
RUMSTATISTIK

– Rumområdets betydning for  
den danske økonomi i tal

Januar 2018


Rumstatistik

2 3

Rumstatistik
– Rumområdets betydning for den danske økonomi i tal

Udgivet januar 2018

Henvendelse om publikationen kan i øvrigt ske til: 
Styrelsen for Forskning og Uddannelse 
Bredgade 40 
1260 København K 
Tlf.: +45 35 44 62 00

ISBN Elektronisk publikation 978-87-93468-88-7 

Publikationen kan hentes på www.ufm.dk/brugrummet

Grafik og layout: Solid Media Solutions 
Foto for- og bagside © Kaushik Panchal

Indhold

Tal for rumområdets betydning for den danske økonomi	 5

Indledning	 11

Undersøgelsesmodellen	 14

Danske virksomheder bruger satellitbaserede services	 17

Satelitter i landbruget	 29

Satellitdatas anvendelse i markbruget	 40

Udvikling i det danske rumerhverv 2013-2016	 49

Statistikker og metoder	 63

Landbrugs- og gartneritællingen	 70

Bilag 1: Rumspørgsmåi i ITAV	 72

Bilag 2: Rumspørgsmål i Landbrugs- og garneritælling	 74

Bilag 3: Virksomhederne i det danske rumerhverv (2016)	 76

http://www.ufm.dk/brugrummet


Rumstatistik

4 5

Højdepunkter
15 procent af de danske virksomheder svarer, at de bruger satellit- 
baserede services til at udvikle og drive deres virksomhed. 

De satellitbaserede services er integreret i en lang række af virksom- 
hedernes systemer. Virksomhedernes brug går langt ud over den  
almindelige benyttelse af GPS i biler og smartphones.

Satellitbaserede services bruges i alle brancher, men virksomheder  
i bygge- og anlægsbranchen har den største andel af brugere.

Virksomheder, som bruger satellitbaserede services, oplever mange 
gevinster, men først og fremmest en effektivisering af arbejdsgangene. 

Virksomheder, som bruger satellitbaserede services, har i gennemsnit  
en højere omsætning, højere værditilvækst, større profit samt flere års-
værk end gennemsnittet af virksomhederne.

Virksomheder, som bruger satellitbaserede services, er mere digitalise-
rede end gennemsnittet af virksomheder.

Virksomheder, som bruger satellittjenester, er spredt ud i hele landet  
– dog er en tredjedel placeret i region Hovedstaden.

Medarbejdere i virksomheder, som bruger satellitteknologi, rekrutterer 
bredt, men medarbejderne med en længere videreuddannelse har oftere 
en naturvidenskabelig og teknisk baggrund sammenlignet med gennem-
snittet af andre virksomheder.

Tal for rumområdets  
betydning for den  
danske økonomi

Foto © ESA/ATG medialab


Rumstatistik

6 7

Landbrugets digitalisering er i fuld gang og følger samme udvikling:  
16 pct. af alle danske landmænd bruger RTK-GPS i markarbejdet.  
3 pct. af alle bedrifter bruger fotos fra satellitter eller droner.

Bedrifter med RTK-GPS dyrker 45 pct. af Danmarks landbrugsareal.

Bedrifter, der bruger fotos fra satellitter eller droner, dyrker omkring  
9 pct. af landbrugsarealet.

Anvendelsen af satellitteknologi i landbruget er fordelt ligeligt over hele 
landet.

Det er især yngre landmænd, som har en uddannelse, samt store  
bedrifter, der bruger satellitteknologi.

Rumerhvervet har samlet set i 2013 – 2016 oplevet en vækst i omsæt-
ningen på 16 procent, hvilket er markant højere end gennemsnittet for 
andre virksomheder generelt set.

Opdelt på brancher er det især virksomheder inden for industri, som 
oplever størst fremgang.

Omsætningen i 2013-2016 fastholder mere eller mindre den samme  
regionale fordeling. Ca. 3/4 af omsætningen skabes i Hovedstaden.

Uddannelsesniveauet blandt medarbejdere ansat i virksomheder, som 
er en del af rumerhvervet, er generelt højere end gennemsnittet blandt 
andre virksomheder.

Der er generelt ansat færre kvinder i de rumrelaterede virksomheder  
end i andre virksomheder. 

Foto © Dmitry Dzhigaev
Foto © Benjamin Sloth Lindgreen


Rumstatistik

8 9

16% vækst 
i omsætning

i rumerhvervet

fra 2013 til 2016

15% af

virksomhederne
bruger satellitbaserede

services

16% af

landmænd
bruger RTK-GPS
3% bruger foto fra
satelliter og droner

127 
virksomheder

i Danmark

Upstream Downstream

Rumstatistikken tegner et nyt Danmarkskort over integrationen af satel-
litter i dansk økonomi. Forventningen er, at integrationen vil vokse og kan 
komme til spille en væsentlig rolle i digitaliseringen af danske virksom-
heder.  Aldrig har der været så mange operationelle satellitter i kredsløb 
om jorden. I alt 1459 i 2017 (Den Europæiske Rumorganisation). GPS-sa-
tellitterne bliver stadig mere præcise på grund af bl.a. det europæiske 
Galileo-program, som snart er fuldt operationelt med 30 satellitter. 
Mængden af billige eller gratis satellitbilleder til overvågning og dataana-
lyser vokser fra både private og statslige rumprogrammer. Udviklingen af 
små satellitter gør det muligt for mindre virksomheder og universiteter at 
få deres egen satellit til kun få penge.

Danmarkskort over 
rummets betydning 
for dansk økonomi


Rumstatistik

10 11

Foto © Lemur

Indledning

Det begyndte med, at Reagan-administrationen i USA besluttede 
at åbne op for en begrænset civil anvendelse af det ellers militære 
satellitsystem til præcis navigation kaldet Navstar, eller som vi ken-
der det i dag: GPS (Global Positioning System). Under Clinton-ad-
ministrationen i 2000 fjernede USA de sidste militære begrænsnin-
ger, og GPS blev pludselig 10 gange mere præcis.

Snart så vi de første mobiltelefoner og bilnavigationssystemer med 
indbygget GPS-modtager. Frigivelsen af GPS førte inden for kort 
tid til en revolution inden for digital positionering, timing og naviga-
tion.

Hvad ville der ske, hvis satellitterne ikke virkede i fem dage?

I Beredskabsstyrelsens nyeste nationale risikovurdering er sol-
storme med på listen over de 13 største nationale risici (”Nationalt 
risikobillede”, januar 2017). Den britiske regering har udarbejdet 
en analyse, der belyser omkostningerne i UK, hvis en solstorm 
lammer navigationssatellitterne i 5 dage. Omkostningerne opgøres 
forsigtigt til i alt 44 milliarder kr. i UK.

(“Economic impact to the UK of a disruption to GNSS”, London Economics,  
April 2017.)

Nye og mere avancerede satellitsystemer inden for navigation, 
jordobservation og kommunikation bliver i disse år operationelle 
og er med til at udbygge og forstærke den allerede globale dæk-
ning ved amerikanske satellitter. Danmark investerer f.eks. via EU i 
Galileo-systemet. 30 satellitter skal i fremtiden både forstærke det 
eksisterende GPS-signal og sikre Europas uafhængige adgang 
til satellitsignaler fra rummet. Samtidig har små og billige satellit-
ter i de seneste år fået et stort kommercielt gennembrud i hele 
verdenen. Forventningen er, at satellitteknologi vil blive en stadig 
vigtigere del af både den globale og den danske økonomi over de 
kommende år i takt med den stigende digitalisering. 
 


Rumstatistik

12 13

Statistik skal gøre os klogere på rummets  
betydning for Danmark

I lyset af denne udvikling har Styrelsen for Forskning og Uddannelse 
i regi af Det Tværministerielle Rumudvalg, som samler 8 ministerier, 
startet et arbejde med at indsamle statistik om brugen af satellitbaserede 
services i danske virksomheder og landbruget. Ambitionen er over de 
kommende år at følge udviklingen af danske og europæiske investerin-
ger i rumteknologi og forstå det reelle omfang af satellitbaserede ser-
vices betydning for dansk økonomi. Hvor vigtige er satellitterne egentlig 
for vores virksomheder?

Statistikkerne for satellitbaserede services i danske virksomheder og 
landbruget er et nyt og vigtigt supplement til beskrivelsen af det danske 
rumerhverv, som for første gang blev kortlagt i 2016 samtidig med tilbli-
velsen af den nationale rumstrategi. Rumerhvervet dækker ikke mindst 
over virksomheder, som leverer det udstyr, som danske virksomheder 
bruger, når de modtager signaler eller billeder fra satellitterne. Til sam-
men er det muligt at tegne et væsentligt mere præcist billede af store 
dele af den samlede danske ”rumøkonomi”, som udover de kommer-
cielle virksomheder også inkluderer forsknings- og uddannelsesinstituti-
oner, den offentlige sektor og alle danskerne, som hver dag bruger GPS 
og Google Maps. 

Sammenligning med andre lande

Styrelsen for Forskning og Uddannelse og Danmarks Statistik arbejder 
for at udbrede kendskabet til statistikkerne til resten af EU, Europa-Kom-
missionen og OECD, som begge følger arbejdet med stor interesse. 
Målet er, at få udbredt de danske statistikker om virksomhedernes og 
landbrugets anvendelse af satellitbaserede services til EU og andre 
lande. Det vil på længere sigt give mulighed for at sammenligne med 
anvendelsen i lande såsom Tyskland, Sverige og Frankrig og svare på 
spørgsmålet: Er Danmark i sammenligning med andre lande mere eller 
mindre god til at bruge satellitbaserede services til at digitalisere deres 
virksomheder?

Tidligere publikationer

Statistikpublikationen følger op på tidligere nyheder om udbredelsen af 
satellittjenester i Danmark: Dels nyheden om landbrugets anvendelse af 
satellitter, offentliggjort den 29. september 2017, og senest offentliggørel-
sen den 10. december 2017 af ”Opfølgningen på rumstrategien – Imple-
menteringsplan nummer 2”, hvor der allerede bliver gengivet en række 
nøgleresultater fra statistikkerne. Til sammenligning får læseren med 
denne publikation både væsentligt flere tabeller og indblik i de vigtige 
metodiske overvejelser og valg, som altid ligger til grund for en statistik.

Styrelsen for Forskning og Uddannelse ønsker at takke Danmarks 
Statistik for et frugtbart samarbejde. Styrelsen ønsker ligeledes at takke 
SEGES for at bidrage med en artikel om præcisionslandbrug på side 36. Foto © Tyler Easton


Rumstatistik

14 15

OPFØLGNING PÅ DEN 
DANSKE RUMSTRATEGI
Implementeringsplan nummer 2 

December 2017

Rumerhvervet

Rumerhvervet findes ikke i Danmarks Statistik som en selvstændig bran-
che eller kode. I 2016 blev der derfor med udgangspunkt i OECD-ter-
minologi for første identificeret 134 virksomheder som tilhørende det 
danske rumerhverv (”Analyse- og evidensgrundlag for rumområdet i 
Danmark”, Rambøl og London Economics, 2016).

Virksomheder er kun medtaget, hvis en betydelig del af deres omsæt-
ning er afhængig af rumteknologi. Baseret på offentligt tilgængelige 
oplysninger i årsrapporter og på hjemmesider er rumandelen af deres 
omsætning efterfølgende blevet estimeret. På baggrund af listen med 
virksomheder og deres forskellige andele af rumaktiviteter har det været 
muligt at beregne en række økonomiske nøgletal baseret på firmastati-
stik fra Danmarks Statistik. Virksomheder er kun medtaget, hvis der er 
målt økonomisk aktivitet i det pågældende år. Antallet af virksomheder i 
statistikken varierer derfor også fra år til år. I metodeafsnittet bliver der i 
flere detaljer gjort rede for, hvordan det er muligt at lave en statistikbase-
ret kortlægning af rumerhvervet, som går på tværs af flere brancher.

Undersøgelses- 
modellen 
Anvendelse af rumteknologi i den danske økonomi 

Vi ved, at satellitteknologi bliver brugt i det meste af den danske øko-
nomi, men hvor meget? For at beregne anvendelsen blev der indsat nye 
spørgsmål i to årlige surveys hos Danmarks Statistik:

Gennem disse to store surveys, hvor resultaterne opregnes til den 
samlede population i Danmark, og samkørsler med andre statistikker 
og registre er det muligt at karakterisere de virksomheder, som bruger 
satellitbaserede services I Danmark. I afsnittet om metode gøres der i 
flere detaljer rede for de to statistikker og deres populationer. 

Undersøgelsesmodellen har sine begrænsninger. Statistikkerne omfat-
ter ikke den finansielle sektor eller virksomheder med under 10 ansatte 
i byerhvervene. Samlet set dækker statistikkerne 60 procent af den 
private sektor i Danmark (beregning baseret på regnskabstal fra 2015). 
Undersøgelsesmodellen er desuden begrænset til den private sektor i 
Danmark uanset den offentlige sektor også bruger satellitbaserede ser-
vices til varetagelse af visse myndighedssopgaver. Modellen inkluderer 
heller ikke de rumrelaterede aktiviteter i forsknings- og uddannelsesinsti-
tutioner. Begge disse anvendelser bliver behandlet i to andre publikatio-
ner. 

”Virksomheders IT-anvendelse” 
(ITAV), som dækker alle private, 
ikke finansielle byerhverv med 
mindst 10 fuldtidsansatte (16.000 
virksomheder).

”Landbrugs- og gartneritælling” 
(LGT), som dækker 10.000 bedrif-
ter svarende til 47% af de samlede 
landbrugsarealer.

Danmarks Statistik
Sejrøgade 11
2100 København Ø
 

Tlf. 39 17 39 17
www.dst.dk
dst@dst.dk

It-anvendelse  
i virksomheder 
 
2016

Danmarks Statistik
Sejrøgade 11
2100 København Ø
 

Tlf. 39 17 39 17
www.dst.dk
dst@dst.dk

It-anvendelse  
i virksomheder 
 
2016

 

 

 
 
 
 

ANALYSE- OG  
EVIDENSGRUNDLAG FOR 
RUMOMRÅDET I DANMARK 
 

 

Til 
Styrelsen for Forskning og Innovation 
 

Dokumenttype 
Rapport 
 

Dato 
Maj 2016 
 
 

 

Statistikdokumentation for 
Landbrugs- og gartneritællingen 2016

1 / 14

Danmarks Statistik
Sejrøgade 11
2100 København Ø

Læs mere på Danmarks Statistik:

Virksomheders IT-anvendelse

Se tallene i statistikbanken

Landbrugs- og gartnertælling

Læs analysen: Analyse og evidensgrundlag for rumområdet i Danmark

DÆKKET

IKKE DÆKKET

Private
sektor

Finansielle
virksomheder

under 10
ansatte

Forskning- og
uddannelses-
institutioner

Offentlige
sektor

undtaget

https://www.dst.dk/da/Statistik/dokumentation/statistikdokumentation/it-anvendelse-i-virksomheder
https://www.dst.dk/da/Statistik/nyt/relateret?pid=1548
http://www.dst.dk/da/Statistik/dokumentation/statistikdokumentation/landbrugs--og-gartneritaellingen
https://ufm.dk/publikationer/2016/analyse-og-evidensgrundlag-for-rumomradet-i-danmark


Rumstatistik

16 17

Danske virksomheder 
bruger satellitbaserede 
services
15 procent af virksomhederne bruger satellitteknologi til at producere 
varer eller tjenesteydelser. Danmarks Statistiks har valgt ikke at medtage 
den finansielle sektor. Resultaterne ligger derfor med stor sandsynlighed 
under det reelle niveau, idet vi ved at den finansielle sektor bruger  
satellitter til at tidsstemple finansielle transaktioner.

Over de næste år bliver det spændende at følge udviklingen: Vil danske 
virksomheder som forventet i højere grad begynde at bruge satellitbase-
rede services? 

15 procent af virksomhederne bruger satellittek-
nologi til at producere varer eller tjenesteydelser

Figur 1: Brugere versus ikke-brugere af satellitbaserede services (2016)

Foto © ESA

Bruger

Bruger ikke

15%         85%


Rumstatistik

18 19

Hvilke brancher bruger satellit-
baserede services i dag?

Figur 2: Fordelingen på fem brancher rangordnet efter andel størst til mindst 
(2016)

Satellittjenester bruges i alle brancher. Virksomheder i bygge- og 
anlægsbranchen har dog samlet set den største andel af brugere. 

GPS i Bygge- og anlæg gør gravearbejdet  
væsentligt mere præcist 

Rambøll vurderer, at GPS-teknologi med høj præcision i fremtiden vil 
gøre det muligt at tillade gravkøer at grave tættere på forsyningslednin-
ger. En forudsætning for større præcision er etableringen af en digital 
platform, som samler og leverer alle kortoplysninger om ledningsnettet 
på få timer. En mere præcis brug af gravemaskiner kan nedbringe gra-
vetiden med 5 procent. Det svarer til en potentiel besparelse på 870 mio. 
kr. årligt. 

Kilde: Rambøll m.fl. "Analyse- og evidensgrundlag for rumområdet i Danmark",  
s. 57, 2016)

Hvad bruger virksomhederne   
satellitbaserede services til?

Figur 3: Opgørelse over hvad virksomheder bruger satellitbaserede services til 
(2016).

Ikke overraskende bruges satellitter i høj grad til at logistik og distribution. 
I anden række kommer opgaver relateret til overvågning og sikkerhed, 
samt kortlægning og projektering.

14%
Erhvervs-
services

15%
Handel

og trans-
port m.v.

26%
Bygge 

og
anlæg

12%
Infor-

mation

8%
Industri

mv.

Logistik og distrubution

Overvågning og sikkerhed

Kortlægning og projektering

Tidsstyring og -synkronisering

Fysisk præcisionsarbejde

Kommunikation

Salg og markedsføring

Andre formål

67%

35%

30%

15%

12%

11%

10%

14%

Smart tachograph

Satellitter styrer lastbiler
Logistikvirksomheder sparer store beløb ved en satellitbaseret flådesty-
ring. Hovedkvarteret er i stand til at overvåge, hvor alle lastbiler er og 
dermed reagere hurtigere på nye ordre, eller informere om trafikuheld 
m.v. Næste generation af lastbilers fartskrivere – den såkaldte Smart 
tachograph – vil være baseret på signaler fra navigationssatellitter såsom 
Galileo og GPS. De vil ikke kun gøre det sværere at overtræde køre- og 
hviletidsbestemmerne, men er også en fordel for vognmændene, fordi 
de kan rapportere kørebøger mere effektivivt.

Kilde: Rambøll m.fl. ”Analyse- og evidensgrundlag for rumområdet i Danmark”, 
2016.


Rumstatistik

20 21

Hvilke gevinster oplever brugere 
af satellitbaserede services?

Figur 4: Opgørelse over hvilke gevinster satellitbaserede services giver virksom-
hederne. 

Virksomheder, som bruger satellitbaserede services, oplever først og 
fremmest en effektivisering af arbejdsgangene. Herefter følger større 
indtjening, større tilpasningsevne til kunders behov og bedre beslut-
ningsgrundlag.

Virksomhederne anvender bl.a. GPS data til planlægning af godstrans-
port og lokalisering af biler i forhold til kunder. GPS data bliver også 
brugt til administrative formål som f.eks. kørselsgodtgørelse og statistik.

I den næste statistik for 2018 vil der blive spurgt til barriererne for at 
bruge satellitbaserede services.

59%
33%

33%

31%
13%

16%

Effektivisering af arbejdsgange

Bedre beslutningsgrundlag for at
 lede virksomheden

Øget �eksibilitet til hurtigt at imøde-
komme ændringer på markedet,

 herunder kundernes behov

Større indtjening

Udvikling af nye produkter eller ydelser

Andre gevinster

Definition af satellitbaserede services i Danmarks Statistik:

”Satellitbaserede services omfatter brugen af signaler og data fra satel-
litter, eksempelsvis navigations-, positionerings- og timingsignaler (GPS), 
satellitbilleder, eller kommunikation via satellitter uden for dækning fra 
landnettet. GPS er kun omfattet i de tilfælde, hvor brugen er integreret 
med virksomhedens it-systemer, eller hvor de afledte data efterfølgende 
bearbejdes videre (f.eks. til flådestyring eller kørselsregnskaber).”

InnoWind
Data fra rummet skal sætte gang i danske landvindmøller 

I dag er der en 10-15 procents usikkerhed, hvis man vil forudsige en 
vindmølles elproduktion med matematiske modeller. Årsagen er, at man 
ikke har de rigtige værktøjer til at skelne mellem eksempelvis skovom-
råder og flade områder og i stedet bedømmer landskabets egenskaber 
manuelt. InnoWind vil tilpasse produkter fra ESA’s nye Copernicus satel-
litter og korttjenester til behov i vindenergibranchen. Brugen af satellit-
data vil styrke danske virksomheder i konkurrencen om at bygge nye 
vindmølleparker rundt om på kloden. Projektet med et budget på 8 mio. 
kr. støttes med 5 mio. kr. af Innovationsfonden. Det er DTU Vindenergi, 
der står bag InnoWInd sammen med DHI GRAS, EMD International, 
Vestas og Vattenfall.

Foto © Karsten Würth


Rumstatistik

22 23

Bygge og anlæg

Industri mv.

Handel og transport mv.

Information og
kommunikation

Erhvervsservice mv.

2.442.501.775453.796.984

1.307.148913.601

135 545

Omsætning

Ikke brugere Brugere

Værditilvækst

Årsværk

320.540.494138.811.695

678.400608.383

65 155

Omsætning

Værditilvækst

Årsværk

937.067.641407.630.198

726.171605.649

127 228

Omsætning

Værditilvækst

Årsværk

529.858.116198.289.473

1.203.264899.333

104 227

Omsætning

Værditilvækst

Årsværk

428.263.913185.554.128

1.105.619694.756

134 261

Omsætning

Værditilvækst

Årsværk

Figur 5 sammenligner virksomheder, som bruger satellitbaserede services, med 
virksomheder, som ikke bruger det – både totalt og fordelt på branche – i 2016. 
Der sammenlignes med ITAV stikprøven på ca. 4.000 virksomheder.

Er virksomheder, som er brugere af satellitbaserede services, 
mere profitable end virksomheder, som ikke er brugere?

Virksomheder som bruger satellitbaserede services, klarer sig bedre – 
målt på gennemsnitlig omsætning, værditilvækst pr. årsværk og gen-
nemsnitligt antal årsværk – end virksomheder, som ikke bruger satellitba-
serede services. Undersøgelsen er foretaget for ITAV stikprøven på ca. 
4.000 virksomheder i private ikke finansielle byerhverv med 10 eller flere 
ansatte. 

Selvom vi ved at satellittjenester i sig selv bidrager til en mere effektiv og 
profitabel virksomhed, jf. figur 5 med gevinster ovenfor, så ved vi ikke, 
hvilken relativ betydning satellittjenesterne har for de samlede nøgletal.

Andelen af virksomheder per region, 
som bruger satellitbaserede services 

Figur 6 viser hvor stor en andel af virksomhederne i  
regionerne, der har benyttet satellitbaserede services.

Sjælland
23%Syddanmark

17%

Midtjylland
15%

Hovedstaden
12%

Nordjylland
12%


Rumstatistik

24 25

Internetforbundne sensorer

RFID-teknologi

Cloud computing

ERP-software til at dele
 information om salg og køb

mellem interne funktioner

Deler virksomheden information
 elektronisk med andre virksomheder,

enten leverandører eller kunder

Beskæftiger it-specialister

43%
31%

17%
9%

63%
51%

43%
40%

29%
23%

32%
24%

ITAV-virksomhederITAV-virksomheder, som bruger satellitbaserede services

Hvor digitale er virksomheder, som  
bruger satellitbaserede services?

Figur 7: Sammenligner andelen af virksomheder, som bruger rumteknologi, med 
den gennemsnitlige virksomhed. Tallene er baseret på hele ITAV-populationen, 
som er private ikke finansielle byerhverv med 10 ansatte eller flere (ca. 16.000 
virksomheder).

Virksomheder, som bruger satellitbaserede services, er samtidig også 
bedre til at bruge andre digitale værktøjer. Digitalisering er en driver for 
vækst og produktivitet (Regeringens Redegørelse om Danmarks Digitale 
Vækst 2016, maj 2016).

Hvor lang er uddannelsen hos medar-
bejderne i virksomheder, som bruger 
satellitbaserede services?

Figur 8: Lønmodtagere ansat i fjerde kvartal 2016. Der sammenlignes med ITAV 
stikprøven på ca. 4.000 virksomheder. 
 
Det har ikke den store betydning for uddannelsernes længde om du 
arbejder i en virksomhed, som bruger satellitbaserede services eller ej.

BrugereIkke-brugere

Langevideregående Ph.d., forsker

Korte- og mellemlangevideregående

Gymnasiale og erhvervsfaglige

Grundskole/forberedende

Uoplyst mv.

10%
11%

17%
18%

44%
46%

25%
20%

4%
6%

Rumbaserede data bruges til drift 
og risikovurderinger ved ind- og 
udflyvninger i lufthavne
(AMMO)

Lufthavne er forpligtet til at overvåge landskabet omkring dem i en 13 
km. radius for forhold og forhindringer som kan have effekt på flyvesik-
kerheden. Forhindringer kan eksempelvis være høje kraner og træer, der 
kan hindre en sikker afvikling af flytrafikken. Desuden overvåges forhold 
i landskabet, så som vandområder, der kan tiltrække fugle, som kan 
kollidere med fly. Denne opgave er normalt dyr og kompleks at løse, men 
ved hjælp af satellitbilleder fra de nye europæiske jordobservationssatel-
litter og Ascend XYZ’s softwareløsninger kan lufthavne nu klare denne 
opgave på en brøkdel af tiden og prisen. Inden projektperioden var slut 
havde Ascend XYZ solgt 16 softwaremoduler til 9 lufthavne, og salget 
har været stødt stigende siden. 

Foto © AscendXYZ


Rumstatistik

26 27

Ny uddannelse i Data Science  
vil bruge rumdata
På visse Data Science uddannelser rundt om på universiteterne i Europa 
er håndteringen af big data fra satellitter allerede en del af pensum. På 
IT-universitetet (ITU) i København startede efter sommerferien det første 
kuld af studerende på den nye bacheloruddannelse ”Data Science”. 
Uddannelselederen Natalie Schlüter, som har været med til at opbygge 
den nye uddannelse, er selv ikke i tvivl om, at potentialet er stort for at 
bruge rummet i uddannelsen:

”Vi ønsker, at vores studerende på Data Science skal mere end blot for-
stå, hvordan man bruger rumbaserede data i eksisterende løsninger. De 
skal også slippe kreativiteten løs. Der er nemlig et hav af data til rådig-
hed, og vi har kun lige kradset lidt i overfladen, hvad angår vores forstå-
else af de samfundsmæssige fordele ved at bruge data fra rummet."

Hvilke lange videregående uddannelser 
har medarbejderne i virksomheder, som 
bruger satellitbaserede services?

Figur 9 viser fordelingen af uddannelser blandt lønmodtagere ansat i første kvar-
tal 2017. Der sammenlignes med ITAV-stikprøven på ca. 4.000 virksomheder.

De tekniske uddannelser scorer ikke overraskende højest, men virksom-
heder, som bruger satellitbaserede services, rekrutterer bredt.

7.231

4.695

3.245

2-311

1.297

991

907

786

464

138

100

57

25

17

6

0

2.942

Teknisk videnskab

Erhvervsøkonomi

Samfundsvidenskab

Naturvidenskab

Sundhedsvidenskab

Humanistisk

Østasiatiske sprog

Jordbrug, natur og miljø

Kunstnerisk

Of�cer i forsvaret

Pædagogiske uddannelser

Designer

Konservering - restaurering

Slavisk, østeuropa og balkan

Politi og forsvar

Mellemøstens sprog

Øvrige videregående

IT Universitetet i København. 
Foto © ITU


Rumstatistik

28 29

Satellitter i landbruget
Landbruget er en branche, der allerede i dag udnytter rumteknolo-
giens potentialer, og som til stadighed udforsker nye kommercielle 
anvendelsesmuligheder (Rambøll og London Economics, 2016). 

En af de vigtigste aktører er SEGES – udviklingsorganisationen for 
landmændene og en del af Landbrug & Fødevarer. SEGES købte i 2015 
programmet Cropsat (programmet finansieres af Landbrugsstyrelsen 
og SEGES), der giver landmændene adgang til gratis satellitbilleder og 
beregninger af behovet for tilførsel af kvælstof og planteværn i marken. I 
kombination med de mest præcise GPS-modtagere (RTK-GPS) giver det 
mulighed for en meget præcis positionsbestemt gødskning m.m. af mar-
ken. De årlige potentielle økonomiske besparelser og miljøforbedringer 
kan være store i fremtidens ”præcisionslandbrug”, som SEGES skriver i 
artiklen på side 361. 

Udover satellitter er det også muligt at bruge droner til at observere 
markens tilstand. For at kunne give et dækkende og retvisende billede 
af anvendelsen af digital teknologi til markarbejdet, er droner derfor også 
medtaget i statistikken. 

1. Flere figurtekster baserer sig på Danmarks Statistiks nyhed ”Satellit-teknologi 
vinder frem hos unge landmænd” offentliggjort den 28. september 2017 (nr. 
381).Foto © Cloudvisual


Rumstatistik

30 31

Hvor stor er udbredelsen af  
RTK-GPS i landbruget?

Figur 10 tv: Udbredelse efter bedrifter. Figur 10 th: Udbredelse efter areal

Den nye statistik viser, at 16 pct. af alle danske landmænd anvender 
RTK-GPS i markarbejdet. Der er tale om GPS, som gør det muligt at 
styre traktoren og mejetærskeren med en præcision på 1-2 cm ved 
hjælp af såkaldte Real Time Kinematic (RTK) signaler. SEGES kommen-
terer i en artikel på side 40 i denne publikation, at dette tal repræsenterer 
mere end en fordobling af anvendelsen i forhold til en tidligere undersø-
gelse fra marts 2013. 

Eftersom bedrifter som bruger RTK-GPS har et dyrket areal som er tre 
gange større end gennemsnittet, betyder det, at næsten halvdelen af 
det samlede landbrugsareal i Danmark (45 procent) i dag bliver dyrket af 
landmænd, der styrer deres maskiner efter de avancerede RTK-korrige-
rede GPS-signaler fra satellitter.

Hvor stor er udbredelsen af satellit-  
og dronefotos i landbruget?

Figur 11: Udbredelse efter bedrifter (fotos fra satellitter og droner)

2,5 pct. af alle bedrifter bruger fotos fra satellitter. Til sammenligning bru-
ger kun 0,5 pct. af bedrifterne fotos fra droner. Anvendelsen af satellitfoto 
er dermed stadig begrænset i Danmark. Det er dog forventningen at 
dette tal vil stige over de kommende år i takt med det europæiske satel-
litsystem, Copernicus, bliver fuldt operationelt. Copernicus leverer gratis 
billeddata af markernes sundhedstilstand 1-2 gange om ugen. 

Figur 12: Udbredelse efter areal (fotos fra satellitter og droner)

7,2 pct. af landbrugsarealet bliver i dag dyrket af landmænd, der bruger 
satellitbilleder. 2,2, pct. af landbrugsarealet bliver dyrket med hjælp af 
fotos fra droner.

84
%     16% 55%    45%

Efter arealEfter bedrifter

Brugere Brugere

Ikke brugere Ikke brugere

2,5%
fotos fra
satellitter

0,5%
fotos fra
droner

2,9%
mindst én 
af delene

7,2%
fotos fra
satellitter

2,2%
fotos fra
droner

8,6%
mindst én 
af delene

Foto © Johannes Ludwig


Rumstatistik

32 33

Hvad bruger landmanden 
satellit- og dronefotos til?

Figur 13: Anvendelse af satellitfoto i landbruget efter formål (til gradueret gødsk-
ning osv.). 

Landmænd, der bruger satellit- og dronefotos, bruger i 44 pct. af 
tilfældene fotos til at lave tildelingskort til gradueret gødskning. Min-
dre udbredt er tildelingskort til planteværn (16 pct.) og såsæd (6 pct.). 
Flertallet af brugerne – 64 pct. – angiver, at de bruger satellit/dronefotos 
til andre formål, f.eks. overvågning, dræning, kalkning eller til at lave 
markplan. 

49%
mindst

én*

6%
udsæd/
såsæd

16%
gradueret

planteværn

64%
andre
formål

44%
gradueret
gødskning

* Mindst én anvendelse, bortset fra ”andre”

Fieldsense 
Optimer bedriften ved hjælp af satellitteknologi

Ceptu IVS som består af forhenværende studerende på Aarhus Universi-
tet har udviklet en app, FieldSense, som kan holde landmænd opdateret 
om, hvordan deres afgrøder trives ved hjælp af billeder fra satellitter. 
Landmanden sparer dermed tid, når han kan nøjes med at tage på 
inspektion i de marker, hvor der faktisk er problemer f.eks. med vand-
mangel. Nyere versioner giver desuden mulighed for at lave en gradueret 
tildeling af gødning, ligesom landmanden kan få automatisk besked ved 
alvorlige trusler i markerne. 

Foto © Gaetano Cessati


Rumstatistik

34 35

Hvilken aldersprofil har landmænd, 
som bruger satellitter og droner?

Figur 14: Brug af RTK-GPS og fotos fra satellitter og droner efter alder

Det er især yngre landmænd, som bruger RTK-GPS. Ca. 29 pct. af alle 
landmænd under 40 år har RTK-GPS. Til sammenligning har kun små  
20 pct. af landmænd mellem 40 og 59 år RTK-GPS.

Satellit- eller dronefotos bruges til gengæld næsten lige meget i de fleste 
aldersgrupper. Den begrænsede udbredelse af satellit- eller dronefotos 
gør det dog svært at udtale sig præcist om aldersprofilen.

<40 år 40-49 år 50-59 år ≥ 60 år Ikke angivet

RTK-GPS Fotos fra satellitter Fotos fra droner Bruger mindst én
af de tre teknologier

28,6
%

20,0
%

18,6
%

7,6
%

26,9
%

3,8
%

3,5
%

3,0
%

1,1
%

4,3
%

0,4
%

0,6
%

0,6
%

0,4
%

0,7
%

31,3
%

22,0
%

20,6
%

8,6
%

28,1
%

Hvilket uddannelsesniveau har landmænd, 
som bruger de satellitbaserede services?

Figur 15: Brug af RTK-GPS og fotos fra satellitter og droner efter landmandens 
uddannelse 

Præcisionsstyring og brug af satellitfoto er mest udbredt blandt land-
mænd med et højere uddannelsesniveau. Mellem 24,4 pct og 27,8 pct 
af landmændene med henholdsvis jordbrugsvidenskabelig- eller driftsle-
deruddannelse anvender RTK-GPS mod 5,5 pct. af landmændene med 
praktisk erfaring alene. Samme billede gør sig gældende for brugen af 
satellitfotos eller fotos fra droner. Den begrænsede udbredelse af satellit- 
eller dronefotos gør det dog svært at udtale sig præcist om uddannel-
sesprofilen. 

RTK-GPS Fotos fra satellitter Fotos fra droner

5,5
%

15,0
%

27,8
%

24,4
%

27,2
%

1,0
%

2,3
%

4,1
%

4,3
%

4,2
%

0,2
%

0,3
%

0,9
%

1,6
%

1,0
%

6,4
%

16,7
%

29,8
%

28,2
%

29,5
%

Bruger mindst én
af de tre teknologier

Praktisk erfaring
Grundlæggende landbrugsuddannelse

Uddannelse som driftsleder
Jordbrugsvidenskabelig uddannelse
Videregående uddannelse i alt


Rumstatistik

36 37

Spiller efteruddannelse inden for de 
seneste 12 måneder en rolle?

Figur 16: Brug af RTK-GPS og fotos fra satellitter og droner efter landmandens 
efteruddannelse i de seneste 12 måneder.

Landmænd med nylig efteruddannelse bruger dobbelt så hyppigt RTK-
GPS i sammenligning med landmænd uden efteruddannelse.

Anvendelsen af fotos fra satellitter og droner følger ikke samme mønster. 
Det er nemlig oftest landmænd uden efteruddannelse, som bruger især 
satellitfoto til optimering af markarbejdet. Den lille udbredelse af satellit- 
eller dronefotos gør det dog svært at udtale sig præcist om brugerprofi-
len.

Alle Med efteruddannelse Uden efteruddannelse

RTK-GPS Fotos fra satellitter Fotos fra droner

15,7% 12,3% 25,2% 2,5% 1,6% 5,0% 0,5% 0,3% 1,3% 17,3% 13,4% 27,9%

Bruger mindst én
af de tre teknologier

Foto © Annie Spratt


Rumstatistik

38 39

Anvendelse af satellitbaserede  
tjenester fordelt på regioner

Figur 17: Anvendelse af RTK-GPS og fotos fra satellitter og droner efter region.

Der er ikke nogen væsentlige regionale forskelle på anvendelsen af satel-
litteknologi i landbruget. Der kan dog være en lille tendens til at satellitfo-
tos brugere hyppigere øst for Storebælt.

Brug af RTK-GPS         Fotos fra satellitter         Fotos fra droner         Bruger fotos fra mindst én af disse

Hele landet

15,7% 2,5% 0,5% 17,3%

Øst for Storebælt

15,3% 3,6% 0,7% 17,2%

Fyn

16,1% 2,8% 0,1% 17,7%

Jylland

15,8% 2,1% 0,5% 17,3%

RTK-GPS Fotos fra satellitter Fotos fra droner

45
,4

%

46
,9

%

65
,8

%

71
,4

%

37
,0

%

66
,6

%

48
,8

%

7,
2%

8,
3%

8,
3%

17
,6

%

3,
0%

14
,4

%

6,
7%

2,
2%

2,
5%

1,
2%

8,
5%

0,
8%

4,
4%

1,
7%

47
,8

%

49
,6

%

67
,1

%

72
,2

%

38
,6

%

69
,6

%

42
,5

%

Samlet landbrugsareal

Korn, blægsæd og industrifrø

Karto�er

Sukkerroer

Grovfoder

Frø til udsæd

Andre afgrøder

Bruger mindst én
af de tre teknologier

Anvendelse af satellitbaserede 
services fordelt på afgrøder

Figur 18: Anvendelse af RTK-GPS og fotos fra satellitter og droner efter afgrøder 

(opgjort per areal).

Landmænd, der dyrker kartofler, sukkerroer og frø til udsæd, anvender i 
væsentligt højere grad RTK-GPS end landmænd, der dyrker grovfoder, 
korn og andre afgrøder.

Landmænd som dyrker sukkerroer og frø til udsæd, anvender i væsent-
ligt højere grad satellit- og dronefotos end landmænd, der dyrker korn, 
kartofler og grovfoder.


Rumstatistik

40 41

Satellitdatas  
anvendelse  
i markbruget
Af Kathrine Hauge Madsen, Nicolai Cryer, Birgitte Feld Mikkelsen, Jens Erik 
Jensen og Rita Hørfarter fra Future Cropping Partnerskabet.

Rummets data giver allerede værdi 
for danske planteavlere
Future Cropping partnerskabet2, har som formål, ”at integrere data fra 
mange informationskilder for at skabe nye teknologier, løsninger og 
dyrkningsmetoder til fremtidens højtydende præcisionsjordbrug med lav 
emission”. Den satellitbaserede præcise positionering og kendskab til 
forholdene på hver enkelt position i marken er således fundamentet for 
partnerskabets aktiviteter og en uundværlig forudsætning for at kunne 
indfri partnerskabets overordnede mål. Nedenfor giver vi eksempler på, 
hvordan satellitterne allerede har fået stor betydning for markbruget:

Den nye statistik viser, at 16 pct. af alle danske landmænd anvender 
RTK-GPS i markarbejdet. Dette er mere end en fordobling af anven-
delsen i forhold til en tidligere undersøgelse fra marts 2013 (Unifarm, 
HP Hansen 2013), som viste, at lidt over 7 pct. af de adspurgte land-
mænd anvendte RTK-GPS. På daværende tidpunkt brugte i alt 18 pct. 
af de adspurgte landmænd en eller anden form for GPS-system. I en 
interviewundersøgelse fra 2016 rangerede de adspurgte landbrugskon-
sulenter da også autostyring, som det mest anvendte præcisionsdyrk-
nings-værktøj (Thierry et al. 2017), hvilket viser, at danske landmænd 
tager præcisionsteknologi til sig. En beregning foretaget af SEGES viser, 
at det er muligt at reducere brændstofforbruget ved at anvende et RTK 
baseret GPS system. Besparelsen afhænger dog meget af, hvor godt 
arbejdet kan gøres uden RTK-GPS samt af de benyttede redskaber og 
markens form og størrelse, men generelt er det muligt at spare mellem 
ca. 2-4 pct. brændstof. Den totale økonomiske besparelse inklusive 
diesel, arbejdstid, udsæd, gødning og kemikalier vil normalt ligge på 4-9 
pct. (Højholdt 2015). Samtidig skal man ikke undervurdere, at det rent 
faktisk er betydeligt nemmere at udføre et præcist markarbejde med 
autostyring, som f.eks. sikrer, at ploven pløjer lige, og føreren kan således 
koncentrere sig om at overvåge at alt går korrekt til, og styre traktoren i 

modsat retning, når markkanten nærmer sig. Foruden at sende signaler 
til GPS er satellitter også ’bærere’ af diverse sensorer, som kan bruges til 
at monitere afgrøden med, og inden for de senere år, er der kommet flere 
digitale redskaber til danske landmænd, f.eks. det gratis webprogram 
CropSat.dk3, som kan vise, hvordan afgrødens biomasse og kvælstofop-
tag er fordelt, og samtidig kan man ud fra disse målinger lave et variabelt 
tildelingskort, som tager højde for afgrødens behov på den pågældende 
position frem for at tildele samme dosis på hele marken. Gevinsterne ved 
gradueret tildeling ligger i bedre udnyttelse af inputfaktorer og dermed 
omkostningsbesparelse, højere udbytte og mindre udledning af hjælpe-
stoffer og CO2. 

Gradueret markbehandling  
ud fra satellitdata
Det har i en række år været muligt at købe kommercielle satellitdata, 
men med opsendelse af EU's Sentinel-2 satellitter i 2016, som leverer 
gratis data, er der for alvor kommet interesse for at udnytte satellitter i 
landbruget. Sentinel-2 satellitterne er populært sagt en plantesensor, 
som passerer over Danmark hver 4-5 dag, og måler refleksionen fra 

2. Partnerskab mellem Agro Intelligence, Yara Danmark, Novozymes, Orbicon, 
Ejlskov, Rambøll, Foss, Teknologisk Institut, Agro Business Park, GEUS, Aarhus 
Universitet, Københavns Universitet og SEGES. Partnerskabet er delvis støttet af 
Innovationsfonden under INNO+ programmet og løber fra 2015-2020, se www.
futurecropping.dk

3. Programmet finansieres af Landbrugsstyrelsen og SEGES, Landbrug & Føde-
varer

Figur 19. Det gratis webprogram 
CropSat.dk

http://www.project-unifarm.eu/News/News-article/ArticleId/81/18-of-Danish-farmers-use-GNSS
http://www.project-unifarm.eu/News/News-article/ArticleId/81/18-of-Danish-farmers-use-GNSS
https://www.landbrugsinfo.dk/Planteavl/Praecisionsjordbrug-og-GIS/Sider/pl_16_3117_praecisionsjordbrug-i-danmark.pdf
https://www.landbrugsinfo.dk/Maskiner-markteknik/Traktorer/Sider/reduktion-af-braendsstofforbruget-med-rtk-gps_pl_15_2194_2439.aspx


Rumstatistik

42 43

afgrøden eller jordoverfladen med en opløsning på 10 x 10 meter (Mor-
tensen og Hørfarter, 2017). Sentinel-2 kan ikke måle, når der er skyer, 
da den ikke kan se igennem disse. Det betyder, at der kan være perio-
der uden brugbare målinger, og det er nok denne type satellitbaserede 
sensorers største svaghed. Nogle af de større europæiske udbydere af 
satellitbaserede løsninger til præcisionsjordbrug, har valgt at købe satel-
litbilleder fra flere satellitsystemer for at sikre, at der er brugbare billeder. 

Det er ret velbelyst, hvordan disse såkaldte NDVI-data (biomasse-data) 
kan fortolkes i forhold til afgrøders kvælstofoptagelse, og i den interna-
tionale litteratur kan man læse, at en forskel på 0,1 NDVI-enhed svarer 
til en forskel i kvælstofoptagelse på ca. 30 kg N pr. ha i vinterhvede. 
Denne sammenhæng gælder i NDVI-intervallet mellem ca. 0,4 og 0,9 
(NDVI-værdien ligger altid i intervallet fra 0, som er nul biomasse til 1, 
som svarer til fuldt plantedække). Nogle marker er så ensartede, at det 
ikke kan svare sig at graduere tildeling, som eksempel kan nævnes, at 
en analyse af variationen i NDVI i et stort antal vinterhvedemarker ud fra 
satellitdata fra den 30. april 2017 pegede på, at graduering kunne anbe-
fales i 40-50 pct. af markerne (Birkmose, 2017). 

Også anvendelsen af planteværnsmidler f.eks. vækstreguleringsmidler 
og fungicider mod bladsvampe kan gradueres efter biomasse. Her er 
stor biomasse er lig med behov for større dosis, mens lille biomasse er 
lig med ingen eller lav dosis. Ved ukrudtsbekæmpelse er sammenhæn-
gen omvendt. Dyserne på almindelige sprøjter kan variere vandmæng-
den med +/- 25 procent, og anbefalingen er, at landmanden bruger 
det nyeste vegetationsindeks, og sammenholder dette med sit aktuelle 
kendskab og tidligere erfaringer med marken før tildelingskortet udarbej-
det (www.cropsat.dk). 

Satellitbilleder kan højest sandsynligt også bruges til at forbedre plante- 
etableringen, såfremt man har en række kort, der kan vise områder i 
marken, som år efter år har en lavere biomasse. Der skal dog nogle 
’jordobservationer’, topografi-kort eller jordbundskort til at forklare, om 
den lave fremspiring skyldes, at der er tale om en leret bakketop eller et 
lavt vandlidende areal. Mulighederne er således mange, og vi har næppe 
set den sidste innovative idé inden for satellitbaseret optimering af dyrk-
ningsprocesserne.

Der anvendes også andre ’bærere’ af sensorer, det kan være et fly, en 
drone eller direkte monteret på traktor eller redskab, men disse kræver 
investering og/eller er mere tidskrævende end de gratis satellitkort. I 
Future Cropping anvendes droner og traktorbårne sensorer i forbindelse 
med gradueret tildeling af ukrudtsmidler. Til ukrudtskortlægning er der 
nemlig behov for større opløselighed af billederne end satellitterne kan 
vise. 

Der er som sådan ingen begrænsning på hvilke markbehandlinger, som 
kan gradueres og faktisk foregår hovedparten af kalkspredning i Dan-

mark i dag efter et tildelingskort, disse er dog baseret på jordprøver og 
ikke på satellitdata. Man har siden slutningen af 1990’erne kunnet tildele/
dosere kvælstofgødskning ved hjælp af en afgrødesensor, som læser 
biomassen/N-optaget hen over marken, styrer gødningssprederens 
dosering af kvælstof på den pågældende GPS-position. 

Foto © Markus Spiske

https://www.landbrugsinfo.dk/Planteavl/Praecisionsjordbrug-og-GIS/Sider/pl_17_2439_Nyheder_i_CropSAT.aspx
https://www.landbrugsinfo.dk/Planteavl/Praecisionsjordbrug-og-GIS/Sider/pl_17_2439_Nyheder_i_CropSAT.aspx
https://www.landbrugsinfo.dk/Planteavl/Praecisionsjordbrug-og-GIS/Sider/pl_17_3842_CropSAT_artikel.aspx
http://www.cropsat.dk


Rumstatistik

44 45

Hvor møder danske planteavlere 
data fra satellitterne?
Når landmænd i dag sætter sig ind i traktorens førerhus, vil den, hvis 
den er forholdsvis ny, typisk allerede være forberedt til kommunikation til 
satellit for at muliggøre autostyring, hvor traktoren styres præcist gen-
nem marken. En anden anvendelse, som bliver mere og mere udbredt, 
er sektionsafblænding via GPS, som sikrer minimalt overlap i markens 
kiler og forpløjninger, når der sprøjtes eller gødskes. Farm management 
systemer, som f.eks. FarmTracking, der kører på tablet og mobiltelefon, 
kan allerede i dag fortælle landmanden i hvilken mark han kører, og 
der er en funktion til at markere f.eks. dræn, sten, evt. sprøjtevinduer, 
ukrudtsforekomst mm. direkte på en GPS-position i markkortet (Nielsen, 
2016). Endvidere kan nævnes GPS-trackere, der på landbrugsmaskiner, 
er en glimrende tyverisikring – igen baseret på satellitbaseret GPS-position.

På kontoret har landmanden via sin PC adgang til CropSAT og andre 
GIS-baserede beslutningsværktøjer. CropSat er et webbaseret og gratis 
værktøj, der viser biomasse-fordelingen inden for marker, beregnet ud 
fra satellitbilleder. Det er oprindeligt udviklet i Sverige, men har siden 
2016 været tilgængeligt i Danmark. I dette program kan planteavleren 
se udviklingen af sine afgrøder og udarbejde graduerede tildelingsfiler 
for gødning, vækstergulering eller bekæmpelse af bladsvampe efter 
afgrødens behov (www.cropsat.dk). I det første halve år efter lancering 
af programmet i Danmark var der 7.700 forskellige IP-adresser inde at 
besøge CropSAT (Hørfarter, 2017), og der er næppe tvivl om, at lancerin-
gen af CropSat har været en stærk driver for at øge branchens interesse 
for præcisionsjordbrug. 

De gratis satellitdata fra EU blev tilgængelige nogenlunde samtidig med 
igangsætning af Future Cropping partnerskabet. I Future Cropping 
er udvikling af en fælles dataplatform et af de centrale elementer og 
omdrejningspunktet for meget af den øvrige innovation. Århus Universitet 
fandt sammen med SEGES på et tidligt tidspunkt ud af, at man ud fra 
de gratis satellitkort kunne se biomassen på alle Danmarks vinterhve-
demarker, og samtidig måle variationen mellem gode og dårlige pletter 
i marken. Dette blev starten på det såkaldte ”Biomasse benchmark” 
værktøj, som udbydes gratis til alle landmænd i Danmark (figur 20). Dette 
værktøj viser på markniveau den gennemsnitlige biomasse for vinter-
hvede, vinterbyg, vårbyg, vinterraps eller silomajs sammenholdt med 
biomassen for alle marker med samme afgrøde indenfor 10 km’s radius. 
Biomassemålingerne er de samme, som ses i CropSAT og kommer fra 
satellitten Sentinel 2. Biomasse Benchmark er en del af en ny IT-platform 
ved navn CropManager, der på sigt kommer til at rumme alle de digitale 
data fra bedriften (Knudsen, Hørfarter og Bligaard 2017).

Big Data baseret beslutningsstøtte 
til landmænd er på vej
 
At bruge satellitbilleder som input til Machine Learning-algo-
ritmer 

Big Data-revolutionen er båret frem af forskellige informationsteknolo-
giske fremskridt. For det første registreres der i hele samfundet store 
mængder data, hvilket kan opbevares og fremsøges i takket være 
moderne IT-systemers kapacitet. For det andet er det blevet muligt at 
undersøge statistiske sammenhænge i de store datamængder med 
moderne metoder fra Machine Learning. Machine Learning tager 
udgangspunkt i en formodet sammenhæng mellem data, der beskriver 
verden, og data, der beskriver viden om verden og stiller metoder til 
rådighed til at finde denne sammenhæng automatisk. Et eksempel på en 
sådan sammenhæng er forbindelsen mellem satellitbilleder og geogra-
fiske kort. Når en Machine Learning-model har fundet denne sammen-
hæng, så kan den i fremtiden tage satellitbilleder af andre områder og 
kortlægge samtlige landbrugsarealer i området. Denne proces kaldes 
”semantisk segmentering”. 

At finde nye sammenhænge/mønstre ud fra ’data mining’

Data-mining handler om at under-
søge store eksisterende datasæt 
for at finde ny information. Neden-
stående eksempel viser, hvordan 
satellitdata har kunnet dokumen-
tere, at hyppig dyrkning af kar-
tofler i samme mark er forbundet 
med udbyttetab. Det er kendt 
blandt kartoffelproducenter, at der 
skal være god tidsmæssig afstand 
mellem stivelseskartoffelafgrøder, 
da der ellers er risiko for sædskif-
tesygdomme mm. Ved at bruge 
satellitmålinger (NDVI) af biomas-

sen på samtlige danske stivelsesmarker i september måned i 2016, og 
derefter sammenkæde NDVI-målinger med markernes sædskifte, er det 
nu dokumenteret, at der er en tydelig sammenhæng mellem sædskifte 
og lavere bladmasse og dermed udbytte (se figur 2). Disse resultater 
viser, at der er meget at hente ved i højere grad at bytte jord og dyrke et 
større areal med kartofler på marker med mindre anstrengte sædskifter, 
både på kort og lang sigt (Bødker, 2016). 

Figur 20: Satellitter dokumenterer, at 
hyppig dyrkning af kartofler i samme 
mark giver lavere udbytte.

https://www.landbrugsinfo.dk/Planteavl/Plantekongres/Filer/pl_plk2016_res_49_1_Jesper_Riber_Nielsen.pdf
https://www.landbrugsinfo.dk/Planteavl/Plantekongres/Filer/pl_plk2016_res_49_1_Jesper_Riber_Nielsen.pdf
http://www.cropsat.dk/
https://www.landbrugsinfo.dk/Planteavl/Plantekongres/Sider/pl_plk_2017_res_24_1_rita_hoerfarter.pdf
https://www.landbrugsinfo.dk/Planteavl/Praecisionsjordbrug-og-GIS/Sider/pl_17_2439_SEGES_har_udviklet_et_nyt_vaerktoej.aspx
https://www.landbrugsinfo.dk/Planteavl/Afgroeder/Kartofler/Sider/Tidlig-afmodning_pl_po_1000_2733.aspx


Rumstatistik

46 47

Test af præcisionsteknologi

Automatisering, præcisionsteknologi og ”computerficering” er allerede 
en del af landbrugets maskinpark i dag, men der er kun lidt fokus på tek-
nologiernes præcision. I Future Cropping arbejdes der derfor også på at 
kunne dokumentere effekten af de nye præcisionsteknologier. Det sker 
blandt andet ved at udvikle metoder til systematisk test af autostyring og 
redskaber, der anvender positioneringsdata – f.eks. sprøjter. Sikkerhe-
den for præcisionen af autostyringssystemer måles med meget nøjagtigt 
positioneringsudstyr (iGPS), og det er ambitionen at udvikle metoder, der 
validerer hele maskinsættes performance – det vil sige computer, traktor 
og redskaber. Fremtidsscenariet er at robotten, sprøjten eller gødnings-
sprederen selv kan rapportere hvor og hvornår, der er kørt i marken, 
hvilket vil spare en række manuelle indberetninger og kontroller i en frem-
tidig landbrugsproduktion. Autonome mobile robotter i planteproduktio-
nen har været fremtidsvision i en lang årrække, men der begynder nu at 
være robotter på markedet. Testmetoder for f.eks. autostyring er også 
højaktuelt for robotter, hvor sikkerhed og præcis styring af robotterne er 
afgørende. 

Arealstøtte og kontrol

Landbrugsstyrelsen anvender allerede nu satellitter i forbindelse med 
kontrol. Det kan f.eks. være til at kontrollere kravet om flere afgrøder på 
en bedrift. På sigt er der mulighed for at bruge tidsserier af radar-billeder 
til at undersøge, om græsmarker bliver slået, eller hvornår efterafgrøder 
bliver nedpløjet (Sanne Eskesen Plantekongres 2017). I dette efterår 
gennemfører Landbrugsstyrelsen et pilotprojekt, hvor målrettede efteraf-
grøder kontrolleres via satellitbilleder, hvilket muliggør 80 pct. færre 
fysiske kontrolbesøg (Landbrugsstyrelsen 2017). Det overvejes også, om 
man kan gøre tidsfrister individuelle for den enkelte mark. En sådan frist 
kan eksempelvist tage udgangspunkt i hovedafgrødens høsttidspunkt, 
hvilket vil kunne kortlægges med Sentinel-1 satellitten, der benytter radar 
og således kan måle afgrødehøjde. 

Fra landmandens synspunkt bliver potentialet dog først rigtig interes-
sant, hvis satellitmålinger vil kunne erstatte den tidskrævende proces 
det er at udfærdige ansøgninger til direkte arealstøtte. I dag er det typisk 
landmanden eller dennes konsulenter, som indtegner markgrænser 
og angiver støtteberettiget areal, samt hvilken afgrøde, som dyrkes på 
marken, og det er en ret tidskrævende proces. Ved at indtegne marken 
ved såning eller høst med f.eks. RTK-GPS vil denne arbejdsgang, der 
typisk foregår ved skrivebordet, kunne erstattes af data, der er opsamles 
i forbindelse med markarbejde, som landmanden alligevel skal udføre. 
Så mangler kun, at satellitterne automatisk identificerer hvilken afgrøde, 
der vokser på marken, og mon dog ikke det snart lykkes for forskerne 
at finde en metode, der ud fra de mange bånd som måles pr. satellit, vil 
kunne identificere hvilken afgrøde, satellitten ser på marken? 

Foto © Peter Gonzalez

https://www.landbrugsinfo.dk/Planteavl/Plantekongres/Sider/pl_plk_2017_res_24_2_sanne_eskesen.pdf
http://lbst.dk/nyheder-og-presse/nyheder/nyhed/nyhed/satellitbilleder-skal-hjaelpe-til-faerre-kontrolbesoeg-paa-maalrettede-efterafgroeder/


Rumstatistik

48 49

Udviklingen i det  
danske rumerhverv 
2013-2016 

Statistikken giver et overordnet billede af rumerhvervets udvikling siden 
2013. På grund af hensynet til Danmarks Statistiks krav om diskretione-
ring, har det ikke været muligt at gå i dybden med enkeltvirksomheder 
ved hjælp af statistikken. Statistikken svarer således ikke på, hvorfor det 
er gået, som det er gået, men giver derimod gennem nøgletal en over-
ordnet karakteristik af det samlede erhvervs konkurrenceevne og perfor-
mance. Efterfølgende analyser af virksomhederne (analyse af offentlig-
gjorte regnskaber og interviews) må svare på, hvilke virksomheder, der 
har gjort det særligt godt, og om Danmark har særlige styrkepositioner

Figur 21. Rumerhvervet sammenlignes med andre danske virksomheder i 

ITAV-surveyen, som dækker over 16.000 virksomheder.

Rumvirksomhedernes økonomi og antal ansatte er blevet sammenlignet 
med gennemsnittet for virksomhederne i private ikke finansielle byerhverv 
med 10 eller flere ansatte ITAV population med 16.000 virksomheder.

Antallet af virksomheder med rumandele i 
Danmarks Statistik varierer fra år til år:

 

2013: 127

2014: 134

2015: 134

2016: 127

Rumerhvervet ITAV

Foto © Elizabeth Lies


Rumstatistik

50 51

Downstream er virksomheder 
der leverer, modtager eller 
distrubuerer data til f.eks.:

Navigation

Meteorologi

Jordobservationer

Kommunikation

Upstream er virksomheder der
leverer produkter og teknologi til:

Løfteraketter

Satellitter

Jordbaserede kontrolsystemer

Eksport i alt:

68%

Eksport af upstream: 90%
Eksport af downstream: 66%

Omsætning 
5,3 mia. kr.

Ca. 
127 virksomheder 

i Danmark

1.700 ansatte
Downstream-sektoren: 

70-85% af ansatte

Det danske rumerhverv i

2016

Downstream-sektoren: 91,7%

Upstream-sektoren: 8,3%

UpstreamDownstream

inkl. 1 mia. kr. 
fra satellit-tv

Virksomheder i rumerhvervet

Figur 22: Fordeling af små og store virksomheder i 2016

Det danske rumerhverv er et typisk dansk nicheerhverv med få store 
virksomheder og mange små.

Virksomhederne i rumerhvervet inddeles normalt i to segmenter alt 
efter, hvor de befinder sig i værdikæden: Upstream-virksomheder 
udvikler og producerer populært sagt de satellitter, som skal i rummet. 
Downstream-virksomheder derimod kommercialiserer brugen af data fra 
satellitterne og gør den tilgængelig for resten af økonomien.

Med over 91,7 procent af omsætningen fylder downstream-delen af  
værdikæden væsentligt mere i Danmark end gennemsnittet i andre 
lande. Det globale gennemsnit var i 2013 på 67 pct. (Rambøll m.fl.,  
evidensrapport, 2016). 

Blandt Danmarks største upstream-virksomheder finder vi Terma, der 
har en division, som leverer strømforsyninger til traditionelle store satel-
litter, og Gomspace, som er en del af det nye vækstmarked for udvikling 
og servicering af små satellitter. Blandt de største downstream-virksom-
heder finder vi Cobham Satcom, som laver brugerenheder til satellitkom-
munikation, og Triax, som producerer paraboler og modtagerbokse til 
parabolantenner (Rambøll m.fl., 2016). I bilag 3 er gengivet alle virksom-
heder i det danske Rumerhverv i 2016. I 2016 var der 31 virksomheder 
med upstream-aktiviteter og 112 med downstream-aktiviteter. 7 virksom-
heder har både up- og downstreamaktiviteter.

Ifølge OECD’s retningsliner skal leverandører af satellit-tv indgå i opgørel-
sen over rumerhvervet. Ca. 32 procent af den danske omsætning kom 
i 2013 fra Viasat og Canal Digital, som er leverandører af satellit-tv (tallet 
er baseret på beregninger i rapporten ”Analyse- og evidensgrundlag for 
Rumområdet i Danmark”). Eftersom den samlede omsætning fra satel-
lit-tv i 2016 er omtrent på samme niveau som i 2013, mens omsætnin-
gen i erhvervet som sådan er vokset, betyder det, at satellit-tvs andel er 
faldet markant til ca. 20 procent i 2016. Væksten kan altså ikke tilskrives 
en vækst i omsætningen af satellit-tv. Til sammenligning udgør satellit-tv 
hele 56 procent af den britiske omsætning (”Summery Report: The Size & 

Health of the UK Space Industry”, UK Space Agency, 2016).

44%   

   
   

   
  4

0%
   

          10%
 6%Virksomheder i

rumerhvervet       0-9 ansatte

50-199 ansatte

   200+ ansatte

  10-49 ansatte


Rumstatistik

52 53

Udviklingen i erhvervet set gennem 
tre økonomiske nøgletal

Figur 23: Omsætning, beskæftigelse og værditilvækst per medarbejder for 
rumerhvervet i 2013-2016. Udvikling i erhvervet samlet set sammenlignet med 
virksomhederne i ITAV. Tallene er indekseret med udgangspunkt i 2016-priser.

2013

Omsætning

Upstream
Downstream

2014 2015 2016

436
393346

4.8374.4264.197 4.788

452

Ansatte

Værditilvækst

Upstream
Downstream

272219218
1.4471.3531.298 1.476

246

661.011
kr.

855.625
kr.

805.896
 kr.

Upstream

Downstream

843.825
kr.

569.540
836.506

770.014

678.206858.719812.543 848.792

814.021

100

110
119

93
100

94

106

1.517
beskæftiget

1.572
beskæftiget

1.722
beskæftiget

1.719
beskæftiget

 

100%

ITAV-population (udvikling)
Rumsektoren (udvikling)

104%

99%
90%

105%

114% 113%

ITAV-population (udvikling)
Rumsektoren (udvikling)

4.544
mio.kr.

4.819
mio.kr.

5.240
mio.kr.

5.273
mio.kr.

 

 

100%

ITAV-population (udvikling)
Rumsektoren (udvikling)

106%

98%
90%

106%

115% 116%

I 2013 – 2015 oplever erhvervet en positiv udvikling på alle tre nøgletal og 
præsterer bedre end gennemsnittet af de danske virksomheder i under-
søgelsen

Udviklingen flader dog ud fra 2015 – 2016, og værditilvæksten per med-
arbejder falder under gennemsnittet for andre virksomheder.

Rumerhvervet har samlet set oplevet en vækst i omsætningen på 16 
procent siden 2013. Væksten er større end gennemsnittet for ITAV-virk-
somheder over hele perioden.

Væksten i den øverste del af værdikæden i rumerhvervet (upstream) er i 
samme periode på 26 procent, mens den for den nedre del af værdikæ-
den (downstream) er på 15 procent.

Eksporttal for rumerhvervet

Figur 24: Eksport i rumerhvervet 2013-2016 – samlet og fordelt på up- og 
downstream. 
Note: Danmarks Statistik anfører at eksporttallene i firmastatistikken generelt er 
usikre. 

Eksporten er samlet set steget med 36 procent siden 2013. Upstream- 
virksomhederne har oplevet en stigning på 42 procent, mens virksom-
heder i downstream-delen af værdikæden har oplevet en stigning på 36 
procent over hele perioden.

Figur 25: Eksportudviklingen i sammenligning med virksomheder i ITAV 2013-
2016

Rumerhvervet eksporterer væsentligt mere end virksomheder generelt i 
ITAV.

2013 2014 2015 2016

3.595
 mio. kr.

3.049
 mio. kr.

2.635
 mio. kr.

Samlede rumerhverv

Upstream

Downstream

3.322
mio. kr.

391

317
275

3.2042.7322.360 2.999

322

44%   

   
   

   
  4

0%
   

          10%
 6%

116
126

136

100
86 82

97

ITAV-population
Eksport i rumerhvervet


Rumstatistik

54 55

Foto © Jametlene Respk

I hvilke brancher finder vi rumerhvervet?

Figur 27: Rumvirksomhedernes branchetilhørsforhold i 2016 (antal).

Vi finder virksomheder i de fleste brancher, men den største branche-
andel findes i Information og kommunikation, Handel og transport og 
Industrien.

Information og kommunikation

Handel og transport mv.

Industri mv.

Erhvervsservice mv.

Brancher uden for ITAV

Bygge og anlæg

40

33

30

18

5

1

Regional vækst

Figur 26: Vækst i omsætning (regionalt) 

Omsætningen i 2013-2016 fastholder mere elle mindre den samme  
regionale andel. 3/4 af omsætningen skabes i Hovedstaden.

Syddanmark
Sjælland

Nordjylland
Midtjylland

Hovedstaden
2013 2014 2015 2016

73%
6%

7%
3%

11%

72%
6%

7%
3%

13%

74%
5%

8%
2%

12%

72%
6%

8%
1%

13%


Rumstatistik

56 57

Vækst i rumerhvervet sammenlignet  
med væksten i tre brancher

Figur 28: Væksten for rumvirksomhederne sammenlignet med væksten hos virk-
somheder generelt i brancherne: industrien, handel og transport og information 
og kommunikation (i disse brancher optræder flest rumvirksomheder). 

Væksten i rumerhvervet er i 2013-2016 større end væksten i brancherne 
Handel og transport og Information og kommunikation (brancher med 
samlet set flest rumvirksomheder). Kun væksten i industrien har været 
markant større.

117

106

98

132

115

97

114

137

116

110

96
100

2013 2014

Handel og transport mv.

Industri mv.

Information og kommunikation

Rumrumerhvervet

2015 2016

99

Foto © ESA, Stephane Corvaja, 2016

Ariane 5 liftoff on flight VA233

Megaman
Mega-Constellations Services Management

Megakonstellationer er netværk af hundred- eller tusindvis af små satel-
litter, der både kan kommunikere indbyrdes og med installationer på Jor-
den. Desuden kan de udstyres med mange forskellige sensorer. Det kan 
give helt nye muligheder for mange forskellige brancher – f.eks. landbrug, 
skibs- og luftfart samt landtransport. Endvidere åbner megakonstellatio-
nerne op for internetadgang over hele kloden (med nye perspektiver for 
internet of things). De vil ligeledes kunne bruges til både rumforskning, 
klimaforskning og geologiske undersøgelser. En af udfordringerne bliver, 
at de mange satellitter skal overvåges, og fejl skal opdages og rettes. 
Ved at genbruge koncepter og standarder fra drift af mobilnetværk vil 
tre partnere over de næste to år udvikle verdens førende overvågnings-
platform til drift af megakonstellationer. Implementeringen af megakon-
stellationer er stadig på det spæde stadie, så der er et enormt potentiale 
for at være med i den næste store revolution inden for satellitindustrien. 
Projektet består af 2operate A/S, GomSpace A/S og Aarhus Universitet. 
Total budgettet er på 11 mio. kr. i 2018-2020 og støttes med 7.5 mio. kr. 
af Innovationsfonden.

Foto © ESA/ID&Sense/ONiRiXEL


Rumstatistik

58 59

Uddannelsesniveau i rumerhvervet

Figur 30: Lønmodtagere ansat i første kvartal 2017.

Uddannelsesniveauet blandt medarbejdere ansat i virksomheder, som 
er en del af rumerhvervet, er generelt højere end gennemsnittet blandt 
andre virksomheder indenfor private ikke finansielle byerhverv med 10 
eller flere ansatte. Tallene dækker over alle medarbejdere i virksomhe-
derne. Det har ikke været muligt at opdele dem yderligere på de med-
arbejdere, som specifikt arbejder med rumrelaterede aktiviteter. Ca. 50 
procent af aktiviteterne i de danske rumvirksomheder er rumrelaterede. 

100

107

101

102

111

120
119

111

113
113

114

104

2013 2014 2015 2016

Handel og transport mv.

Industri mv.

Information og kommunikation

Rumrumerhvervet

1%
0%

23%
9%

46%
31%

6%
10%

10%
22%

9%
21%

1%
4%

4%
3%

Grundskole til og med 6. klasse

Grundskole 7.-10. klasse /
Forberedende uddannelser

Gymnasiale og erhvervsfaglige
uddannelser

Korte videregående uddannelser

Mellemlange videregående
uddannelser / Bachelorer

Lange videregående uddannelser

Ph.d. og forskeruddannelser

Uoplyst mv. ITAV-Population
Rumerhvervet

Udviklingen i beskæftigelsen i rumerhvervet 
sammenlignet med udviklingen i tre brancher

Figur 29: Udviklingen i beskæftigelsen i rumerhvervet sammenlignet med virk-
somheder generelt i brancherne: industrien, handel og transport og information 
og kommunikation (i disse brancher optræder flest rumvirksomheder). 

Beskæftigelsen stiger i alle tre brancher samt rumerhvervet fra 2013. Fra 
2015 oplever alle – bortset fra Handel og transport – at beskæftigelsen 
enten stagnerer eller falder. 


Rumstatistik

60 61

Women in Space

FNs kontor for det ydre rum (The United Nations Office for Outer Space 
Affairs) fejrer I 2018 50 års fødselsdagen for den første FN konference 
om den fredelige udforskning af det ydre rum i 1968. 

Op til fejringen sætter FN bl.a. fokus på ”Capacity-building for the 
twenty-first century”. I den forbindelse lægges særlig vægt på behovet 
for diversitet og forskellige kompetencer. Det gælder bl.a. om at få flere 

kvinder til at arbejde på rumområdet i såvel virksom-
heder som forskningsinstitutioner. FN afholdt derfor 
den 4.-6. oktober 2017 et ekspertmøde om kvinder 
og rum i FN’s hovedkvarter i New York. Danmark var 
repræsenteret ved Desiree Della Monica Ferreira, 
Seniorforsker ved DTU SPACE i Danmark. Eksper-
terne fremhævede her at, inklusion af kvinder i rum 
er vigtig for såvel menneskerettighederne som for 
bæredygtig udvikling. 

I anledning af FN’s særlige fokus på kvinder og rum, 
indeholder denne publikation også de første tal for 

kvinders andel i rumerhvervet i Danmark. Tallene viser, at der generelt er 
ansat færre kvinder i de rumrelaterede virksomheder end i andre virk-
somheder. Tallene skal dog tolkes med forsigtighed, idet de dækker over 
alle medarbejdere i virksomhederne. Det har ikke været muligt at opdele 
dem yderligere på de medarbejdere, som specifikt arbejder med rumre-
laterede aktiviteter. Ca. 50 procent af aktiviteterne i de danske rumvirk-
somheder er i gennemsnit rumrelaterede.

Figur 31.

Desiree Della Monica Ferreira, Senior-
forsker ved DTU Space. 
Foto © Julie Helquist

64%
mænd

72%
mænd

35%
kvinder

27%
kvinder

ITAV-
populationen

Rum-
erhvervet

ITAV-
populationen

Rum-
erhvervet

1% er oplyst for begge

TeSeR
Et stigende problem med rumskrot kan  
være en stor mulighed for Danmark 

I dag forbliver en satellit ofte i kredsløb omkring jorden efter endt drift i 
en længere periode, til stor risiko for nye såvel som eksisterende rumsy-
stemer. Desuden er der stigende fokus på brug af små satellitsystemer 
uden raketmotorer, der kan tvinge satellitten ud af kredsløb, så den 
brænder op i atmosfæren. For lidt større satellitter med raketmotorer 
vil satellitoperatøren gerne spare det dyre brændstof til missionsrelate-
rede manøvrer snarere end skrotning. TeSeR undersøger tre lovende 
teknologier til at forcere et rumsystem ud af kredsløb med et minimum 
af omkostninger for operatøren. Blandt de tre teknologier er en dansk 
teknologi, baseret på en aerodynamisk bremseeffekt, udviklet i et sam-
arbejde mellem AAU og Gomspace. Denne teknologi kaldes ”Self-de-
ployable Deorbiting Space Structure (SDSS)” og kræver et minimum 
af energiforsyning samt gør brug af et robust og generisk mekanisk 
udfoldningsprincip til udfoldning af et bremsesejl. Brugen af dette system 
på alle fremtidige satellitopsendelser vil kunne styrke dansk rumforskning 
samt skabe nye arbejdspladser. TeSeR støttes med 21,1 mio. kr. af rum-
programmet i Horizon 2020, hvoraf de danske partnere samlet modtog 
4.4 mio. kr.

Foto © Val Vesa


Rumstatistik

62 63

Statistikker og metoder 

I det følgende gennemgås de metodiske overvejelser bag tilblivelsen af 
statistikkerne, som har produceret resultaterne til denne publikation. 

Identifikation af rumerhvervet ved  
Rambøll og London Economics

Rumerhvervet findes ikke i Danmarks Statistik som en selvstændig bran-
che eller kode. Derfor er det ikke muligt at beregne størrelse på rumer-
hvervet ved hjælp af traditionelle statistiske udtræk.

Udvælgelsen af rumvirksomheder baserer sig på en definition af rum-
økonomien udviklet af OECD. OECD definerer rumøkonomien som ”de 
aktiviteter, der skaber værdi for mennesket gennem udforskning, forstå-
else, styring og brug af rummet”. 

Definitionen dækker således bredere og mere end den traditionelle 
opfattelse af rumaktiviteter som udvikling, konstruktion og opsendelse 
af raketter og satellitter fra jorden (den såkaldte ”upstream-del af rum-
økonomien). Som noget nyt lægges der også vægt på at inkludere den 
del af værdikæden, som gør det muligt at bruge satellitdata til f.eks. at 
navigere en bil eller et skib på jorden (den såkaldte downstream-del af 
rumøkonomien).

På baggrund af denne definition og metodiske retningsliner fra OECD 
blev der i 2016 identificeret 144 virksomheder som tilhørende det danske 
rumerhverv (”Analyse- og evidensgrundlag for rumområdet i Danmark”, 
Rambøl og London Economics, 2016). Virksomhederne er identificeret 
ved hjælp af eksisterende virksomhedslister, forskellige internetbaserede 
databaser samt internetsøgning af rum-relaterede begreber på danske 
hjemmesider.

En yderligere kvalitetskontrol har reduceret tallet til i alt 134. Virksom-
heder er kun medtaget, hvis en betydelig del af deres omsætning er 
afhængig af rumteknologi. 

Baseret på offentligt tilgængelige oplysninger i årsrapporter og på hjem-
mesider er rumandelen af deres omsætning efterfølgende blevet estime-
ret. På baggrund af listen med virksomheder og deres forskellige andele 
af rumaktiviteter har det været muligt at hente en række økonomiske 
nøgletal baseret på firmastatistik fra Danmarks Statistik. 

Foto © Hello I'm Nik


Rumstatistik

64 65

Antallet af aktive virksomheder med data hos Danmarks Statistik varierer 
lidt fra år til år. I 2013 og 2016 er antallet af aktive rumvirksomheder 127, 
mens tallet er 134 i 2014 og 2015. Variationen vurderes dog ikke at have 
nogen væsentlig betydning for resultatet.

Denne tilgang, som har været anvendt i forhold til at identificere et rumer-
hverv, kendes fra andre statistikker, som også går på tværs af eksiste-
rende brancher og koder. Det gælder f.eks. statistikken for grønne varer 
og tjenester, som første gang blev udviklet i 2013 som svar på et behov 
for at vise omfanget af den grønne økonomi i Danmark.

Listen med rumvirksomheder og rumandele er opgjort i marts 2016, 
hvorfor tallene også skal tolkes og anvendes med forsigtighed. Således 
er det sandsynligt at andelene kan have ændret sig for enkelte virksom-
heder (både op og ned), ligesom der efter den seneste tælling i marts 
2016 kan være kommet nye virksomheder til. 

Usikkerhederne vil kunne reduceres ved en ny tælling af rumvirksomhe-
der og en opgørelse af deres rumandele.

Foto © Shane Rounce

Ønskes en nærmere beskrivelse af udvælgelsen af virksomheder, og 
hvordan udvælgelsen har baseret sig på OECD’s definitioner af rumakti-
viteter, anbefales det at læse ”Analyse- og evidensgrundlag på rumområ-
det” som findes på www.ufm.dk under ”publikationer”.

Specialkørsler fra Danmarks Statistik 

Styrelsen for Forskning og Uddannelse har til brug for publikationen fået 
lavet specialkørsler hos Danmarks Statistik (DST) baseret på følgende 
fem statistikker/registre:

•• It-anvendelse i virksomheder (ITAV)
•• Generel firmastatistik 
•• Højest fuldførte uddannelse
•• Forskning og Udvikling i Erhvervslivet
•• Landbrugs- og Gartneritællingen
•• Regnskabsstatistik for Landbrug

Specialkørslerne har dels leveret data om anvendelsen af rumteknologi 
i danske virksomheder, og dels leveret data om udviklingen indenfor i 
rumerhvervet. Samkørslerne mellem registrene er baseret på virksomhe-
dernes cvr.-numre.

Til benchmarking med virksomheder i rumsektoren anvendes ITAV 
populationen – dvs. private ikke finansielle byerhverv med 10 eller flere 
ansatte. Virksomheder, som er brugere af rumteknologi, har svaret ”Ja” til 
spørgsmål 21 i spørgeskemaet fra ITAV-undersøgelsen: ”Har virksomhe-
den i 2016 benyttet satellitbaserede services”. 

Forskning og udvikling

Tallene for forskning og udvikling i rumerhvervet er taget fra en stikprøve 
på 5000 virksomheder ud af en population på 18.000 virksomheder. 
Stikprøven omfatter dog kun omkring 35 af de identificerede virksom-
heder i rumerhvervet i hvert af de forskellige survey-år (2013-2016). 
Dette er et meget lille udsnit af den samlede antal af ’rumvirksomheder’, 
hvorfor det vurderes, at dette tal er for lille statistisk set til at kunne sige 
noget generelt og sikkert om udviklingen for hele rumerhvervet. Derfor er 
denne statistik ikke anvendt i denne publikation. 

I det følgende redegøres både for ITAV og de øvrige statistikker, der har 
været anvendt til brug for denne publikation. Beskrivelserne er baseret 
på bidrag fra Danmarks Statistik (DST). Og er man særligt interesseret i 
at høre mere om f.eks. ITAV, er det muligt at kontakte Gitte Frej Knudsen 
i DST. Er der spørgsmål til Landbrugs- og gartneritællingen, anbefales 
det at kontakte Martin Lundø.

http://www.ufm.dk


Rumstatistik

66 67

It-anvendelse i virksomheder (ITAV)

For første gang er der medtaget spørgsmål om brugen af satellitbase-
rede services i ITAV.

Danmarks Statistik har i dialog med Styrelsen for Forskning og Uddan-
nelse valgt at definere satellitbaserede services som "brugen af signaler 
og data fra satellitter, eksempelsvis navigations-, positionerings- og 
timingsignaler (GPS), satellitbilleder, eller kommunikation via satellitter 
uden for dækning fra landnettet. GPS er kun omfattet i de tilfælde, hvor 
brugen er integreret med virksomhedens it-systemer, eller hvor de afledte 
data efterfølgende bearbejdes videre (f.eks. til flådestyring eller kørsels-
regnskaber).”

ITAV har til formål at belyse omfanget af virksomhedernes anvendelse 
af informationsteknolog (it), herunder elektronisk handel samt fordele og 
barrierer for brug af it. Et større antal variable udskiftes årligt som følge 
af ny teknologi og udviklingen i nationale og internationale brugerbehov. 
Spørgeskemaundersøgelsen er omfattet EU forordningen for statistik om 
informationssamfundet, men hvert år er der også nationale spørgsmål, 
som udvikles i tæt dialog med nationale interessenter (f.eks. ministerier, 
styrelser og forskningsinstitutioner). 

Statistikken udkommer årligt, og dækker virksomheder i de private, 
ikke-finansielle byerhverv med mindst 10 fuldtidsansatte. Afgrænsningen 
af populationen er bestemt af EU-forordningen. Mere præcist dækker 
populationen følgende brancher (NACE Rev. 2):

•• 10-39 Industri mv.
•• 41-43 Bygge og anlæg
•• 45-56 Handel og transport mv.
•• 58-63 Information og kommunikation
•• 68-74, 77-82, 95.1 Erhvervsservice.

Indsamlingsmetoden er obligatorisk digital indberetning via blanket på 
virk.dk. 

Statistikken er baseret på spørgeskemaoplysninger fra en stikprøve af 
virksomheder. Stikprøven er stratificeret på branchegrupper og virksom-
hedsstørrelse. Stikprøven er på ca. 4.000 virksomheder ud af en samlet 
population på omkring 16.000 virksomheder. Ved opregning foretages 
en vægtning og kalibrering ved regressionsestimat af den vægt, det 
enkelte firma tildeles ud fra firmaets størrelse og branche. Der foretages 
ikke imputering af manglende oplysninger fra virksomhedernes indberet-
ning. 

Når data er modtaget i Danmarks Statistik, foretages efterfølgende en 
række kontroller. Disse foretages både på makroniveau og mikroniveau. 
I både makro- og mikrovalidering anvendes baggrundsoplysninger fra 

Foto © Raphael Andres 


Rumstatistik

68 69

Danmarks Statistiks Erhvervsstatistiske Register (ESR) som hjælpeinfor-
mation. I nogle tilfælde medfører datavalideringsarbejdet, at det indberet-
tende firma genkontaktes for en afklaring af oplysninger.

Der kan opstå falske positive svar i forhold til virksomhedernes brug af 
rumteknologi, hvis en virksomhed svarer ”Ja” til spørgsmål 21 i spørge-
skemaet – selvom virksomheden anvender GPS uden at data bliver inte-
greret i virksomhedens it-systemer. For at kontrollere at spørgsmålene 
om virksomhedernes brug af rumteknologi fungererede efter hensigten, 
så kontaktede DST telefonisk seks virksomheder, der havde svaret ”Ja” 
til spørgsmål 21 i spørgeskemaet. Virksomhederne anvendte GPS data 
til planlægning af godstransport og lokalisering af biler i forhold til kunder. 
GPS data blev også brugt til administrative formål som f.eks. kørsels-
godtgørelse og statistik. Konklusionen var, at brugen af GPS var integre-
ret i virksomhedernes it-systemer, og at der var ingen falske positive svar 
i den lille kontrolgruppe. 

Generel firmastatistik

Formålet med statistikken er at give en sammenhængende og konsistent 
beskrivelse af det danske erhvervslivs udvikling og struktur gennem øko-
nomiske, beskæftigelses- og regnskabsmæssige oplysninger på firmani-
veau. Der foretages ikke indsamling af oplysninger fra respondenter, da 
statistikken udelukkende er baseret på andre statistikker og registre.

Ved hjælp af cvr.-numre er de økonomiske variable trukket ud fra den 
generelle firmastatistik. Variablen eksport mv. udledes som omsætning i 
alt fratrukket indenlandsk salg – dvs. eksport mv. beregnes som en resi-
dual, og den offentliggøres ikke som en selvstændig post. Øvrige varia-
ble fra firmastatistikken stammer fra virksomhedernes indberetninger. 

Den generelle firmastatistik dækker reelt aktive firmaer i alle brancher 
med oplysninger om antal firmaer og deres beskæftigelse. Derudover 
indeholder Den generelle firmastatistik regnskabsoplysninger samt 
oplysninger om omsætning og eksport for langt de fleste brancher. Stati-
stikken opdateres og offentliggøres årligt. 

Firmastatistikken belyser den reelle erhvervsmæssige aktivitet. Danmarks 
Statistik medtager virksomheder, der var reelt aktive hele året eller en del 
af året. EU anbefaler, at man kun medtager firmaer, hvor der præsteres 
en arbejdsindsats på mindst 0,5 årsværk eller hvor der har været en ind-
tjening af en vis størrelse. Indtjeningen er beregnet ud fra omsætningen. 

Følgende statistikker indgår i den generelle firmastatistik:

•• Den generelle regnskabsstatistik
•• Firmaernes Køb og Salg
•• Indberetninger til SKATs eIndkomst
•• Det ErhvervsStatistiske Register.

Statistikken bygger på allerede validerede data. I produktionen af stati-
stikken vurderes de aggregerede niveauer for omsætning og beskæfti-
gelse imod tidligere tællingsår.

Register for højest fuldførte uddannelse

Formålet med registret over højst fuldført uddannelse er at etablere 
et registerudtræk, der samler oplysninger vedrørende højest fuldførte 
uddannelser for hver enkelt person.

Fra registret med beskæftigelse for lønmodtagere4 er trukket person-
numre for de ansatte i virksomhederne hver måned i perioden juli 2016 – 
marts 2017, og herefter er resultaterne samlet i kvartaler. Oplysninger om 
de ansattes højst fuldførte uddannelse pr. 30. september 2016 er blevet 
tilføjet. Der er tilføjet oplysninger om uddannelsesniveau og specifik 
uddannelse (detaljeret hovedområde). 

Højst fuldført uddannelse er et registerudtræk, der samler oplysninger 
vedrørende den højst fuldførte uddannelse for hver enkelt person på 
baggrund af de uddannelsesoplysninger, som ligger i Danmarks Stati-
stiks elevregister og kvalifikationsregister. 

Hovedkilden til registret over højst fuldført uddannelse er Danmarks 
Statistiks elevregister. Elevregistret suppleres derudover med data fra 
Danmarks Statistiks kvalifikationsregister, der samler data fra flere kilder 
af forskellig karakter.

•• Folke- & boligtællingen 1970.
•• Indvandrernes medbragte uddannelse (IVU).
•• Eksaminer opnået gennem voksenuddannelsessystemet.
•• Medlemsregistre fra faglige organisationer eller autorisationsregistre.
•• Administrative registre fra uddannelsesinstitutioner
•• Styrelsen for International Uddannelse.
•• Uddannelsesoplysninger fra Grønland.

Fejlsøgningen er minimal, da registret bygger på oplysninger fra andre 
registre, som allerede er fejlsøgt.

4. Beskæftigelse for lønmodtagere bygger på indkomstoplysninger indberettet til 
Skats Indkomstregister (eIndkomst).


Rumstatistik

70 71

Landbrugs- og  
gartneritællingen 
Danmarks Statistik har for første gang medtaget en række rumrelaterede 
spørgsmål i ’Landbrugs- og gartneritælling’ (LGT) i 20175.

LGT er en årlig, lovpligtig undersøgelse af ca. 10.000 virksomheder/
bedrifter, svarende til 47% af de samlede landbrugsarealer. 

Statistikken, som er anvendt i denne publikation, baserer sig på svar fra 
6.281 bedrifter i en foreløbig opgørelse af Landbrugs- og gartneritællin-
gen (ca. 70 pct. af samtlige besvarelser). Opregningsgrundlag er 33.580 
bedrifter med dyrket areal (ekskl. landbrug uden dyrket areal, typisk 
væksthusgartnerier og landbrug med fjerkræ og pelsdyr). 

Spørgsmålene om rumteknologi vedrører brug af satellit- og dronefoto 
samt brug af RTK-GPS. Undersøgelsens spørgsmål refererer alle til 
anvendelse de seneste 12 måneder i forhold til maj 2017. Både egen 
anvendelse og anvendelse via konsulenter, driftsledere, maskinstationer 
o.l. er omfattet. 

Resultaterne kan opregnes til såvel det antal bedrifter som bruger tekno-
logien, såvel som til det landbrugsareal, de repræsenterer. Opregning til 
landbrugsareal er særligt relevant, da store bedrifter er overrepræsente-
ret i anvendelsen af rumteknologi. 

5. De første resultater om præcisionslandbrug er offentliggjort i Nyt fra Dan-
marks Statistik 28. september 2017, samt i nyhed fra Uddannelses- og Forsk-
ningsministeriet den 29. september 2017.

Begreber anvendt i statistikken

RTK: Forbedrer det almindelige GPS-signal til en nøjagtighed på 1-2 cm 
ved hjælp af landbaserede signalstationer. RTK-GPS anvendes primært 
i traktorer og mejetærskere. Alternativer til RTK med mindre nøjagtighed 
(3-20 cm) indgår ikke i undersøgelsen.

Gradueret tildeling: Spredning af gødning, planteværn m.m., der varie-
res ud fra tildelingskort o.l.

Droner: Ubemandede mini-fly eller helikoptere).

Danmarks Statistik har hørt spørgsmålene blandt Landbrug & Fødeva-
rers udviklingsorganisation SEGES, Uddannelses- og Forskningsmini-
steriet (kontoret for rum), OECD, private leverandører samt testet hos 
landmænd. Spørgsmålene har umiddelbart virket forståelige, også i 
dataindsamlingen, og resultaterne synes valide. 

Foto © Michael Fruehmann

RUMMET

DANMARK

RUMMET

DANMARK


Rumstatistik

72 73

Bilag 1
Rumspørgsmål i ITAV 

Brug af GPS og andre satellitbase-
rede services

Satellitbaserede services omfatter bru-
gen af signaler og data fra satellitter, 
eksempelsvis navigations-, positione-
rings- og timingsignaler (GPS), satel-
litbilleder, eller kommunikation via satel-
litter uden for dækning fra landnettet.

GPS er kun omfattet i de tilfælde, hvor 
brugen er integreret med virksomhe-
dens it-systemer, eller hvor de afledte 
data efterfølgende bearbejdes videre 
(f.eks. til flådestyring eller kørselsregn-
skaber). 

Har virksomheden benyttet  
satellitbaserede services

Har virksomheden i 2016 benyttet 
satellitbaserede services?

n.a. Har virksomheden i 2016 anvendt 
satellitbaserede services til følgende 
formål?

Satellit-anvendelse  
Kortlægning og projektering

Logistik og distribution

F.eks. flådestyring af køretøjer eller skibe

Satellit-anvendelse  
Salg og markedsføring

Salg og markedsføring

F.eks. geolokationsdata til målrettet mar-
kedsføring eller registrering af kunders køb 
(f.eks. broafgift)

Satellit-anvendelse  
Fysisk præcisionsarbejde

Fysisk præcisionsarbejde

F.eks. styring af maskiner eller gravear-
bejde

Satellit-anvendelse  
Tidsstyring og –synkronisering

Tidsstyring og -synkronisering

F.eks. i relation til økonomiske transaktioner 
eller infrastruktur

Satellit-anvendelse  
Overvågning og sikkerhed

Overvågning og sikkerhed

F.eks. satellitbaseret overvågning eller 
sporing af stjålne værdier

Brug af GPS og andre satellitbase-
rede services

Satellit-anvendelse  
Kommunikation

Kommunikation

F.eks. satellittelefoner eller internet-mod-
tagere anvendt uden for dækning fra 
landnettet

Satellit-anvendelse  
Andre formål

Andre formål

n.a. Har brugen af satellitbaserede ser-
vices i 2016 haft positiv indvirkning på 
følgende i virksomheden?

Satellit Gevinst  
Effektivisering af arbejdsgange

Effektivisering af arbejdsgange

Satellit Gevinst  
Større indtjening

Større indtjening

Satellit Gevinst  
Bedre beslutningsgrundlag

Bedre beslutningsgrundlag for at tage 
beslutninger og lede virksomheden

Satellit Gevinst  
Øget fleksibilitet

Øget fleksibilitet til hurtigt at imø-
dekomme ændringer på markedet, 
herunder kundernes behov

Satellit Gevinst  
Udvikling af nye produkter eller 
ydelser

Udvikling af nye produkter eller ydelser

fortsætter...


Rumstatistik

74 75

Bilag 2
Rumspørgsmål i Landbrugs-  
og gartneritællingen 

Brug af tildelingskort, GPS m.m. i bedriften 
Omfatter både egen anvendelse og anvendelse via konsulenter, 
driftsledere, maskinstationer o.l.

Ja Nej

1. Er der inden for de seneste 12 måneder benyttet 
tildelingskort til dyrkningen af bedriftens marker?

F.eks. ud fra jordprøver, plante-sensorer, satellitter eller 
droner.

£ £

2. Er der inden for de seneste 12 måneder benyttet 
fotos fra satellitter eller droner til dyrkningen af bedrif-
tens marker?

F.eks. foto til at udarbejde tildelingskort eller overvågning af 
afgrøder.

£ £

Ja Nej
Ved 
ikke

2a. Hvis ja > Hvilke typer af fotos er der benyttet?

Sæt gerne flere krydser

Fotos fra satellitter (f.eks. fra CropSAT) £ £ £

Fotos fra droner  
(dvs. ubemandede mini-fly eller helikoptere) £ £ £

Brug af tildelingskort, GPS m.m. i bedriften 
Omfatter både egen anvendelse og anvendelse via konsulenter, 
driftsledere, maskinstationer o.l.

Ja Nej

2b. Er disse fotos brugt til nogle af nedenstående 
formål:

Sæt gerne flere krydser

OBS: ”Gradueret” tildeling betyder spredning, der varieres 
ud fra tildelingskort o.l.

Udarbejde tildelingskort til gradueret gødskning? £ £

Udarbejde tildelingskort til gradueret planteværn 
(ukrudts- og svampebekæmpelse, vækstregulering 
o.l.)?

£ £

Udarbejde tildelingskort til gradueret udsæd (såsæd) £ £

Andre formål (f.eks. overvågning af afgrøder) £ £

Beskriv gerne formål:

Ja Nej

3. Er der inden for de seneste 12 måneder anvendt 
autostyring af traktor, mejetærsker m.v. med RTK-GPS 
for at styre bedriftens maskiner mere præcist? 

RTK er GPS, hvor signalet er gjort mere præcist end normal 
GPS.

£ £

fortsætter...


Rumstatistik

76 77

Bilag 3
Virksomhederne i det danske rumerhverv (2016) 

Navn CVR-nr.
Rum- 

andel %
Up- 

stream
Down- 
stream

2OPERATE APS 32067522 10 0 100

Abax 34054738 100 0 100

AJ Geomatics 29348340 100 0 100

AMPLIDAN Danmark 26508371 20 0 100

ANYBODY TECHNOLOGY A/S 26367042 5 100 0

ASC P.BALLING ANTENNA SYST 36564733 100 100 0

ASCEND ApS 35524495 100 0 100

Ascom 13235686 1 0 100

ATCOM ApS 26097282 20 0 100

AVIMAR ApS 36090022 2 0 100

AXCON APS 27518559 10 75 25

Bornholms Skibsradio 49678711 10 0 100

Canal Digital 13879842 70 0 100

Care4all ApS 19670546 25 0 100

Cekura 34046352 2 0 100

CEPTU IVS 36393025 100 0 100

Clip-Lok SimPak (Scandinavia) ApS 17406434 1 0 100

Copenhagen Suborbitals 34156158 100 100 0

Cubris 31744172 100 0 100

Cuwilak A/S 21282278 30 100 0

Dan Kontrol A/S 11965784 5 0 100

Dan Technologies A/S 89393515 2 0 100

Danbit 78788216 2 0 100

Danish Aerospace Company 12424248 100 70 30

Dansk Beredskabskommunikation A/S 26210895 5 0 100

DFM – Danmarks Nationale Metrologiinstitut 29217939 3 100 0

DHI Gras A/S 25621646 50 0 100

Ecofleet Systems ApS 31881307 100 0 100

Navn CVR-nr.
Rum- 

andel %
Up- 

stream
Down- 
stream

EIVA A/S (HEADQUARTERS) 84315818 20 0 100

Emperion A/S 21591203 100 75 25

ESS-Security 32149553 100 0 100

ESVAGT AS 60698813 2 100 0

Euman a/s 25470362 20 0 100

Europasat Denmark 29755728 100 0 100

Eurotracker ApS 30540182 75 0 100

EXPLICIT I/S 21256293 10 0 100

FALCK SCHMIDT DEFENCE SYSTEMS 28490259 10 100 0

Fleetfinder 10093155 100 0 100

FLT Alarmer ApS 30544382 5 0 100

FLUX A/S 73297710 15 100 0

FORCE TECHNOLOGY 55117314 1 100 0

Furuno Broadband Services 32569927 100 0 100

Furuno DK 10999731 75 0 100

Garmin Nordic Denmark A/S 11363881 100 0 100

GATEHOUSE A/S 26040299 80 0 100

GEA-SAT ApS 35141561 100 0 100

Geoteam A/S 28848633 85 0 100

GOMSPACE APS 30899849 100 100 0

GPS Agro 25887190 100 0 100

GPS-Tracker.dk 37271446 100 0 100

Hans Buch 75142412 2 0 100

Huber+Suhner 35483330 0 0 0

HYTEK 27912699 10 0 100

IHM P/S 11845045 20 0 100

Informi Gis 15524286 5 0 100

INNOWARE A/S 26118980 100 100 0

INTEGRA CONSULT A/S 12622678 2 0 100

Intergraph Danmark A/S 10975948 20 0 100

Intermec Technologies 14223037 5 0 100

fortsætter... fortsætter...


Rumstatistik

78 79

Navn CVR-nr.
Rum- 

andel %
Up- 

stream
Down- 
stream

Jysk Landmåling ApS 10111668 70 0 100

KIRKHOLM MASKININGENIORER A/S 25985443 15 100 0

KVH Industries 16278203 100 10 90

Lars Thrane A/S 36042443 100 0 100

Leica Geosystems A/S 16758728 75 0 100

Leica Geosystems Technology 15223332 100 0 100

Locus 12154232 50 0 100

Logodan A/S 85278711 5 0 100

LYTZEN A/S 12381603 1 100 0

Marimatech A/S 34452458 20 0 100

Micro-PC Aps 32275109 5 100 0

Mobilethink 24998193 5 0 100

Necas A/S 71184617 2 100 0

NIRAS 37295728 3 0 100

NKT PHOTONICS A/S 10048265 1 100 0

Noliac A/S 20076488 5 100 0

NSSLGlobal 25246373 100 0 100

NXP Semiconductors 10212774 1 0 100

OFS FITEL DENMARK APS 25305639 5 100 0

OHMATEX APS 27618723 25 0 100

ORACLE DANMARK ApS 71298515 1 0 100

Orion Planetarium 20453087 100 0 100

Parabol Eksperten 10138922 25 0 100

ParabolShoppen 29110409 50 0 100

Polar Electro Danmark ApS 25768388 100 0 100

Polaris Electronics 25359607 100 0 100

PRI-DANA ELEKTRONIK A/S 11543677 2 100 0

PRINS ENGINEERING 26843286 100 0 100

Procom A/S 87928217 10 0 100

ProMobil ApS 27325351 5 0 100

r2pTracking Danmark 27550185 100 0 100

Navn CVR-nr.
Rum- 

andel %
Up- 

stream
Down- 
stream

RADIOLAB CONSULTING 12529740 100 10 90

RAKETMADSENS RUMLABORATORIUM ApS 36048107 100 100 0

RF Micro Devices (Denmark) APS 25559177 2 100 0

ROHDE & SCHWARZ DANMARK A/S 13701806 5 0 100

ROHDE & SCHWARZ Technology Center A/S 25799208 5 0 100

Safecall 30276779 100 0 100

Satcom1 27924778 100 0 100

SATCOM1 AIRTIME SERVICES ApS 35634541 100 0 100

Sateye 87452115 5 0 100

SCAN ANTENNA A/S 77210016 75 0 100

Scandinavian Avionics 27661440 75 0 100

ScanMarine DK Aps 35649565 10 0 100

SeaMaster Aps Esbjerg 21441783 30 0 100

Seasat A/S 27004784 100 0 100

ShipIT 30360931 5 0 100

Skyhost 31891043 100 0 100

SmartGPS.dk 29359652 100 0 100

SPACECOM A/S 25089375 100 0 100

SSBV-Rovsing A/S 16139084 100 100 0

Stella Care ApS 34472416 100 0 100

Studios 30908813 25 0 100

Saab Danmark A/S 14485546 1 0 100

Teejet 25499182 100 0 100

Teknologisk Institut 56976116 5 0 100

TELE Greenland International A/S (TGI) 18613409 100 0 100

TeleServe Ltd 32760937 40 0 100

TERMA A/S 41881828 13 90 10

THRANE & THRANE A/S 65724618 100 8 92

TICRA 10558697 100 0 100

ToppTOPO A/S 30596579 25 0 100

TrackMe 19843475 100 0 100

fortsætter... fortsætter...


Rumstatistik

80 81

Navn CVR-nr.
Rum- 

andel %
Up- 

stream
Down- 
stream

Trackunit A/S 20750170 100 0 100

Triax A/S 29119511 30 0 100

TrippleTrack 35029575 100 0 100

Tunstall 12852681 5 0 100

Tycho Brahe Planetarium 77209514 100 0 100

UltiSat 32093779 100 0 100

UniqTracking 33066260 100 0 100

VHF Skolen 27389910 20 0 100

Viasat 10300207 70 0 100

Vicsat A/S 26224721 50 0 100

Weebs Aps 36430664 10 0 100

WEIBEL Scientific A/S 80609515 10 100 0

WIRTEK A/S 26042232 10 0 100

Worldtrack 33061633 100 0 100

XPERION/ACE – ADVANCED COMPOSI 25804155 10 100 100

Rumstatistik
– Rumområdets betydning for den danske økonomi i tal

Læs også "Opfølgning på den 
danske rumstrategi – implemente-
ringsplan nummer 2".

Læs også "Ny danskrumteknologi 
– støttemuligheder, projekter og 
partnere i 2013-2017".

OPFØLGNING PÅ DEN 
DANSKE RUMSTRATEGI
Implementeringsplan nummer 2 

December 2017

NY  
DANSK RUMTEKNOLOGI
– støttemuligheder, projekter  
og partnere i 2013-2017

December 2017


