


INDHOLD

UDFORDRING: MANGLENDE VÆKST I ØSTJYLLAND

FIRE VEJE TIL VÆKST

INDSATSOMRÅDE 1: 

ØG MOBILITETEN

INDSATSOMRÅDE 2: 

DAN SPECIALISEREDE STRATEGIER  

OG STYRK RAMMEBETINGELSERNE FOR VÆKST	

INDSATSOMRÅDE 3: 

DAN EN MERE SLAGKRAFTIG BYREGION

INDSATSOMRÅDE 4: 

SKAB STÆRKERE INTERNATIONAL BRANDING  

OG UNDERSTØT EN GLOBAL HVERDAG	

SAMLET KATALOG OVER FORSLAG

8

10

14

16

20

22

24 


Denne publikation gengiver hovedkonklusionerne fra  

rapporten ”Business Region Aarhus’ Internationale  

Konkurrenceevne”, som Rambøll Management Consulting 

har udarbejdet i foråret 2016 for Business Region Aarhus. 

Rapporten koncentrerer sig om følgende spørgsmål: 

Hvordan kan erhvervsliv, forsknings- og uddannelsesinsti-

tutioner, kommuner og andre aktører i Business Region 

Aarhus skabe vækst gennem et stærkere samarbejde? 

Konklusionerne hviler dels på sammenligninger af  

Business Region Aarhus med fire ledende, internationale 

byregioner: Greater Manchester, Business Region  

Gøteborg, Hamborg Metropolregion og Business Region 

Tampere, dels på interviews gennemført med en række 

nøgleaktører i Business Region Aarhus. 

Hele rapporten kan læses her:  

www.businessregionaarhus.dk/analyse2016 

B
U

S
IN

E
S

S
  

R
E

G
IO

N
 A

A
R

H
U

S
’  

IN
T

E
R

N
A

T
IO

N
A

L
E

  
K

O
N

K
U

R
R

E
N

C
E

E
V

N
E

 

4
  /  5


TAL OM BUSINESS REGION AARHUS 
Business Region Aarhus er den største danske vækstregion uden for  
hovedstadsområdet. Samarbejdet består af 12 kommuner, der i  
øjeblikket tæller cirka 1 million indbyggere. Og der er 1,2 million  
indbyggere inden for en times kørsel fra Aarhus. 
Business Region Aarhus ligger på en 17. plads ud af 74 nordiske  
regioner på Nordregios Regional Potential Index.


Det bliver stadigt tydeligere, at 

væksten på globalt plan sker i 

funktionelle byregioner. Business 

Region Aarhus har gode forud-

sætninger for at skabe vækst, 

men Danmark befinder sig som 

helhed i en lavvækstsituation i 

disse år, derfor skal vi finde nye 

veje til vækst.

Gennem de seneste ti år er det blevet sta-

digt tydeligere, at væksten på globalt plan 

sker i såkaldte funktionelle byregioner. 

Business Region Aarhus er en funktionel 

byregion. Det vil sige, at kommunerne  

hører sammen i ét stort arbejdskraft- 

område.Man bor i én kommune, arbejder 

i en anden, har sine fritidsinteresser og 

shopper i en tredje – og måske uddanner 

man sig i en fjerde kommune. Den vækst, 

der skabes i Business Region Aarhus, kom-

mer således i princippet alle kommuner 

til gode, fordi alle er en del af det samme 

økonomiske område. 

Internationale analyser viser, at samar-

bejde på tværs af kommunegrænser har 

en betydning for den økonomiske vækst  

i funktionelle byregioner. Funktionelle  

byregioner opstår af sig selv, fordi ind-

byggerne og arbejdspladserne skaber 

dem, og fordi verden er blevet mere  

global – men de udvikler sig og bliver  

understøttet og markedsført gennem 

samarbejder mellem mange aktører.  

Sådan er det i Danmark, og sådan er  

det i udlandet. Derfor er det vigtigt, at  

finde svarene på, hvordan alle aktører  

i Business Region Aarhus i fællesskab kan 

skabe en stærkere økonomisk vækst.

Business Region Aarhus har gode for-

udsætninger for at skabe vækst, men 

samtidig befinder Danmark sig som helhed 

i en lavvækstsituation i disse år. I perioden 

2000-2014 har Business Region Aarhus 

haft en markant lavere vækst i BNP pr.  

indbygger og en lavere vækst i beskæfti-

gelsen end de byregioner, der sammenlig-

nes med i denne analyse.

Hvis ikke der findes nye veje til vækst,  

vil Danmark gradvist sakke bagud i den 

globale konkurrence. Det vil Business  

Region Aarhus også. Konsekvensen er,  

at Business Region Aarhus vil tabe terræn 

til andre internationale byregioner, som er 

mere vækstorienterede, fx Gøteborg, som 

er meget stærkt positioneret som  

et vækst-lokomotiv i de nordiske lande. 

UDFORDRING:  
MANGLENDE VÆKST

I ØSTJYLLAND

8
  /  9


På baggrund af byregionens 

strukturelle styrker anvises  

fire veje til at styrke vækst 

og produktivitet. 

Business Region Aarhus har mange styr-

ker, bl.a. et ledende internationalt univer-

sitet og store anerkendte virksomheder, 

men Business Region Aarhus har også en 

række udfordringer. 

Blandt de større udfordringer er:

•	 Manglende udvikling i produktiviteten

•	� En begrænset mobilitet på grund af en 

stigning i pendling og trængsel på vejene

•	 Der mangler kvalificeret arbejdskraft

•	� Der bliver skabt for få vækstvirksomhe-

der og store eksportvirksomheder.

På baggrund af en analyse af de fire 

internationalt ledende byregioner – og 

interviews med nøgleaktører i Business  

Region Aarhus – peges på fire veje til  

styrket vækst og produktivitet. De fire 

indsatsområder fremgår af figur 1. 

Business Region Aarhus ligger i dag på 

en 17. plads ud af 74 nordiske regioner på 

Nordregios Regional Potential Index. Det 

er i den bedre ende, men ikke en place-

ring, som er høj nok til at være en global 

spiller. Rambøll Management Consulting 

vurderer, at Business Region Aarhus har 

potentialet til at rykke længere op på 

listen, hvis man arbejder fokuseret med at 

skabe produktivitet og vækst gennem fire 

indsatsområder, der uddybes nedenfor.

1 ØG MOBILITETEN

3 DAN EN MERE  

SLAGKRAFTIG BYREGION

2
DAN SPECIALISEREDE

STRATEGIER OG STYRK

RAMMEBETINGELSERNE

FOR VÆKST

4
SKAB STÆRKERE INTER-

NATIONAL BRANDING  

OG UNDERSTØT GLOBAL

HVERDAG

Figur 1: Fire indsatsområder for vækst i Business Region Aarhus

4veje til vækst

10
  /  11


INDSATS    OMRÅDER


Mobiliteten i Business Region 

Aarhus er udfordret. Barriererne 

er delvist opstået på grund af 

den vækst, der er sket i Business 

Region Aarhus. 

I 2013 pendlede mere end 124.000 til 

arbejde i Business Region Aarhus, mens 

yderligere 44.000 pendlede ud af regi-

onen. En stor del af pendlingen sker på 

Østjyske Motorvej E45, som er hoved-

færdselsåren i Østjylland. Siden år 2000 er 

trafikken på de mest befærdede stræk-

ninger steget med op til 75 procent. Det 

betyder kødannelse og dermed begræns-

ninger for arbejdskraftens bevægelighed. 

En måde at belyse den øgede trafik er 

gennem pendlingsafstande, som vises i 

figur 2. Figuren viser, at pendlingsafstande 

er steget i perioden 2006 til 2013 på trods 

af, at antallet af beskæftigede er uændret 

i samme periode. Indbyggerne i regionen 

er med andre ord blevet mere mobile, men 

mobilitetssystemerne er ikke fulgt med i 

tilstrækkelig grad. 

Den østjyske Mobilitetskommission har 

analyseret metoder til at øge mobilitet, 

analysen er sammenfattet i en samlet 

strategi for at fremme mobiliteten i Bu-

siness Region Aarhus. Samtidig kommer 

Mobilitetskommissionen med anbefalinger 

til, hvordan vej- og baneinfrastruktur til 

person- og godstransport kan komme til at 

hænge endnu bedre sammen og samtidig 

være effektivt koblet sammen med landets 

overordnede infrastruktur.

Mobilitetskommissionen dokumenterer,  

at behovet for udbygning af Østjyske 

Motorvej E45 fra Vejle til Randers er mere 

akut end hidtil antaget. Kommissionen  

anbefaler, at de mest belastede stræk-

ninger straks udbygges fra to til tre spor 

i hver retning, og at der udarbejdes en 

masterplan for udbygningen af hele  

strækningen fra Vejle til Randers på lidt 

længere sigt. 

Kommissionen anbefaler også, at samar-

bejdet mellem aktører i byregionen styrkes 

for netop at kunne planlægge det samlede 

mobilitetssystem i sammenhæng. 

Bl.a. foreslår kommissionen fire overord-

nede virkemidler:

•	� Minimere transportbehovet gennem 

planlægning

•	� Påvirke transportvaner og valg af trans-

portmiddel

•	� Optimere og forbedre den eksisterende 

infrastruktur

•	 Nyanlæg og større udbygninger 

Aktørerne i Business Region Aarhus kan 

øge mobiliteten ved at realisere Mobilitets-

kommissionens anbefalinger.
Figur 2: Forøgelsen i pendlingsafstande i Business Region Aarhus 

Kilde: Mobilitetskommission for Business Region Aarhus,  

Afrapportering – del 2, Business Region Aarhus 

INDSATSOMRÅDE 1: 
Øg mobiliteten

8.500.000

8.300.000

8.100.000

7.900.000

7.700.000

7.500.000

7.300.000

7.100.000

6.900.000

6.700.000

6.500.000

K
m

B
e
sk

æ
ft

ig
e
ls

e

500.000

490.000

480.000

470.000

460.000

450.000

440.000

430.000

420.000

410.000

400.000

Total pendlingsafstand Business region Aarhus (km) Beskæftigelse

2006	 2007	 2008	 2009	 2010	 2011	 2012	 2013

14
  /  15


Business Region Aarhus har 

stærke vidensmiljøer og inter-

nationalt ledende virksomheder, 

men Business Region Aarhus 

klarer sig mindre godt målt på 

andel af den danske eksport i 

forhold til antallet af indbygge-

re i området. Det er et problem, 

fordi især de eksportorienterede 

virksomheder bidrager til en høj 

værdiskabelse i samfundet. 

Helt konkret er antallet af eksportvirksom-

heder i Business Region Aarhus de seneste 

14 år steget med 21 procent fra 4.300 virk-

somheder i 2000 til 5.600 virksomheder i 

dag. Det er en pæn fremgang. Men ekspor-

tens andel svarer ikke til befolkningstallet 

i Business Region Aarhus. I 2014 udgjorde 

befolkningstallet i Business Region Aarhus 

17 procent af den danske befolkning, men 

eksporten udgjorde kun 12 procent af den 

samlede danske eksport. 

Samtidig er eksporten i Business Region 

Aarhus domineret af få store, veletablerede 

virksomheder. Kort sagt: Der skabes for få 

nye, store, eksportorienterede virksomhe-

der og for få vækstvirksomheder i Busi-

ness Region Aarhus. 

Rapporten anbefaler tre veje frem:

1.	�Styrk den tværgående erhvervsfremme 

og arbejdsmarkedsindsats

2.	�Understøt et stærkt og sammenhæn-

gende uddannelses, forsknings- og 

innovationssystem

3.	�Skab specialiserede strategier

INDSATSOMRÅDE 2: 
Dan specialiserede strategier 
og styrk rammebetingelserne 
for vækst

Eksempler til inspiration 

BUSINESS REGION TAMPERE: SMART KLYNGE

Som et led i det finske innovative cities programme har Tampere-regionen ansvaret for at fremme en klynge 

for smart city and renewal of industries. Programmet giver virksomhederne mulighed for at søge sponsorater 

og fonde på tværs af bygrænser. Programmet er forankret i Tampere by og Tampere Region Economic Devel-

opment Agency.

Kilde: www.tredea.fi/en/news/smart-tampere-launch og www.growsmarttogether.fi

BUSINESS REGION GØTEBORG: CROSS-CLUSTING

Business Region Göteborg har valgt en utraditionel tilgang til klyngearbejdet, hvor man understøtter innova-

tion på tværs af klynger. Arbejdet er forankret i organisationen Business Region Göteborg, som aktivt identi-

ficerer lovende emner og sørger for at bringe myndigheder, forskning, uddannelse og kapital sammen for at 

afsøge innovationsmuligheder. 

Kilde: http://www.businessregiongoteborg.com/en/clusters-and-innovation

16
  /  17


Styrk den tværgående erhvervsfremme 

og arbejdsmarkedsindsats

Samarbejdet i Business Region Aarhus 

giver mulighed for at opnå nogle forde-

le, som de enkelte aktører på området 

ikke kan skabe hver for sig. Fordele, der 

vil være til glæde for erhvervslivet. For 

eksempel er det muligt at udnytte poten-

tialerne i, at virksomhederne kan trække 

på ét stort arbejdsmarked. 

Kommunerne i Business Region Aarhus 

kan styrke den fælles arbejdsmarkedsind-

sats ved at etablere et koordinerende net-

værk for integration på arbejdsmarkedet. 

Kommunerne kan også sikre, at samarbej-

det mellem de enkelte jobcentre i Business 

Region Aarhus dækker alle jobcentre i 

hele Business Region Aarhus. Hermed kan 

adgangen til kvalificeret arbejdskraft blive 

bedre for virksomhederne i hele regionen. 

Kommunerne i Business Region Aarhus 

kan styrke den tværgående erhvervsfrem-

me- og arbejdsmarkedsindsats ved at 

undgå dobbeltarbejde, at udnytte kom-

petencerne bedre, at skabe kritisk masse i 

opgavevaretagelsen og at tilbyde en mere 

ensartet service til erhvervslivet på tværs 

af byregionen.

Understøt et stærkt og sammenhængende 

uddannelses-, forsknings- og innovations-

system

Business Region Aarhus er afhængig af 

stærke uddannelses-, forsknings- og inno-

vationssystemer, for at kunne konkurrere 

internationalt. Aarhus er en internationalt 

ledende universitetsby, og VIA University 

College er en central uddannelsesinstitu-

tion i i hele byregionen.. Set med inter-

nationale briller er dette en af de største 

styrker i Business Region Aarhus, som skal 

udnyttes bedst muligt. Aktørerne i Busi-

ness Region Aarhus er enige om, at der 

er behov for at styrke samspillet mellem 

forskning og uddannelse på den ene side 

og erhvervslivet på den anden side.

Det anbefales bl.a., at aktørerne i Øst-

jylland drøfter muligheden for at skabe 

en samlet innovationsstrategi for store 

uddannelses- og forskningsinstitutioner i 

Business Region Aarhus. En strategi, som 

sikrer, at uddannelses- og forskningsin-

stitutionerne spiller sammen på tværs af 

uddannelsessystemets opdelinger. Det 

anbefales også, at kommunerne forsøger 

at påvirke uddannelsesinstitutionerne og 

Uddannelses- og Forskningsministeriet i 

retning af at fastholde og udvikle stærke 

mellemniveauuddannelser, der kan levere 

kandidater til industrien i Business Region 

Aarhus, fx maskinmesteruddannelsen.

Skab specialiserede strategier 

Business Region Aarhus arbejder allerede i 

dag med klynger, men arbejdet kan inten-

siveres. Dels kan arbejdet med at fremme 

klynger blive mere forpligtende. Det gæl-

der klynger, som allerede er identificeret 

og prioriteret i de tre strategiske spor i 

Business Region Aarhus’ strategi: Produk-

tion og viden, IKT og smarte fællesskaber

samt fødevareklyngen. Dels kan der arbej-

des med nye satsningsområder og med 

at understøtte digitalisering og den fjerde 

industrielle revolution som et fundament 

for hele erhvervslivet. Det er i tråd med 

regeringens redegørelse for ”Danmarks 

digitale vækst 2016”, som sætter fokus på 

fire hovedudfordringer for øget digitali-

sering i Danmark: Digitaliseringen i dansk 

erhvervsliv, virksomhedernes adgang 

til digitale kompetencer, investeringer i 

digitalisering og understøttelse af digitale 

forretningsmodeller. 

Analysen af de internationale byregioner 

viser, at tre ud af fire byregioner aktivt 

understøtter klynger. I Metropolregion 

Hamborg er der dannet særlige klyngeor-

ganisationer på en række områder i et of-

fentligt-privat samarbejde med Hamborgs 

Handelskammer. I Gøteborg varetages ar-

bejdet gennem Business Region Gøteborg 

og ved etableringen af såkaldte science 

parks. I Finland har regeringen udpeget 

syv nationale klynger, hvoraf Business 

Region Tampere har ansvaret for at under-

støtte den ene på tværs af hele Finland. 

Alle tre byregioner har skabt professionelle 

organisationer, der varetager arbejdet med 

at fremme deres klynger. 

Der er et potentiale for Business Region 

Aarhus i at arbejde mere med klyngedan-

nelse. For eksempel har Business Region 

Aarhus potentialet til at udvikle sig til et 

verdensledende center inden for fødeva-

reproduktion. Der er et potentiale i den 

eksplosivt voksende middelklasse på 

verdensplan. Samtidig stiger behovet for 

en bæredygtig produktion af fødevarer. 

Det har medført en stigende efterspørgsel 

efter danske kompetencer. 

Der ses allerede en række eksempler på 

regional klyngedannelse, fx i klyngeinku-

bationsinitiativet More Creative af Region 

Midtjylland. 

Det anbefales bl.a., at kommunerne i 

Business Region Aarhus går i samarbejde 

med relevante aktører, herunder Region 

Midtjylland og Scale-Up Denmark om at 

kortlægge og understøtte klynger i Busi-

ness Region Aarhus. I den sammenhæng 

vil det være relevant at trække de eksiste-

rende innovationsnetværk i det østjyske 

område ind i arbejdet og bygge videre på 

disse i en regional kontekst. Det gælder 

for eksempel Lifestyle & Design Cluster, 

INBIOM Innovationsnetværk for biomasse 

og FoodNetwork – Fødevaresektorens 

innovationsnetværk. 

Herudover er det oplagt at søge inspira-

tion fra udenlandske byregioner i udvik-

lingen af klyngepolitikken. Rapporten 

anbefaler også, at kommunerne i Business 

Region Aarhus går i samarbejde med rele-

vante aktører om at synliggøre klyngerne 

yderligere gennem international branding. 

18
  /  19


Der skal findes en model for 

systematisk samarbejde mellem 

erhvervslivet og Business Region 

Aarhus. Samtidig er der behov 

for en mere forpligtende politisk 

samarbejdsstruktur. 

Der er stor politisk energi i Business Re-

gion Aarhus. Der er også et godt samar-

bejde med – og stor opmærksomhed fra 

– virksomhederne og deres organisationer 

på udviklingen i Business Region Aarhus. 

Men skal Business Region Aarhus udvikle 

sig videre som en relevant platform for 

politik og projekter i fremtiden, så skal der 

findes en model for systematisk samar-

bejde mellem erhvervslivet og Business 

Region Aarhus. På samme måde er der 

behov for en politisk mere forpligtende 

samarbejdsstruktur, som gør det muligt at 

afsøge nye politiske samarbejdsmulighe-

der. Det er en af de vigtigste udfordringer 

for Business Region Aarhus i de kommen-

de år. 

I de fire internationale byregioner har ak-

tørerne gennem tiden udviklet hver deres 

særlige samarbejdsmodel og rollefordeling. 

For eksempel har aktørerne i Metropol- 

region Hamborg gennem mange år etab-

leret et stærkt og decentralt samarbejde, 

mens der i Greater Manchester er etableret 

en fælles overkommunal administrations-

enhed ved navn Greater Manchester  

Combined Authority. Det har været nød-

vendigt for byregionerne at udvikle hver 

deres unikke samarbejdsmodel for at løse 

de fælles lokale udfordringer og for at 

kunne høste frugterne af at være en større 

sammenhængende byregion, bl.a. med 

adgang til et større arbejdskraftopland.

Set i det lys er det politiske samarbejde 

i Business Region Aarhus endnu ungt og 

i en udviklingsfase, i forhold til hvilken 

samarbejdsmodel der bruges, og hvordan 

rollefordelingen er. Det gælder både kom-

munerne imellem, men også samspillet 

mellem kommuner og erhvervsliv.

Det anbefales bl.a., at aktørerne i Business 

Region Aarhus arbejder for at skabe et 

stærkere samarbejde mellem erhvervslivet, 

arbejdsmarkedets parter og kommuner i 

regi af Business Region Aarhus. Det kunne 

fx være i regi af et fælles udviklingsråd, 

som omfatter repræsentanter for virksom-

heder, uddannelsesinstitutioner, arbejds-

markedets parter og kommuner. Modellen 

er delvist inspireret af de såkaldte Local 

Enterprise Partnerships, som er offentlig- 

private partnerskaber, der findes i alle 

engelske byregioner. 

Det anbefales også, at kommunerne i Busi-

ness Region Aarhus undersøger mulighe-

derne for at danne fælles leveranceorgani-

sationer på erhvervsfremmeområdet. Flere 

af de udenlandske byregioner har stærkere 

leveranceorganisationer end Business 

Region Aarhus. Det gælder både på turis-

meområdet og i forhold til tiltrækning af 

virksomheder og investeringer. For eksem-

pel har Greater Manchester en organisation 

ved navn Manchester Growth Company, 

som samler en lang række services, der i 

Danmark, og i Business Region Aarhus, er 

spredt over mange operatører. På samme 

måde har Business Region Göteborg en 

organisation med samme navn, der tilbyder 

en række aktiviteter, heriblandt inward 

investment services, erhvervsudvikling og 

analyser af byregionens økonomiske ud-

vikling. Den type af fællesorganisationer er 

normale i byregioner i udlandet, men findes 

ikke i dag i Business Region Aarhus.

INDSATSOMRÅDE 3: 
Dan en mere slagkraftig byregion

Eksempler til inspiration 

MANCHESTER GROWTH COMPANY 

Manchester Growth Company er en one-stop-shop til erhvervslivet, som tilbyder følgende services: Erhvervs-

rådgivning, finansiering til iværksættere, tiltrækning af udenlandske virksomheder, uddannelse for unge, 

rådgivning om turisme samt markedsføring af Greater Manchester.

Manchester Growth Company ejes og ledes af kommunerne i Greater Manchester og af Greater Manchester 

Local Enterprise Partnership, som er et offentligt-privat partnerskab.

Kilde: www.manchestergrowth.co.uk/what-we-do/helping-businesses-grow 

BUSINESS REGION GÖTEBORG

Business Region Göteborg er en one-stop shop – lige som Manchester Growth Company. Business Region 

Göteborg tilbyder: Erhvervsrådgivning, klyngeudvikling, tiltrækning af udenlandske virksomheder samt mar-

kedsføring af Business Region Göteborg. Buiness Region Göteborg ejes og ledes af kommuner i byregionen.

Kilde: www.businessregiongoteborg.com/en/develop-your-business

 

2
0

  /  2
1


Business Region Aarhus’ interna- 

tionale image er afgørende for,  

at virksomhederne, forsknings- 

institutionerne og kommunerne 

kan tiltrække videns- og talent- 

investeringer.

Alle byregioner konkurrerer med hinanden 

om international opmærksomhed. I forbin-

delse med kulturhovedstads året Aarhus 

2017 har Business Region Aarhus en unik 

mulighed for at udnytte denne platform, 

og dermed også mulighed for at høste de 

positive sideeffekter heraf. 

Ambitiøs fælles international markedsfø-

ring er vigtigt for udviklingen af turisme-

branchen, som har potentiale til at blive et 

betydeligt aktiv for hele den øst-/midtjyske 

region. Turismen skaber synergi på tværs af 

kommuner. Business Region Aarhus har et 

stort potentiale for at styrke omsætningen 

på turismeområdet, ved at binde de enkelte 

destinationerne sammen så de supplerer 

hinanden i endnu højere grad. 

Det anbefales, at aktørerne i Business 

Region Aarhus anvender kulturhovedstad-

sprojektet Aarhus 2017 som en fremadrettet 

platform for stærkere internationale relatio-

ner, fx ved at udvikle en samlet strategi for 

kultur, turisme og tiltrækning af international 

arbejdskraft. 

Et stærkt internationalt brand er også af-

gørende for tiltrækning af højt kvalificerede 

medarbejdere. Business Region Aarhus lever 

i høj grad af eksportorienterede virksomhe-

der, der leverer til det internationale marked. 

De har et behov for at tiltrække internatio-

nale medarbejdere. Det har de største og 

mest videnstunge forsknings- og uddannel-

sesinstitutioner også.

For at skabe et stærkt brand er det vigtigt, 

at byregionen kan tilbyde en attraktiv livs-

kvalitet for sine tilflyttere. Det har betydning 

for evnen til at holde på tilflytterne. Og det 

betyder noget i forhold til at fastholde unge 

i regionen, når de er færdige med deres 

uddannelse i Business Region Aarhus I ud-

landet kaldes det for soft landing, når man 

hjælper tilflytteren med at få alt det prak-

tiske på plads, når man flytter til et andet 

land. Business Region Aarhus har etableret 

initiativer på dette område, men der er po-

tentiale til at styrke indsatsen.

Det anbefales, at aktørerne i Business 

Region Aarhus i samarbejde med relevante 

parter arbejder på at udvikle soft landing. 

Det kunne fx være gennem et netværk for 

virksomheder og offentlige institutioner, 

som kunne bidrage til at skabe og synlig-

gøre egnede jobs for ægtefæller til uden-

landske medarbejdere. Det er også vigtigt 

at tiltrække udenlandske studerende med 

henblik på at sikre et tilstrækkeligt højt fag-

ligt niveau ved uddannelsesinstitutionerne. 

Der foregår allerede en række aktiviteter i 

regi af International Citizen Service i Aarhus, 

men spørgsmålet er, om virksomhederne 

i Business Region Aarhus har behov for at 

etablere et netværk, der arbejder specifikt 

for at tiltrække og fastholde kvalificerede 

medarbejdere fra ind- og udland? Der kan  

fx hentes inspiration fra foreningen Work-

live-stay, som er stiftet af private virksom-

heder, syddanske kommuner og Region 

Syddanmark.

Endelig anbefales det, at det faglige niveau 

styrkes på den internationale skole i  

Aarhus, da dette er af afgørende betydning 

for muligheden for at tiltrække – og ikke 

mindst fastholde – højtuddannet arbejds-

kraft fra udlandet.

INDSATSOMRÅDE 4: 
Skab stærkere international  
branding og understøt  
en global hverdag

Eksempler til inspiration 

SOFT LANDING I GÖTEBORG

Business Region Göteborg arbejder med soft landing, som omfatter hjælp med forskellige tilflytningsforhold. 

Fx hjælper Business Region Göteborg med at søge efter boliger, sikre pladser i regionens internationale skoler 

og søgning af job til ægtefællen. Business Region Göteborg har et stærkt samarbejde med arbejdsformidlin-

gen og private rekrutteringsbureauer. Endeligt er Business Region Göteborg tilsluttet et netværk af rådgivere,  

revisorer, advokater og forretningsudviklere, som kan yde kvalificeret rådgivning om diverse erhvervsforhold.

Kilde: www.movetogothenburg.com

2
2
  /  2

3


SAMLET KATALOG  
OVER FORSLAG

2A   STYRK DEN TVÆRGÅENDE ERHVERVSFREMME OG ARBEJDSMARKEDSINDSATS

•	� Styrke samarbejdet mellem jobcentre, med henblik på at alle jobcentre dækker  

hele Business Region Aarhus. 

•	� Etablere et koordinerende netværk på tværs af kommuner for integration på arbejdsmarkedet. 

Netværket skal hjælpe virksomheder ved ansættelse af flygtninge.

•	�� Analysere mulighederne for synergi inden for organisering af bl.a. turismeindsatsen,  

erhvervsservices og arbejdsformidling. Dette med henblik på at undgå dobbeltarbejde, sikre 

ensartet service og høste evt. synergigevinster. 

3A   ANALYSÉR BYREGIONENS SÆRLIGE ØKONOMISKE MULIGHEDER OG UDFORDRINGER

•	 Etablere en uafhængig økonomisk kommission for Business Region Aarhus. 

3B   SKAB AFKLARING AF BYREGIONERNES ROLLE I DANMARK

•	�� Etablere et nationalt udvalgsarbejde, der har til opgave at belyse businessregionernes  

rolle og struktur fremadrettet.

2B   �UNDERSTØT ET STÆRKT OG SAMMENHÆNGENDE UDDANNELSES, FORSKNINGS-  

OG INNOVATIONSSYSTEM

• 	�Arbejde for at styrke forsknings- og uddannelsesinstitutioner, herunder undersøge  

muligheder for at åbne en afdeling af Det Natur- og Biovidenskabelige Fakultet  

på Københavns Universitet i Business Region Aarhus. 

•	� Udvikle en samlet innovationsstrategi for de store uddannelses- og forskningsinstitutioner  

i Business Region Aarhus. 

•	� Arbejde for en effektiv udveksling af viden mellem Aarhus Universitet, VIA University College 

og virksomheder i Business Region Aarhus. 

•	� Sikre udbuddet af kvalificeret arbejdskraft, herunder fastholde og udvikle stærke  

mellemniveauuddannelser, fx maskinmesteruddannelsen. 

3C   ���SKAB EN SYNLIG SAMARBEJDSSTRUKTUR MELLEM ERHVERVSLIV  

OG BUSINESS REGION AARHUS

•	� Etablere et stærkere samarbejde med erhvervslivet og arbejdsmarkedets parter i regi  

af Business Region Aarhus.

•	� Etablere et kompetencenetværk på tværs af kommunerne mht. vidensdeling vedr. 

fx tiltrækning og modtagelse, samt løbende servicering af internationale virksomheder.

•	� Etablere et topledernetværk mellem Business Region Aarhus og fx Metropolregion Hamborg, 

som er på vej til at udvikle en ny samarbejdsstruktur, der inkluderer erhvervslivet og arbejds-

markedets parter.

2C   SKAB SPECIALISEREDE STRATEGIER

•	� Kortlægge og understøtte klynger i Business Region Aarhus. Søge inspiration  

fra udenlandske byregioner i udviklingen af klyngepolitikken. 

•	 Synliggøre klynger gennem international branding. 

•	� Sikre udbuddet af kvalificeret arbejdskraft, herunder fastholde og udvikle stærke  

mellemniveauuddannelser, fx maskinmesteruddannelsen. 

3D   SKAB STÆRKERE LEVERANCE-ORGANISATIONER

•	� Undersøge muligheder for at danne fælles organisationer, herunder en fælles turismeorgani- 

sation, der kan levere professionel og ensartet service på tværs af hele Business Region Aarhus.

•	� Undersøge behov og muligheder for at professionalisere investeringsfremmeindsatsen  

i Business Region Aarhus.

•	� Søge tættere samarbejde med andre byregioner, fx Metropolregion 

4A   SKAB STÆRKERE INTERNATIONAL BRANDING

•	� Anvende Aarhus 2017 som platform for stærkere internationale relationer, fx ved at  

udvikle en samlet strategi for kultur, turisme og tiltrækning af international arbejdskraft.

4B   UNDERSTØT EN GLOBAL HVERDAG

•	� Styrke den internationale skole og den internationale profil i gymnasiet, samt undersøge 

 behovet for en international børnehave.

•	� Gøre (særligt) Aarhus tosproget i relevante sammenhænge, herunder relevant skiltning  

samt muliggøre engelsksproget dialog med den offentlige sektor.

•	� Arbejde for en højere grad af liveability og en urban livsstil, herunder fortsætte med  

at investere i kultur efter Aarhus 2017.

1      ØG MOBILITET

•	� Fortsætte arbejdet i regi af Mobilitetskommissionen.

2
4

  /  2
5


Denne publikation gengiver  

hovedkonklusionerne fra  

rapporten ”Business Region Aarhus’  

Internationale Konkurrenceevne” oktober 2016,  

som Rambøll Management Consulting  

har udarbejdet for Business Region Aarhus. 

Redaktør: Stinne Bille 

Grafik: Stine Sandahl, www.sandahls.net

Tryk: GraphicUnit

Fotos: Horsens Kommune, PHOTOPOP, Aarhus Kommune  

Hele rapporten kan læses her  

www.businessregionaarhus.dk/analyse2016 

Spørgsmål kan rettes til:

Business Region Aarhus 

Sekretariatschef Jane Baad Jensen: jjaba@aarhus.dk 


