematiseret ved dan-
nelsen af Finansrådet. Hertil kom bevillinger fra DTVF og private fonde samt betaling fra
offentlige myndigheder, når de optrådte som rekvirenter, hvad de ofte gjorde i denne æra.

Før vi går videre til næste æra, er det formålstjenligt at sige noget generelt om, hvordan ATV
hidtil identificerede de problemstillinger og emner, som blev bearbejdet af udvalgene. En
gennemgang af forhandlingerne i Akademiet viser, at impulserne næsten altid udgik fra med-
lemmer, faggrupper, forskningsinstitutioner, offentlige myndigheder, erhvervsorganisationer
og i enkelte tilfælde personer udefra. Vi har allerede set flere eksempler herpå. I få tilfælde
udsprang initiativet fra præsidenten eller akademisekretæren. Der var en tæt strøm af indad-
gående forslag, og Akademiet responderede i reglen positivt. En sådan praksis gav naturligvis
en ufokuseret og diffust strategi – et Jornsk festfyrværkeri af fantasifulde farver og former.
Nogle tiltag voksede sig store. Andre kom aldrig ud af kuvøsen.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 63

4. Tværfagligt forum 1971-1983
Nye tendenser prægede ATV fra begyndelsen af 1970’erne. For det første var der den vok-
sende miljøbevidsthed og den intensiverede offentlige indsats for forureningsbekæmpelse,
der i 1969 resulterede i skabelsen af Indenrigsministeriets produktive forureningsråd og to
år senere i oprettelsen af et ministerium for miljø. For det andet blev årtiets sidste halvdel en
lavvækstperiode med stigende priser på energiråstoffer og tilbagevendende oliekriser i 1973-
74 og 1979. For det tredje var statsmagtens teknologipolitiske ambitioner voksende, hvilket
betød, at staten fra 1973 tog økonomisk medansvar for ATV-institutternes drift. I kølvandet
på ungdomsoprøret skiftede den politiske logik fra interessevaretagelse til ideologi. Teknolo-
gien blev samfundseje og et i høj grad politisk anliggende. Almindelige borgere, græsrødder,
fagbevægelsen og de politiske partier begyndte at forholde sig aktivt og nogle gange særdeles
kritisk til de store teknologiske systemer. ”Small is beautiful” blev et slagord for en ny pro-
gressiv generation, der ønskede sig socialt og miljømæssigt bæredygtige teknologier (”appro-
priate technology”). Kritisk teknologivurdering vandt frem, og de nære, lokale, overskuelige
og selvforsynede løsninger kom ind i den ideologiske varme. Der verserede 1974-85 en lang
ophedet debat om, hvorvidt Danmark skulle indfase atomkraft i energiforsyningen eller
ej. Akademiets præsident, Niels I. Meyer (præsident 1971-77), deltog med iøjnefaldende
synspunkter på nej-siden. Det foregående årtis ubekymrede industrielle ekspansion var forbi,
og Akademiet skulle nu agere i en radikalt anden verden. Transformationerne satte sig som
dybe spor i Akademiets virksomhed – og det til trods for, at ATV som sådan levede et mere
tilbagetrukket liv.

Meyer var civilingeniør fra DTH’s elektrofysikretning, blev 1961 professor i en alder af 30
år og 1968 prorektor for DTH. Han opbyggede i 1960’erne en forskergruppe, der arbej-
dede med halvledere og fabrikerede de første transistorer i Danmark. Meyer var tidligt aktiv
i ATV som sekretær i Halvlederudvalget og som formand for netværket af Yngre Forskere.
Påvirket af rapporten Grænser for vækst (1972) og Romklubbens vækst-, miljø- og ressource-
problematik skiftede Meyers faglige interesser i begyndelsen af 1970’erne fra faststoffysik til
vedvarende energi og miljø. Samtidig blev han en aktiv samfundsdebattør og fremtrædende
a-kraft-modstander. Meyer var dermed en præsident med en stærkt personlig dagsorden, og
han brugte aktivt sin position til at omlægge ATV’s virksomhed i retning af vækst- og res-
sourceproblematikken. Efterfølgeren Niels Gram (præsident 1977-83) vender vi tilbage til.

Udflytningen af DTH til Lundtofte stod på fra 1964 og var først tilendebragt 10 år senere.
Akademiet, der åbenbart ikke ønskede at blive efterladt i midtbyen, flyttede i efteråret 1971
til et nyt domicil i Hjortekær. Det ville i og for sig være praktisk at placere et nyt hovedsæde
på Hørsholm-arealet, hvor mange ATV-institutter var ved at etablere sig. Valget faldt dog

Ny dagsorden i
samfundet

Niels I. Meyer

Granhøj

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r64

i stedet på villa Granhøj i Hjortekær, et riffelskud fra DTH-komplekset i Lundtofte, der
blev erhvervet for 1,2 mio. kr. Den rummelige villa havde tidligere tilhørt Erik Scavenius,
den legendariske diplomat og Danmarks udenrigs- og statsminister under besættelsen. ATV
bosatte sig dermed i herskabelige, klassiske og stilfulde rammer. Og man bosatte sig i nærhe-
den af, men ikke direkte ved DTH. Det gav et fingerpeg om, at Akademiet fortsat opfattede
DTH som sin primære interessent, uden at man dog var gift med hinanden.

Ny tværfaglig strategi
I slutningen af Povl Hermanns præsidentperiode nedsatte ATV et programudvalg, der skulle
kulegrave grundlaget for ATV’s virksomhed i 1970’erne og pege på ændringer, der kunne
effektivisere og modernisere organisationen. N.E. Holmblad var formand for udvalget, der
også omfattede Niels I. Meyer og Morten Knudsen fra Teknologisk Institut. Resultatet forelå
i september 1971 som ATV i 70’erne – et særdeles spændende dokument, der må betragtes
som Akademiets første egentlige strategiplan. Der havde i 1958-61 været tilløb til en strate-
gidebat. Men det er tankevækkende, at ATV havde fungeret i 35 år og skabt store resultater
uden et eneste strategipapir!

Til baggrunden hører, at ATV ved indgangen til 1970’erne gennemlevede sin første identi-
tetskrise. Medlemsskaren var aldrende på et tidspunkt, hvor gennemsnitsalderen i akademia
var lav. Ledelsen erkendte, at Akademiet havde svært ved at fostre initiativ, hvilket blev
tilskrevet aldersfordelingen (R 293). Det var vanskeligt at engagere yngre medlemmer, og
disse kunne ikke rigtig forstå, hvorfor ATV skulle være ”så fint”. Medlemsengagementet var
dalende. Lavesen tøvede ikke med at tale om ”degeneration”, og det var virksomhedslederne

Figur 14. Yndefuld og herskabelig. Villa
Granhøj er beliggende i naturskønne omgi-
velser nær Jægersborg Dyrehave og har siden
1971 været ATV’s domicil.

Første
strategiplan

Identitets-
krise

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 65

i gruppe 7, der var det bedste eksempel. Ved åbningen af Teknologisk Instituts nye domicil i
Høje Taastrup var gruppens 74 medlemmer indbudt til at holde møde i de nye lokaler med
efterfølgende præsentation af instituttet ved en af instituttets chefer og et traktement. Den
velforberedte direktør havde holdt oplæg for fire tilhørende, heri medregnet gruppeforman-
den og to pensionerede industrifolk! Set med Lavesens øjne var det simpelthen skandaløst
(AA, sagsmappe 541 & 542). ATV havde tidligere været en vigtig platform for yngre entre-
prenante forskere, men i løbet af 1960’erne var der både muligheder og rigelige midler til
rådighed på læreanstalterne. Antallet af specialiserede faglige foreninger var eksploderet efter
verdenskrigen, og der var derfor masser af faglige tilbud andre steder i byen. Nye familie-
mønstre begyndte at gøre sig gældende, hvilket mindskede yngre medlemmers mulighed for
og lyst til at deltage i lange aftensmøder. Institutterne kørte generelt godt, og spørgsmålet
angik derfor især, hvad den centrale organisation skulle lave i fremtiden, og hvordan dens
arbejde skulle organiseres.

Et af paradokserne ved moderne videnskab er, at den eksplosive vækst har ført til fragmen-
tering af videnskaben i stadig mere specialiserede subdiscipliner. Udgangspunktet for ATV i
70’erne var en kritik af den moderne fragmenterede ekspertise. Den faglige specialisering var
ifølge forfatterne efterhånden drevet så vidt, at tendenserne til faglig ”isolation” var mærk-
bare og resulterede i kommunikationsbarrierer. På den anden side var det moderne samfunds
tekniske problemer vokset i omfang og kompleksitet. Der var et mismatch mellem eksperti-
sens smalsporede kompetencer og samfundets og erhvervslivets behov for tværfaglige kompe-
tencer. Programudvalgets konklusion var derfor, at ATV havde en fremtid som et uafhængigt
tværfagligt forum, et sted, hvor ”rationelle samarbejdsformer” og ”effektiv kommunikation
på tværs af specialiseringsgrænserne” kunne opdyrkes. Tidens løsen var projektorganisation
– og helst med et tværfagligt sigte. ATV’s eksistensberettigelse lå dermed i samfundets behov
for et tværfagligt forum. Derimod stod der ikke meget om brobygning til erhvervslivet (ATV
1971). Den opgave blev i stigende grad set som en, der bedst blev varetaget af institutterne.

Fra erhvervslivets tjenestepige til samfundets rådgiver
Udvalgsarbejderne havde hidtil været snævert teknisk defineret og rettet mod at løse kon-
krete tekniske problemer for på den måde at tjene erhvervslivets stadige behov for pro-
blemknusning. Programudvalget lancerede en ny form for udvalgsarbejde. Den ”stigende
kompleksitet inden for såvel samfundet som erhvervslivet” medførte, at fremtidens ud-
valgsarbejder ville have form af ”integrerede funktionsopgaver”. Det betød, at teknologiske
løsninger ikke kun skulle vurderes ud fra tekniske og økonomiske kriterier, men også – eller
snarere – ud fra en samfundsmæssig helhedsopfattelse (jf. casen om vindenergi nedenfor).
Akademiet måtte i fremtiden tage mere overordnede problemstillinger op til konstruktiv de-

Modvægt til
specialiseringen

Helhedsperspektiv

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r66

bat. Disse tanker repræsenterede en ny tilgang til ingeniørarbejdets grundlæggende målsæt-
ning og et markant stilskifte i forhold til Akademiets hidtidige arbejdsgrundlag:

[D]en opfattelse vinder frem, at man ikke bør anskue teknisk-videnskabelig forskning

som i hovedsagen et middel til øget økonomisk vækst. De senere års diskussioner om

den teknologiske kløft samt om innovations- og ledelsesproblemerne sigtede således ret

ensidigt mod økonomisk vækst. Det erkendes nu, at det fremtidigt vil være nødvendigt i

højere grad end hidtil også at anskue forskningen under hensyntagen til dens betydning

for velfærd i dybere forstand (”quality of life”), eksempelvis for at undgå ødelæggelse af

menneskets miljø gennem ukritisk udnyttelse af de teknisk-videnskabelige forskningsre-

sultater. Sådanne synspunkter fremgår blandt andet af den aktuelle forskningspolitiske

debat i OECD (ATV 1971).

Den sidste passus var en henvisning til de aktiviteter, der året efter førte til Romklubbens
indflydelsesrige rapport Limits to Growth, som i de følgende år blev et hovedtema for ATV.
Ifølge programudvalget skulle ATV være et forum for skabelsen af socialt og miljømæssigt
bæredygtige teknologiske helhedsløsninger. ATV’s arbejde fik dermed karakter af sociotek-
nisk udredningsarbejde. I kraft af sin brede medlemsskare havde ATV unikke forudsætnin-
ger for at tackle disse udfordringer. Programudvalget indvarslede et skifte i opfattelsen af,
hvem ATV primært henvendte sig til og arbejdede for. Fra at være erhvervslivets tjenestepige
skulle ATV i fremtiden indtage rollen som hele samfundets rådgivende ingeniør. ATV var på
forkant! – og på kant med stærke interesser i erhvervslivet.

En ny procedure for indvalg af nye medlemmer skærpede fra 1973 de faglige krav. ATV ville
ikke længere per automatik optage fremtrædende erhvervsfolk. Direktørerne blev nu i højere
grad placeret i Finansrådet, hvilket betød, at Akademiet i sin rekruttering af medlemmer
fra erhvervslivet i højere grad kunne fokusere på virksomhedernes F&U-afdelinger (R 317).
Øvelsen gik ud på at skaffe flere aktive medlemmer og medlemmer, som udmærkede sig i
forhold til Akademiets formål. Derudover mente Meyer, at ATV var ”for snævert teknisk
og lukket sammen om sig selv”, og han forsøgte at langtidsreformere ATV ved at få optaget
medlemmer med en samfundsfaglig og humanistisk baggrund (interview, Meyer). På den
konto blev der optaget folk som psykologiprofessor Lise Østergaard, forlagsdirektør Ole Wi-
vel, LO’s daværende cheføkonom Holger Jensen og Michael Schrøder fra DR. Med det nye
fokus på ”integrerede funktionsopgaver” gav det god mening. Det er dog vanskeligt at iden-
tificere et tydeligt fodaftryk fra det nye medlemssegment. I 1973 indledte ATV en sympatisk
dialog om ”industrielt arbejdsmiljø” med fagbevægelsen, der på dette tidspunkt havde en ko-
lossal politisk pondus (R 322). Det industridominerede og ophøjede ingeniørakademi kom i

Grænser for vækst

Humanisterne
med

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 67

1970’erne under pres fra en ny samfundsorientering. Med Meyer i spidsen blev ATV forsøgt
redefineret i retning af en teknologisk græsrodsorganisation, der ved siden af tekniske rap-
porter også producerede debatoplæg. Som et symbol på de nye tider vedtog Akademirådet i
1975, at medlemmerne fremover ikke længere var Des men dus med hinanden (R 331).

Vækst, ressourcer og miljø
I forlængelse af programerklæringen lancerede Meyer i sommeren 1972 et nyt bredt formu-
leret udvalgsarbejde om vækst og ressourcer (V-R -problematikken). Målet var at analysere
vækst- og ressourceanvendelse og den hermed forbundne miljøproblematik og at skabe
samfundsdebat om teknologivurdering. Gennem arbejdet skulle der etableres professionelle
kompetencer med henblik på vejledning af politiske beslutningstagere og administrative
myndigheder. Meyer gik lige til stregen ved indledningsvis at fastslå, at det var ATV’s opgave
”at virke til gavn for det danske samfund” (Meyer, Vækstproblematikken ... juni 1972, bilag
til R 314).

ATV havde året forinden afholdt en stor forureningskonference. V-R-problematikken blev
brændpunkt for konflikten mellem overordnede samfundsinteresser og snævre erhvervsin-
teresser. Der var stærk intern modstand mod V-R-problematikken, bl.a. i gruppe 6, hvor
landbrugsinteresserne dominerede, og i industriens top. Skibsreder Mærsk Mc-Kinney Møl-

Figur 15. Past Presidents
Christmas lunch, omkring 1976.
Den årlige julefrokost, hvor den
siddende præsident var vært for
alle de afgåede præsidenter, var
et andet af Meyers sociale tiltag.
Fra venstre Bjerre Lavesen, Poul
Hermann, N.E. Holmblad, H.P.
Christensen, J.L. Mansa og Niels
I. Meyer.

Erhvervslivet
opponerer

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r68

ler og De Danske Spritfabrikkers direktør J.C. Thygesen mente ikke, at emnekredsen faldt
ind under Akademiets naturlige opgaver, da ”konstruktive samfunds- og erhvervsgavnlige
resultater deraf måtte ligge langt ude i fremtiden”, som skibsrederen formulerede sig i et brev
til spritdirektøren. Det store erhvervsliv opponerede dermed fra begyndelsen mod Akade-
miets nye orientering mod almene samfundsproblemer. Meyer lod sig imidlertid hverken
anfægte eller tøjle. Den verdensfjerne præsident blev derfor i efteråret 1972 forsøgt belært
om realiteterne og erhvervslivets interesser ved et frokostmøde på Esplanaden med deltagelse
af ledende erhvervsmedlemmer fra ATV. Mødet var arrangeret af Mc-Kinney Møller og Thy-
gesen og havde klart til formål at få Meyer til at ændre kurs (Engberg 1999, 360ff.; Meyer
2004, 109). Forsøget på at kalde Meyer til orden fik i det lange løb ingen betydning – miljø-
problemerne var simpelthen for vigtige til, at ATV kunne lade dem ligge, og at erhvervslivet
for alvor kunne stemme hælene i.

V-R-problematikken var abstrakt formuleret, men konkretiseredes efterfølgende ved Aka-
demiets beslutning om at igangsætte et stort arbejde om trafikscenarier og rollefordelingen
mellem kollektiv og individuel trafik frem mod år 2000. Senere fulgte tre udvalgsarbejder
om vindenergiforskning og et om Danmarks forbrug af råstoffer. Som noget nyt forsøgte
man fra centralt hold at få institutterne involveret i sagen. For at skabe manøvrerum på
miljøområdet måtte ledelsen med fast hånd i 1972 likvidere et ældre industri- og elværksdo-
mineret Røgudvalg fra 1962, der længe havde været inaktivt (R 315 & 316). Det er mel-
lem linjerne hjerteskærende læsning, da udvalgets aldrende formand få uger efter afgik ved
døden. ATV havde på et tidligt tidspunkt været rugekasse for initiativer på miljøområdet
med Lydteknisk Laboratoriums pionerindsats for at begrænse støjforurening og med nedsæt-
telsen af hele to Røgudvalg (i henholdsvis 1944 og 1962) og Fiskelugtudvalget (1957) og
endelig med Industrispildevandsudvalget og Isotopcentralens arbejde med recipientforhold.
Med Meyer og geologen Hans Pauly som indpiskere blev ambitionsniveauet nu opgraderet
og tilgangen ændret til at se forureningsproblemerne i et ”helhedsperspektiv” (R 301). Lad
os se nærmere på Akademiets indsats på vindområdet.

Miljø som tema

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 69

CASE: Vindkraft
Den danske vindmølleindustri bliver ofte fremhævet som en græsrodsindustri. ATV spillede dog

midt i 1970’erne en central rolle for den senere udvikling. Skibsteknisk Laboratorium var tidligt i

gang med studier af vindenergi. Meyer fik i 1974 nedsat et Vindenergiudvalg, som skulle under-

søge muligheder og behov for en øget udnyttelse af vindkraft i Danmark. Udvalget fik civilingeniør

Jean Fischer som formand, og Meyer deltog selv aktivt i arbejdet. Der var samtidig kommet en

rapport fra elselskabernes udredningsinstitut (DEFU).

Kernen i ATV’s rapport, Vindkraft, der udkom i maj 1975, var en driftsøkonomisk analyse af vind-

kraft versus traditionel olie-/kulbaseret elektricitetsproduktion. Analysens hovedkonklusion var, at

initialomkostningerne for en vindmølle ville være tjent ind efter ca. 15 års drift. Hvis 5 % af det dan-

ske elforbrug blev dækket af vindkraft, ville landet årligt spare 1 % af omkostningerne ved import

af energiråstoffer, lød en anden konklusion. Men det var ifølge forfatterne forkert alene at vurdere

vindkraft ud fra et økonomisk perspektiv. En slutanalyse skulle også omfatte sociale aspekter. Især

på det punkt havde vindkraft en række positive sider. Stort set alle mølledele kunne produceres af

dansk industri og med dansk know-how, hvilket ville forbedre beskæftigelsen og betalingsbalan-

cen. En dansk vindmølleindustri ville mindske den teknologiske afhængighed af omverdenen og

skabe vækst i randområderne og i den industrielle sektor. Vindkraft ville reducere samfundets om-

kostninger til import af energiråstoffer og derved dæmpe inflationen og mindske forureningen. Den

eneste negative effekt, som udvalget kunne komme i tanke om, var den audiovisuelle landskabs-

forurening, som møllerne udgjorde. Rapporten anbefalede, at der blev bevilget offentlig støtte til et

F&U-program inden for vindområdet, og et rudimentært program blev skitseret.

Som opfølgning på udvalgets arbejde nedsatte ATV i september 1975 et nyt vindkraftudvalg med

det formål at formulere et konkret F&U-program. Denne gang var Bjarne Maribo Pedersen fra DTH

formand for udvalget. Og igen medvirkede Meyer selv. Udvalgets rapport, Vindkraft 2, blev offent-

liggjort i januar 1976 og indeholdt et detaljeret forslag til et femårigt F&U-program til i alt 56 mio. kr.

Som ATV’s sidste udredningsbidrag på området kom i 1977 rapporten Vindkraft i elsystemet, der

konkluderede, at vindkraft kunne bidrage med op til 10 % af landets samlede elektricitetsproduk-

tion uden at give elværkernes tekniske systemer alvorlige problemer. Rapporten gjorde det klart,

at bidraget fra små møller ville være meget lille. De 10 % skulle derfor komme fra 700-900 store

vindmøller placeret rundt om i landet.

Energiområdet blev pludselig et centralt politikområde i kølvandet på den første oliekrise i 1973.

Energistyrelsen kom til verden i 1976. Samme år udgav Handelsministeriet den første samlede

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r70

energiplan for Danmark, Dansk Energipolitik 1976. Planen havde som mål at reducere landets

sårbarhed over for energiforsyningssvigt, at bremse væksten i energiforbruget samt at samordne

og intensivere den energiorienterede F&U. På baggrund af ATV’s anbefalinger skabte Handelsmi-

nisteriet i 1976 et todelt F&U-program om vindenergi for perioden 1976-80 til et samlet beløb af

godt 30 mio. kr. Hovedparten af midlerne gik til udvikling af store vindmøller, men der blev også

afsat ca. 5 mio. til et testprogram for mindre vindmøller, under hvilket Forsøgsstation Risø opret-

tede en prøvestation for mindre vindmøller. Da man i 1981 begyndte at give statsstøtte til private,

der installerede en mindre vindmølle, fik prøvestationen til opgave at godkende disse møller, så

man var sikker på, at statstilskuddet ikke gik til dårlige møllekonstruktioner.

ATV fik dermed betydelig indflydelse på det offentlige F&U-program, der blev en fødselshjælper

for den danske vindmølleindustri. Vestas begyndte fx først i 1979 at producere vindmøller. Blandt

forklaringerne på ATV’s rolle kan fremhæves: 1) ATV’s professionelle prestige i de besluttende

politiske kredse medførte en betydelig opmærksomhed om de tidlige vindkraftrapporter, som så-

ede frøene til en statslig indsats for vindkraft. 2) Det var næppe uden betydning, at der var et vist

personoverlap mellem de personer, der medvirkede i ATV’s udvalg, og dem, der spillede en rolle i

den administrative arena. Meyer og Niels O. Gram var således nøglepersoner både i ATV’s udvalg

og i det politisk-administrative system. ATV’s netværk var dermed vigtigt. 3) Energiområdet var i

1976 et helt nyt politikområde, med nye embedsmænd i nye roller. I den situation opstår der ofte

et åbent handlingsvindue, som gør det muligt for aktører som ATV at få en afgørende indflydelse.

Det samme var tilfældet i historien om forskningsrådet (Meyer 2004,191-193; Nielsen 2001, 83-

116; interview, Meyer).

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 71

Et andet eksempel på ATV’s miljøaktiviteter var det i 1972 etablerede Vandkvalitetsinsti-
tut, hvis rødder gik tilbage til Industrispildevandsudvalget nedsat under ATV i 1964 på
Sundhedsministeriets opfordring. Industrien stod stærkt i ATV på dette tidspunkt, og det
var naturligt dengang at besætte udvalget med repræsentanter fra forurenende kemivirk-
somheder såsom Dansk Svovlsyre- og Superphosphat-Fabrik, Kemisk Værk Køge og Grind-
stedværket. Spildevand fra industri, landbrug og byerne blev mange steder udledt direkte
i vandløb og havet efter en rudimentær behandling. I takt med myndighedernes voksende
opmærksomhed på den stigende vandforurening blev der i begyndelsen af 1970’erne skabt
et stort marked for miljøundersøgelser, -overvågning og -rådgivning i forhold til stat, amter
og kommuner. ATV reagerede ved at omdanne spildevandsudvalget til et permanent insti-
tut, Vandkvalitetsinstituttet (VKI), der fik en ny bestyrelse med et overtal af fremtrædende
forskere.

VKI erobrede i samarbejde med DHI og Isotopcentralen (der udgjorde den såkaldte ”vand-
trojka”) en central position som miljørådgiver for offentlige myndigheder, virksomheder og
landbruget. Recipientundersøgelser udgjorde i 1970’erne størstedelen af arbejdsopgaverne.
Medarbejdere fra VKI var blandt de første til i 1984 at påpege de store problemer ved
udvaskning af næringssalte fra landbruget (DHI 2004, 12 & 17). Miljøområdet er præget
af store økonomiske interesser og stærke politiske holdninger. Qua sin centrale position var
VKI i sin spæde barndom stormombrust og en torn i øjet på nogle miljøforkæmpere. Uaf-
hængigheden blev indimellem draget i tvivl, fx af TV-Aktuelt i dokumentaren ”Havet sletter
alle spor” fra 1987 (Andersen 1987). Det ændrer dog ikke ved det forhold, at VKI’s eksper-
tise har været et centralt omdrejningspunkt for det danske samfunds langvarige indsats for at
bekæmpe forureningen i de marine miljøer. VKI fusionerede i 2000 med Dansk Hydraulisk
Institut og blev til DHI Institut for Vand og Miljø.

Indre splittelse
Som noget enestående i Akademiets historie mødte præsidentens reformisme kraftig mod-
stand på de indre linjer. Meyers deltagelse i atomkraftdebatten blev i januar 1977 imødegået
med en skarp indsigelse fra 17 højtstående medlemmer, der omfattede fire gruppeformænd,
ledende elværks- og industrifolk samt en række professorer fra DTH. Indsigelsen fastslog
indledningsvis, at der i den offentlige debat blev ”...agiteret mod den samfundsmæssige
udnyttelse af fremskridt inden for den teknisk-videnskabelige forskning. Denne agitation
har bl.a. manifesteret sig i kernekraftdebatten, i angreb på den kemiske industri og i diskus-
sionen af forskningen ved de højere læreanstalter”. De 17 medlemmer frygtede, at tidsånden
i længden ville skade erhvervslivet og det danske samfund som helhed. De undrede sig over
Akademiets passivitet og efterspurgte, at ATV tog til genmæle og i overensstemmelse med

Vandkvalitet

Indsigelse fra
17 medlemmer

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r72

formålsparagraffen gik ”aktivt ind i bestræbelserne på at standse de antiteknologiske ten-
denser i tiden” (Til akademiforsamlingen, bilag til R 339). Budskabet var naturligvis, at ATV
ikke kunne være tjent med at have en fremtrædende ”antiteknolog” som præsident. Meyers
præsidenttid lakkede mod enden, og i hans anden funktionsperiode havde forandringstem-
poet været mindre hektisk. Aktionen tilsigtede derfor nok i højere grad, at der fremover
blev lagt en linje, der harmonerede bedre med det store erhvervsliv og de mere traditionelle
fagfolks interesser.

Et af 1970’ernes studenterslogans var ”Forskning for folket – ikke for profitten”. Specielt
den industrielle kontraktforskning på DTH påkaldte sig studenternes kritiske interesse. Den
voksende kløft mellem den offentlige forskning og erhvervslivet gjorde det vanskeligere for
ATV at forfølge sin mission om at bygge bro mellem forskning og erhverv. Det slog gnister i
Akademiet, og samarbejdet mellem forskning og erhvervsliv blev sat på prøve. Industrien var
i defensiven både i den offentlige debat og i Akademiet, hvor professorerne og institutlederne
kappedes om at spille førsteviolin. ATV havde i disse år slagside til den akademiske verden.

Vanskelig tid

Figur 16. Venstredrejning. ATV havde vanskeligt ved at finde en fælles linje i 1970’ernes kritiske debat om forskning,
teknologi og samfund (Jyllands-Posten, 25. marts 1970).

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 73

Symptomerne på den indre splittelse var tydelige i debatoplægget ATV på vej mod 80’erne
fra efteråret 1977. Her hed det, at ATV var splittet mellem at være akademiforsamling og
institutvirksomhed – hvilket ifølge forfatterne skabte forvirring i offentligheden. Det blev
efterlyst, at ATV blev i stand til at virke som en organisation. ATV havde svært ved at finde
sig til rette i gabet mellem et internationalt og konkurrenceorienteret erhvervsliv og de po-
litiske bestræbelser i retning af forureningsbekæmpelse og selvforsyning. Ideologisk var det,
som vi har set, vigtigt på dette tidspunkt at slå fast, at ATV arbejdede til samfundets bedste
som helhed og ikke kun for erhvervslivet. Man var på dette tidspunkt kommet langt væk fra
retorikken om det private akademi, der var fremherskende i stifterkredsen.

Institutterne griber efter magten
Institutternes rammevilkår ændrede sig drastisk i 1973. Ved indgangen til 1970’erne opstod
der fornyet debat om statens rolle som pusher for teknologisk og industriel forandring, der
ikke mindst blev igangsat af tidens oplevelse af en ”teknologisk kløft” mellem USA og Vest-
europa. Jean-Jacques Servan-Schreibers Den amerikanske udfordring blev i 1968 en bestseller
og var medvirkende til, at opfattelsen af en teknologikløft nåede et bredt publikum. Samme
år udgav Dansk Ingeniørforening rapporten Teknisk samordning i Danmark (Ingeniørfor-
eningen, 1968). Her blev det bl.a. påpeget, at USA’s stærke innovationsevne havde rod i
virksomhedernes tilgang til lukrative udviklingskontrakter for myndighederne og militæret.
Budskabet var, at den danske stat i fremtiden på en mere direkte måde måtte understøtte
virksomhedernes innovationsevne. ATV fulgte i 1969 trop med Industriel innovation i Dan-
mark (ATV, 1969), der satte sig flere spor. Anbefalingerne var fx medvirkende til, at Statens
lånefond for erhvervsforskning blev omdannet til ”Udviklingsfondet”. Debatten om den
teknologiske kløft var også den kontekst, hvori forslaget om Erhvervsforskeruddannelsen
blev til.

DTVF havde op gennem 1960’erne afsat en betydelig del af sine midler til ATV-institutter-
nes drift. Omkring 1970 kom der nye toner fra DTVF, der i højere grad ville støtte mar-
kedsorienterede projekter end institutterne per se (specialmøde med DTVF og STVF, bilag
til R 305). Den politiske modreaktion satte ind i 1973, hvor DTVF blev lagt sammen med
de øvrige fem forskningsråd under Undervisningsministeriet og skiftede navn til Statens
teknisk-videnskabelige Forskningsråd (STVF). Dermed fik DTH’s forskning samme ramme-
vilkår som de øvrige universiteters.

Samtidig oprustede Handelsministeriet sine teknologipolitiske ambitioner med loven om
Udviklingsfondet (1970) og Lov om teknologisk service (1973). Sidstnævnte skabte Tekno-
logirådet, der skulle basisfinansiere og koordinere institutterne i det teknologiske servicenet,

Den teknologiske
kløft

Teknologirådet

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r74

som ATV-institutterne blev en væsentlig del af. Institutterne i det teknologiske servicenet
blev tildelt en prominent rolle som bindeleddet (i bestemt ental!) mellem den offentlige
forskning og erhvervslivet. Loven om teknologisk service indvarslede en ny æra med en
stigende statslig indsats for at understøtte og accelerere erhvervslivets produktudvikling og
innovation. ATV-institutternes udvikling blev et ministerielt anliggende, og deres binding
til ATV begyndte at løsnes, fordi de nu fik direkte anknytning til statsadministrationen,
uafhængigt af ATV. Med loven om teknologisk service fik institutterne adgang til stabil ba-
sisfinansiering og projektmidler gennem Teknologirådet, hvilket yderligere problematiserede
forholdet til ATV, da de rådgivende ingeniører – der var repræsenteret i Akademiet – ofte
følte sig udsat for ubillig konkurrence. Samtidig kastede loven institutterne i armene på Aka-
demiet, der fortsat udpegede institutternes bestyrelser og derigennem var garant for institut-
ternes uafhængighed i forhold til et voksende pres fra centraladministrationen.

De politiske reformer i 1973 skabte en i internationalt perspektiv unik tostrenget struktur,
hvor den tekniske grundforskning (STVF) og teknologisk service (Teknologirådet) blev
opsplittet i to adskilte kanaler under hvert sit ministerium (Christiansen & Sidenius 1988,
250). Den offentlige forskning og dens formidling til industrien blev adskilt i to systemer.
Akademiets forhold til centraladministrationen blev mere komplekst og delikat, da skillelin-
jen mellem de to strenge gik direkte ned gennem ATV og forstærkede opdelingen mellem en
institutfløj og en universitetsfløj. Teknologirådets tilblivelse rejste samtidig spørgsmålet, om
ikke også Akademiets centrale virksomhed kunne få støtte fra staten – i lighed med institut-
terne og den svenske søsterorganisation IVA. Tanken blev afprøvet på et akademirådsmøde
i efteråret 1973 og droppet, fordi man frygtede, at Akademiet ville miste sin uafhængige
position (R 322; interview, Meyer). Systematiseringen af den statslige forsknings- og tekno-
logipolitik gjorde det også påkrævet at genoverveje ATV’s egenart og funktion. Hvad angik
den offentlige F&U-infrastruktur, behøvede ATV ikke længere at være så udfarende og
initiativtagende som tidligere. Man kunne med fordel bruge sine kræfter og særlige kompe-
tencer andre steder, fx som tværfagligt forum.

Tostrenget struktur

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 75

Figur 17. Organisationsdiagram 1972. Her ses ATV afbildet på det tidspunkt, hvor aktivitetsniveauet og diversiteten
toppede. Vi ser den klassiske akademitanke med akademiforsamlingen og de otte grupper i centrum. Men vi ser også en
organisation med en enorm tyngde i periferien (dvs. i institutterne) og dermed et akademi med en indbygget center-
periferi-problematik. Den problematik blev for alvor udfoldet i slutningen af 1970’erne.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r76

Institutterne flyttede i 1960’erne ud fra DTH, og flere af dem byggede domiciler på Hørs-
holm-arealet. Dermed ophørte tidligere tiders symbiotiske forhold mellem DTH og ATV-
institutterne, og der udviklede sig et komplekst mønster af interessesammenfald og -modsæt-
ninger. De selvbevidste institutledere begyndte at kræve mere af ATV. De nedsatte i 1971 et
Institutråd til at varetage institutternes fælles interesser. I 1972, mens loven om teknologisk
service blev udformet, skabtes i ATV-regi SOFUS som et netværkssamarbejde mellem ATV,
ATV-institutterne, de to teknologiske institutter, en række DTH-institutter, Risø, Statens
Byggeforskningsinstitut mv. SOFUS skulle koordinere aktiviteterne inden for det tekno-
logiske servicenetværk, og det uhøjtidelige navn dækkede over Samarbejde Om Forskning,
Udvikling og Service. SOFUS opstod på asken af ATV’s Forskningstjeneste, der blev nedlagt
i 1972. Nedlæggelsen af ATV’s kontakttjeneste var helt i tråd med grundtanken i den nye
tostrengede struktur, hvor serviceinstitutterne var bindeleddet og selv varetog formidlingen af
forskningen til erhvervslivet. Når ATV trak sig ud af rollen som brobygger, var det således,
fordi den opgave nu blev set som én, der først og fremmest påhvilede institutterne. I 1976
fulgte skabelsen af SUPER-SOFUS som en udbygning af samarbejdet. Oprettelsen af Tekno-
logirådet og SUPER-SOFUS var nødvendiggjort af det forhold, at enhederne i det teknolo-
giske servicenet var vokset frem fra bunden og ikke hørte under en central organisation som
fx VTT i Finland eller SINTEF i Norge.

Selvom institutterne var inde i en kraftig vækst- og opgangsperiode, må det ikke glemmes,
at flere institutter opererede i et konjunkturfølsomt marked. Biocentralen gik således kon-
kurs i midten af 1970’erne. Institutterne havde dermed stadig brug for ATV til at varetage
deres interesser og som garant for deres selvstændighed over for de offentlige myndigheder.
Enkelte institutter brugte også aktivt ATV-tilknytningen i deres internationale markeds-
føring (interview, Schoubye). ATV på vej mod 80’erne udgik fra en styregruppe med den
detroniserede direktør for GN Store Nord, Werner Drenck, som formand, men som de
facto var domineret af institutledere og Geoteknisk Instituts leder John Hessner i særdeles-
hed. Med oplægget forsøgte institutlederne åbenlyst at skaffe sig mere indflydelse i ATV. De
interne brudflader havde efterladt et vist ledelsesmæssigt tomrum, og institutlederne greb nu
en oplagt chance for at sætte en ny dagsorden. Debatoplægget afviste klart muligheden af at
udskille institutterne fra ATV. I stedet anbefaledes en styrkelse af SUPER-SOFUS, der skulle
muliggøre en ”stærkere koordinering af arbejdet såvel på det overordnede plan i SOFUS som
på enkeltområder”. Parallelt skulle ATV’s sekretariat styrkes med henblik på at servicere og
bistå institutternes fælles markedsføring og kommunikation (ATV på vej mod 80’erne; Heide
2008, 92).

Institutterne
organiserer sig

ATV på vej mod
80’erne

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 77

Tilbage til akademitanken
ATV’s ledelse, der nok havde sovet lidt i timen, måtte slå bak. De foreslåede ændringer i
ATV’s statutter og organisation blev efterfølgende fejet til side af et nyt udvalgsarbejde under
ledelse af tidligere DTH-rektor Flemming Woldbye. ATV skulle ikke udvikle sig til et ser-
viceorgan for institutterne, men fokusere på kerneaktiviteten i form af akademiforsamlingen.
ATV skulle være medlemmernes akademi og en platform for realisering af deres ideer. Den
faglige fane skulle holdes højt: ”ATV bør være uafhængig i forhold til myndigheder, erhvervs-
liv og organisationer – herunder de administrative systemer vedrørende forskning og tekno-
logisk service – og herved søge at bevare en saglig og troværdig egenart.” ATV valgte dermed
bevidst at holde en vis distance til den statslige organisering af det teknologiske servicenet,
der fandt sted i løbet af 1970’erne. I stedet skulle der fokuseres på det faglige arbejde, hvor
der fortsat skulle ”lægges særlig vægt på helhedsinteresser med tværfaglig arbejdsform”.

Til institutterne var budskabet fra Woldbye-udvalget, at de måtte lægge sig i selen for at gøre sig
fortjent til at bære betegnelsen ”tilknyttet ATV”. Det forudsatte, at de holdt et ”kvalificeret tek-
nisk-videnskabeligt niveau”, opretholdt ”et acceptabelt alment omdømme” og i øvrigt ikke ind-
lod ”sig på ubillig konkurrence med virksomheder og konsulentfirmaer”. Sidstnævnte krav var
en konsekvens af, at rådgivende ingeniørfirmaer var repræsenteret i ATV og Finansrådet, hvilket
var en latent kilde til uro. Alt i alt særdeles ideelle fordringer, som det indimellem har været
vanskeligt for institutterne at leve op til (Betænkning vedrørende Akademiet for de tekniske Viden-
skaber afgivet af Akademiudvalget marts 1979; Nielsen 1987). Samtidig blev Institutrådet udskilt
fra ATV, og der blev oprettet en Institutkomite til at varetage alle de løbende sager i forhold til
institutternes drift – et pragmatisk arrangement, der betød, at institutterne administrativt blev
holdt på armslængde. Akademiforsamlingen begyndte dermed at distancere sig fra institutterne,
og som konsekvens omfattede årsberetningen fra 1979 kun ATV’s centrale virksomhed. Det nye
arrangement blev stadfæstet i en vedtægtsjustering i 1980. Uroen på institutfronten fortsatte,
men den pragmatiske modus vivendi, der blev etableret i slutningen af 1970’erne, kom i det
store hele til at gælde frem til 2003. I et større perspektiv var der med Woldbye-betænkningen
lagt en linje, der i fremtiden forhindrede, at ATV udviklede sig i retning af en centraliseret
forskningsorganisation som VTT og SINTEF. Der blev skaffet fred og fordragelighed i ATV.
Men i betragtning af SINTEF’s og VTT’s store succes kan der i høj grad stilles spørgsmålstegn
ved, om beslutningen på langt sigt var gunstig for institutterne og for Danmark.

Efter de stormfulde år med Meyer som præsident kom ledelsen i hænderne på vennen Niels
Gram. Han var metallurg, tilknyttet Paul Bergsøe & Søn og optaget af råstoffer og deres
genanvendelse. Efter sin tid i ATV kom Gram til DI, hvor han optrådte som talsmand for
industrien i miljøspørgsmål. Som universelt vellidt og i kraft af sin saglighed og dybe ”aver-

Woldbye-
betænkningen

Krav til institutterne
– institutterne på
armslængde

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r78

sion mod overflødige ord” var Gram den rigtige præsident i en periode, hvor det handlede
om at skabe ro.

Med Gram ved roret tenderede udvalgsarbejderne igen i retning af det konkrete og indu-
strirelevante. De helhedsorienterede ”integrerede funktionsopgaver” blev lagt på hylden.
Der blev i denne periode taget mange initiativer på udvalgsfronten, og der blev skabt nye
institutter som fx Dansk Toksikologi Center (oprettet 1981) og Dansk Fiskeriteknologisk
Institut i tilknytning til Nordsøcentret i Hirtshals (oprettet 1981 og senere kendt under
navnet DIFTA). Forsknings- og innovationspolitik gled i baggrunden efter at have spillet en
betydelig rolle omkring 1970. Der skete heller ikke meget på den forskningspolitiske front.
Danmark befandt sig i slutningen af 1970’erne i en miserabel situation med underskud på
betalingsbalancen og statens finanser, stigende udlandsgæld, lavvækst og høj arbejdsløshed.
Det hele kulminerede i den anden oliekrise i 1979/80, da OPEC efter shahens fald i Iran
havde held til at gennemtvinge en fordobling af oliepriserne. Det var i den situation, at den
socialdemokratiske finansminister Knud Heinesen smed håndklædet i ringen og udtalte de
legendariske ord om, at Danmark havde kurs mod afgrundens rand.

Syntese: Tværfagligt forum
Hvor ATV tidligere havde fokuseret på at løse industriens forskningsproblemer og bygge bro
mellem forskning og erhvervsliv, så ATV sig ved indgangen til 1970’erne i højere grad som
en tværfaglig organisation, der havde til opgave at identificere og løse samfundets overord-
nede problemer. ATV orienterede sig nu stærkere mod den statslige administration og mod
den nationale arena. De samfundsudfordringer, som ATV satte sig for at afhjælpe, var især
forureningen, råstofanvendelsen og skabelsen af et nationalt energisystem, der var mere
bæredygtigt og robust over for ændringer i forsyningssituationen. Akademiet var med til at
kickstarte den positive udvikling inden for vindkraft, mens institutterne bidrog til skabelsen
af den danske offshoreolie- og gasudvinding i Nordsøen.

Akademiets organisation undergik i 1971 en radikal nyordning. ATV fik med Meyer en
mere ambitiøs frontfigur med en stærk faglig og fagpolitisk dagsorden. Hvor initiativerne
tidligere blev båret frem af medlemmerne, blev det efter 1971 i overvejende grad præsi-
denten selv, der udtænkte og lancerede initiativerne. De toneangivende aktører i ATV var i
denne periode de offentlige forskere og institutlederne. Industrien var i defensiven og i op-
position til i hvert fald en del af det, der foregik.

Institutlederne søgte i 1970’erne at skabe nye organisatoriske instrumenter, der tilsigtede et
koordineret samspil mellem institutterne. Det førte i slutningen af årtiet til et forsøg på at

Reorientering
mod det konkrete

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 79

omskabe ATV og sekretariatet, så det i højere grad kunne understøtte institutternes behov.
Der var dermed i løbet af 1970’erne gjort to forskellige forsøg på at skabe en mere fokuseret
organisation. Det endte dog med Woldbye-betænkningen, der skar ind til benet af akade-
mitanken og efterfølgende genetablerede et mere traditionelt, konservativt og medlemsbåret
akademi. Det indebar samtidig, at der igen blev lagt mere afstand til det statslige apparat.

Uroen i 1970’erne svækkede ikke opslutningen bag Finansrådet. Mens budgetterne i det øv-
rige Danmark gik i minus, kunne ATV i 1970’erne år efter år lægge flere hundrede tusinde
kroner til formuen, der fra 1967 til 1980 (efter kursreguleringer) voksede fra ca. 2,2 til 11,6
mio. kr. ATV nød også godt af et højt renteniveau. Som følge af et forhøjet aktivitetsniveau
og udbygningen af sekretariatet blev økonomien i begyndelsen af 1980’erne alligevel mere
anstrengt.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r80

5. Invisible college 1983-1999
Akademiets ledelse var i hele denne periode i hænderne på markante skikkelser fra erhvervs-
livet. Poul Vermehren (præsident 1983-89) var direktør for vandrensningskoncernen Krüger.
Rensning af spildevand var på dette tidspunkt et brandvarmt samfundsmæssigt fokusom-
råde. Som fremtrædende erhvervsmand med erfaringsballast fra tidligere formandskaber for
Dansk Ingeniørforening og Teknologirådet blev han hvervet med henblik på at skabe ro om
institutterne og forbedre Akademiets økonomi. Begge missioner lykkedes.

Vermehrens efterfølger, Erik B. Rasmussen (kendt som Erik B., præsident 1989-95), havde
en fortid som direktør for Radiometer, Det Store Nordiske Telegrafselskab og F.L. Smidth
samt som formand for Industrirådet. Han bestred posten som ATV-præsident sideløbende
med en perlerække af tunge formandsposter i industriklenodier som Danisco, GN Store
Nord, Dansk Shell mv. Erik B. Rasmussen var et prominent medlem af det såkaldte ”old
boys’ netværk” – et uformelt netværk, der sad tungt på bestyrelsesposterne i dansk industri.
Ved sin død blev han beskrevet som en ”brillant ambassadør for industrien” og som tilhø-
rende ”den gamle skole, hvor en vis forsigtighed, personlige kontakter og respekt for de
grundlæggende værdier og dyder” hørte med. Samtidig kunne han i den grad agere på tv,
på de bonede gulve og gennem sit netværk trække i trådene på de indre linjer. Dørene stod
åbne for ATV både i erhvervslivet og i ministerierne.

Herefter fulgte 1995-99 Jens Rostrup-Nielsen. Han var forskningsdirektør og medlem af
ledelsesgruppen hos Haldor Topsøe, men havde siden 1980’erne været en central skikkelse i
forskningspolitikken som debattør og praktiker qua sit formandskab for Planlægningsrådet
for Forskningen og Forskningspolitisk Råd. Rostrup-Nielsen var også engageret i forsknings-
politik på europæisk plan. ATV fik igen en præsident med en stærk personlig dagsorden, og
organisationen begyndte at orientere sig stærkere i politisk retning – en udvikling, som blev
fortsat for fuld skrue efter 1999.

Det var tre erfarne ledere fra industriens top. Det ville næsten være utænkeligt, hvis de ikke
var i stand til at sætte et præg på Akademiets profil, sikre en tæt forbindelse til erhvervslivet
og lydhørhed for Akademiets budskaber blandt de politiske beslutningstagere. Rostrup-Niel-
sen påpeger, at det er nemmere for erhvervsfolk at skabe lydhørhed for forskningens interes-
ser blandt politikere og embedsmænd. Det åbner simpelthen flere døre, hvis ATV’s ledelse er
i hænderne på erhvervsfolk (interview, Rostrup-Nielsen).

Præsidenter fra
erhvervslivet

Erhvervsfolk
åbner døre

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 81

Oprustning og internationalisering
Sekretariatet fik i 1979 med Vibeke Zeuthen en ung leder, der de næste 20 år med sikker
hånd sørgede for kontinuiteten. Hun var kemiingeniør og forsker med erfaring fra erhvervs-
livet. Før hun kom til ATV, havde hun stået i spidsen for et nyt projektudviklingskontor,
som Statens teknisk-videnskabelige Forskningsråd havde åbnet på DTH med henblik på at
facilitere samarbejde med erhvervslivet. Når Akademiet tilkaldte hende, gav det et finger-
peg om, hvor man ønskede, at ATV skulle gøre en indsats. Vibeke Zeuthen havde studeret
Woldbye-betænkningen grundigt og sigtede i udvalgsarbejder og generelt på at skabe balance
mellem Akademiets grupperinger og de forskellige faglige synspunkter. Igennem sine 20 år
som akademisekretær oparbejdede Vibeke Zeuthen efterhånden god føling med, hvad der
til enhver tid rørte sig i akademiforsamlingen (interviews, Flinth & Thomsen). Brobygning
handlede for hende først og fremmest om at sætte de rigtige mennesker sammen og på den
måde forløse de kreative og nytænkende løsninger. I harmoni med Akademiets rolle som
netværksorganisation foretrak hun at udøve sin virksomhed uden for mediernes projektørlys.
Hun lagde vægt på, at ATV havde en mangfoldighed af forskellige aktiver i butikken, der
kunne understøtte sekretariatets funktion som netværksorganisation, fundraiser og igangsæt-
ter. ATV opbyggede i 1980’erne et stærkt hold i sekretariatet, og der blev skabt et robust
netværk med forbindelser til erhvervsorganisationer og ministerier.

Figur 18. Modpoler. Erik B. Rasmussen (th.) i samtale med DTH’s rektor Hans Peter Jensen, da
førstnævnte i 1995 takkede af efter seks års tjeneste. Som det fornemmes på kropssproget, gik ATV
med Erik B. Rasmussen som præsident undertiden hårdt til DTH.

Ny akademisekretær
– sekretariatet styrkes

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r82

Figur 19. Vibeke Zeuthen. En stærk kvindelig leder i en mandsdomineret ingeniørverden.

ATV gik fra 1983 mere bevidst efter at blive placeret på landkortet, øge aktiviteten og sikre
større gennemslagskraft. Der skulle gøres noget ved økonomien. Vermehrens første tanke var
at indlede et frieri til staten med henblik på at opnå støtte gennem Teknologirådet – en mu-
lighed, der også i 1970’erne havde været diskuteret. Og givet Vermehrens indgående kend-
skab til systemet var dette måske momentet, hvor det kunne lade sig gøre. Efter samråd med
akademisekretæren blev den plan dog skrottet. Man var bange for at miste uafhængigheden.

Statsstøtte?

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 83

Vejen til en bedre økonomi gik derfor gennem en udbygning af Finansrådet, hvilket viste sig
at være en succesfuld opskrift.

Et særdeles prominent medlem fra erhvervslivet valgte i 1985 at udmelde sig af ATV, efter
at to ud af tre direktører fra hans firma var blevet underkendt som nye akademimedlem-
mer. For at undgå en gentagelse blev optagelsesproceduren revideret, således at Præsidiet fik
mulighed for at udpege en tredjedel af de nye medlemmer (”kongevalg”). Indtil da var nye
medlemmer alene et anliggende for grupperne og det særlige medlemsudvalg, men nu fik
Præsidiet mulighed for at pege på folk fra medlemsudvalgets bruttoliste, som man gerne så
valgt ind (interview, Vermehren).

Da Danmark i 1973 tilsluttede sig EF, gik det nærmest hen over hovedet på ATV, der var
optaget af limits to growth-problematikken. Det gjorde det bestemt ikke, da EF-landene i
1987 ratificerede Den Europæiske Fælles Akt, der skabte det indre marked. ATV gennemgik
i denne periode en globaliseringsproces, og der kom et stærkt internationalt islæt i ATV’s
virksomhed. ATV blev i 1987 optaget i den internationale sammenslutning af ingeniør-
akademier, International Council of Engineering Academies and Technological Sciences
(CAETS), der blev dannet i 1978. I 1992 var ATV med til at skabe en tilsvarende europæisk
organisation, The European Council of Applied Sciences, Technologies and Engineering
(Euro-CASE), der især henvendte sig til de tekniske akademier i EF-landene. Det gav ad-
gang til at trække på faglige spidskompetencer, fx i form af foredragsholdere, og til løbende
at holde sig orienteret om, hvad der skete i EU og på globalt plan. ATV er stadig aktiv i disse
organisationer og var fx vært for CAETS’ fællesmøde i 1992 og igen i 2010, hvor temaet var
verdens forsyning med fødevarer.

Institutterne vågner til en ny virkelighed – og fusionerer
En markant udvikling i denne periode skete på institutplan. Efter en vækstperiode i
1970’erne, hvor servicenettet nød stor politisk bevågenhed som nøglesektor for løsningen af
landets industrielle og ressourcemæssige problemer og blev betragtet som bindeleddet mel-
lem den offentlige forskning og erhvervslivet, bød 1980’erne på nye udfordringer. Schlüter-
regeringen, der kom til magten i 1982 i kølvandet på den anden oliekrise, indførte fra begyn-
delsen offentlige besparelser, og det gik i enkelte år ud over servicenettets basisbevillinger. En
større andel af midlerne blev nu udbudt som programmidler. Samtidig betød etableringen af
det indre marked, at institutterne mødte stigende konkurrence fra udenlandske leverandører
af teknologi- og videnservice. De danske virksomheder benyttede sig af de nye muligheder.
Danfoss påpegede, at de i stigende grad foretrak at købe konkurrencedygtig F&U i udlandet i
stedet for at bruge det danske servicenet (”Institutterne er skuffede”, Ingeniøren 26/5 1989).

Internationalisering

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r84

I 1970’erne var der sket en dekobling mellem forsknings- og teknologipolitikken. Den
offentlige forskningsindsats blev for en tid ikke set som et led i erhvervs- eller teknologipo-
litikken. Udviklingen er i det foregående afsnit beskrevet som etableringen af et tostrenget
system, bestående af forskningen under Undervisningsministeriet på den ene side og af Han-
delsministeriets teknologifremmende foranstaltninger på den anden side. I 1980’erne blev
de to områder igen vævet tættere sammen. Ved revisionen af loven om teknologisk service i
1985 blev kredsen af GTS-institutter udvidet til også at omfatte laboratorier ved universite-
ter og de højere læreanstalter (Heide 2008, 149). Regeringens og især undervisningsminister
Bertel Haarders politik var, at universiteterne og de højere læreanstalter skulle åbne sig for
samarbejde med erhvervslivet. De stramme regler for offentlige laboratoriers indtægtsdæk-
kede virksomhed blev i 1988 ændret (men ingenlunde afbureaukratiseret) for at tilskynde
universiteterne til at udføre mere forskning på opdragsbasis og yde service til erhvervslivet og
dermed bidrage til at øge virksomhedernes konkurrence- og innovationskraft. Laboratorierne
fik bl.a. ret til at råde over en større del af overskuddet fra den slags opgaver. Samtidig frem-
kom på dette tidspunkt ideen om at etablere forskerparker i tilknytning til universiteterne
(Sørensen 1987).

De store virksomheder fik dermed bedre adgang til at samarbejde med universiteterne.
Den tid var forbi, hvor servicenettet blev anset som den primære bro mellem forskning og
erhvervsliv. Set med de mest avancerede virksomheders øjne var der ifølge NKT’s forsk-
ningschef Søren Isaksen ”overhovedet ikke behov for det teknologiske servicenet”, da disse
foretrak at samarbejde direkte med de førende offentlige forskningsmiljøer (”Drop teknolo-
gisk service – gå direkte til kilden”, Ingeniøren 2/4 1993). ATV-institutterne blev dermed i
stigende grad presset af konkurrence fra universiteterne, internationale serviceinstitutter og
private aktører inden for viden- og teknologiservice (særnummer af SAFT 1989). Omstæn-
dighederne tvang derfor de teknologiske serviceinstitutter til at satse på en mere internatio-
nal strategi.

Fra 1990 fulgte en fusionsbølge, hvor Isotopcentralen og Korrosionscentralen fusionerede
med Svejsecentralen, der skiftede navn til FORCE Institutterne (nu FORCE Technology).
Dansk Maritimt Institut fusionerede ligeledes i 2002 med FORCE. Lysteknisk Laborato-
rium og Optisk Laboratorium blev sammenlagt i 1990 og skiftede navn til Lys og Optik,
der så igen i 1993 fusionerede med Lydteknisk Institut samt ElektronikCentralen til ATV-
instituttet DELTA Dansk Elektronik, Lys & Akustik. En tilsvarende fusion fandt i 1991 sted
på det bioteknologiske område, hvilket resulterede i Bioteknologisk Institut. En stor fusion i
2000 på det hydrologiske område resulterede i DHI – Institut for Vand og Miljø. Et institut
blev lagt ind under Teknologisk Institut, og et andet (DIFTA i Hirtshals) gik i 2000 kon-

Institutterne
udfordres

Fusionsbølge i
institutverdenen

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 85

kurs, og resterne blev delvist overtaget af SINTEF. I 1987 var der 22 ATV-institutter. I 2003
var der fire store og et lille institut tilbage, nemlig DELTA, DHI, FORCE, Bioteknologisk
Institut og Dansk Toksikologi Center (DTC). De fem institutter havde i 2003 tilsam-
men godt 1600 medarbejdere og en omsætning på 1250 mio. kr. Siden da er DTC i 2005
fusioneret med DHI. Bioteknologisk Institut blev i 2004 opsplittet i to separate enheder og
videreført som henholdsvis en del af Teknologisk Institut og som et nyt GTS-institut under
DTU (Bioneer A/S).

Fusionsbølgen var genereret af 1) et pres fra Teknologirådet, der ønskede at forenkle admi-
nistrationen og styrke institutterne; 2) ATV’s ønske om at højne institutternes faglige niveau
og styrke de mindre institutters økonomi; og 3) udsigterne til, at institutterne i fremtiden
skulle agere på et europæisk og globalt marked for serviceydelser. Store virksomheder har det
med at foretrække større og økonomisk velkonsoliderede samarbejdspartnere. ATV pressede
op gennem 1990’erne på med initiativer, der sigtede på at internationalisere og styrke in-
stitutterne som forskningsinstitutioner. Omvendt skabte fusionerne store institutkoncerner
med globale ambitioner, og som efterhånden i mindre grad havde brug for ATV.

Forskningspolitisk tidehverv
Det ændrede lovgivningskompleks omkring universiteterne og de højere læreanstalter havde
også betydning for ATV. Universiteterne og de højere læreanstalter fik flere muligheder for at
skabe rammer for erhvervsorienteret forskning. Der var ikke længere behov for ATV’s funk-
tion som en særlig institutkuvøse, hvor nye erhvervsrelaterede forskningsmiljøer kunne ska-
bes i tilknytning til universiteter og læreanstalter, men samtidig uden for disse. ATV pegede i
denne periode stadig på områder, hvor der var behov for nye forskningsinstitutioner, men nu
blev de foreslået oprettet i tilknytning til universiteterne. Det gælder fx Mikroelektronikcen-
tret på DTU og Levnedsmiddelcentret på DTU og KVL. Akademiets rolle som selvstændig
forskningsentreprenør var dermed i realiteten udspillet, selvom de eksisterende institutter
fortsatte med at høre under ATV. Tiden var med andre ord inde til, at ATV brugte sine
kræfter andre steder.

Det kunne fx være i forhold til selskabsformen. ATV-selskaberne, hvoraf der typisk har været
to-fire, er selvejende permanente netværk af forskere, erhvervsfolk og administrationsfolk,
der organiserer en løbende mødeaktivitet på et bestemt fagområde. Derved skabes samarbej-
de, faglig udvikling og formidling på tværs. I 1980’erne finder vi rødderne til to langlivede
selskaber, som stadig er aktive, nemlig ATV-SEMAPP og ATV-Fonden for Jord og Grund-
vand. Sidstnævnte havde rødder i Komiteen vedrørende Grundvandsforurening, der blev
nedsat på initiativ af miljøforskeren Poul Harremöes i 1983. Arbejdet koncentrerede sig i be-

Selskaberne

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r86

gyndelsen om drikkevandsforsyning og grundvandsressourcer. Siden er også jordforurening
blevet et vigtigt område. Aktivitetsniveauet har ligget i niveauet omkring 10 møder årligt,
hvor det årlige vintermøde samler over 300 deltagere. ATV-SEMAPP er en lignende historie,
men her er arbejdet fokuseret på formidling af procesteknologisk viden. Aktivitetsniveauet
ligger på 10-20 årlige temamøder, kurser, konferencer og virksomhedsbesøg. Medlemstallet
er aktuelt omkring 40 virksomheder, 130 medlemmer fra disse virksomheder og 260 per-
sonlige medlemmer. Tallene giver et lille indtryk af den omfattende faglige mødeaktivitet,
som for mange ATV-medlemmer er kernen i Akademiets virksomhed, og som er med til at
udbrede kendskabet til ATV i de faglige miljøer.

ATV-Fonden for Jord og Grundvand eksemplificerer ATV’s fortsatte engagement på miljø-
området, som op igennem 1980’erne fyldte meget i billedet, selvom indsatsen var spredt på
flere initiativer. Fiskelugtudvalget II kom fx med forslag til, hvordan lugtgenerne fra forar-
bejdningen af industrifisk kunne nedbringes. Andre initiativer kunne nævnes, men generelt
blev der nu længere mellem de meget konkrete ingeniørmæssige udvalgsarbejder.

ATV’s raison d’être blev nu i højere grad at deltage i den forsknings- og uddannelsespolitiske
debat. Skiftet blev annonceret ved 50-års-jubilæet i 1987, der blev markeret med en konfe-
rence i Falkoner Centret efterfulgt af en fest på Sølyst. Hvor 25-års-jubilæet var præget af
sparsommelighed, lavede man nu et brag af en fest med deltagelse af flere hundrede gæster.
Det foregående jubilæum havde været en showcase for institutternes arbejde. I 1987 var insti-
tutterne gledet i baggrunden. For festtalen stod Robert M. White, præsident for det ameri-
kanske National Academy of Engineering og særlig rådgiver for den amerikanske præsident.
Han talte om teknologi og globalisering og understregede dermed ATV’s nye globale orien-
tering. Postvæsnet markerede jubilæet med udgivelsen af et særligt ATV-frimærke.

Vermehren benyttede jubilæet til at kaste et selvkritisk blik på ATV. Bertel Haarder havde
kort forinden efterlyst at få grundige og karske råd om forskningspolitikken. Vermehren
medgav, at ATV tidligere havde ”haft svært ved at komme ud af elfenbenstårnet” og derved
forsømt at give politikerne den indsigt, de behøvede. I fremtiden ville Akademiet blive ”mere
åbent [...] ytre sig i debatter og drive forskning om forskning”, lovede præsidenten (Berling-
ske Tidende 26/5 1987). Det var en interessant annoncering af Akademiets spirende interesse
for forskningspolitik. ATV havde i løbet af de første 50 år med succes etableret sig som
brohoved mellem forskningsverdenen og erhvervslivet. Nu annoncerede ATV et fremadrettet
projekt med at skabe en stærkere forskningspolitisk dialog mellem beslutningstagerne på den
ene side og erhvervslivet og forskningen på den anden side (Nielsen 1987; Laustsen 1987).

Ny raison d’être
– jubilæum 1987

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 87

Her befinder vi os ved et af de hjørner, hvor man får et glimt af det, ATV kunne være blevet,
men ikke blev. ATV kunne have skabt et permanent fagligt instrument for forskningsanaly-
se, fx i form af et institut. I stedet opdyrkedes området i ATV på en ad hoc basis af erhvervs-
ledere, forskere og forskningspolitiske praktikere. ATV etablerede sig i de følgende år som
forskningspolitisk debatforum, hvilket var med til at gøre ATV til en indflydelsesrig spiller
på den politiske scene. En anekdote illustrerer den selvsikre bevidsthed om egen styrke, der
udviklede sig i ATV på denne tid. Under et besøg udbrød en udenlandsk gæst pludseligt
forarget: ”But you don’t have any power!” ”No, but we’ve got a hell of a lot of influence!”
replicerede Vermehren øjeblikkeligt (interview, Zeuthen).

ATV som invisible college
Rostrup-Nielsen fortæller i sine erindringer om arbejdet i ATV i begyndelsen af 1980’erne.
Det er ikke udvalgsarbejderne, han husker, ej heller møderne i Akademirådet, der får skuds-
målet en ”håbløs forsamling”. Det intellektuelle niveau fejlede ikke noget, men den 20 mand
store forsamling savnede i hans øjne beslutningskraft og ”mod til at have en mening udad-
til”. Rostrup-Nielsen fremhæver i stedet de uformelle samtaler og netværksaktiviteter:

Så var det morsommere at mødes i havestuen i ATV’s domicil for i en lukket kreds at

diskutere aktuelle emner i forsknings- og uddannelsespolitik. Her fik jeg modspil fra Niels

Busch og fra Morten Knudsen [...] Anledningen og kredsen kunne variere, men som ofte

her, som ude i byen, var det ofte de samme, der gik igen: Niels og Morten, Hilmar Niel-

sen, ATV-præsidenterne Poul Vermehren og siden Erik B. Rasmussen. Andre navne på

hitlisten var John Villadsen, Knud Østergaard, Erik Nilsson, Jørgen Kjems og så Vibeke

Zeuthen, som styrede os. Senere var der Leif Kjærgaard, Børge Diderichsen, Knut Con-

radsen, Klaus Bock, Peder Olesen Larsen, Søren Isaksen, Torben Grønning, Mogens

Kring og mange andre. Det var morsomt, og med tiden fik vi talt os ind på hinanden. Det

var her, at jeg kunne afprøve mine forskningspolitiske synspunkter. Det var meget prak-

tisk, når de samme navne gik igen i andre forsamlinger. Det var en del af Tordenskjolds

kompagni. Havestuen i Scavenius’ gamle villa var speciel – lyset falder ind fra tre sider,

og rummet har både stil og hygge med rækken af præsidenter skuende ned fra væg-

gen. Her blev en mangfoldighed af problemer kastet ud i en fordomsfri debat, hvor ingen

var bundet af sit bagland. Der var ”frileg” i havestuen. Vi var ikke nødvendigvis enige,

men gav hinanden kvalificeret modspil, og de fleste forlod havestuen med en følelse af

at være blevet klogere (Rostrup-Nielsen 2001, 43-44).

... a lot of influence

Frileg i havestuen

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r88

ATV fungerede i denne periode som et tværgående netværk, en uformel diskussionsklub
mellem centrale personer, der ofte mødtes og stod over for hinanden i officielle sammen-
hænge. Havestuen blev et ”fristed”,

hvor ministre og ledere af centraladministrationen kunne drøfte problemerne med aka-

demimedlemmer fra universiteter og erhvervsliv uden offentligt at blive refereret for dem.

Budskaberne var sjældent enkle. Akademiets rolle var at vise et problems mange dimen-

sioner – at tilføre debatten flere elementer. Herved fik Akademiet indflydelse, men måske

ikke synlighed (Rostrup-Nielsen 2001, 79).

Rostrup-Nielsens exposé føjer et nyt lag til den brogede palet af virkemidler, nemlig ATV’s
funktion som et invisible college: et uofficielt, men indflydelsesrigt netværk, et usynligt
knudepunkt i det tripolære spændingsfelt mellem universiteter, erhvervsliv og centralad-
ministration, hvis funktion var at udvide, nuancere og præge beslutningstagernes horisont.
Invisible college var det oprindelige navn på den i videnskabelig og politisk henseende
indflydelsesrige, men tilbagetrukne kreds bag Royal Society i London, men begrebet bruges
aktuelt som en betegnelse for uformelle, indflydelsesrige og trendsættende ekspertnetværk
(Wagner 2008). Begge brugsmønstre går godt i spænd med Rostrup-Nielsens idealbillede af
et akademi med gennemslagskraft, men uden den store synlighed.

I den sidste del af kapitlet skal vi se nærmere på enkelte af resultaterne af Akademiets forsk-
nings- og uddannelsespolitiske indsats. Frilegen i havestuen, der kulminerede under Ro-
strup-Nielsens præsidentperiode, var dog ikke uden problemer. For det første var den svæ-
rere at finansiere end de traditionelle faglige initiativer (interview, Zeuthen). For det andet er
det vigtigt at notere, at Akademiets forskningspolitiske anbefalinger på den måde byggede på
indsigtsfuld debat blandt højtstående praktikere og savnede et dybtgående grundlag i forsk-
ning om forskning. For det tredje var de nye aktiviteter ikke forankret i gruppestrukturen og
Akademirådet. Man var dermed i færd med at fremmedgøre medlemmerne fra Akademiets
centrale virksomhed, hvilket på sigt viste sig som en udfordring for organisationen. Proble-
met med at få det faglige og det politiske arbejde til at nå sammen blev endnu stærkere efter
årtusindskiftet.

Revitaliseringen af forsknings- og uddannelsespolitikken som virkefelt skal ses på baggrund
af nye regeringsinitiativer og den store satsning på at skabe et fælleseuropæisk forskningssy-
stem under EF/EU. Der var på den nationale arena fra 1985 grøde i forsknings- og tek-
nologipolitikken, hvor Schlüter-regeringen havde ambitioner om at målrette forskningen
og styrke erhvervslivets indflydelse med henblik på at skabe ny innovation og vækst. Som

Invisible college

Grøde i forsknings-
politikken

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 89

Vermehren indikerede, ønskede ATV at præge udviklingen og skabe vækst i det danske
samfund. Nu var det i høj grad erhvervslivet, der formede agendaen. Det handler til enhver
tid om for erhvervslivet at sikre sig de bedste af en årgang. Med små årgange i sigte og et
vigende optag på de teknisk-naturvidenskabelige uddannelser var det forudsigeligt, at der i
fremtiden ville opstå intens konkurrence om de højtuddannede kandidater – både indbyrdes
mellem virksomhederne og i forhold til den offentlige sektor og universiteterne. En hjør-
nesten i ATV’s forskningspolitik var derfor i 1990’erne at øge og forbedre universiteternes
kandidatproduktion. Et gennemgående budskab var, at de forskningsbaserede virksomheder
først og fremmest var interesseret i, at det størst mulige antal kandidater blev uddannet helt
til grænsen af den eksisterende viden (interview, Rostrup-Nielsen).

Med tre-fire store rapporter i slutningen af 1990’erne satte ATV ingeniøruddannelserne un-
der lup med budskabet om, at erhvervslivet havde brug for ingeniører med en bredere kom-
petenceprofil, der ud over de traditionelle fag også omfattede erhvervsøkonomi, marketing,
management, projektledelse, tværfaglig kommunikation og videndeling. Kort sagt: folk, der
kunne begå sig i en moderne globaliseret virksomhed. Innovative virksomheder efterspurgte
i højere grad ”kommercielt orienterede teknologer” end ”smalsporede tekniske fundamenta-
lister” (ATV 1997, 84). Anbefalingerne var nytænkende og forbløffende vidtgående og fik da
også en blandet modtagelse hos ”skolefolket”. For første gang forsøgte ATV for alvor at sætte
en markant fagpolitisk dagsorden for ingeniøruddannelserne. Det var de store globale og
forskningstunge virksomheders perspektiv på ingeniørernes fremtidige profil. ATV markere-
de sig dermed som en af universiteterne uafhængig og kritisk spiller i den fagpolitiske debat.

Internationalisering af Erhvervsforskeruddannelsen
Under Vermehrens præsidenttid kom der fart og mere volumen på Erhvervsforskeruddan-
nelsen med et effektivt sekretariat (Sten Holch og Birgitte Rolf Jacobsen) og med engagerede
udvalgsformænd stærkt støttet af udvalgets medlemmer, der fungerede som ”faddere” for
de enkelte uddannelser. I begyndelsen var ordningen næsten udelukkende blevet brugt af
store forskningsintensive virksomheder. Op gennem 1980’erne og det følgende årti blev der
gjort en indsats for at inddrage små- og mellemstore virksomheder (SMV’erne). Ideen var,
at erhvervsforskerne skulle danne kim til F&U-afdelinger i mindre virksomheder (interview,
Zeuthen; Ahm 1981). I 1995 fandt omkring 45 % af projekterne sted på virksomheder med
færre end 500 ansatte og ca. 20 % på virksomheder med færre end 50 medarbejdere (Er-
hvervsfremme Styrelsen 1996). Den velfungerende fadderordning var af stor betydning for
ordningens udbredelse blandt SMV’erne, da disse virksomheder normalt ikke har et stærkt
forskningsmiljø.

Ingeniøruddannelse

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r90

Efter indførelsen af ph.d.-ordningen i 1986 blev uddannelsesforløbet forlænget til tre år.
Som en anerkendelse af uddannelsens kvalitet lykkedes det med hjælp fra DTH’s admini-
strationschef Paul Carpentier at få ph.d.-graden knyttet til erhvervsforskertitlen (interviews,
Rostrup-Nielsen & Jacobsen). ATV’s ”ejerskab” til ordningen blev to år senere nedfældet i
en særlig bekendtgørelse for Erhvervsforskeruddannelsen. Selvom ATV’s Erhvervsforsker-
udvalg lagde stor vægt på, at uddannelsen kvalitetsmæssigt stod mål med den almindelige
forskeruddannelse, må man dog forbløffes over den tillid, Undervisningsministeriet udviste
ATV (en privat institution) i denne sag. Virksomhedernes store tilfredshed med Erhvervsfor-
skeruddannelsen betød, at ATV havde stærk opbakning fra Industrirådet. Et tæt parløb med
Industrirådet og undervisningsminister Bertel Haarder var også af afgørende betydning for
ATV’s fremgang med at lancere de nye udgaver af ordningen, der omtales nedenfor (inter-
view, Vermehren).

I 1987 søsatte ATV et nyt initiativ i forhold til Erhvervsforskeruddannelsen. Med 80 mil-
lioner ministerielle kroner i ryggen lancerede ATV de såkaldte teknologistipendier. Målet
var at styrke opbygningen af knowhow i danske virksomheder ved at sende ingeniører og
naturvidenskabsfolk fra dansk industri til udlandet, hvor de enten skulle deltage i et bestemt
forskningsprojekt i et førende forsknings- og innovationsmiljø eller på anden måde tilegne
sig bestemte kompetencer. Stipendiaterne havde pligt til at formidle deres viden i Danmark,
dog på en sådan måde at konfidentielle forretningsforhold ikke blev offentliggjort. Ordnin-
gen løb over fire år, men den blev ikke forlænget, da bevillingen var brugt op.

En bevilling fra Nordisk Industrifond gjorde det i 1985 muligt for ATV at lancere en
nordisk udgave af Erhvervsforskeruddannelsen, hvor uddannelsesdelen skulle finde sted i et
forskningsmiljø i et andet nordisk land. Formålet var det samme som den danske erhvervs-
forskeruddannelse, men samtidig at styrke det nordiske samarbejde inden for teknologi og
forskning. ATV var den egentlige drivkraft bag initiativet, idet man både skabte grundlaget
for ordningen og administrerede den (Beretning 1986/87). ATV søgte med disse transnatio-
nale uddannelsesinitiativer at internationalisere den grundlæggende filosofi om at cirkulere
mennesker med viden, som var udviklet i de foregående år. Vibeke Zeuthen og Rostrup-
Nielsen besøgte i 1996 EU-Kommissionen for at foreslå en erhvervsforskerordning i EU-
regi. Mange mellemregninger senere, men stadig med direkte reference til den danske model
er den foreslåede ordning for nylig blevet en del af det gigantiske Horizon 2020-program.
Med en budgetramme på 600 mia. kr. er dette program EU’s fremtidige flagskib på tekno-
logi- og innovationsområdet, der skal være med til at sikre EU-landenes globale konkurren-
cekraft.

Teknologistipendier

Nordisk erhvervs-
forskeruddannelse

– og europæisk

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 91

I 1994 lancerede ATV et pilotprojekt med et mindre antal erhvervs-postdocs som et sam-
arbejde mellem Risø og erhvervslivet. Et par år senere foreslog ATV, at Erhvervsforskerord-
ningen blev åbnet for samarbejde med internationale forskningsmiljøer og ikke bare danske.
Samtidig anbefalede man, at postdoc-ordningen kom på finansloven. Ordningen skulle
styrke mindre danske virksomheders innovationsevne og globale udsyn, men også trække
nye kompetencer til ATV-institutterne, der på dette tidspunkt blev tilskyndet til at operere
på det globale marked for viden- og teknologiservice. ATV var dermed fra 1980’erne med til
at drive en internationaliseringsdagsorden på de dele af uddannelsessystemet, som man selv
havde hånd i hanke med.

Til kamp mod Styrelsesloven
Hele det offentlige uddannelses-, forsknings- og innovationssystem begyndte at fremstå som
et samlet problemkompleks, der skulle reformeres. Erik B. Rasmussen var i 1990 med til at
sætte kritisk fokus på ledelsesproblemet i universitetsverdenen. Den demokratiske styrelses-
lov fra 1970/73 stod i hans optik i vejen for en effektiv ledelsesstruktur på universiteterne
og for en frugtbar afvejning af samfundets og erhvervslivets legitime krav til uddannelserne
mod institutionernes egeninteresser. ATV anbefalede derfor en ophævelse af Styrelsesloven
og indførelsen af handlekraftige bestyrelser (Rasmussen 1990). Ammunitionen blev hen-
tet fra ATV-rapporten Forskning og udvikling – det kan gøres bedre fra 1990. ATV’s ledelse
holdt sig heller ikke tilbage fra sammen med en række erhvervsfolk i 1990 at fremføre en
ramsaltet kritik af det faglige niveau på DTH (Berlingske Tidende 20/4 1990). Dermed var
bolden givet op til en årelang indsats for – med Rostrup-Nielsens ord – at ”knække nakken”
på Styrelsesloven, der blev videreført af Rostrup-Nielsen og Mogens Bundgaard-Nielsen, og
som blev landet først med universitetsloven i 1992, men især med indførelsen af den nye
universitetslov i 2003. ATV var ikke alene om at vælte Styrelsesloven, der bl.a. også var un-
der kraftig beskydning fra Bertel Haarder. Men ATV var afgjort en væsentlig og vedholdende
aktør. Styrelsesloven var den ene side af sagen. Den anden handlede om bedre forskningsle-
delse, hvor ATV mente, at den akademiske verden kunne lære meget af de ledelsesmetoder,
der var udviklet i erhvervslivet, fx i form af forskningsteam og teamledelse. Det var et af
budskaberne i bogen Den vanskelige balance – en bog om forskningsledelse (1997) som bl.a.
Jørgen Fakstorp og Rostrup-Nielsen bidrog til. Det er på godt og ondt alt sammen ved at
blive hverdag på universiteterne i dag.

Patentlovgivningen er et godt eksempel på Akademiets indflydelse. I rapporten Bedre vilkår
for videnbaserede virksomheder (august 1998) foreslog ATV nogle konkrete instrumenter til at
sikre nyttiggørelsen af den offentlige forskning og øget viden- og teknologioverførsel fra uni-
versiteterne til erhvervslivet. ATV ville bl.a. give universitetsledelserne mulighed for og incita-

Erhvervs-postdoc

Fokus på
universiteternes
ledelse

Patentpolitik

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r92

menter til at tænke mere strategisk i forhold til patentpolitik, vidensamarbejde og forsknings-
ledelse. Et af rapportens forslag var en ændring af loven om arbejdstageres opfindelser, således
at institutter og universiteter som helhed kunne erhverve og disponere over immaterielle
rettigheder fremkommet som resultat af offentligt finansieret forskning. I modsætning til al-
mindelig praksis i det private erhvervsliv tilfaldt de immaterielle rettigheder ifølge den eksiste-
rende lov automatisk forskeren og ikke institutionen som sådan. Anbefalingerne udsprang af
en inspirationsrejse til USA, hvor en ATV-delegation studerede virkningerne af den berømte
(og berygtede) Bayh-Dole Act. Kort efter rapportens fremkomst initierede Forskningsministe-
riet under Jan Trøjborg et lovforberedende arbejde, der året efter førte til Lov om opfindelser
ved offentlige forskningsinstitutioner. ATV var fra sidelinjen en aktiv kraft i processen (inter-
view, Thomsen). Den nye lov harmonerede særdeles godt med ATV’s anbefalinger.

Figur 20. Patentpolitik. ATV på studierejse i USA 1998. Fra venstre: Karen Hersey (MIT), Claus Thomsen (ATV), Torben Grønning
(DELTA), Knut Conradsen (DTU), Jens Rostrup-Nielsen, Steve Anastasion (National Academy of Engineering), Vibeke Zeuthen, Børge
Diderichsen (Novo Nordisk), Jens Langeland-Knudsen (CRI/Terma Elektronik).

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 93

CASE: Fødevareforskning og -sikkerhed
Det bedste eksempel på organisationens politiske gennemslagskraft er måske ATV’s anbefalinger

på fødevareområdet, hvor der siden begyndelsen af 1990’erne er udgivet otte rapporter. Fødeva-

reindustrien var i 1990 Danmarks næststørste industrisektor målt på værditilvækst og beskæfti-

gelse. Lad os kort se på nogle eksempler, der handler om levnedsmiddelforskning, levnedsmiddel-

kontrol, fødevarekvalitet og differentieret moms på fødevarer.

ATV udgav i 1991 rapporten Levnedsmiddelforskning – sådan kan det gøres, der kortlagde og

analyserede den offentlige forskning på fødevareområdet. Efter en minutiøs optælling kunne det

vises, at Danmark havde 17,6 forskerårsværk afsat til egentlig fødevareforskning i offentligt regi. I

international målestok var indsatsen ikke blot beskeden, den var også spredt på 52 institutioner,

uoverskuelig og ukoordineret. ATV’s levnedsmiddeludvalg anbefalede en forøgelse og koncentra-

tion af forskningen og foreslog i den sammenhæng skabelsen af et netværk bestående af centrale

forskningsmiljøer og interesserede partnere fra fødevareindustrien. I det lange løb skulle de mange

forskellige uddannelser og forskningsmiljøer fusioneres. Desuden foreslog udvalget, at der blev

opbygget et universitetscenter med deltagelse af DTH og KVL, der dels skulle styrke grundforsk-

ningen og bringe den op på et internationalt niveau, dels styrke uddannelsen af kandidater.

Anbefalingerne fra ATV blev langt hen ad vejen fulgt. Men der kom især skred i sagerne, efter at

magtfulde organisationer som Industrirådet og Landbrugsraadet kom på banen med krav om ko-

ordination af forskningen og uddannelsen på området (Olesen Larsen 2010, 114). Levnedsmidde-

luddannelserne blev i stor stil slået sammen. Det foreslåede center – Levnedsmiddelcentret – kom

til verden og påbegyndte fra 1995 sin koordinerende indsats. Kun det foreslåede netværk blev

ikke realiseret. ATV-udvalget fik dermed en betydelig indflydelse på udformningen af den offentlige

politik på fødevareforskningens område.

I 1995 kulegravede et ATV-udvalg i rapporten Mål og midler i fremtidens kontrol med levnedsmidler

den danske levnedsmiddelkontrol. Der var blandt aktørerne på området bred enighed om beho-

vet for reformer. Flere udvalg havde i offentligt regi arbejdet med at effektivisere og modernisere

området, men de havde typisk sigtet på at opnå økonomiske og organisatoriske effektiviseringer

inden for den eksisterende offentlige kontrol. ATV-rapporten valgte at gå bredt til værks og forstod

ved levnedsmiddelkontrol hele kontrolkomplekset fra de offentlige myndigheders lovgivning og

administration til alle former for kontrol – både den offentlige og virksomhedernes egenkontrol.

Desuden udvidede rapporten det faglige perspektiv på kontrolområdet således, at der foruden de

traditionelle kontrolområder (sundhedsrisici, kvalitet og vildledning) også blev medtaget emner som

ernæring, spild, økologi, forurening, handels- og dyreetiske spørgsmål.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r94

Rapporten påpegede, at der eksisterede et mismatch mellem problemer og indsats, idet de største

problemer fandtes i fødevarekædens første led – råvareproducenterne – mens den største kontrol-

indsats fandt sted i de efterfølgende led. Det blev også påpeget, at den eksisterende opdeling af

lovgivning, administration og kontrol mellem to ministerier (Sundhedsministeriet og Landbrugs- og

Fiskeriministeriet) var uhensigtsmæssig, fordi den havde ført til manglende samarbejde og unødig ri-

valisering mellem de to kontrolsystemer. Det lykkedes ATV at få rapporten præsenteret sådan, at den

fik stor presseomtale og masser af politisk opmærksomhed. Rapporten var derfor med til at danne

grundlag for oprettelsen af et samlet ministerium på fødevareområdet i 1996. Da det nye ministeri-

ums embedsmænd året efter påbegyndte omlægningen af fødevarekontrollen i et mere enstrenget

og decentraliseret system, valgte man i vid udstrækning at følge ATV-udvalgets anbefalinger.

Der vedblev dog at være problemer på området. Fødevaresikkerhed var derfor også omdrejnings-

punktet for ATV-rapporten Mikroorganismer i vore fødevarer: En målrettet indsats for bedre kvalitet

(2000). Der blev i Danmark årligt foretaget 3,5 millioner mikrobiologiske analyser af fødevarer, der

tilsammen kostede 450 mio. kr. Størstedelen af prøverne var ifølge ATV-udvalget uanvendelige, bl.a.

fordi sygdomsfremkaldende bakterier ofte optræder i så små koncentrationer, at de sjældent kan

påvises med de eksisterende mikrobiologiske teknikker. I stedet for at kontrollere skulle myndighe-

derne ifølge ATV i langt højere grad satse på forebyggelse ved at hjælpe fødevarevirksomhederne

med at undgå sundhedsskadelige bakterier i produktionen og sikre, at maden blev fremstillet og

opbevaret under korrekte temperatur- og hygiejneforhold. Det ville spare penge og samtidig give

højere fødevaresikkerhed. Udvalget vurderede, at der årligt kunne spares et trecifret millionbeløb.

Rapporten udkom på et overordentligt opportunt tidspunkt, idet det samtidig blev klart, at Føde-

varekontrollen i foråret 2000 manglede ca. 100 mio. kr. i kassen. Fødevareminister Ritt Bjerregaard

var kaldt i samråd og var under massivt politisk pres for at finde en hurtig løsning på problemet.

ATV sikrede sig maksimal eksponering af rapporten ved at sende den til ministeriet, folketingspoli-

tikere og pressen i dagene op til samrådet og fik derfor stor opmærksomhed såvel i medierne som

i det politiske apparat. ATV havde trukket en kanin op af hatten på det helt rigtige tidspunkt. Som

fødevareministeren udtrykte det: ”Det er mægtig godt, rapporten kommer nu, og meget opmun-

trende, hvis vi kan komme væk fra en gold diskussion om besparelser til en konstruktiv debat om,

hvordan vi får de mest sikre fødevarer“ (Berlingske Tidende, 11/5 2000). Igen var det sådan, at

ATV-udvalgets anbefalinger i det store hele blev fulgt (Albæk 2005, 77-86; interview, Klein).

Som en helt aktuel krølle på halen barslede ATV i 2007 med debatoplægget Økonomiske virkemid-

ler i ernæringspolitikken, der søgte at skabe en offentlig debat om differentieret moms på fødeva-

rer. Hvis folkesundheden skulle forbedres, var det ikke nok, at man som hidtil primært satsede på

information til befolkningen. Undersøgelsen sandsynliggjorde, at lavere moms på sunde fødevarer

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 95

i kombination med højere moms på usunde kunne få forbrugerne til at vælge de sunde produkter.

Det er vigtig viden i en tid, hvor et stigende antal overvægtige, navnlig blandt børn og unge, er en

stor sundhedsmæssig udfordring for samfundet. Rapporten blev flittigt omtalt i medier og som

sådan årets mest citerede fra ATV.

Den daværende fødevareminister valgte dog at se helt bort fra anbefalingerne. På baggrund af

Forebyggelseskommissionens anbefalinger (publiceret 2009) vedtog et folketingsflertal i foråret

2011 en ny afgift på en række fødevarer, der indeholder mættet fedt (”fedtskatten”). I forhold til

ATV’s anbefalinger er dette dog kun en halv løsning og måske endda mindre end det. Den vigtigste

parameter for folkesundheden er nemlig, at befolkningen spiser flere sunde varer. ATV anbefalede

derfor, at afgiften på sunde fødevarer samtidig blev lettet for at anspore forbrugerne til at købe flere

af disse og for at formindske tendensen til, at forbrugerne blot substituerer fedtholdige varer med

andre usunde varer, fx med et højt sukkerindhold.

En af de centrale personer bag aktiviteterne på fødevareområdet var direktør for Levnedsmiddel-

kontrollen i Københavns Kommune Jørgen Højmark Jensen. Det karakteristiske træk ved ATV’s

ekspertudvalg var, at man omhyggeligt bestræbte sig på at sammensætte udvalgene bredt, så de

forskellige faglige opfattelser og de væsentligste interesser, der måtte findes i Danmark, alle var

repræsenteret. Det er en vanskelig opgave, men sammensætningen er fuldstændig afgørende,

hvis resultatet ikke på forhånd skal kunne afvises som et partsindlæg. Hvis det lykkedes et alsidigt

repræsentativt udvalg – og det var ikke altid tilfældet – at nå frem til en konsensusposition og

udarbejde nogle fælles anbefalinger og dermed få den samlede danske ekspertise til at tale med

en stemme, var det meget vanskeligt for andre eksperter at kritisere resultatet og for politikere at

affeje det som et partsindlæg eller udtryk for egeninteresser (Albæk 2005, 85-86).

Hvorledes identificerede ATV typisk de problemstillinger, der blev bearbejdet i udvalgene?
Vibeke Zeuthen fremhæver, at inputtene i denne periode i de fleste tilfælde kom fra omver-
denen, medlemmerne eller Akademirådet og tilflød Præsidiet via sekretariatet (interview,
Zeuthen). I 1980’erne handlede det mest om traditionelle faglige initiativer. Med Rostrup-
Nielsen i front blev stilen mærkbart korrigeret. Emnerne for udvalgsarbejderne blev mere
abstrakte og overordnede. Der kom en ny politisk ambition i arbejdet og en stærkere fokuse-
ring på det forsknings- og innovationspolitiske område. Flere tiltag blev lanceret fra Præsi-
diet. Akademiet skulle have markante holdninger, og denne nye linje blev yderligere skærpet
efter 1999, hvor der for alvor blev gjort op med tidligere tiders mere konsensussøgende
arbejdsform.

Problem-
identifikation

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r96

Syntese: Invisible College
Tidens store politiske projekt var den europæiske integrationsproces og dannelsen af det
europæiske fællesmarked for produkter og serviceydelser. Internationalisering og globalise-
ring blev i 1980’erne en central ATV-agenda, der fx førte til en række forsøg med interna-
tionale udgaver af Erhvervsforskeruddannelsen. På den nationale scene var et vigtigt ram-
mevilkår for ATV det forstærkede politiske fokus på forskning, teknologi og innovation,
der begyndte med Bertel Haarders initiativer i Undervisningsministeriet og de store statslige
programsatsninger i slutningen af 1980’erne og 1990’erne. Som konsekvens af reformerne
på universitetsområdet var ATV’s rolle som selvstændig forskningsentreprenør i 1980’erne
reelt udspillet.

Til gengæld etablerede ATV sig som en uformel debatplatform for forskere, erhvervsfolk og
politiske beslutningstagere – det, vi har kaldt Akademiets funktion som et invisible college. I
forhold til den politiske arena var det dominerende virkemiddel dels at publicere udredninger,
dels at trække i trådene på de indre linjer. Det var tilsyneladende en virkningsfuld kombina-
tion. Eksempler fra denne periode har illustreret, at ATV’s udredninger og rapporter havde
betydelig politisk gennemslagskraft, fx i spørgsmålet om omorganisering af den nationale
forskningsindsats på levnedsmiddelområdet og i forhold til loven om opfindelser ved offent-
lige forskningsinstitutioner fra 1999. Et andet nyt fokusområde i ATV var uddannelsespoli-
tikken, hvor interessen især rettede sig mod behovet for at få gennemført reformer på ingeni-
øruddannelserne, der kunne gøre kandidaterne bedre klædt på i forhold til arbejdsmarkedets
krav. Efter 1999 drejede ATV’s arbejde i en mere politisk og debatskabende retning, men som
dette afsnit har demonstreret, pegede pilen allerede ved jubilæet i 1987 i den retning.

I denne periode blev det tydeligt, at ATV fungerede som forsknings- og fagpolitisk platform
og talerstol for industrien, uden at det af den grund førte til bølgegang i Akademiet. Indu-
strien fik i løbet af 1980’erne igen politisk rygvind og begyndte at vinde respekt i offentlig-
heden efter nogle svære år i 1970’erne med imageproblemer, bl.a. som følge af en serie alvor-
lige miljøskandaler og den generelle venstreorientering. Om stilskiftet i ATV skal tilskrives
de fungerende præsidenter eller tidens erhvervsvenlige tidsånd, er vanskeligt at bedømme.

Økonomien var i hele denne periode stabil og stærk. Opslutningen bag Finansrådet nåede i
slutningen af 1990’erne et højdepunkt med næsten 170 trofaste bidragsydere. Solide ind-
tægter fra projekter og Erhvervsforskeruddannelsen var også med til at understøtte et højt
aktivitetsniveau og en stærk ekspansion i sekretariatet, der voksede fra ca. 9-10 årsværk i
begyndelsen af 1980’erne til 14-17 årsværk i 1990’erne. Mod slutningen af 1990’erne stram-
mede økonomien dog alvorligt til som følge af den faldende rente.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 97

6. Fra forskningsentreprenør til tænketank
1999 er et skelsår i ATV’s historie. ATV justerede i dette år strategien og fik nye vedtægter efter
oplæg fra et strategiudvalg med Mogens Granborg for bordenden. Baggrunden for den nye stra-
tegi var, at ATV i årene forinden var ved at køre fast som følge af splid om kursen. Mange med-
lemmer efterspurgte mere synlighed. Hvor nogle foretrak en traditionel faglig profil og en bred
forankring af Akademiets virksomhed i medlemsskaren, ønskede andre, at ATV fortsatte ud
ad det forsknings- og fagpolitiske spor (Rostrup-Nielsen 2001, 161-162; interview, Zeuthen).
Det sidste synspunkt sejrede. Årsberetningen fortæller i 1999, at ATV i fremtiden skulle ”spille
en mere markant rolle i den danske samfundsudvikling” og i det hele taget være mere synlig og
slagkraftig som debatskabende opinionsdanner. Det var nye toner, idet ATV længe havde lagt
vægt på at øve indflydelse ad de indre kanaler og virke som et uformelt forum. Forskningspoli-
tikken skulle i fremtiden have en mere fremtrædende plads i Akademiets virkefelt.

For at nå dertil blev det anset for nødvendigt med en gennemgribende revision af vedtægter-
ne og en ny organisationsstruktur. En ny formålsparagraf fastslog som det første, at ATV var
en ”uafhængig institution”, der ”på et fagligt grundlag” arbejder for at ”fremme den teknisk-
videnskabelige forskning og sikre anvendelse af dens resultater for at øge værdiskabelsen
og velfærden i det danske samfund”. Formålsparagraffen afspejlede dermed tidens fokus på
økonomisk vækst.

Nye vedtægter – styrket ledelse
Den største ændring lå på ledelsesniveau. Præsidiet fik karakter af en koncernbestyrelse og blev
udvidet, så det nu omfattede præsidenterne, vicepræsidenterne og formændene for Akademirå-
det, Finansrådet og de øvrige permanente udvalg. Som nævnt var det oprindeligt Akademirådet,
der fastlagde strategien og den faglige linje, mens Præsidiet tog sig af økonomien og administra-
tionen og eksekverede Akademirådets strategiske og faglige beslutninger. Med den nye ordning
blev Akademirådet et fagråd uden eksekutive beføjelser, men med en repræsentant i Præsidiet.
Der var dermed sket en opsplitning mellem den faglige og den eksekutive del af organisationen
og en marginalisering af faggrupperne og Akademirådet. Præsidiet begyndte hurtigt at opbygge
sine egne faglige organer. Den langsigtede konsekvens af denne ændring blev et akademi i to
hastigheder, hvor Præsidiets og Akademirådets aktiviteter let kom til at køre i hvert sit spor.

Inspireret af EIRMA (European Industrial Research Management Association) blev præsi-
dentens valgperiode nedsat fra tre til to år uden mulighed for genvalg. Man ønskede dermed
at sikre, at det fortsat var attraktivt for erhvervsfolk at tage del i ledelsen (Rostrup-Nielsen
2001, 162). Der implementeredes et præsidentielt rulleskifte, hvor både den afgående og
kommende præsident (the president elect) sad et år ekstra som medlem af Præsidiet. I 2005
gik man dog igen tilbage til en treårig præsidentperiode, og kun den tiltrædende præsident

Faglighed eller
fagpolitik?

Præsidiet udvidet
og styrket

1999-2012

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r98

var med i ledelsen i et år, før han selv skulle tage over. Rulleskiftet førte nemlig til en udvan-
ding af præsidentens soloansvar (interview, Bock).

Akademisekretærens titel blev opgraderet til direktør. Stillingsbeskrivelsen var ganske vist
uforandret, men udadtil og i det internationale arbejde var det en gevaldig hjælp med et offi-
cielt CEO-skilt. Alt i alt var det et mere topstyret ATV, der gik ind i det nye årtusinde. Med
de nye vedtægter var der taget et skridt væk fra den oprindelige akademitanke.

Et af strategiprocessens erklærede mål var at komme væk fra en situation, hvor ideer til
udvalgsarbejder og nye initiativer næsten udelukkende kom fra Præsidiet og ATV’s daglige
ledelse (PR 122). Ledelsen håbede, at en omstrukturering af faggruppestrukturen, der havde
været uforandret siden ATV’s grundlæggelse, ville bevirke, at der i fremtiden ville komme
flere faglige initiativer fra faggrupperne og Akademirådet. Gruppestrukturen fik et facelift.
Antallet blev reduceret til fire (teknologiledelse og organisation, kemi, bio- og geovidenska-
ber, konstruktion og produktion og elektro- og informationsteknologi) plus et tilsvarende
antal dynamiske tværfaglige temagrupper. Siden Erik B. Rasmussens tid havde der eksiste-
ret et ønske om, at grupperne i højere grad kom til at reflektere 1) strukturerne i nutidens
tekniske videnskab og erhvervsliv og 2) medlemmernes faglige interesser og ikke blot deres
formelle uddannelse (interview, Zeuthen). Temagrupperne var et forsøg på at opnå en sådan
struktur, og håbet var, at de ville udvikle sig til idéskabende dynamoer (PR 122 & 126).

Da Rostrup-Nielsen i 1999 trådte tilbage, overlod han roret til Kim Hueg, en udadvendt
businessorienteret venturekapitalist med speciale i biotek. Til direktørposten valgte man Tor-
ben Klein, der var biolog med erfaring fra konsulentbranchen og fra Skov- og Naturstyrel-
sen, men først og fremmest en kritisk engageret tænker og en skarp skribent med ambitioner
om at opbygge en debatskabende forskningspolitisk platform. For første gang i historien var
den daglige leder ikke ingeniør.

Klein havde en radikalt anden ambition for ATV end sin forgænger. I hans optik var ATV
blevet for industridomineret, og han fandt det ønskeligt at orientere organisationen mod et
bredere udsnit af erhvervslivet. Serviceerhvervene – især videnservice – samt it og biotek hav-
de i manges øjne overtaget rollen som vækstmotor i det danske samfund (PR 132; interview,
Klein). Det var naturligt, at ATV i højere grad afspejlede strukturen i fremtidens videnøkono-
mi. Med de amerikanske National Academies som forbillede skulle man ifølge Klein fastholde
et elitært islæt, stræbe efter maksimal uafhængighed og fra den position søge indflydelse på
samfundets udvikling. Arbejdsprogrammet tog afsæt i oplysningstidens idealer om oplysning
og fordomsfri debat. Personskiftet bragte et mediebevidst mindset ind i organisationen, der

Akademiet får
en direktør

Ny gruppestruktur

Opgør med
konsensuskulturen

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 99

gav sig udslag i en ”aktivistisk” forskningspolitik. Publikationerne blev mere tilgængelige, og
kommunikationsstrategien skarpere og mere hårdtslående. Budskaberne fik politisk kant, og
ledelsen gjorde bevidst op med den konsensussøgende stil. Globaliseringen rykkede i disse år
ind i danskernes bevidsthed. Paradoksalt nok blev ATV qua sin opprioritering af forsknings-
politikken igen mere fokuseret på den nationale dagsorden. En sammenstilling af præsidie-
protokollen indikerer, at ATV’s internationale engagement er faldet siden 1990’erne.

Klein udtænkte og søsatte flere initiativer, end nogen anden forgænger på posten havde
haft for vane. Det gjaldt ikke mindst det forskningspolitiske projekt, som vi senere skal se
nærmere på. Når det ikke handlede om forskningspolitik, handlede det gerne om miljø,
etik og risici. Stik imod intentionen blev det nu primært sekretariatet og direktøren, der var
initiativtager og trækhest i projekterne. Det hører med, at medlemmerne og omverdenen
ikke i nær samme omfang som tidligere hjalp til med at identificere problemer og opgaver.
Konsekvensen var, at Akademirådets og faggruppernes rolle blev mere uklar. Sekretariatet
tog for mange initiativer på egen hånd, mente rådet, og dets anbefaling fra 2001 var, at ATV
skulle gøre en indsats for at engagere og aktivere medlemmerne (PR 132 & 133). I ledelsen
oplevede man en stor del af medlemmerne som passive (interview, Greve).

Organisationen skulle i 1999 absorbere mange omvæltninger, og det er formentlig på sin
plads at sige, at det først var under den efterfølgende præsident, Mogens Bundgaard-Nielsen,
der tog over i 2001, at frugterne af den nye linje begyndte at blomstre frem. Bundgaard-
Nielsen var kemiingeniør og havde som direktør for Storebælt A/S og Sund & Bælt A/S stået
i spidsen for opførelsen af Storebæltsbroen. Han var kendt for sin politiske tæft, forhand-
lingsevne og beslutningsdygtighed og havde som motto: ”Hvis du ikke møder modstand,
så flytter du ikke noget.” Den nye præsident var medlem af bestyrelsen for Post Danmark,
Stålvalseværket og Polaris Private Equity og bestyrelsesformand for Statens Serum Institut og
DTU. Pilen pegede dermed tilbage på den tid, hvor ATV og DTU virkede i tæt forståelse.
Der blev efter 2001 skabt en ny tid i ATV, hvor beslutningen om at give slip på institutterne
blev taget, og hvor der blev skabt en knivskarp forskningspolitisk profil.

Direktøren støber
kuglerne

En ny brobygger
i spidsen

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r100

Figur 21. Våbenbrødre. Torben Klein (tv.) og Mogens Bundgaard-
Nielsen var et velfungerende makkerpar – også i medierne.
Billedet er taget i januar 2002.

Hen mod et teknisk-naturvidenskabeligt akademi
Efter i mange år at have valgt præsidenter fra erhvervslivets top blev det nu i højere grad uni-
versitetsfolk, forskere og forskningschefer, der tegnede ATV. Bundgaard-Nielsen blev i 2003
efterfulgt af Novo Nordisks koncerndirektør for forskning og udvikling, dyrlægen Mads
Krogsgaard Thomsen. Han blev i 2005 afløst af KVL’s dekan for forskning, professor Tor-
ben Greve, der dermed blev ATV’s første præsident fra universitetsverdenen siden Niels I.
Meyer. Greve blev i 2008 afløst af Klaus Bock, der netop var trådt tilbage fra stillingen som
forskningsdirektør hos Carlsberg og nu helt kunne hellige sig sine hverv som formand for
Danmarks Grundforskningsfond, næstformand i Højteknologifonden og præsident for ATV.
Med Bock kom man tæt på den ideelle profil for en ATV-præsident, om end det nok på
afstand kunne være svært at se, hvornår han i en sag repræsenterede ATV. Fra foråret 2011
hedder præsidenten Martin P. Bendsøe, der er professor i matematik og dekan for kandidat-
og ph.d.-uddannelserne samt internationalisering på DTU. ATV har dermed i de seneste
år i overvejende grad peget på naturvidenskabsfolk og fremtrædende forskerprofiler, når der
skulle vælges præsident. Fra i hovedsagen at have været et ingeniørvidenskabeligt akademi
konsoliderede ATV sig i denne periode som et teknisk-naturvidenskabeligt akademi.

Hvor de forsknings- og innovationspolitiske tiltag tidligere var rettet mod det tekniske felt,
udvides horisonten efter 1999 til at omhandle uddannelse, forskning, naturvidenskab og
innovation generelt. Det skete parallelt med, at begrebet ”techno-science” slog igennem i
litteraturen om innovation, hvilket antyder, at ATV her afspejlede en tendens i tiden til at se
naturvidenskab og teknologi som to sider af samme mønt. Naturvidenskab betragtes i dag
ofte som en form for teknologi og forventes at levere teknologiske resultater. Det ses tydeligt
inden for konvergente teknologier som nano-, bio- og informationsteknologi, hvor natur-

Forskerprofiler
i front

Et rummeligt T

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 101

videnskab og teknologi nærmest er smeltet sammen. Grænserne for det tekniske felt bliver
dermed mere diffuse. T’et i ATV er med andre ord blevet meget mere rummeligt.
ATV er i dag en organisation, der beskæftiger sig med anvendelse af viden, innovation og
værdiskabelse i et bredt samfundsøkonomisk perspektiv. Det indebærer en fokusforskydning
fra initiativer til fremme af forskning til anvendelse og formidling af ny viden i samfundet.

ATV blev i denne periode stærk optaget af universiteternes rolle i samfundet. Universitetsfolk
er – sammenlignet med den foregående periode – nu mere synlige og gør mere aktivt brug af
ATV som platform. Entreprenørkulturen på universiteterne opfordrer i dag til en mere udad-
vendt profil, og det forventes, at universitetsfolk engagerer sig direkte i anvendelsen af viden.
Universiteterne er i de seneste år kommet med i ATV’s Finansråd og bidrager derved som
noget nyt direkte til det økonomiske grundlag. I forhold til tidligere har Akademiets syns-
punkter efter årtusindskiftet generelt været i samklang med universitetsledelsernes verdenssyn.

En af Kim Huegs mærkesager var at sælge Granhøj og flytte til større og mere moderne
lokaler, bl.a. for at kunne holde store møder in-house. Det betyder noget, hvor du bor, og
det opfattes som en væsentlig del af din identitet. Der var flere lokaliteter i spil i Københavns
midtby, hvilket ville bringe Akademiet tæt på den politiske og ministerielle arena, og en
økonomisk attraktiv mulighed for at flytte til Akademivej på DTU’s campus. En placering på
DTU var praktisk, men harmonerede på den anden side ikke rigtigt med den udvikling, som
ATV havde gennemgået hen imod et uafhængigt og bredt teknisk-naturvidenskabeligt akade-
mi. Holdningerne i Præsidiet var delte, men flertallet støttede op om DTU-planen (PR 127).

Størstedelen af Akademirådet afviste derimod at flytte til DTU’s campus, da de mente,
at placeringen på DTU ville sende forkerte signaler til de medlemmer, der ikke havde et
tilhørsforhold til DTU, og at ATV dermed udefra fortsat ville blive set som et appendiks
til DTU. Medlemmerne fra provinsen foretrak en placering i nærheden af byens trafikale
centrum. Fremtrædende akademirådsmedlemmer benyttede også lejligheden til at udtrykke
bekymring over Præsidiets håndtering af sagen, der i klartekst blev karakteriseret som ude-
mokratisk (møde vedrørende ATV’s fremtidige domicil 21. december 2000). Efter mødet
fulgte skriftlige indsigelser fra 99 medlemmer, bl.a. fra provinsen (PR 128). Planerne om et
nyt domicil måtte endelig i 2004 skrinlægges, da økonomien for alvor strammede til. Den
skarpe reaktion på domicilsagen manifesterede tydeligt det latente modsætningsforhold mel-
lem medlemsskaren og ledelsen, der let opstår, når beslutningskompetencen koncentreres
på få hænder. I den pågældende situation gav det søgang, men en anden potentielt lurende
konsekvens var dalende ejerskabsfølelse og engagement, hvilket i det lange perspektiv er es-
sentielt for Akademiets muligheder for at forfølge sin mission.

Aktive universi-
tetsfolk

Nyt domicil?

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r102

CASE: Sektorforskningen
Rapporten Viden og velfærd. Visioner for dansk forskning (2001) indvarslede et markant skifte

i Akademiets forskningspolitik. Udvalget bag rapporten havde direktør for Femer Bælt, Peter

Lundhus, som formand, og han blev bl.a. assisteret af topforskere fra Carlsberg og Haldor Topsøe.

Begge virksomheder var (og er) stærkt grundforskningsorienterede med tætte relationer til univer-

sitetsforskningen. Oplægget og flere bærende ideer kom dog fra Torben Klein, der også stod for

slutredigeringen (PR 124; interview, Klein). Rapporten udkom få uger, før regeringens forsknings-

kommission barslede med sine anbefalinger, hvorved ATV’s indspil fik ekstra politisk kant.

Det danske viden- og forskningslandskab kunne ifølge ATV opdeles i fire sektorer, nemlig uni-

versiteterne, sektorforskningen, GTS-institutterne og erhvervslivet. ATV ville frem for alt satse på

universiteternes forskning og kandidatproduktion, og man arbejdede nu for en ressource- og

styringsmæssigt styrkelse af universiteterne (fx ved hjælp af bestyrelser med eksternt flertal). GTS-

institutternes privilegerede adgang til statsstøtte skulle ophøre, og institutterne drives som ”almin-

delige virksomheder”. Statsmidler til teknologisk F&U skulle udliciteres i fri konkurrence mellem

offentlige institutioner og private virksomheder. Den ubetinget mest kontroversielle anbefaling var,

at sektorforskningen på sigt burde nedlægges ved at sammenlægge dele af den med universite-

terne, mens løsningen af andre opgaver skulle udliciteres i fri konkurrence med private konsulent-

virksomheder. I udvalgets og ATV-ledelsens optik plagedes sektorforskningen af uløselige habili-

tets- og kvalitetsproblemer (ATV 2001). De offentlige myndigheder burde ”i langt højere grad åbne

de lukkede videnkredsløb og trække på det private erhvervsliv i opbygningen af viden til brug for

beslutningsprocesserne”, som en efterfølgende rapport stipulerede (ATV 2003, 4). Der var dermed

trukket nye linjer mellem den offentlige forskning, der skulle koncentreres på universiteterne, og

den private sektor. ATV havde lagt konsensusambitionerne bag sig, og der var skruet helt op for

de dristige visioner.

Grundelementerne i den nye forskningspolitik lå i forlængelse af Rostrup-Nielsens synspunkter.

Det gælder fx det positive fokus på universiteterne og på kandidatproduktionen som den primære

overførselsmaskine fra universiteterne til virksomhederne. Anbefalingen af, at universiteterne fik

slagkraftige ledelser, var en gammel mærkesag for ATV. Men profilen blev skærpet, og anbefalin-

gerne fik meget mere kant efter 1999. Rostrup-Nielsen ønskede ikke at deltage i udredningen, da

han ikke fandt Akademiet tilstrækkeligt rustet til opgaven. Specielt manglede der i ATV indsigt i

sektorforskningen (PR 124). ATV havde i 1999 nedsat et forskningspolitisk udvalg under ledelse af

Jens Langeland-Knudsen fra Terma Elektronik, der også medvirkede ved udarbejdelsen Viden og

velfærd. Der opstod dog et modsætningsforhold mellem de to forskningspolitiske aktiviteter, og

Langeland-Knudsen var alt andet end begejstret for Viden og velfærd. Konklusionerne var for ham

at se ”for løst funderet og baseret på meninger i stedet for kendsgerninger”. Akademiets trovær-

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 103

dighed havde lidt skade (PR 132). Præsidiet og direktøren svarede i begyndelsen af 2002 resolut

igen ved at nedlægge Langeland-Knudsens udvalg, bl.a. med det argument, at det havde givet for

meget taletid til sektorforskningen (PR 134 & 135).

Sektorforskningen var vokset støt siden 1970, men stort set i takt med den øvrige offentlige forsk-

ning (Olesen Larsen 2010, 56). I 2001 stod sektorforskningen for 20 % af de offentlige F&U-års-

værk og 14 % af forskningsmidlerne i den offentlige sektor og uddannede 10 % af landets ph.d.er

og 4 % af de specialestuderende. I 2002 fik sektorforskningen gode ord med på vejen i et sektor-

tjek fra Danmarks Forskningsråd med koncerndirektør Søren Isaksen (NKT) i spidsen (Danmarks

Forskningsråd 2002). ATV mente det anderledes og barslede i 2003 med rapporten Ny strategi for

udførelse af offentlige videnopgaver, der fulgte op på linjen fra Viden og velfærd.

Essensen af ATV’s anbefalinger var, at offentlige videnopgaver, der hidtil havde været sektorforsk-

ningens domæne, ”i væsentligt større omfang end i dag bringes i udbud med henblik på at styrke

innovation og aktivt udnytte videnservicebranchens potentiale for videndeling”. Det skulle ske, ved

at en ”betydelig del af sektorforskningsinstitutionernes basisbevillinger i stedet gives som bevilling

til ministerier og offentlige styrelser for at sikre, at de offentlige myndigheder kan placere opga-

verne hos den aktør – privat eller offentlig – der er mest hensigtsmæssig ud fra en samlet vurde-

ring af pris, kvalitet og mulighed for innovativt spin-off på løsning af opgaven” (ATV 2003, 4). Målet

var bl.a. at ”kickstarte en positiv udvikling i videnserviceerhvervene”, hvor der ifølge rapporten var

et stort globalt markedspotentiale for danske virksomheder (ATV 2003, 31). I ATV’s ledelse var

synspunktet, at nogle sektorforskningsinstitutioner efterhånden var blevet for store i forhold til det

område, der blev betjent (interviews, Greve, Klein & Thomsen). Anbefalingerne fremstod ret dog-

matiske, da de savnede et solidt analytisk grundlag, og fordi de sparsomme eksempler manglede

dokumentation. Det var efterfølgende en smal sag for kritikere at skyde centrale påstande ned.

Bag rapporten stod et udvalg, der i alt væsentlighed bestod af direktører for rådgivende ingeniør-

virksomheder. Lundhus gik igen som formand. ATV afveg dermed fra tidligere tiders tradition for at

balancere interesserne gennem en alsidig sammensætning. Hverken sektorforskningen eller GTS-

institutterne var direkte repræsenteret i Lundhusudvalget. I stedet kom kampen til at foregå i medierne,

hvor ATV blev kritiseret for at agere ”lobbyorganisation” for de rådgivende ingeniører og for at miskredi-

tere den aura af ”ophøjet uvildighed”, som akademinavnet signalerede (FORSKERforum, marts 2003).

Sideløbende gik Klein forrest i kritikken af sektorforskningen med det erklærede mål, at mest mu-

ligt skulle lægges ind under universiteterne, og dermed med en lidt anderledes accent end ATV-

udvalget. Han havde gennemsnitligt hver 14. dag et indlæg i de trykte medier. I FORSKERforum

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r104

kørte han en polemik med direktør Niels Elers Koch fra Forskningscentret for Skov & Landskab,

der var formand for sektorforskningens direktørkollegium, SEDIRK. Hertil kom den indflydelse, ATV

kunne mobilisere gennem høringssvar og henvendelser til ministeren. ATV agerede dermed fane-

bærer for den omvurdering af sektorforskningen, som fik stigende momentum efter årtusindskiftet.

Universiteterne og sektorforskningen havde længe stået i et vist konkurrenceforhold til hinanden,

selvom samarbejdet inden for flere fagområder også fungerede fortrinligt, fx inden for geologi.

Erhvervslivet efterspurgte en fokuseret offentlig forskningsindsats på færre enheder. Og mere

konkurrence. Sektorforskningens forhold var fra 2001 en politisk varm kartoffel. I vinteren 2003 til-

bagekaldte Helge Sander i sidste øjeblik et forslag til en ny lov om sektorforskning, angiveligt, fordi

forslaget ikke var vidtgående nok i forhold til udlicitering og konkurrence om opgaverne.

ATV’s anbefalinger og Kleins debatskabende aktiviteter skabte forundring hos en kreds bestående

af 16 akademimedlemmer, fortrinsvis, men ikke udelukkende fra sektorforskningen og anført af

Elers Koch. De utilfredse medlemmer stillede til årsmødet i april 2003 med en mistillidsdagsorden

til Præsidiet og direktøren. Substantielt handlede det for indsigerne om, at ATV’s forskningspoliti-

ske anbefalinger savnede analytisk grundlag og derfor blev fremført som postulater. Der blev også

stillet spørgsmål til anbefalingernes forankring i medlemskredsen. Der var frit løb for uenighed, da

udvalget bag rapporten var smalt sammensat. Ingeniøren omtalte episoden under overskriften

”Stort ballademøde i ATV” (Ingeniøren 4/4 2003). Mødet fandt sted i vadestedet mellem to præsi-

denter. Præsidiet tog dog kritikken i strakt arm og bakkede op om direktøren. Det lykkedes at få

skabt så meget ro om situationen, at mistillidsdagsordenen blev trukket tilbage. Den annoncerede

storvask endte dermed reelt som en klatvask. I Præsidiet var der bred opbakning til den forsk-

ningspolitiske linje, der var lagt, og til at ATV’s anbefalinger ikke behøvede at være konsensusbå-

ret. Derimod blev der i 2003 internt stillet spørgsmålstegn ved, om ATV i fremtiden skulle agere

forskningspolitisk interesseorganisation. Et præsidiemedlem fra erhvervslivet udlagde forløbet på

denne måde: ”ATV’s adelsmærke er at være meget troværdigt og at levere objektive resultater. Når

ATV beskæftiger sig med forskningspolitik, kommer vi til at stå for en bestemt ideologi. ATV er ikke

en ideologisk organisation” (PR 143). Dermed var der præcist peget på problemet i at gøre Akade-

miet til en interesseorganisation.

Anskuet i et større perspektiv udtrykte den nye forskningspolitik ATV’s syn på, hvordan den danske

forskningsverden skulle indrettes i en globaliseret tidsalder med skærpet international konkurrence

omfattende produkter som viden, forskning og udvikling. De danske universiteter skulle rustes til at

tage kampen op med de største forskningsinstitutioner i udlandet. ATV’s nye forskningspolitik af-

spejlede dermed overgangen fra det klassiske industrisamfund til en globaliseret videnøkonomi, som

ATV’s ledelse fandt ville være fremtiden. I et snævert perspektiv var den udtryk for et interessesam-

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 105

menfald mellem universiteterne, de store forskningstunge virksomheder og videnserviceerhvervet,

som internt i ATV med lethed var i stand til at overvinde modstanden fra sektorforskningen.

De omfattende reformer af universitetsområdet, der blev iværksat af regeringen fra 2003, har fulgt

ATV’s tankegang et langt stykke af vejen. Universitetsloven af 2003 skabte således universiteter

med dynamiske ledelser, større handlefrihed og bestyrelser med eksternt flertal. Efter indspil fra

Globaliseringsrådet og med Statsministeriet som drivende kraft fulgte i efteråret 2006 en omfatten-

de fusionsbølge i universitetsverdenen, hvor flertallet af sektorforskningens institutioner blev fusio-

neret med universiteterne, nøjagtigt som anbefalet af ATV. Kun fire store sektorforskningsinstitutio-

ner (GEUS, SFI, Arbejdsmiljøinstituttet og Statens Serum Institut) overlevede sammenlægningerne,

der dermed nærmest med et hug udraderede den eksisterende struktur for sektorforskningen.

Det ligger uden for rammerne af denne fremstilling at vurdere, i hvor høj grad ATV’s anbefalinger

var udslagsgivende, men flere af de personer, jeg har talt med, vurderer samstemmende, at ATV’s

budskaber blev hørt og har vejet ganske tungt. Torben Klein sagde i januar 2005 farvel til ATV for

at blive direktør for CIRIUS – Undervisningsministeriets afdeling for internationalisering af uddannel-

serne – og blev i den forbindelse en krumtap i Globaliseringsrådets arbejde. Han anfører, at ATV-

modellen var en væsentlig inspiration for rådets forskningspolitiske overvejelser (interview, Klein).

Det lader dermed til, at ATV – trods intern modstand og hundske slagsmål i mediebilledet – faktisk

opnåede den forskningspolitiske gennemslagskraft, som man sigtede efter i 1999.

Det er endnu for tidligt at vurdere, om sektorforskningens fusion med universiteterne samlet set

har medført, at de offentlige myndigheder i dag arbejder på et bedre forskningsbaseret grundlag,

eller om den tværtimod har medført, at fagministerierne interesserer sig mindre for forskning. En-

kelte fagministerier er begyndt at oprette analyse- og udviklingskontorer, hvilket måske kan udvikle

sig til en genopbygning af sektorforskningen. Dermed er det også for tidligt at vurdere, hvorvidt

ATV’s nye forskningspolitik har haft væsentlige værdiskabende effekter for samfundet og erhvervs-

livet eller det modsatte. Det må tiden vise.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r106

Farvel til institutterne og til Erhvervsforskeruddannelsen
ATV-institutterne kom samtidig på tværs af den nye aktivistiske linje. Det var nemlig vanske-
ligt for ATV at opnå uafhængighed i det forskningspolitiske landskab, når man havde institut-
ternes ve og vel at tænke på. I ATV-ledelsen var det synspunkt dominerende, at institutterne
var skabt i en helt anden tid og under forudsætninger, hvor det var vanskeligt at få universi-
teternes forskning til at spille sammen med erhvervslivet, og hvor der var brug for specielle
brobygningsinstitutioner. Den tid var forbi. De nyeste institutdannelser havde fundet sted i
begyndelsen af 1980’erne. Nu følte man i ATV, at man brugte for meget tid på institutterne
(interview, Klein). De nye store institutter havde heller ikke samme behov for tilknytningen
til ATV, som tidligere tiders små enheder havde haft. Alligevel foretrak et institut som DHI, at
en pragmatisk form for tilknytning til ATV kunne fortsætte. Samme institut oplevede, at ATV
i vid udtrækning kørte en universitetspræget agenda (input fra DHI). Den aktør, der mest
entydigt skubbede i retning af en skilsmisse, var ATV’s ledelse. Der var nemlig her et udbredt
ønske om, at institutterne udviklede sig til selvstændige rådgivende virksomheder (PR 132).

Det var derfor ikke overraskende, at institutterne og akademiforsamlingen valgte at lade
sig skille med virkning fra udgangen af 2003. Igennem længere tid havde det været uklart,
hvordan de to partnere præcist havde gavn af hinanden og kunne understøtte hinandens
udvikling. I slutfasen handlede Akademiets rolle mest om at sikre institutternes fortsatte
autonomi og handlefrihed. Der var gået næsten 65 år, siden ATV havde søsat det første
institut. I kraft af institutterne havde ATV igennem en menneskealder ydet en konstruktiv
og værdiskabende indsats for det danske samfund. Institutterne havde nu fundet deres egen
plads i samfundsmaskinen.

Erhvervsforskeruddannelsen havde som tidligere nævnt udviklet sig til en formidabel succes,
som ATV med dygtighed havde forstået at kapitalisere på. Medvinden i medierne og blandt
politikerne gav dog i stigende grad problemer. Uddannelsen var nemlig en lækkerbisken for
et politiskadministrativt apparat, hvis politiske rationale i stigende grad var, at uddannelse og
forskning skulle være mere erhvervsrettet. Sekretariatet måtte i 1990’erne kæmpe en stadig
kamp mod Erhvervsfremme Styrelsen, der ønskede at fratage ATV administrations- og bevil-
lingskompetencen (Rostrup-Nielsen 2001, 160). Styrelsen så gerne uddannelsen bredt ud til
andre områder end de traditionelle ingeniør-, natur- og sundhedsvidenskabelige områder og
til SMV’erne i endnu større omfang, end tilfældet var. Styrelsen gav også udtryk for, at den
ikke fik nok synlighed og kredit for pengene (PR 126; interview, Jacobsen). Erhvervsforsker-
uddannelsen var Akademiets juvel og hjerteblod. ATV holdt derfor længe stædigt fat i suc-
cesen, bl.a. fordi den var et fantastisk instrument til at sikre adgang til og føling med centrale
offentlige forskningsmiljøer og industrielle innovationsmiljøer.

Erhvervsforsker-
ordningens succes

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 107

I 2001 blev situationen anspændt. I det foregående år havde der været en sag, hvor styrel-
sen gennemtrumfede en bevilling til et projekt, der ifølge Erhvervsforskerudvalgets faglige
vurdering var for svagt (PR 127). Linjen i ATV havde tidligere været, at man ikke ville gå på
kompromis med Erhvervsforskerudvalgets ret til at foretage den faglige udvælgelse af projek-
terne (Rostrup-Nielsen 2001, 160). Styrelsen besluttede i foråret 2001 at sende administra-
tionen af ordningen i offentlig licitation. ATV bød ikke ind på ordningen, da man fornem-
mede en dagsorden om at udvande det faglige niveau. Det lå i kortene, at det sagkyndige
bedømmelsesudvalg skulle erstattes af en udvælgelse på baggrund af en række faste kriterier.
Et potentielt trumfkort bestod i, at ATV som tidligere nævnt var indskrevet i bekendtgørel-
sen om Erhvervsforskeruddannelsen. En førende ekspert skønnede imidlertid, at ATV’s sag
ikke var juridisk holdbar (PR 131 & 133).

Efter regeringsskiftet i 2001 gik sagen helt i hårdknude. EU’s licitationsregler afskar nemlig
det nye Videnskabsministerium – der havde arvet sagen – i at tilbagekalde licitationen og
i at fastholde administrationen i ATV’s regi. ATV ønskede ikke at lægge hindringer i vejen
for ministeriet og tilbød i en overgangsperiode at videreføre administrationen af de igangvæ-
rende uddannelser, samtidig med at ministeriet per 1. januar 2002 overtog det administra-
tive ansvar for ordningen. Samtidig ændredes navnet til ErhvervsPhd-ordningen. Endvidere
tilbød ATV fortsat at lade Erhvervsforskerudvalget stå for den faglige bedømmelse af projek-
terne. Klein håbede derved at opnå goodwill for Akademiets forskningspolitiske aktiviteter
og for Tænketanken, ATV-familiens nye barn (PR 133 & 134; interview, Klein). Ledelsen
i ATV havde helst set, at ordningen – ”hjertebarnet” – forblev i huset. Bundgaard-Nielsen
udtalte på årsmødet 2003, at han ikke følte sig ”overbevist om visdommen” i at statsliggøre
aktiviteten (Bundgaard-Nielsen, talemanuskript til årsmødet 2003). Som et af Akademiets
sidste initiativer omkring uddannelsen indstiftedes i 2001 Erhvervsforskerprisen på 25.000
kr., der tildeles det forgangne års bedste afsluttede projekt. Diskussionen efterlod dog et
uafklaret forhold til ministeriet.

Siden 2002 er optaget på uddannelsen vokset betragteligt, således at volumen nu næsten
er tredoblet i forhold til niveauet før 2002. Mange nye fagområder er kommet med ind i
ordningen. Ministeriet blødte fra begyndelsen op på den gamle ATV-praksis om at stille ens-
artede høje krav til kandidaternes eksamenssnit. Det var vanskeligt at opretholde et bestemt
krav på tværs af meget forskellige fagområder og institutionskulturer. Ved overgangen til
statsdrift dykkede udvalgsmedlemmernes engagement på grund af en stribe uoverensstem-
melser med ministeriet (PR 142). Den velafprøvede fadderordning bortfaldt, da den ikke
kunne opretholdes med det nye volumenspring (interview, Rossen). Når det er sagt, skal det
tilføjes, at ordningen såvel nationalt og internationalt stadig evalueres med overbevisende

Ordningen
statsliggøres

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r108

flotte resultater til følge (Videnskabsministeriet 2006, 75 & 85). Erhvervsforskerudvalget er
i dag tæt knyttet til ministeriet, som udpeger medlemmerne og formanden. ATV indstiller
medlemmer på lige fod med alle andre og bidrager dermed stadig til kvalitetssikringen af
projekterne, men nu altså på nye vilkår, hvorefter uddannelsen omfatter et bredere fagligt
spektrum.

Tænketanken
Indtægterne fra serviceydelser, herunder især Erhvervsforskeruddannelsen, dykkede fra 3,88
mio. kr. i 2001 til 0,26 mio. i 2006. Nok så vigtigt var det, at renten siden højdepunktet i
1982 faldt dramatisk og forblev på et meget lavt niveau. Det satte ATV’s økonomi under
pres, fordi det løbende afkast af formuen blev markant forringet. Fra 2001 til 2006 faldt
renteindtægterne fra godt 1,8 mio. kr. til 0,6 mio. kr. Finansrådet havde i 1990’erne kørt
på skinner takket være en stor indsats fra direktørerne Knud Sørensen (Danske Bank) og
Elvar Vinum (Danisco). Gennem en række kontingentforhøjelser lykkedes det efter 1999 at
holde indtægterne fra Finansrådet på et nogenlunde jævnt niveau, der dog kun i sparsomt
omfang kunne kompensere for de dramatiske effekter af de faldende rente- og serviceind-
tægter (Resultatopgørelse 1997-2007, bilag til PR 157). Trods gode konjunkturer skete der
fra 2000 og frem til 2006 en konstant afgang blandt medlemmerne af Finansrådet. I 2004-6
var afgangen særlig stor og skete efter en kontingentforhøjelse, der kunne mærkes i mindre
virksomheder (PR 143 & 149). Det nye ATV uden institutterne og uden Erhvervsforsker-
uddannelsen havde færre varer på hylden, og synligheden ude i virksomhederne var mindre.
Præsidiemedlemmer fra erhvervslivet gav i den sammenhæng udtryk for, at ATV beskæfti-
gede sig med opgaver, der lå fjernt fra industrivirksomhedernes dagligdag (PR 142 & 149).
Opgaverne skulle nu for alvor prioriteres.

Flere projekter skulle fondsfinansieres, hvilket frem for alt krævede synliggørelse og mar-
kedsføring af resultaterne. Omstillingen til fondsfinansiering var en udfordring. Fonde giver
normalt ikke penge til drift og sekretariatsfunktioner. Men ATV havde – og har – brug for
et velfungerende sekretariat med højtkvalificerede folk og en bemandingsmæssig kontinuitet.
Fondsbevillinger er ekstremt efterspurgte. Konkurrencen er høj, og succesraten er lav. Der
skal arbejdes meget for at forberede ansøgninger, og man skal være varsom med ikke at ud-
pine bestemte segmenter i fondslandskabet. Men den største udfordring for en organisation
som ATV handler om at bevare sin uafhængighed og sikre, at man rent faktisk kan gennem-
føre det, man vil, og ikke bare det, man kan få penge til. Fondsstyrelser vil gerne se synlige
og populære resultater. Det kan være overordentlig svært at overtale fonde til at støtte op-
gaver af bare tilnærmelsesvis kontroversiel karakter. Mange af ATV’s projekter og herunder
specielt de forskningspolitiske projekter havde betydelig kant og involverede store interesser.

Økonomisk
smalkost

Fondsfinansiering

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 109

Der var dermed et indbygget grundlagsproblem, da det viste sig vanskeligt at skaffe fonds-
støtte til projekterne (PR 145; interview, Klein). Fondsfinansieringen gjorde igangsætningen
af projekter til en langtrukken affære, og der var eksempler på, at omverdenen løb af med de
gode ideer, før ATV kom i gang (PR 147).

ATV lancerede i 2002 en ny tænketank med nuværende præsident Martin P. Bendsøe som
første formand. Tænketanken var først og fremmest Kleins opfindelse. Den refererede til
Præsidiet, som derved blev udstyret med et selvstændigt fagligt virkemiddel. Det økonomiske
fundament blev sikret gennem Dansk Metal, IDA, DI og en række erhvervsfonde. Tænke-
tanken blev født på et møde på Bundgaard-Nielsens kontor med Hans Skov Christensen
(DI) og Max Bæhring (CO-Industri/Dansk Metal). Det tog 10 minutter at blive enige om at
igangsætte og finansiere det største projekt i ATV’s historie (interview, Bundgaard-Nielsen).
Konstruktionen sikrede langsigtet og fleksibel finansiering af faglige tiltag. Der kunne nu
hurtigt skabes tidsbegrænsede og intensivt arbejdende udvalg som supplement til de øvrige
faglige initiativer under Akademirådet. ATV havde tidligere leveret lange, gedigne faglige
rapporter, hvor der ikke kunne sættes en finger på noget, der ikke stemte på decimalerne.
Men man havde også oplevet at komme for sent med vigtige indspark. Nu følte ledelsen, at
tiden krævede, at man skulle turde noget mere og tage nogle flere chancer, hvis man ville have
indflydelse (interview, Greve). Tænketanken skulle sikre en bedre timing, skarpere og mere
policy-relevante budskaber og en større indsats for, at budskabet blev fastholdt efter afrappor-
teringen. Ved at inddrage ekstern ekspertise opnåede ATV også en mere alsidig profil. Ind-
dragelsen af lønmodtagerorganisationerne var ny og signalerede politisk neutralitet, hvad der
også blev understreget ved, at nuværende børne- og undervisningsminister Christine Antorini
og Dansk Metals formand Torkild E. Jensen var at finde blandt Tænketankens medlemmer.

Det første produkt fra Tænketanken var et indspil i den aktuelle debat om en ny gymnasi-
ereform i 2003, der sigtede mod at sikre naturvidenskaberne en mere fremtrædende plads i
gymnasiet. Baggrunden var en udbredt bekymring om, at de naturvidenskabelige fag ville
ende som Sorteper i den igangværende reformproces. ATV lagde vægt på de naturvidenska-
belige og tekniske fags betydning som almendannende og kulturbærende fag, ikke mindst
fordi de var kreative, eksperimenterende og lagde op til anvendelsen af viden. Samtidig gav
ATV en række gode råd til, hvordan gymnasiet kunne udvikles som en moderne viden-
arbejdsplads. Da gymnasiereformen i 2004 var kommet på plads, fulgte Tænketanken op
med tips til, hvordan man kunne undgå potentielle faldgruber i den nye ordning. Ligeledes
i 2004 kom en rapport om naturfagene i grundskolen. I 2010 fulgte Tænketanken op med
en konference og et visionsnotat, der diskuterede og anbefalede indførelsen af et integreret
sciencefag i grundskolen.

Langsigtet
finansiering

Science i
gymnasiet

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r110

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 111

Figur 22 & 23. Oplæg og paneldebat. Fra Tænketankens konference Science i skolen – mulighed for en ny begyndelse den
3. maj 2010 på DPU. Her mødtes ca. 150 repræsentanter fra skoler, kommuner, uddannelsesinstitutioner, ministerier og
erhvervsliv for at diskutere, hvordan man kunne styrke natur- og teknikfagene i folkeskolen. I panelet deltog bl.a. fra venstre,
Thøger Johnsen (Frederiksberg Seminarium), Marianne Jelved (MF, Radikale Venstre), Anne-Mette Winther Christiansen
(MF, Venstre) og Christine Antorini (MF, Socialdemokraterne). Blandt oplægsholderne var Anja C. Andersen (tv.) fra Niels
Bohr Institutet.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r112

Det er alt sammen gode eksempler på, at ATV har rettet blikket mod de generelle ramme-
betingelser for det danske samfunds fremtidige indsats inden for forskning og innovation.
I dette tilfælde ved at identificere en flaskehals i fødekilden til de tekniske og naturviden-
skabelige uddannelser.

Tænketanken var blandt de første i Danmark til i 2003 at sætte fokus på samfundets tilpas-
ning til de forventede klimaforandringer. I rapporten Effekter af klimaændringer – tilpasnin-
ger i Danmark gav den konkrete råd til, hvordan natur, bygninger og infrastruktur kunne
fremtidssikres mod konsekvenserne af de fremtidige forandringer i klimaet. Ifølge IPCC’s2
klimamodel omfatter konsekvenserne øget vandstand i havet, hyppigere kystnære oversvøm-
melser, større nedbørsmængder og flere skybrud. Mange kommuner var på dette tidspunkt
i færd med at omdanne ældre havnearealer til eksklusive beboelsesområder. ATV anbefalede
på baggrund af rapporten, at bygherrer tog fremtidsscenarier med i betragtning, når nye byg-
geplaner blev udarbejdet (Ingeniøren 16/9 2005).

Rapporten udkom, før klimadiskussionen for alvor fik medvind, og før regeringen gjorde
området til en mærkesag. Klimatilpasning er sidenhen blevet et varmt emne og et hastigt
voksende indsatsområde. Kun Politiken og Berlingske Tidende valgte at tage tråden op, lige
da rapporten udkom. I de efterfølgende år blev rapporten genstand for en stigende opmærk-
somhed og både Teknologirådet og Miljøstyrelsen har siden fulgt op på ATV’s indsats. Aka-
demiet var first mover i spørgsmålet om klimatilpasning, men noget tyder på, at ATV måske
var lidt for tidligt ude.

Samfundsdebatten var dengang polariseret. På den ene side stod skeptikerne, hvoraf nogle
helt benægtede den globale opvarmning, andre at menneskeskabt CO

2
 havde noget med sa-

gen at gøre. På den anden side stod en række klimaeksperter, der brugte mange kræfter på at
overbevise skeptikerne om, at den menneskeskabte globale opvarmning var en realitet, og at
årsagen skulle bekæmpes ved at sænke CO

2
-emissionen. Tænketankens budskab om at afbøde

virkningerne af den globale opvarmning ved hjælp af teknologiske løsninger gik dermed på
tværs af de to dominerende klimastrategier. Faktisk sad klimaskeptikerne ret tungt på den po-
litiske opinion i 2003, og måske netop af den grund fik rapporten ikke umiddelbart den gen-
nemslagskraft, som de forskningspolitiske rapporter havde haft. Ved at sætte fokus på tekniske
løsninger og klimatilpasning bragte ATV et helt nyt perspektiv ind i debatten, men det tog
tid før budskabet blev hørt. Forløbet giver et fingerpeg om, hvor vanskeligt det er at brænde
igennem med relevante faglige budskaber i et mediebillede, der domineres af holdningspræget
journalistik, og hvor budskaberne helst skal passe ind i prædefinerede problemopfattelser.

Klimatilpasning

2 FN’s Klimapanel - Intergovernmental Panel on Climate Change.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 113

ATV’s tænketank var ikke den første af sin slags i Danmark, men blandt de første. Siden
2002 er der kommet mange flere tænketanke til, og konkurrencen om mediernes opmærk-
somhed er stor. Tænketanken har været synlig, men ikke massivt synlig, og mediebilledet
domineres af andre mere mediebevidste tænketanke. Interviews og baggrundsanalyse har
ikke kunnet dokumentere den samme form for politisk og strukturel gennemslagskraft, som
det fx var tilfældet med anbefalingerne på fødevareområdet. ATV’s tænketank skiller sig dog
markant ud fra alle konkurrenterne, dels ved sin faglige forankring i det teknisk-naturviden-
skabelige, dels ved ikke at have et veldefineret ideologisk udgangspunkt. Det er klare styrker
i en tid med stigende fokus på faktatjek. Aktiviteterne i Tænketanken har været en markant
del af ATV’s faglige profil: Ud af 17 nye faglige initiativer i årene 2003-2007 udgik otte fra
Tænketanken.

Afviklingen af institutdriften og Erhvervsforskeruddannelsen rejste automatisk spørgsmålet
om, hvad ATV skulle lave i fremtiden, og hvad missionen egentlig var. Kleins svar var, at ATV
skulle være en forskningspolitisk interesseorganisation, netværk og tænketank (Klein 2001).
Bundgaard-Nielsen karakteriserede i 2002 ATV som et ”teknisk/naturvidenskabeligt akade-
mi”, der ønskede at ”fastholde de grundlæggende dyder, europæiske akademier har stået for.
ATV er derfor stedet, hvor forskellige faglige discipliner mødes, og meninger brydes, hvor nye
ideer fødes, og hvor sigtepunkter for samfundets fremtidige strategier formuleres og diskute-
res. Her mødes forskeren, erhvervskvinden og embedsmanden i et akademisk fællesskab, hvor
helheden er andet og mere end summen af de enkelte dele” (Bundgaard-Nielsen 2002). Ka-
rakteristikken kan ses som et tiltrængt forsøg på at revitalisere og modernisere kernen i akade-
mitanken. Når alt kommer til alt, var det nok Klein, der bedst karakteriserede ATV’s aktuelle
strategi og rolle i samfundet, og Bundgaard-Nielsen, der formåede at se ind i fremtiden.

ATV var i Bundgaard-Nielsens og Kleins tid mere synlig i pressen end nogensinde tidligere
– så massivt, at et akademimedlem syntes, det blev for meget, og meldte sig ud i protest!
Det generelle billede er imidlertid, at præsidenterne gled lidt i baggrunden efter 1999. Det
var fra 1999 til 2005 i høj grad Klein, der tegnede Akademiets offentlige profil. ATV havde
tidligere haft markante og synlige præsidenter. Følger man virksomhedsanalogien, er det
naturligt at tilføje, at det er direktøren og ikke præsidenten (= bestyrelsesformanden), der
tegner virksomheden udadtil. Det er dog fortsat et springende punkt for ATV at vælge den
rette præsident. Som en lille organisation uden officielt ophæng og mandat skal man først og
fremmest have en person med et betydeligt netværk, en stærk position og gennemslagskraft,
og som samtidig har forståelse for akademitanken. Helst også en, der ikke har alt for mange
kasketter på, så personen først og fremmest kan profilere ATV. Dem findes der næppe en
håndfuld af i hver generation.

Kamp om
opmærksomheden

Ny missionsforståelse

Synlighed i
medierne

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r114

Medlemmerne i centrum
Forsøget på at omskabe ATV til en forskningspolitisk interesseorganisation viste sig ikke
langtidsholdbar. Forskningspolitik er ikke altid et rart emne. Det skaber let polarisering.
Det er svært at sælge til et bredt publikum. Emnet er vigtigt, men vel nok for smalt til at
engagere et helt akademi. Den øgede synlighed var også et tveægget sværd, når den førte til
kontroverser i medierne. I 2004-5 var der mærkbare tegn på, at ATV var ved at køre fast –
igen. Som konsekvens af de reducerede indtægter blev sekretariatet slanket markant i 2005,
hvor fem ud 14 stillinger blev nedlagt (PR 146).

Ny direktør var fra 2005 til 2011 cand.scient.pol. Lasse Skovby Rasmusson, der kom fra en
stilling som direktør i kommunikationsfirmaet Kreab A/S. I bagagen havde han erfaring fra
centraladministrationen og fra ledende stillinger hos Danisco. Lasse Skovby lagde især kræfter-
ne i strategi- og kommunikationsarbejdet. ATV har erkendt, at projekterne ikke for enhver pris
skal afrundes med en diger rapport. Målsætningerne kan indimellem bedre indfries ved at af-
holde en konference og ved at udgive et kort og indbydende visionsnotat. Der var i 2005 brug
for en økonomisk turn around som basis for ATV’s langsigtede udviklingsmuligheder (inter-
view, Greve). Finansrådet er i de seneste år igen kommet ind i en god og stabil udvikling godt
hjulpet af mange nye medlemmer fra den offentlige sektor og universiteterne. Økonomien er
dog fortsat anstrengt. Samtidig har sekretariatet haft svært ved at holde på medarbejderne.

I de seneste år har der på ny været tiltag for at skabe større faglig bredde i medlemsskaren,
fx ved at optage medlemmer med samfundsfaglige kompetencer. Tendensen i valget af
udvalgsarbejder har været en klarere satsning på teknologi og innovation med fokus på de
overordnede rammebetingelser for samfundets og virksomhedernes innovationsevne. På det
forskningspolitiske område blev der efter deltagelsen i regeringens globaliseringsdiskussion
i 2005-6 taget en tænkepause. Aktiviteten på det område er nu igen stigende med ATV | He-
lios – et nyt forskningspolitisk initiativ under Præsidiet, der bl.a. vil sætte fokus på universi-
teternes rolle som værdiskabende element i samfundet.

Akademirådet lancerede i 2004 en møderække under overskriften ”Hvad skal Danmark
leve af i fremtiden?”. Økonomien var på vej op i højeste gear – godt hjulpet på vej af en
international højkonjunktur og positive effekter af globaliseringen. Alligevel fandt ATV det
påkrævet, at der blev ført en oplyst og fordomsfri dialog om, hvor og hvordan samfundets
fremtidige vækst og værdiskabelse skulle tilvejebringes for at sikre en fortsat høj velstand og
velfærd. Danske virksomheder outsourcede i disse år i stor stil produktion, servicefunktioner
og F&U til lavtlønslande på de nye vækstmarkeder. Hvad betød udflytningen af produktio-
nen for innovationen? Kan virksomhederne bevare deres innovationskraft, når produktionen

Brug for en
turn around

Bredere
medlemsskare

Hvad skal
Danmark leve af?

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 115

outsources? Det handlede også om at identificere de eksisterende og fremtidige styrkeområ-
der for dansk erhvervsliv. Det gjaldt selvfølgelig populære områder som it, bio- og nanotek-
nologi, hvor der allerede var stor international interesse og mange satsninger. I en tid, hvor
alle løb efter de samme vækstteknologier, var der måske mere perspektiv i at se på potentialet
i de nicher, hvor danske virksomheder havde succes, fx medikoteknik, trådløs kommuni-
kation og it-sikkerhed. Kunne der peges på vækst- og omstillingspotentialer inden for den
gamle økonomis kerneområder som lægemidler, levnedsmidler, energi, transport, søfart og
turisme? Hvad kunne der læres af historien? Det var den slags åbne spørgsmål, som faggrup-
perne behandlede i møderækken (R 447, bilag 1).

ATV var dermed tidligt ude med en diskussion, som efter finanskrisen er blevet et centralt
politisk tema. Blandt fanebærerne for dette tema var TERMA-direktøren Johannes Jacob-
sen. Målet var at skabe debat og dialog på tværs af faggrupperne. Aktiviteten satte spot på
en række områder, hvor ATV siden har leveret rapporter, fx Ny teknologi → Nye oplevelser =
En vej til vækst (2006) om vækstperspektiver i oplevelsesøkonomien og Fra vandteknologi til
grøn vækst (2010) om vækstmulighederne inden for vandteknologi. Som titlerne angiver, har
ATV i de seneste år emnemæssigt fokuseret på det langsigtede perspektiv og i mindre grad
på det dagsaktuelle og kontroversielle.

Tænketankens succes skabte dog uklarhed om rollefordelingen i forhold til Akademirådet.
Rådet følte sig i visse situationer gået for nær, når Tænketanken tog emner op, som grupper-
ne arbejdede med (PR 149). Ydermere var de store forskningspolitiske projekter i begyndel-
sen af årtiet igangsat og styret af sekretariatet og Præsidiet. Medlemmerne gav i 2005 udtryk
for, at ATV efter deres mening var blevet for ”centralt styret”, og flere præsidiemedlemmer
påpegede i den forbindelse nødvendigheden af ”et stærkt medlemsengagement” (PR 150).
Retrospektivt var man på dette tidspunkt kommet i en situation, hvor pendulet næsten kun
kunne begynde at svinge tilbage i retning af det medlemsbårne akademi. Der gik dog nogle
år, før tingene kom i skred. I 2009 indledte Akademiet et omfattende strategieftersyn, der
har ført frem til tre væsentlige fokuspunkter for den fremadrettede virksomhed: 1) Bedre
involvering af medlemmerne. 2) Medier og meninger. ATV’s holdninger og faglige projekter
skal have større gennemslagskraft i medierne og hos beslutningstagerne. 3) Sikring af frem-
tidens finansielle grundlag. Nærværende analyse understreger meget stærkt aktualiteten og
nødvendigheden af alle tre fokuspunkter. Lad os derfor slutte af med et par historiske fodno-
tebemærkninger til de enkelte strategipunkter for på den måde at nyttiggøre historien.

Vi begynder med finansieringen. Gennem hele historien har Akademiets virksomhed hvilet
på en flerstrenget struktur, hvor pengene er kommet fra Finansrådet, formueafkastet, bidrag

Ny strategi

Finansiering

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r116

fra fonde og organisationer samt betaling for serviceydelser. Ingen penge er gratis, bortset fra
renteindtægterne, der aldrig alene har kunnet finansiere ATV, og som under alle omstændig-
heder i dag er meget beskedne. Historisk set er den frie finansiering primært blevet skaffet
gennem Finansrådet. Samtidig har den flerstrengede finansieringsstruktur været en væsentlig
forudsætning for Akademiets uafhængighed. Evnen til at tiltrække penge fra virksomheder,
stat og fonde har formentlig været en af Akademiets største styrker, fordi organisationen al-
drig har stået i et ensidigt afhængighedsforhold til en af sine interessenter. Sådan vil det efter
alt at dømme også være i fremtiden, og ATV må indrette sin strategi derefter.

Der bør skelnes mellem synlighed i medierne og den faglige, fagpolitiske og politiske gen-
nemslagskraft. Ordet gennemslagskraft henviser her til alle tre dimensioner og til evnen til
at skabe strukturelle forandringer. Gennemslagskraft er vanskeligere at opnå og ulige mere
ambitiøst end synlighed i medierne. Intuitivt forekommer synlighed at være en forudsætning
for gennemslagskraft, men den historiske analyse fortæller anden historie. Den viser, at ATV
over meget lange stræk har haft en stor og vedvarende gennemslagskraft. Synligheden har
fluktueret, men i store træk har den været forholdsvis beskeden og ofte under de skiftende
ledelsers ambitionsniveau. Der er derfor ikke nogen entydig og simpel korrelation mellem de
to størrelser. ATV’s gennemslagskraft voksede ikke proportionalt med synligheden, da man
i Kleins direktørperiode var meget synlig i medierne. Det antyder, at gennemslagskraften
historisk har hvilet på andre mekanismer end den blotte synlighed, fx udvalgsmedlemmernes
engagement, deres evne til at identificere de kritiske problemer, ledelsens pondus, styrken
i Akademiets netværk, evnen til at mobilisere ressourcer (hjerner, kompetencer og penge)
og til at udnytte de politiske vinduer, når de er åbne. Synlighed kan i nogle situationer stå
i vejen for den politiske gennemslagskraft. ATV har ofte fungeret som et usynligt netværk-
sknudepunkt og debatforum, hvor modstridende interesser har kunnet indgå en åben,
konstruktiv og fremadrettet debat langt fra mediernes søgelys: et forum, hvor parterne har
kunnet finde en fælles position og en løsning, fordi de netop ikke har behøvet at opmarchere
og forfægte deres principielle ideologiske interesser og officielle standpunkter. Synlighed er
nødvendig, men den har i nogle situationer vist sig at være et tveægget sværd for et akademi,
der baserer sin virksomhed på medlemmernes frivillige engagement.

”Involvering” af medlemmerne er nødvendigt og grundlæggende godt, men burde være
hævet over enhver diskussion i et akademi. I det lange perspektiv har medlemmernes visioner
og kompetencer været den skabende drivkraft i ATV – også selvom engagementet har oplevet
konjunktursvingninger. Der er dog perioder, hvor ideen om det medlemsbårne akademi
gled i baggrunden. Det gælder ikke mindst de år, hvor forskningspolitikken blev set som det
bærende element. I kraft af institutterne, Erhvervsforskeruddannelsen, de faglige selskaber,

Medier og meninger

Medlemmerne
i fokus

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 117

udvalg, komiteer og andre netværk havde det gamle akademi (før 2003) hele tiden brug for
medlemmernes hjælp og engagement. Der blev kaldt på medlemmerne og trukket på dem.
Det var let at blive aktiv. Den slanke og topstyrede organisation, der opstod efter 1999,
havde ikke samme naturlige og presserende behov for at trække på medlemmernes ressourcer.
Det var derfor ikke længere selvindlysende, hvordan man blev involveret og aktiv som med-
lem. Når ”involvering” af medlemmerne er blevet italesat som strategipunkt, peger det præ-
cist på den problematik om en organisation i to hastigheder, som analysen har fremdraget.

En aktuel medlemsundersøgelse viser imidlertid, at mange medlemmer gerne vil bidrage
mere aktivt, men ikke kan overskue hvordan. Der er derfor brug for, at ATV aktivt inddra-
ger nye og gamle medlemmer og tilbyder dem fora, hvor de får ny indsigt, faglig sparring,
gode oplevelser og føler sig beriget. Der er med den nye strategi indledt et arbejde med at
genskabe den livlige akademikultur på mange niveauer. Kommunikationen til medlemmerne
og mellem medlemmerne indbyrdes skal oprustes, og medlemmernes aktiviteter skal i højere
grad profileres på hjemmesiden. Akademiet for de Tekniske Videnskaber står således aktuelt
ved indgangen til en ny æra.

Syntese: Fra forskningsentreprenør til tænketank
En iøjefaldende drivkraft i ATV siden 1999 har været at vurdere globaliseringens betydning
for forskning, innovation og erhvervsudvikling i Danmark. ATV blev i den forbindelse
optaget af universiteternes rolle i samfundet. En ny forskningspolitik med klare linjer mel-
lem grundforskning og teknologisk udvikling blev lanceret. Den offentlige forskningsindsats
skulle koncentreres på universiteterne, og sektorforskningen lægges over i universiteterne.
Mest muligt af den offentligt finansierede teknologiske udvikling og innovation skulle
underlægges markedsvilkår og foregå i tæt samspil med virksomhederne. GTS-institutterne
skulle fungere efter samme spilleregler som de rådgivende ingeniørvirksomheder. Akademiet
gjorde sit ved at kappe forbindelsen til institutterne. Regeringens beslutning om at lægge
store dele af sektorforskningen ind under universiteterne har fulgt ATV’s anbefaling. En
velfungerende erhvervsforskeruddannelse er blevet afleveret til staten. Siden årtusindskiftet
har Akademiet orienteret sig stærkere mod universiteterne, hvilket fx kan aflæses på den
forskningspolitiske dagsorden og på beslutningen omkring institutterne. Arbejdet med de
forskningspolitiske projekter har skabt en dublering af de faglige organer og et akademi i to
hastigheder.

Det åbne spørgsmål var – og er – derfor, hvilken rolle ATV skulle udfylde i det nye forsk-
ningslandskab, som ATV har været med til at udforme. I 2002 blev der efter angelsaksisk
forbillede etableret en tænketank med et fagligt og tværfagligt fundament. Til rammevilkå-

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r118

rene på den nationale arena hører, at den politiske beslutningsproces på det forsknings- og
innovationspolitiske område i dag er stærkt bureaukratiseret. I ministerier og styrelser er der
stor kapacitet til rådighed for administration, udredning og politikformulering og et til-
svarende bureaukratisk behov for at vise sit værd. Erhvervsforskeruddannelsens omlægning
illustrerer konsekvenserne heraf. Bureaukratiseringen af forsknings- og innovationspolitikken
stiller større krav til Akademiets organisation. Gennemslagskraften er næppe i dag helt på
højde med tidligere tiders høje niveau. Konkurrencen om beslutningstagernes opmærksom-
hed er skærpet. Tænketanke og interesseorganisationer kæmper en intens kamp om at præge
dagsordenen. Det kunne antyde, at vi igen står ved et af de skarpe hjørner, hvor ATV må
overveje, om der skal opdyrkes nye virkemidler eller nye emner.

På det seneste er den klassiske akademitanke – ideen om den ægte medlemsbårne videnska-
belige organisation – blevet revitaliseret i den nye strategi. Det kapitel er først lige begyndt,
men det bliver spændende at se, hvor den fører Akademiet hen.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 119

7. Det nødvendige AKADEMI*
Vores rejse med Akademiet for de Tekniske Videnskaber begyndte i 1930’erne, hvor Dan-
mark var selvforsynende med ingeniører, dyrlæger og naturvidenskabsfolk. Forskningen på
universiteterne var dengang stærkt begrænset i omfang – men næppe i kvalitet – og set med
nutidens øjne levede den sit eget liv hævet over samfundets tumult. Landbruget og det land-
brugsindustrielle kompleks var samfundets økonomiske motor. Industrien var i frodig vækst,
men havde generelt fokus på det beskyttede hjemmemarked. Udviklingsindsatsen var langt
hen ad vejen virksomhedernes egen sag. Virksomhedernes innovation var ikke understøttet
af en statslig forsknings- og innovationspolitik. En sådan politik var nærmest ikke-eksisteren-
de eller fandtes kun i den helt rudimentære form, at staten påtog sig at finansiere driften af
DTH og Teknologisk Institut.

Dette lille og af udlandet dybt afhængige land uden store naturressourcer har forandret sig
gennemgribende siden da. I overskiftsform har landbrugslandet på 75 år taget springet først
til industrisamfund og dernæst til et globaliseret vidensamfund. Universiteternes indsats for
forskning og uddannelse er vokset eksplosivt i omfang (både absolut og relativt til befolk-
ningens størrelse), og institutionerne har åbnet sig for omverdenen og for samarbejde med
erhvervslivet. Erhvervslivet er blevet globalt og langt mere videnintensivt. Staten er blevet en
aktiv medspiller i erhvervspolitikken og fungerer nu som en dynamo i forsknings- og inno-
vationspolitikken.

Gennemgående temaer
Akademiet for de Tekniske Videnskaber har – med sin målsætning om at fremme teknisk
videnskabelig forskning til gavn for det danske samfund og dets erhverv – været med hele
vejen, men i forskellige iklædninger. Rollerne har varieret fra stifinder, rådgiver, problemknu-
ser, iværksætter, brobygger til debatplatform og tænketank. Hver epoke har dermed haft sine
egne karakteristika. Akademiet har derigennem evnet at tilpasse sig, at være i pagt med tiden
og dens behov. Alligevel er Akademiets historie også præget af kontinuitet baseret på en
række gennemgående temaer, som ATV har forholdt sig til på tværs af historien. Fremtiden
kommer næppe til at ligne fortiden, men der er god grund til at antage, at disse langtids-
holdbare temaer fortsat vil optræde som centrale omdrejningspunkter i de kommende års
virke.

Temaerne opsummeres nedenfor.

* Dette afsnit er udarbejdet af Henrik Knudsen og redaktionsudvalget.

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r120

Vækst og ressourcer
Den første tematik handler om ressourcernes tilgængelighed og deres rationelle anvendelse.
Dengang – som nu – var ressourceudfordringen knyttet til ændringer i de globale konkur-
rence-, handels- og adfærdsmønstre, der stillede nye krav til erhvervslivets omstillings- og in-
novationsevne. For Danmark har det i høj grad handlet om at finde den rette sammenhæng
og synergi mellem landbruget og industrien – et spørgsmål, der spillede en helt afgørende
rolle, da ATV blev skabt. Ressourceproblematikken og vores fundamentale afhængighed
af fossile brændsler blev åbenbar for alle i forbindelse med den første energikrise i 1973.
I tiårene derefter stod radikale omlægninger til mindskelse af Danmarks afhængighed af
importeret energi højt på dagsordenen. Efterhånden blev denne dagsorden også ledsaget og
korrigeret af en voksende forståelse af nødvendigheden af, at der på globalt plan skabes en
bæredygtig udvikling og vækst. I dag omfatter begrænsningen både naturressourcerne og de
humane ressourcer. Problemerne – eller udfordringerne – er for Danmark blevet stadig mere
accentueret af, at det globalt er blevet mærkbart, at der er grænser for klodens ressourcer
og økosystemernes absorptionsevne. Lige nu vendes der hurtigt op og ned på vores gængse
opfattelse af den økonomiske verdensorden. Målt på BNP har Brasilien netop overhalet
Storbritannien. Inden for blot fire-fem år vil den kinesiske økonomi efter alt at dømme være
verdens største. BRIK-landene kan fremvise en teknologisk og videnskabelig udviklingstakt,
der indebærer, at den vestlige verdens niveau generelt vil blive indhentet inden for oversku-
elig tid. De sidste års himmelflugtende råvare- og energipriser er efter alt at dømme kommet
for at blive.

Rammevilkår for forskning, uddannelse og innovation
Et andet tema er forskningens og innovationens betydning – i alle dens mange former.
Akademiet har altid fokuseret på at optimere rammevilkårene for forskning og innovation.
P.O. Pedersen henviste ved ATV’s fødsel direkte til behovet for at sætte dygtigheden, krea-
tiviteten, forskningen og innovationen i system. På det punkt har ATV ydet en stor nyska-
bende indsats, fx ved at skabe ATV-institutterne og dermed hele den forskningsbaserede
del af det teknologiske servicenet. ATV erobrede fra begyndelsen en central position som
forskningspolitisk sparringspartner for staten. Det første statslige forskningsråd i Danmark
– Det teknisk-videnskabelige Forskningsråd – blev i 1946 oprettet i samarbejde med og de
facto under ATV! I de seneste 15-20 år har ATV været med til at initiere en tiltrængt moder-
nisering og styrkelse af universiteterne. På det forskningspolitiske område har ATV skiftevis
stået for udtænkningen af nye instrumenter og som det beståendes vogter.

Det moderne, højteknologiske vidensamfund stiller med sin høje grad af specialisering og
arbejdsdeling store og skiftende krav til infrastrukturen for forskning og innovation. Ram-

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 121

merne skal nødvendigvis indrettes, så de tilgodeser forskningen selv og samtidig understøt-
ter samfundets og erhvervslivets behov for ny viden, teknologi, innovation og kompetente
kandidater. Det er en vanskelig – men nødvendig – balancegang, der har præget Akademiets
arbejdsfokus lige fra begyndelsen og gennem alle 75 år, og som også i fremtiden vil udgøre
en central opgave for ATV. Det danske samfund står aktuelt over for en række fundamentale
udfordringer med rod i globaliseringen. Store reformer forestår, og evnen til omstilling er
vital for sikringen af bæredygtig vækst, grøn innovation, forbedringen af konkurrencekraften
og opretholdelsen af vores velfærdssamfund. Uddannelse, forskning, innovation og univer-
siteternes opgaveportefølje i øvrigt bliver vigtige virkemidler og instrumenter i jagten på de
rigtige og langtidsholdbare løsningsmodeller.

Cirkulation af mennesker med viden
I forlængelse heraf finder vi et tredje tema, nemlig værdiskabelse ved cirkulation af kompe-
tente mennesker med viden mellem offentlige forskningsmiljøer og virksomheder. Til det
formål udviklede ATV og DTVF i slutningen af 1960’erne i form af Erhvervsforskeruddan-
nelsen en nærmest perfekt mekanisme, der var og er til stor og gensidig gavn for forsknings-
miljøerne, virksomhederne og det danske samfund. Uddannelsen har været med til at bygge
bro mellem erhvervslivets og universiteternes forskning og har skabt fornyelse og dynamik
begge steder. Erfaringerne herfra har i ATV aflejret sig i form af en erkendelse af, at forsknin-
gens primære befrugtning af erhvervslivet og samfundet sker gennem den viden, knowhow
og innovationsparathed, som de bedst uddannede kandidater bringer med sig. Senere kom
der nye raffinerede udgaver af Erhvervsforskeruddannelsen til, der gav filosofien om cirkula-
tion af mennesker med kompetencer et transnationalt sigte.

Globaliseringens hyrde
Hermed er vi fremme ved et fjerde tema, der omhandler globaliseringen: det, at kloden er
blevet transparent, grænseløs og har udviklet sig til en stor åben markedsplads. Fra ATV har
der altid været skyfri udsigt til verden. Sådan var det i 1937, og sådan er det i dag. I ATV
er globale tendenser blev fortolket og omsat til noget, der kunne fungere i Danmark. Et
slående eksempel herpå er den rolle, som ATV sammen med Det teknisk-videnskabelige
Forskningsråd spillede i 1950’erne, da Marshall-programmets bevillinger til forskning blev
udmøntet med henblik på at modernisere den danske forskningsverden og geare den til en
ny tid domineret af USA’s teknologiske lederskab. Man kunne også pege på udrulningen af
visionen om et indre marked i Europa med fri omsættelighed af varer og tjenesteydelser fra
midten af 80’erne, hvor aktiviteten i ATV i meget stor udstrækning handlede om at forbe-
rede det danske samfund og dets teknologiske infrastruktur på den nye virkelighed og de nye
muligheder. Men globalisering og ATV går også hånd i hånd på den anden side af årtusind-

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r122

skiftet. Den tekniske udvikling og den politiske bestræbelse på at åbne verden og dermed
markederne betyder, at varer, tjenesteydelser og viden bevæger sig stadig hurtigere, lettere og
billigere på tværs af landegrænser nu ikke alene i Europa, men i hele verden. Det skaber nye
muligheder for værdiskabelse for alle. Men udviklingen indebærer samtidig en langt mindre
beskyttet tilværelse på grund af en udtalt konkurrence.

ATV – den uafhængige platform for tværgående faglig virksomhed
Et femte tema handler om ATV som en platform for tværgående faglig virksomhed, dialog
mellem fagene og mellem forskningen, erhvervene og beslutningstagerne. Vi har hermed fat
i Akademiets arketypiske arbejdsmønster – dna’et i den stadige strøm af Akademiets afgø-
rende bidrag til samfundsudviklingen med rod i tekniske og naturvidenskabelige emner og
problemer. Bidragene er skabt i brede netværk med dyb forankring i hele samfundsmaski-
neriet og skabt af ildsjæle i en stadig stræben efter højere erkendelser og direkte anvendelige
løsninger og modeller. ATV har på den måde båret opgaven frem til en løsning eller til et
punkt, hvor en statslig eller kommerciel aktør var klar til at bære den videre.

Overordnet er det lykkedes Akademiet at fastholde sin uafhængighed og den deraf følgende
troværdighed i forhold til erhvervslivet, universiteterne, staten og det politiske system. På sin
rejse gennem tiden har ATV balanceret mellem rollen som det klassiske, men udadvendte
akademi og rollen som tænketank og opgaveløser tæt på sine interessenter. ATV er dog aldrig
blevet opslugt af én af disse. Organisatorisk har ATV på skift været styret af medlemskredsen
og af ledelsen, dvs. Præsidiet eller administrationen. Men der er aldrig blevet stillet spørgs-
målstegn ved, at medlemskredsen udgør fundamentet for Akademiets samfundsmæssige
værdi. Akademiet fremstår dermed i dag engageret og uafhængigt og med et stærkt funda-
ment i forhold til at forøge gennemslagskraften og placere Akademiet mere centralt i det
danske samfund som en leverandør af viden, solide analyser og holdninger.

Erfaringsbilleder
Tilsammen illustrerer rejsen tilbage i historien, at den samfundsmæssige værdiskabelse er
sket og fortsat vil ske på basis af naturvidenskabelig erkendelse, teknologisk forskning og
original innovation. Men den viser også, at den forkerte brug af teknologien afstedkommer
samfundsmæssige problemer.

Rejsen viser, at det at have evnerne og mulighederne for at skabe samfundsmæssig vækst med
aftagende belastning på jordens ressourcer og dens økosystemer er mere kritiske end nogen-
sinde.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 123

Yderligere viser den historiske rejse, at værdiskabelsen især sker gennem kreative menneskers
bevægelse mellem forskellige universer. Også derfor er forskningens fornemmeste opgave at
bidrage til uddannelsen af den næste generation af kreative mennesker.

Endelig viser rejsen, hvor følsomt det danske samfund og produktionsliv er over for æn-
dringer i de globale handels- og konkurrencemønstre, og hvor vigtigt det er, at der navigeres
aktivt i forhold til de gældende internationale og globale forhold.

124 AT V · A ka de m iet f or de T e k nisk e Vide nska b e r

v/ Redaktionsudvalget

ATV’s historie viser Akademiet som en

organisation, der til stadighed har formået at

påvirke det omgivende samfund såvel som

at omstille sig til de aktuelle udfordringer. I

takt med tiden har ATV udfyldt forskellige

roller, men hele tiden med sit formål for øje.

Akademiets strategi for 2012- lægger de

første pejlemærker for de kommende år. ATV

vil kombinere flere af de roller, som Akade-

miet har spillet så dygtigt gennem årene, og

dermed udnytte styrkerne ved at være tæn-

ketank, netværksorganisation og ”invisible

college” – på samme tid. ATV er helt centralt

for det samfund, vi er på vej ind i, som bl.a.

er kendetegnet ved en stadig større cirku-

lation af mennesker, varer og viden over

landegrænser, en teknologisk udvikling i et

rasende højt tempo, en global arbejdsdeling

i konstant forandring og et behov for balance

mellem vækst og ressourceforbrug.

ATV’s medlemmer har den faglige viden,

der er vital i forhold til at pege på de sam-

fundsløsninger, hvor teknologi og teknisk

videnskab kan yde væsentlige bidrag.

Medlemskredsen rummer den nødvendige

indsigt, uanset om emnet er bioteknologi,

informationsteknologi, energi, fødevarer,

infrastruktur eller andre samfundsrelevante

teknologiområder.

I kraft af medlemmerne adskiller ATV sig

markant fra de fleste tænketanke og inte-

resseorganisationer. Akademiets medlem-

mer har gennem deres virke på nogle af

de mest fremtrædende poster i det danske

vidensamfund og via deres individuelle

netværk unik adgang til Danmarks vigtige

beslutningstagere, ja – de er endda ofte

selv beslutningstagere på højeste niveau.

Dertil skal lægges, at ATV ved sin måde at

arbejde på sikrer indspil, der er uafhængige

af særinteresser. Bidragene er nuancerede

med forankring både på universiteter og i

erhvervsliv. Derfor har ATV forudsætningerne

for at agere som katalysator, når nye vidt-

rækkende tiltag i samfundet skal udtænkes,

nye visioner skal formuleres, og initiativer

skal tages. Medlemmernes viden, tilgang og

uafhængighed er nøglerne til ATV’s gennem-

slagskraft.

Som uafhængig part med gennemslagskraft

formår ATV både at fremstå som den hel-

hedstænkende ophavsmand til forslag om

nødvendige samfundsløsninger og som den

løsningsorienterede resultatskabende plat-

form, der kan repræsentere en bred kreds af

partsinteresser og beslutningstagere.

Epilog

125Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r

Flere vigtige dagsordener tegner sig for Aka-

demiets arbejde i de kommende år.

Danmark og verden står over for store for-

andringer, og der er behov for nye løsninger.

Visionen om at kombinere vækst med en

bæredygtig anvendelse af jordens ressour-

cer er mere central nu end nogensinde før.

Danmark har en stærk position på en række

nøgleteknologiområder. Danske virksomhe-

der og forskningsmiljøer har viden og kom-

petencer, som efterspørges globalt. ATV skal

styrke og udvikle Danmarks muligheder for

at være en attraktiv spiller på den internatio-

nale scene til gavn for fremtidens samfunds-

udvikling ved at bidrage med viden, udsyn

og løsninger.

Uddannelsesområdet er - med fokus på

teknisk videnskab og naturvidenskab i hele

uddannelsessystemet - en af de dagsorde-

ner, som Akademiet vil arbejde på med øget

intensitet i de kommende år. En bred og

solid almen viden om teknisk videnskab og

naturvidenskabelige emner i vores højtek-

nologiske samfund er basalt set nødvendig

for at sikre, at befolkningen er inkluderet i

samfundets teknologiske udvikling. Viden

om naturvidenskab og teknik skal sikre

fødekæden af kloge hoveder til løsningen af

fremtidens mange forsknings- og teknologi-

mæssige udfordringer.

ATV har også i fremtiden en samfundsfor-

pligtigelse. ATV er klar til at udfylde – og

udfolde - sin rolle som det nødvendige

Akademi!

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r126

Ahm, L. ”Erhvervsforskere vil bygge fast bro mellem industri og videnskab”. Dansk Industri, 3,
15-17, 1981.

Albæk, E. Eksperter kan være gode nok, men … Om fagkundskabens politiske vilkår i dansk demokrati.
Aarhus Universitetsforlag, 2005.

Andersen, M. ”Kræver havets spor slettet. Vandkvalitetsinstituttet føler sig dybt krænket af TV-
udsendelse”. Ingeniøren, 13(6), 4, 1987.

Andersen, S. & S. Federspiel. Nytænkning gennem 100 år. Teknologisk Instituts Historie 1906-2006.
Lindhardt og Ringhof, 2006.

ATV. Årsberetning, med diverse titler (fx Meddelelser fra Akademiet for de tekniske Videnskaber og
Virksomheden indenfor Akademiet for de tekniske Videnskaber), 1939-2011.
ATV. Traktionsudvalgets betænkning 1956. Tekniske, økonomiske og samfundsmæssige undersøgelser

vedrørende overgange til nye trækkraftformer ved Danske Statsbaner. ATV, 1956.
ATV. Saltudvalget. Betænkning juli 1959. ATV, 1959.
ATV. Industriel innovation i Danmark. ATV, 1969.
ATV. ATV i 70’erne. Betænkning afgivet af ATV’s programudvalg, september 1971. ATV, 1971.
ATV. ATV and the ATV Institutes. ATV, 1973.
ATV. ATV på vej mod 80’erne. Et debatoplæg. ATV, 1977.
ATV. Betænkning vedrørende Akademiet for de tekniske Videnskaber afgivet af Akademiudvalget

marts 1979. ATV, 1979.
ATV. Akademiet for de tekniske Videnskaber 1937-1987. ATV, 1987.
ATV. Forskning og udvikling – det kan gøres bedre. ATV, 1990.
ATV. Levnedsmiddelforskning – sådan kan det gøres. ATV, 1991.
ATV. Mål og midler i fremtidens kontrol med levnedsmidler. ATV, 1995.
ATV. Den vanskelige balance – en bog om forskningsledelse. ATV, 1997.
ATV. På sporet af fremtidens ingeniørprofiler – synspunkter om økonomi og ledelse i den grundlæggende

ingeniøruddannelse. ATV, 1997.
ATV. Bedre vilkår for videnbaserede virksomheder. ATV, 1998.
ATV. Mikroorganismer i vore fødevarer: En målrettet indsats for bedre kvalitet. ATV, 2000.
ATV. Viden og velfærd. Visioner for dansk forskning. ATV, 2001.
ATV. Effekter af klimaændringer – tilpasninger i Danmark. ATV, 2003.
ATV. Ny strategi for udførelse af offentlige videnopgaver – innovationsfremme på højt niveau. ATV, 2003.
ATV. Ny teknologi → Nye oplevelser = En vej til vækst. ATV, 2006.
ATV. Fra vandteknologi til grøn vækst. ATV, 2010.
Buhl, H. Buesenderen. Valdemar Poulsens radiosystem. Aarhus Universitetsforlag, 2005.
Bundgaard-Nielsen, M. ”Vidensamfundets netværksdanner”. Jyllands-Posten, 12. august, 2002.
Christensen, H.P. Erindringer fra en ingeniørs liv i skibsbygningens og industriens tjeneste. Foreningen

af Jernskibs- og Maskinbyggerier i Danmark og Industrirådet, 1972.
Christensen, J.L., B. Dalum, B. Gregersen, B. Johnson, B-Å. Lundvall & M. Tomlinson. The Da-

nish Innovation System (DRAFT-report), 2005.
Christiansen, P.M. Teknologi mellem stat og marked. Dansk teknologipolitik 1970-1987. Politica, 1988.
Christiansen, P.M. & N.C. Sidenius. ”Forsknings- og teknologipolitik i Danmark. Politik og

institutioner I”. Politica, 20(3), 246-268, 1988.

Litteratur og kilder

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 127

Dansk Salt, Dansk Salt I/S i 25 år. Dansk Salt, 1988.
DELTA. DELTA – Teknologiens stifindere gennem 60 år. DELTA, 2004.
DHI. DHI Institut for vand og miljø 1964-2004. DHI, 2004.
Dietrich, O.W. Den Store Danske Encyklopædi, ”P.O. Pedersen”. Gyldendal, 2009.

http://www.denstoredanske.dk/It,_teknik_og_naturvidenskab/Teknologi/Biografier/Peder_
Oluf_Pedersen (tilgået 14/3 2012)

Dorph-Petersen, P. Danmarks Naturvidenskabelige Samfund 1911-1961. Det Berlingske
Bogtrykkeri, 1961.

Edwil, P. Teknologi og innovation i det landbrugsindustrielle kompleks 1900-1940. Akademisk Forlag, 1993.
Engberg, J. Det heles vel. Forureningsbekæmpelse i Danmark fra loven om sundhedsvedtægter i

1850’erne til miljøloven 1974. Miljøkontrollen: Københavns Kommune, 1999.
Engelund, A. ”Akademiet for de tekniske Videnskaber, Stiftelse, Organisation og Arbejdsmaader”.

Teknisk Ukeblad, 28. februar, 111-117, 1946.
Erhvervsfremme Styrelsen, Evaluering af Erhvervsforskeruddannelsen. Erhvervsfremme Styrelsen, 1996.
Grunden, W.E., Y. Kawamura, E. Kolchinsky, H. Maier & M. Yamazaki. ”Laying the Foundation

for Wartime Research: A Comparative Overview of Science Mobilization in National Socialist
Germany, Japan, and the Soviet Union, Osiris, 2nd Series, 20, 79-106, 2005.

Hannemann, I.G. ”Professor Anker Engelund in memoriam 30/5 1889-6/6 1961”.
Ingeniørens Ugeblad, 5(25), 3-4, 1961.

Hansen, I.B. DTH. Polyteknisk undervisning og forskning i det 20. århundrede. Polyteknisk Forlag, 1979.
Heide, L. Historien om FORCE Technology. FORCE Technology, 2008.
Hyldgaard-Jensen, L. et al. Betænkning vedrørende elektroteknisk undervisning og forskning ved

Danmarks tekniske Højskole og ved de af Akademiet for de tekniske Videnskaber i tilknytning til
Højskolen oprettede laboratorier. ATV, 1957.

Jerrild, H. ”Videnskaben rækker Erhvervslivet Haanden. En Samtale med Præsident for Akademiet
for De Tekniske Videnskaber, Professor P.O. Pedersen”. Dansk Arbejde, 3-4, 28(13), 1937.

Klein, T. ”ATV: Tænketank, netværksdanner og forskningspolitisk interesseorganisation”. Biozoom,
4(4), 2001. http://www.biokemi.org/biozoom/issues/492/articles/1962 (tilgået 14/3 2012).

Klüver, P.V. ”From Research Institute to Computer Company: Regnecentralen 1946-1964”.
IEEE Annals of the History of Computing, 21(2), 31-42, 1999.

Knudsen, H. ”Til nationens dygtiggørelse – den tekniske forskning mellem stat, industri og privat
filantropi 1916-1937”. Erhvervshistorisk Årbog, 52, 48-97, 2003.

Knudsen, H. Konsensus og konflikt. Organiseringen af den tekniske forskning 1900-1960.
Ph.d.-afhandling, 2005.

Knudsen, H. ”En kerneforretning. Produktion, distribution og anvendelse af radioaktive isotoper i
Danmark 1959-2000”. Polhem, 3, 75-110, 2009.

Larsen, P.O. Stadier på forskningens vej. Dansk forskningspolitik i går og i dag. Odense Universitets-
forlag, 2010.

Laustsen, S.E. ”ATV, forskning og industri”. Dansk Industri, 5 (maj), 8, 1987.
Lavesen, B. & K.R. Svendsen. Velstand via viden. Fremad, 1958.
Lund, J. ”Collaboration in Print. The ’Aktion Ritterbusch’ and the Failure of German Intellectual

AT V · A ka de m iet f or de T e k nisk e Vide nska b e r128

Propaganda in Occupied Denmark, 1940-1942”. Scandinavian Journal of History, forthcoming
2012.

Mansa, J.L. ”Forskningens arbejdsformer”. Ingeniørens Ugeblad, 3(22), 10-11, 1959.
Meyer, N.I. Fra højre mod venstre. Samtidshistoriske erindringer. Tiderne Skifter, 2004.
Nielsen, H. et al. Til samfundets tarv – Forskningscenter Risøs historie. Forskningscenter Risø, 1998.
Nielsen, H. & H. Knudsen. ”The troublesome life of peaceful atoms in Denmark”. History and

Technology, 26(2), 91-118, 2010.
Nielsen, J.S.R. ”Samtale om varme og klimateknik – før og nu”. HVAC Magasinet, 46(9), 24-26, 2010.
Nielsen, K.E.C. ”Den teknologiske forsknings vogter”. Jyllands-Posten, 25. maj, 1987.
Nielsen, K.E.C. ”En vision der holdt stik”. Ingeniøren, 13(21), 18-19, 1987.
Nielsen, K.H. Tilting at windmills. On actor-worlds, socio-logics, and technoeconomic networks of

wind power in Denmark, 1974-1999. Ph.d.-afhandling, 2001.
NN. ”Danmark svigter forskningen som samfundsopgave”. Dansk Teknisk Tidsskrift, 5, 1949, 95-98.
Pedersen, P.O. ”De tekniske Videnskabers Betydning for Industrien”. Industriraadets 25 Aars Jubi-

læum. Foredrag holdt ved Landsindustrimødet den 29. Okt. 1935, 16-24. Industrirådet, 1935.
Pedersen, P.O. Akademiet for de tekniske Videnskaber. Industrirådet, 1938.
Produktions- og Raastofkommissionen. Betænkning angaaende teknisk-videnskabelig Forskning.

Schultz, 1942.
Rasmussen, E.B. ”Ja til universitetsbestyrelser”. Berlingske Tidende, 25. september, 1990.
Rostrup-Nielsen, J.R. 3. række midt for. Forskningspolitiske erindringer. Odense Universitetsforlag, 2001.
Rytter, Aa. Danmarks industri og de nye markedsdannelser. ATV, 1960.
Schmidt, E.I. Fra psykopatklubben. Erindringer og optegnelser. Gyldendal, 1993.
Somer, E. Jeg er sgu min egen. En førstegenerationsindvandrers erindringer 1926-2005. Bagsværd,

2005. http://www.erik-somer.dk/upload/MitLiv-Tekst.pdf (tilgået 28/2 2012).
Sørensen, T. ”Institutterne er bedre end forskerparker”. Ingeniøren, 13(14), 31, 1987.
Thorhauge, C. Regnecentralen – en dansk it-pioner. Erhvervsskolernes Forlag, 2008.
Vandkvalitetsinstituttet. VKI 25 år. Vandkvalitetsinstituttet, 1997.
Videnskabsministeriet. A Public Good – PhD Education in Denmark. Videnskabsministeriet, 2006.
Wagner, C.S. The New Invisible College: Science for Development. Brooking Press, 2008.
Wagner, M.F. ”Teknokrati uden teknokratisme – ingeniørstandens tredje standpunkt, professiona-

lisme og moderniseringsstrategier 1840-1940”. I Rostgaard og Wagner (red.). Lederskab i dansk
industri og samfund 1880-1960. Aalborg Universitet, 129-194, 2000.

Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r 129

Billedkilder
Figur 1: Steno Biblioteket, Aarhus Universitet
Figur 2: Svend Türck/Det Kongelige Bibliotek
Figur 3: Henrik Knudsen
Figur 4: ATV
Figur 5: ATV
Figur 6: Lavesen & Svendsen 1958
Figur 7: ATV
Figur 8: ATV
Figur 9: ATV
Figur 10: ATV
Figur 11: ATV
Figur 12: DHI

Figur 13: Shaikh Mohir Uddin/Drik/
	 Majority World
Figur 14: ATV
Figur 15: ATV
Figur 16: JP
Figur 17: ATV
Figur 18: ATV
Figur 19: ATV
Figur 20: Jens Rostrup-Nielsen
Figur 21: ATV
Figur 22: ATV
Figur 23: ATV

Interviews
Martin P. Bendsøe
Klaus Bock
Mogens Bundgaard-Nielsen
Steen Dawids (telefoninterview)
Niels Elers Koch (telefoninterview)
Merete Flinth (telefoninterview)
Torben Greve
Birgitte Rolf Jacobsen
Torben Klein

Niels I. Meyer
Jens Rostrup-Nielsen
Lasse Skovby Rasmusson
Lone Rossen (telefoninterview)
Birthe Schoubye
Claus Thomsen
Poul Vermehren
Vibeke Zeuthen

Arkivmateriale (anvendte forkortelser i parentes)
Akademirådsmøder (R)
Præsidieresumeer (PR)
Akademiet for de Tekniske Videnskabers arkiv, Erhvervsarkivet, Aarhus (AA)
Den Polytekniske Læreanstalts arkiv, Rigsarkivet, København (DpL)
Industrirådets arkiv, Erhvervsarkivet, Aarhus (IR)

130 AT V · A ka de m iet f or de T e k nisk e Vide nska b e r

Visionen om et AKADEMI 1937-1940
1937	 Køleinstituttet. Køleteknisk Forskningsinstitut 1940. Ophørt under ATV 1961.

1937	 Terminologiudvalget. Terminologicentralen 1940. Ophørt 1959.

1938	 Lydteknisk Laboratorium. Arbejdet påbegyndt 1941.

1939	 Valdemar Poulsens Guldmedaljefond. Nedlagt 1993.

Udvalg i perioden: Konservering, sterilisering, boligopvarmning, tobak, vandbalance.

Institutfabrik og problemknuser 1941-1955
1941	 Dansk Svejsecentral – Svejsecentralen.

1942	 Mikrokemisk Central-laboratorium. Ophævet 1949.

1943	 Geoteknisk Laboratorium - Geoteknisk Institut. Tilknytning til ATV ophørt 1998.

1944	 Elektronikudvalget – Mikrobølgelaboratoriet. Senere del af ATV-instituttet ElektronikCentralen.

1944	 Træbearbejdningsudvalget.

1944	 Dansk Textilforskningsinstitut. ATV-institut.

1944	 Radioteknisk Forskningslaboratorium. ATV-institut. 1961 overgået til DTU.

1944 	Optisk Laboratorium. ATV-institut.

1944	 Laboratoriet for Levnedsmiddelkonservering. ATV-institut.

1944	 Træbearbejdningsudvalget.

1945	 Dansk Hørforskningsinstitut.

1946	 Lak- og Farveindustriens Forskningslaboratorium. ATV-institut.

1946	 Regnemaskineudvalget.

1947	 Træindustriens Forskningsinstitut. Dele af Træbearbejdningsudvalget 1944.

1949	 Træindustriens Forskningsudvalg. Andre dele af Træbearbejdningsudvalget 1944.

1952	Det Danske Emballageinstitut.

1953	Korrosionsudvalget.

1954	Udvalget for Laboratoriet for teknisk Hydro- og Aerodynamik.

1954	 Isotopudvalget.

1955	Mikrobølgelaboratoriet. ATV-institut. Overgået til ElektronikCentralen 1966.

1955	Regnecentralen. ATV-institut. Tidligere Regnemaskineudvalget 1946.

Udvalg i perioden: Sugegas, tørring af afgrøder, dagrenovation, støbeasfalt og frost, nikotin til

bederoefrøavl, analyse af pektin, fremskaffelse af ascorbinsyre, varmemåleres sikkerhed, elektriske

kontakter i fri luft, byggeteknisk forskning, aktivkul af danske træsorter, alger i kølevand, industri-

Selskaber, institutter og udvalgsarbejde i
ATV’s 75-årige historie

131Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r

forurening af atmosfæren, svingning i jord, betonslidlag på gulve, træforædling, kortslutning af

samleskinner, fytin og fytase i korn, dansk energiforsyning, gasværksbiprodukter, rørtæring,

Stålvalseværket, damp-ejektor, gødning, fyring (centralvarmeanlæg), træfrugtsprøjtning, frugt-

vin, statisk elektricitet, virus på sukkerroer, gadeluft, levnedsmiddeltransport, mekanisering af

sukkerroedyrkning, murværks styrke og elasticitetsforhold, konservering med halogen, ældning

af lægemidler, forskning i industrielle medicinalvarer, trafikforskning, statsbanernes trækkraft,

biologisk gasfremstilling, atomenergi, alkalikiselreaktioner i beton, tæring af damp og varme-

kedler, bagetekniske egenskaber af forskellige kornsorter, elbedøvnings virkning på svinekød,

halvledere, forskning ikke-jernmetaller.

Brobyggeren 1956-1970
1956	 Yngre Forskere. Ophørt ca. 1965. Genoptaget i et vist omfang i enkelte ATV faggrupper.

1956	 Dansk Teknisk Oplysningstjeneste.

1956	 Dansk Fedtforskningsinstitut. ATV-institut. Ophørt 1971.

1956	 Danatom. Atomenergi. ATV-selskab, nedlagt 1987.

1956	 Servolaboratoriet. ATV-institut. I 1959 overgået til Danmarks Tekniske Højskole.

1957	 Isotopcentralen. ATV-institut. Tidligere Isotopudvalget 1954. 1990 del af Svejsecentralen.

1957	 Trærådet. ATV-institut. Tidligere Træindustriens forskningsudvalg 1949. Nedlagt 1993.

1958	 Udvalget for Elektroniske Komponenters driftssikkerhed.

1958	 Bioudvalget. Afløst af Biocentralen 1961.

1959	 Laboratoriet for teknisk Hydro- og Aerodynamik. Udvalg fra 1954.

1959	 Forskningsinstituttet for Handels- og Industriplanter. ATV-institut. Tidligere Dansk

Hørforskningsinstitut. 1959 Havnekorrosionsudvalget.

1961	 Proteinudvalget. Ophørt ved oprettelsen af Proteinkemisk Institut 1965.

1961	 Biocentralen. Tidl. Bioudvalget. Ophørt 1976.

1961	 IFEP (Instituttet for Elektronikmateriels Pålidelighed). Udvalg fra 1958.

1962	 Asfaltindustriens Vejforskningslaboratorium. Tilknytning til ATV ophørt 1981.

1962	 Servoteknisk Selskab. 1966 Dansk Automationsselskab. Tilknytning til ATV ophørt 1985.

1963	 Emballagelaboratoriet. 1966 overgået til Emballageinstituttet.

1963	 Industrispildevandsudvalget. 1972 overgået til Vandkvalitetsinstituttet.

1963	 Lysteknisk Laboratorium. ATV-institut.

1963	 Vandbygningsinstituttet. ATV-institut. Fra 1971 Dansk Hydraulisk Institut.

1964	 Industrispildevandsudvalget. 1972 videreført som ATV-instituttet Vandkvalitetsinstituttet.

1965	 Korrosionscentralen. ATV-institut. Tidligere Korrosionsudvalget.

132 AT V · A ka de m iet f or de T e k nisk e Vide nska b e r

1965	 Proteinkemisk Institut. ATV-institut. Ophørt 1983.

1966	 Emballageinstituttet. ATV-institut. (Det Danske Emballageinstitut og Emballagelaboratoriet).

1966	 Elektronikcentralen. ATV-institut. Tidligere Radioteknisk Forskningslaboratorium.

1967	 Finansrådet.

1967	 Skovteknisk Institut. ATV-institut. Nedlagt 1991.

1967	 BKF-udvalget (Byggeteknisk Konstruktionsforskningsudvalg).

1968	 Forskningstjenesten.

1968	 Danfip. Ophørt 1988.

1969	 Nordisk Forskningsinstitut for Maling og Trykfarver. ATV-institut. Nedlagt 1990.

1970	 Faststofselskabet. Nedlagt 1976. Aktiviteterne overført til Dansk Fysisk Selskab.

1970	 Erhvervsforskerudvalget – Erhvervsforskeruddannelsen.

1970	 Spildevandsudvalget.

Udvalg i perioden: Harskning, fiskeluft, udnyttelse af saltforekomster, forskning i maskin- og

træindustrien, skader i køle- og kondensatorrør, tællet smag i konsummælk, holdbarhed af brød,

dybfrost retningslinjer, bioteknisk uddannelse, vanvinding, røg, elektroniske materialer, mugbeska-

digelse af korn, skaldyrsproduktion, turbomaskiner, nyttiggørelse af idéer, hæmolyse, medicoteknik,

mikroelektronik, plast, IFIP, brændselsceller, agroteknik, indeklima, struktur for industriel udvikling,

byggematerialer, manegement uddannelse.

Tværfagligt forum 1971-1982
1971	 BKF-centralen (Byggeteknisk Konstruktionsforskning). ATV-institut. Tidligere BKR-udvalget.

1971	 Dansk Hydraulisk Institut. ATV-institut. Fusion med VKI i 2000 til DHI, Inst. for Vand og Miljø.

1971	 ATV-Institutrådet.

1972	 Vandkvalitetsinstituttet. Tidligere Spildevandsudvalget.

1972	 SOFUS (Samarbejde Om Forskning, Udvikling og Service). Nedlagt 2001.

1972	 Hydro- og Aerodynamisk Laboratorium. ATV-institut.

1973	 Skibsteknisk Laboratorium. ATV-institut.

1973	 Medicoteknisk Institut. Afdeling under Svejsecentralen.

1973	 Brandgruppen. 1978 Dansk Brandværns Komité (Dansk Brand- og Sikringsteknisk Institut).

1975	 Bioteknisk Institut. ATV-institut.

1975	 Carbon 14 Centralen. ATV-institut. Del af Vandkvalitetsinstituttet 1988.

1976	 ADB-udvalget (Automatisk Databehandling).

1979	 DANMEDIA (Studieselskab for masse- og fjernkomm.). ATV-selskab. Ophævet 1986.

133Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r

1979	 DDC (Dansk Datamatik Center). Tilknytning til ATV ophævet 1984.

1980	 Dantest.

1980	 Institutkomiteen. Nedlagt 2004 efter ophør af ATV-institutternes tilknytning til ATV 2003.

1981	 Dansk Fiskeriteknologisk Institut. ATV-institut.

1981	 Dansk Toksikologi Center. ATV-institut.

1982	 Beton- og Konstruktionsinstituttet. ATV-institut.

1982	 SEMAPP (Selskabet for Maskinteknisk Proces- og Produktionsteknik). ATV-selskab.

Udvalg i perioden: Opbygning af teknisk-videnskabeligt forskningsmiljø i Ålborg, brandfore-

byggelse og -bekæmpelse, vækst og ressourcer, luftkvalitet, trafikforskning, medicokemisk

samarbejde, anvendelse af koaksialkabelnet, struktur for ATV institutter mm., brandteknisk

forskning, vindenergi, genbrug af råstoffer, vandkraft til elproduktion, toksikologi, transducere

og målesystemer, overfladeanalyser, havteknik, industrispildevand i u-lande, betonbygværkers

holdbarhed, mineralstoffer i menneskets fødekæder.

Invisible college 1983-1998
1983	 ATV-komiteen vedrørende grundvandsforurening. ATV-selskab 1993. Fra 1998

ATV-fonden for Jord og Grundvand.

1983	 Lydteknisk Institut. ATV institut.

1983	 Selskabet for Datateknik i Byggesektoren. ATV-selskab. Nedlagt 1991.

1983	 Gensplejsningsgruppen. Selvstændigt ATV-institut 1988.

1984	 Dansk Akvakultur Institut.

1985	 Emballage- og Transportinstituttet. ATV-institut.

1986	 Nordisk Industriforskerkomité og –styre. Styret nedlagt 1989. Komiteen nedlagt 1998.

1987	 Udvalget vedrørende Teknologistipendieordningen. Ordningen ophørte 1992

1987	 ATV medlem af CAETS (International Council of Academies of Engineering and Techno-

logical Sciences)

1988	 Gensplejsningsgruppen.

1990	 Lys & Optik. ATV-institut. (Lysteknisk Laboratorium og Optisk Laboratorium).

1990	 ”Dansk Institut for FiskeriTeknologi og Akvakultur - DIFTA”. ATV-institut. Nedlagt 2000.

1991	 FORCE Institutterne. Svejsecentralen skiftede navn til FORCE Institutterne, fusion med Dantest

1991	 Bioteknologisk Institut. ATV institut. (Biotek. Inst., Gensplejsningsgrp. og DTI/Levnedsmidl.teknol.)

1992	 ATV medstifter af Euro-CASE (The European Council of Academies of Applied Sciences,

Technologies and Engineering)

134 AT V · A ka de m iet f or de T e k nisk e Vide nska b e r

1993	 DELTA Dansk Elektronik, Lys & Akustik. ATV institut. (Lydtek. Inst., Lys & Optik

og Elektronikcentralen).

1994	 ErhvervsPostDoc-ordningen. Pilotforsøg. Ophørt 2001.

1994	 Erhvervsforskerklubben. Overgik til Ministeriet for Videnskab, Teknologi og Udvikling 2005.

1995	 IT-Byg Sekretariatet. Kom ikke rigtigt i gang, nedlagt 1997.

1996	 Dansk Maritimt Institut.

1997	 VKI. Tidligere VKI Vandkvalitetsinstituttet.

1998	 Knud Lind Larsen Program og Pris. Arv fra Knud Lind Larsen. Symposier afholdt og pris

uddelt til og med 2010. Afløst af Torkil Holm Symposiet.

Udvalg i perioden: Fiskelugt, cateringstruktur, risikoforskning, halvledere, basisbetonbeskri-

velsen, teknologioverførsel til u-lande, spildevand fra vegetabilsk og animalsk industri, ligno-

cellulose, ATV i den offentlige debat, vandmiljøplanen, miljø, dansk FoU strategi, landbrugets

og fremtidens teknologi, levnedsmiddelforskning, bygge- og anlægssektoren, erhvervslivets

FoU, forskningssystemets udvikling, uddannelsespolitik, grænseværdier for kemiske stoffer og

forbindelser, informationsteknologi i byggesektoren, livscyklusvurdering af levnedsmidler, dansk

forsknings- og teknologipolitik, skovteknik, forurenet jord, forskning i informatik, dansk maskin-

ingeniøruddannelse, kontrol med levnedsmidler, EU’s 4. rammeprogram, ATV internationalt,

EU’s 5. rammeprogram, livscyklusvurdering af levnedsmidler, samspillet mellem forskning og

erhvervsliv, ingeniørmangel, fremtidens ingeniørprofiler, ledelse af forskningsaktiviteter, produktivi-

tet i byggesektoren, science technology and innovation policies, biomedicinsk alkoholforskning,

softwareingeniør-uddannelse, mikrobiologiske kriterier for levnedsmidler, fremtidens ingeniørud-

dannelser, ny organisationsstruktur for ATV.

135Visi one r , vide n o g væ r diska b e l se g e nne m 75 å r

Fra forskningsentreprenør til tænketank 1999-2012
1999	 Miljørisikorådet. ATV-selskab. Nedlagt 2003.

1999	 Akademiklubben. Nedlagt 2001.

2000	 DHI – Institut for Vand og Miljø. (Dansk Hydraulisk Institut (DHI) og VKI).

2001	 Erhvervsforskerprisen. Indstiftet af ATV.

2002	 FORCE Technology. Tidligere Force Instituttet.

2002	 ATV’s Tænketank.

2003	 ATV-institutternes tilknytning til ATV ophørt. FORCE Technology, DHI – Institut for Vand

og Miljø, Dansk Toksikologi Center og DELTA Dansk Elektronik, Lys og Akustik er

selvstændige institutioner. Bioteknologisk Institut blev opdelt i to, Applied Molecular

Biology er et selvstændigt aktieselskab, Bioneer A/S ejet af DTU, Division of Applied

Food Technology er overtaget af Teknologisk Institut.

2005	 ATV’s Task Force vedrørende globalisering. Fra 2007 videreført som Task Forcen

vedrørende forskning, uddannelse og innovation. 2010 afløst af ATV | Helios.

2008	 Den Danske Polymerpris – ATV | Elastyrenprisen.

2010	 ATV | Helios. Udvalg for forskning, uddannelse og innovation.

2010	 Torkil Holm Prisen uddeles for første gang.

2012	 Torkil Holm Symposiet afvikles for første gang.

Udvalg i perioden: ATV’s faggruppestruktur, ATV’s medlemsudvalg, samarbejde gymnasium /

erhvervsliv, forskningspolitik, information og debat om gensplejsning, erhvervspolitisk strategi,

dansk infrastruktur, opgaver i det samlede forsknings- og vidensystem, transport, uddannelse

i vidensamfundet, fremtidens fødevareproduktion, vækstvirksomheder i Norden, Levnedsmid-

delforskning 2002, byggeri og bystruktur, den gode by, Øresundsregionen, gymnasiereformen,

offentlige videnopgaver, klimaændringer, miljø og etik, naturfag, regn- og spildevand i byer,

sundheds- og medikoteknologi, Barcelona målsætning om forskning, byggeri og bystruktur,

ny teknologi, økonomiske virkemidler i ernæringspolitikken, transportvisioner, fremtidens byg-

geerhverv, globalisering, teknologiløft i danske virksomheder, bioethanol, biomasse, billeddan-

nende diagnostik, olie, smarte metaller, wireless wonders, forskning, uddannelse og innova-

tion, rumfart, bæredygtig transport, det selvforsynende hus, infrastruktur, videnskabelig social

ansvarlighed, fra vandteknologi til grøn vækst, food for all forever, en innovativ sundhedssektor,

science i skolen, innovativt mod, kandidater indenfor lægemidler, terapeutiske antistoffer, LED,

teknologi i fremtidens plejesektor, fremtidens maritime, det værdiskabende universitet, maritime

ingeniøruddannelser, stærkstrømsteknologi, gasnettet, regeringens søfartsstrategi.

ATV HAR MODTAGET ØKONOMISK STØTTE TIL DENNE

VIDENSKABSHISTORISKE BERETNING FRA:

Akademiet for de Tekniske Videnskaber

LUNDTOFTEVEJ 266, 2800 KONGENS LYNGBY

TELEFON +45 45 88 13 11

ATVMAIL@ATV.DK

WWW.ATV.DK

MAJ 2012

Knud Højgaards Fond

V
is

io
n

e
r

, v
id

e
n

 o
g

 v
æ

r
d

is
k

a
b

e
l

s
e

