
ÅRSRAPPORT 2020

Danmarks
Tekniske
Universitet


2    

G
ør

 p
la

st
 g

en
an

ve
nd

el
ig

I 2017 fik to studiekammerater fra 
Design og Innovation på DTU,  
Thomas Trebbien og Andreas Leth 
Bockhoff, en god idé. De ville bruge 
væske til at sortere forskellige typer 
af plast. I dag står de med virksom­
heden Trebo og en patenteret  
teknologi, der kan gøre hele plastik­
industrien mere bæredygtig. 


01 Påtegninger
	 8	 Virksomhedsoplysninger

	 10	 Ledelsespåtegning

	 12	 Den uafhængige revisors revisionspåtegning

02 Ledelsesberetning
	 16	 Ledelsesgrundlag

	 17	 Hovedopgaver

	 18	 Væsentlige resultater fra året

	 32	 Finansiel redegørelse

	 35	 Statusredegørelse 2020 for DTU’s strategiske rammekontrakt 2018-2021

	 41	 Forventninger til 2021

03 Regnskab

	 44	 Anvendt regnskabspraksis

	 49	 Resultatopgørelse

	 50	 Balance pr. 31. december 2020

	 52	 Egenkapitalopgørelse

	 53	 Pengestrømsopgørelse

	 54	 Noter

04 Bilag

	 69	 Grønt regnskab

	 74	 Personale og arbejdsmiljø

	 78	 Diverse

  �		  – �Bestyrelsens og direktionens bestyrelsesposter i selskaber, fonde m.v.

		  – Fripladser og stipendier til internationale studerende

	 82	 Nøgletal for hovedaktiviteter

	 83	 Økonomiske nøgletal m.v. 

3

INDHOLD


1.239 
1.533 
2.184  studerende på  

kandidatuddannelsen

studerende på  
bacheloruddannelsen

studerende på  
diplomingeniøruddannelsen

Optag 

Uddannelse 

15 pct. 

Forskning 

29 pct. 

Øvrige  
indtægter 

10 pct. 

Eksterne midler 
til forskning

36 pct. N
øg

le
ta

l Indtægter
DTU havde 
indtægter  
for i alt

5,6 mia. kr.

Forsknings- 
baseret  
rådgivning 

5 pct. 

Kommerciel indtægts- 
dækket virksomhed 

5 pct. 

4


Campus

DTU har aktiviteter i hele Danmark samt  
i Grønland. Hovedcampus er i Kgs. Lyngby

2.182 
ingeniører dimitterede  
fra DTU i 2020

12.894 
studerende er indskrevet 
på universitetet

Diplomingeniør- 
studerende

Bachelorstuderende Kandidatstuderende

Udvikling i optag 2018-2020

0

400

800

1200

1600

2000

2019 202020182019 20202018 2019 20202018

2.013
2.184

1.752

1.327

1.533

1.2721.320
1.2391.296

 Årsværk i alt: 

5.854

55
 nye start-ups er skabt  
 baseret på viden og  
 teknologi fra DTU i 2020

95
 Universitetet favner 

 forskellige   
 nationaliteter 

Sisimiut

5


01

•	 Virksomhedsoplysninger

•	 Ledelsespåtegning

•	 Den uafhængige revisors revisionspåtegning

Påtegninger


REALISERING AF 
DIGITALISERINGENS 
MULIGHEDER

I PowerLabDK på DTU testes digitale og 
smarte energiløsninger. Med smart energi 
er det muligt at mindske CO2-udledningen 
markant ved at koble elbiler, bygninger, 
vand, fjernvarme, el og gas m.v. sammen 
med energisektoren gennem nye digitale 
løsninger. Derved vil man mere effektivt 
kunne udnytte de vedvarende energikilder.


Bestyrelse 
PR. 1. JANUAR 2021 

Karin Markides, formand
Rektor, American University of Armenia

Ulrik Juul Christensen
Bestyrelsesformand og adm. direktør,  
Area9 Lyceum

Henrik Clausen
Adm. direktør, TDC

Susanne Juhl
Selvstændig rådgiver og  
bestyrelsesmedlem 

Thea Larsen
Adm. direktør,  
Dansk Gasteknisk Center A/S

Hanne Søndergaard
Chief marketing officer & executive  
vice president, Arla Foods Amba

Kasper Bøgh Pedersen
Specialkonsulent  
(medarbejderrepræsentant, TAP)

Ole Sigmund
Professor  
(medarbejderrepræsentant, VIP)

Søren Sandgaard
Stud.polyt.  
(studerende) 

Lau Halkier Wandall
Stud.polyt. 
(studerende)

Direktion 
PR. 1. JANUAR 2021

Anders Overgaard Bjarklev
Rektor

Rasmus Larsen
Prorektor

Claus Nielsen
Universitetsdirektør

Marianne Thellersen
Koncerndirektør  
(innovation og entrepreneurskab) 

Philip John Binning
Dekan  
(kandidat-, ph.d.- og  
efteruddannelserne  
samt internationalisering) 

Lars D. Christoffersen
Dekan  
(bacheloruddannelserne  
og studiemiljø) 

VIRKSOMHEDEN

Danmarks Tekniske 

Universitet

Anker Engelunds Vej 1 

2800 Kgs. Lyngby

HJEMSTEDSKOMMUNE

Lyngby-Taarbæk

CVR-nr. 30 06 09 46

REVISION

Rigsrevisionen

Landgreven 4

1301 København K

INSTITUTIONSREVISOR 

EY Godkendt Revisionspartnerselskab

Dirch Passers Allé 36,

2000 Frederiksberg

Virksomhedsoplysninger

8

VIRKSOMHEDSOPLYSNINGER


Direktion 
PR. 1. JANUAR 2021

Anders Overgaard Bjarklev
Rektor

Rasmus Larsen
Prorektor

Claus Nielsen
Universitetsdirektør

Marianne Thellersen
Koncerndirektør  
(innovation og entrepreneurskab) 

Philip John Binning
Dekan  
(kandidat-, ph.d.- og  
efteruddannelserne  
samt internationalisering) 

Lars D. Christoffersen
Dekan  
(bacheloruddannelserne  
og studiemiljø) 

9PÅTEGNINGER


Direktionen

Marianne Thellersen,  
koncerndirektør (innovation 
og entrepreneurskab)

Anders Overgaard Bjarklev, 
rektor

Lars D. Christoffersen, 
dekan (bachelor­
uddannelserne og studiemiljø) 

Claus Nielsen, 
universitetsdirektør

Philip John Binning,  
dekan (kandidat-, ph.d.- og 
efteruddannelserne samt 
internationalisering)

Rasmus Larsen, 
prorektor

Bestyrelsen og rektor har dags dato behandlet og 
godkendt årsrapporten for regnskabsåret  
1. januar til 31. december 2020 for Danmarks 
Tekniske Universitet. Årsrapporten er aflagt  
i overensstemmelse med bekendtgørelse  
nr. 1021 af 24. juni 2020 om tilskud og revision 
mv. ved universiteterne.

Det tilkendegives hermed:

1.	�at årsrapporten er rigtig, dvs. at årsrapporten 
ikke indeholder væsentlige fejlinformationer 
eller udeladelser, herunder at målopstillingen 
og målrapporteringen i årsrapporten er 
fyldestgørende,

2.	�at de dispositioner, som er omfattet af 
regnskabsaflæggelsen, er i overensstemmelse 
med love og andre forskrifter samt med 
indgåede aftaler og sædvanlig praksis, og 

3.	�at der er etableret forretningsgange, der sikrer 
en økonomisk hensigtsmæssig forvaltning af 
de midler, der er omfattet af årsrapporten.

Kgs. Lyngby den 9. april 2021

Anders Overgaard Bjarklev
Rektor

10

LEDELSESPÅTEGNING


Lau Halkier Wandall

Bestyrelsen

Godkendt af bestyrelsen den 9. april 2021

Hanne Søndergaard

Karin Markides, formand

Ole SigmundKasper Bøgh Pedersen Søren Sandgaard

Ulrik Juul Christensen Henrik Clausen

Ole SigmundKasper Bøgh Pedersen Søren Sandgaard

Thea Larsen

Karin Markides, formand Ulrik Juul Christensen Henrik Clausen Thea Larsen

Hanne Søndergaard

Susanne Juhl

Susanne Juhl

Lau Halkier Wandall

11PÅTEGNINGER

LEDELSESPÅTEGNING


Den uafhængige revisors revisionspåtegning
TIL BESTYRELSEN FOR DTU

Konklusion 
Vi har revideret årsregnskabet for DTU for regnskabsåret 1. januar 
- 31. december 2020, der omfatter anvendt regnskabspraksis, 
resultatopgørelse, balance, egenkapitalopgørelse, pengestrøms­
opgørelse, noter. Årsregnskabet udarbejdes efter statens regn­
skabsregler og bekendtgørelse nr. 1021 af 24. juni 2020 om tilskud 
og revision mv. ved universiteterne (statens regnskabsregler). Det 
er vores opfattelse, at årsregnskabet i alle væsentlige henseender 
er rigtigt, dvs. udarbejdet i overensstemmelse med statens 
regnskabsregler.
 
Grundlag for konklusion 
Vi har udført vores revision i overensstemmelse med internationale 
standarder om revision og de yderligere krav, der er gældende i 
Danmark, samt standarderne for offentlig revision, idet revisionen 
udføres på grundlag af bestemmelserne i statens regnskabsregler. 
Vores ansvar ifølge disse standarder og krav er nærmere beskrevet 
i revisionspåtegningens afsnit Revisors ansvar for revisionen af 
årsregnskabet. Det er vores opfattelse, at det opnåede revisions­
bevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Uafhængighed
Vi er uafhængige af universitetet i overensstemmelse med inter­
nationale etiske regler for revisorer (IESBA’s etiske regler) og de 
yderligere krav, der er gældende i Danmark, ligesom vi har opfyldt 
vores øvrige etiske forpligtelser i henhold til disse regler og krav. 

Ledelsens ansvar for årsregnskabet
Ledelsen har ansvaret for udarbejdelsen af et årsregnskab, der i  
alle væsentlige henseender er rigtigt, dvs. udarbejdet i overens­
stemmelse med statens regnskabsregler. Ledelsen har endvidere 
ansvaret for den interne kontrol, som ledelsen anser for nødvendig 
for at udarbejde et årsregnskab uden væsentlig fejlinformation, 
uanset om denne skyldes besvigelser eller fejl.

Ved udarbejdelsen af årsregnskabet er ledelsen ansvarlig for at 
vurdere universitetets evne til at fortsætte driften; at oplyse om 
forhold vedr. fortsat drift, hvor dette er relevant; samt at udarbejde 
årsregnskabet på grundlag af regnskabsprincippet om fortsat drift, 
medmindre ledelsen enten har til hensigt at likvidere universitetet, 
indstille driften eller ikke har andet realistisk alternativ end at  
gøre dette.

Revisors ansvar for revisionen af årsregnskabet
Vores mål er at opnå høj grad af sikkerhed for, om årsregnskabet 
som helhed er uden væsentlig fejlinformation, uanset om denne 

skyldes besvigelser eller fejl, og at afgive en revisionspåtegning 
med en konklusion. Høj grad af sikkerhed er et højt niveau af 
sikkerhed, men er ikke en garanti for, at en revision, der udføres i 
overensstemmelse med internationale standarder om revision og 
de yderligere krav, der er gældende i Danmark, samt standarderne 
for offentlig revision, jf. statens regnskabsregler, altid vil afdække 
væsentlig fejlinformation, når sådan findes. Fejlinformationer kan 
opstå som følge af besvigelser eller fejl og kan betragtes som 
væsentlige, hvis det med rimelighed kan forventes, at de enkeltvis 
eller samlet har indflydelse på de økonomiske beslutninger, som 
regnskabsbrugerne træffer på grundlag af årsregnskabet.

Som led i en revision, der udføres i overensstemmelse med 
internationale standarder om revision og de yderligere krav, der 
er gældende i Danmark, samt standarderne for offentlig revision, 
jf. statens regnskabsregler foretager vi faglige vurderinger og 
opretholder professionel skepsis under revisionen. Herudover: 

•	� Identificerer og vurderer vi risikoen for væsentlig fejlinformation 
i årsregnskabet, uanset om denne skyldes besvigelser eller fejl, 
udformer og udfører revisionshandlinger som reaktion på disse 
risici samt opnår revisionsbevis, der er tilstrækkeligt og egnet til at 
danne grundlag for vores konklusion. Risikoen for ikke at opdage 
væsentlig fejlinformation forårsaget af besvigelser er højere end 
ved væsentlig fejlinformation forårsaget af fejl, idet besvigelser 
kan omfatte sammensværgelser, dokumentfalsk, bevidste 
udeladelser, vildledning eller tilsidesættelse af intern kontrol.

•	� Opnår vi forståelse af den interne kontrol med relevans for 
revisionen for at kunne udforme revisionshandlinger, der er 
passende efter omstændighederne, men ikke for at kunne 
udtrykke en konklusion om effektiviteten af universitetets 
interne kontrol. 

•	� Tager vi stilling til, om den regnskabspraksis, som er anvendt af 
ledelsen, er passende, samt om de regnskabsmæssige skøn og 
tilknyttede oplysninger, som ledelsen har udarbejdet, er rimelige.

•	� Konkluderer vi, om ledelsens udarbejdelse af årsregnskabet på 
grundlag af regnskabsprincippet om fortsat drift er passende, 
samt om der på grundlag af det opnåede revisionsbevis er 
væsentlig usikkerhed forbundet med begivenheder eller forhold, 
der kan skabe betydelig tvivl om universitetets evne til at  
fortsætte driften. Hvis vi konkluderer, at der er en væsentlig 
usikkerhed, skal vi i vores revisionspåtegning gøre opmærksom 
på oplysninger herom i årsregnskabet eller, hvis sådanne 

12

DEN UAFHÆNGIGE REVISORS REVISIONSPÅTEGNING


Kgs. Lyngby den 9. april 2021

EY Godkendt Revisionspartnerselskab
CVR-nr. 30 70 02 28

Margrethe B. Bergkvist
Statsautoriseret revisor

Ulrik Benedict Vassing
Statsautoriseret revisor

oplysninger ikke er tilstrækkelige, modificere vores konklusion.  
Vores konklusioner er baseret på det revisionsbevis, der er 
opnået frem til datoen for vores revisionspåtegning. Fremtidige 
begivenheder eller forhold kan dog medføre, at universitetet  
ikke længere kan fortsætte driften.

Vi kommunikerer med den øverste ledelse om blandt andet det 
planlagte omfang og den tidsmæssige placering af revisionen samt 
betydelige revisionsmæssige observationer, herunder eventuelle 
betydelige mangler i intern kontrol, som vi identificerer under 
revisionen. 

Udtalelse om ledelsesberetningen og statusredegørelse  
for den strategiske rammekontrakt
Ledelsen er ansvarlig for ledelsesberetningen (side 14-41), 
herunder statusredegørelse for den strategiske rammekontrakt  
(side 35-39).

Vores konklusion om årsregnskabet omfatter ikke ledelses­
beretningen, og vi udtrykker ingen form for konklusion med 
sikkerhed om ledelsesberetningen.

I tilknytning til vores revision af årsregnskabet er det vores ansvar 
at læse ledelsesberetningen og i den forbindelse overveje, om 
ledelsesberetningen er væsentlig inkonsistent med årsregnskabet 
eller vores viden opnået ved revisionen eller på anden måde synes 
at indeholde væsentlig fejlinformation.

Vores ansvar er derudover at overveje, om ledelsesberetningen 
indeholder de krævede oplysninger i henhold til statens 
regnskabsregler.

Baseret på det udførte arbejde er det vores opfattelse, at 
ledelsesberetningen er i overensstemmelse med årsregnskabet 

og er udarbejdet i overensstemmelse med kravene i statens 
regnskabsregler. Vi har ikke fundet væsentlig fejlinformation  
i ledelsesberetningen.

Erklæring i henhold til anden lovgivning og øvrig regulering
Udtalelse om juridisk-kritisk revision og forvaltningsrevision
Ledelsen er ansvarlig for, at de dispositioner, der er omfattet af 
regnskabsaflæggelsen, er i overensstemmelse med meddelte 
bevillinger, love og andre forskrifter samt med indgåede aftaler og 
sædvanlig praksis. Ledelsen er også ansvarlig for, at der er taget 
skyldige økonomiske hensyn ved forvaltningen af de midler og 
driften af de aktiviteter, der er omfattet af årsregnskabet. Ledelsen 
har i den forbindelse ansvar for at etablere systemer og processer, 
der understøtter sparsommelighed, produktivitet og effektivitet.

I tilknytning til vores revision af årsregnskabet er det vores ansvar 
at gennemføre juridisk-kritisk revision og forvaltningsrevision 
af udvalgte emner i overensstemmelse med standarderne for 
offentlig revision. I vores juridisk-kritiske revision efterprøver vi 
med høj grad af sikkerhed for de udvalgte emner, om de undersøgte 
dispositioner, der er omfattet af regnskabsaflæggelsen, er i over­
ensstemmelse med de relevante bestemmelser i bevillinger, love 
og andre forskrifter samt indgåede aftaler og sædvanlig praksis. I 
vores forvaltningsrevision vurderer vi med høj grad af sikkerhed, 
om de undersøgte systemer, processer eller dispositioner under­
støtter skyldige økonomiske hensyn ved forvaltningen af de midler 
og driften af de aktiviteter, der er omfattet af årsregnskabet. 

Hvis vi på grundlag af det udførte arbejde konkluderer, at der er 
anledning til væsentlige kritiske bemærkninger, skal vi rapportere 
herom i denne udtalelse. 

Vi har ingen væsentlige kritiske bemærkninger  
at rapportere i den forbindelse.

13PÅTEGNINGER

DEN UAFHÆNGIGE REVISORS REVISIONSPÅTEGNING


02

•	 Ledelsesgrundlag

•	 Hovedopgaver

•	 Væsentlige resultater fra året

•	 Finansiel redegørelse

•	 Statusredegørelse 2020 for DTU's  

strategiske rammekontrakt 2018-2021

•	 Forventninger til 2021

Ledelses- 
beretning


DTU – CENTRAL AKTØR 
UNDER COVID-19

Adskillige forsknings- og innovationsprojekter er 
igangsat på DTU under COVID-19. Forskere fra DTU 
arbejder f.eks. på at udvikle nye testmetoder, som 
nemt, hurtigt og billigt kan udføres uden at indsende 
virusprøver til et centralt analyselaboratorium. 

Igennem forskningsprojektet HOPE undersøger 
forskere også, hvordan befolkningen reagerer på 
COVID-19-restriktionerne, ved hjælp af adfærdsdata. 
Det skal hjælpe myndighederne til at forstå sammen- 
hængen mellem håndteringen af krisen, befolkningens  
adfærd og udbredelsen af smitte i samfundet.

Herudover har forskere fra DTU været med til at  
udvikle matematik og kode i en model, der kan 
forudsige udviklingen i COVID-19. Modellen danner 
grundlag for rådgivningen af Statens Serum Institut, 
regeringen og Folketinget.


Ledelsesgrundlag 

DTU's bestyrelse fastlægger de langsigtede retnings­
linjer for universitetet og består af ti medlemmer, 
heraf seks eksterne medlemmer, to medarbejdere og 
to studerende. Bestyrelsens eksterne medlemmer 
udpeges for en fireårig periode via et indstillings- 
og udpegningssystem. Medarbejder- og studenter­
repræsentanterne vælges for hhv. en fireårig og  
toårig periode. 

Derudover er der nedsat et repræsentantskab, der 
årligt drøfter universitetets aktiviteter. Repræsen­
tantskabet består af 18 medlemmer, som vælges fra 
institutdirektørernes advisory boards for en fireårig 
periode. Tilsvarende drøfter DTU’s aftagerpanel 
universitetets uddannelser, herunder uddannelsernes 
kvalitet og relevans samt udvikling af nye og eksiste­
rende uddannelser. Panelet består af 28 medlemmer 
og udpeges for en treårig periode. Repræsentant­
skabet og aftagerpanelet repræsenterer erhvervsliv, 
myndigheder og forskningsverdenen i bred forstand. 

DTU's kollegiale organer – akademisk råd, institut­
studienævn, tværgående uddannelsesudvalg og  
ph.d.-udvalg – har valgte repræsentanter for det 
videnskabelige personale og de studerende. 
Universitetets samarbejdsfora, hovedsamarbejds- 

udvalget og hovedarbejdsmiljøudvalget har valgte 
medarbejderrepræsentanter. Hovedarbejdsmiljø­
udvalget har tillige valgte studenterrepræsentanter. 

Universitetets ledelse er kendetegnet ved en 
enstrenget ledelsesstruktur, der understøtter  
"single point of responsibility" ved en vidtgående 
delegering af ansvar og kompetence til institut- 
direktører og direktører for andre universitetsen­
heder. Prorektor, koncerndirektør og dekanerne har 
på tværs af institutternes faglige felter ansvaret for 
koordinering af uddannelse, forskning, forsknings- 
baseret rådgivning og innovation. DTU's beslutnings­
veje er korte, og alle institutter samt andre univer- 
sitetsenheder refererer til direktionen under ledelse 
af rektor, der er ansvarlig for den daglige ledelse af 
universitetet over for bestyrelsen.

Det strategiske ledelsesgrundlag består af DTU’s 
Strategi 2020-2025 Teknologi for mennesker. 
Universitetet har desuden indgået en strategisk 
rammekontrakt med uddannelses- og forsknings­
ministeren for 2018-2021. DTU’s Årsrapport 2020 
gennemgår resultaterne for universitetets strate­
giske rammekonkrakt og de økonomiske resultater  
i tidsperioden 2019-2020.

Bestyrelse 
10 medlemmer (6 eksterne medlemmer,  
2 medarbejdere og 2 studerende)

Aftagerpanel 
28 medlemmer fra erhvervsliv,  
myndigheder og forskningsverdenen

Repræsentantskab 
18 medlemmer fra institutdirektørernes  
advisory boards

Kollegiale organer 
Akademisk råd, institutstudienævn, tvær- 
gående uddannelsesudvalg og ph.d.-udvalg

16

LEDELSESGRUNDLAG


DTU er et teknisk eliteuniversitet, der er kendetegnet ved forskning 
og uddannelse på højeste internationale niveau, professorer med 
forskningsledelse, tæt samspil med myndigheder og erhvervslivet, 
samt strategiske alliancer med samarbejdspartnere i Danmark og 
internationalt. 

DTU er et globalt orienteret universitet inden for det tekniske og 
naturvidenskabelige område. Universitetet arbejder inden for fire 
hovedopgaver: Uddannelse, forskning, forskningsbaseret rådgivning  
og innovation. Universitetets hovedopgaver er forankret i institutter,  
i andre universitetsenheder og i datterselskaber. 

Universitetets faglige spydspidser ligger inden for de tekniske og 
naturvidenskabelige områder og med store satsninger inden for en 
række samfundsrelevante ingeniørdiscipliner, herunder digitalisering, 
bæredygtig energiteknologi og life science. 

Universitetet yder forskningsbaseret rådgivning til danske myndig-
heder og internationale organisationer. Store dele af det løbende 
rådgivningsarbejde hviler på et flerårigt aftalegrundlag med en række 
sektorministerier.

DTU udnytter slagkraften i samarbejdet på tværs af forskningsfelter 
og organisatoriske enheder til at skabe et innovativt universitet. 
Dette understøttes blandt andet af forskerparkaktiviteterne gennem 
datterselskabet DTU Science Park A/S. 

Desuden ejer universitetet følgende enheder: PreSeed Ventures A/S, 
der investerer risikovillig kapital i teknologiske opstartsvirksomheder 
i etableringsfasen. Bioneer A/S (GTS-institut) er en bioteknologisk 
servicevirksomhed målrettet kunder inden for biomedicin og 
bioteknologi. DFM A/S – Dansk Fundamental Metrologi (GTS-institut)  
er et nationalt måleteknisk institut og udbyder måleteknisk ekspertise 
bl.a. i form af kalibrering, referencematerialer og rådgivning. Dianova 
A/S er innovations- og kommercialiseringspartner for forskere og 
virksomheder inden for life science området.

Hovedopgaver 

HOVEDOPGAVER


Væsentlige resultater  
fra året

Særlige strategiske og organisatoriske resultater 
Den globale COVID-19-pandemi gjorde 2020 til et 
markant anderledes år for DTU. Ansatte og stude­
rende mødte en ny hverdag, hvor store dele af 
arbejdet og studietiden måtte foregå hjemmefra. 
DTU tog et digitalt kvantespring med både under- 
visning og distancearbejde og bidrog samtidig 
væsentligt til samfundets håndtering af krisen. 

DTU’s mangeårige erfaring med PCR-diagnostik 
og automation gjorde det muligt at imødekomme 
samfundets akutte behov for testkapacitet, og 
hurtigt opbygge et system med kapacitet til at 
håndtere 10.000 daglige COVID-19 prøver. Ved 
årets udgang havde universitetet håndteret hele 
800.000 testsvar. Forskere fra DTU har rådgivet 
Statens Serum Institut og bistået det natio­
nale beredskab med matematiske modelleringer, 
der belyser udviklingen af smittespredningen i 
Danmark. Endelig er adskillige COVID-19 relaterede 
forsknings- og innovationsprojekter igangsat på 
universitetet.

Selv om COVID-19 ændrede året væsentligt, lykkedes 
det DTU at holde gang i kerneaktiviteterne og levere 
en lang række betydningsfulde organisatoriske og 
strategiske resultater. 

Optaget på bacheloruddannelsen i teknisk videnskab 
steg markant, da DTU udbød 265 ekstra studiepladser, 
som følge af Folketingets ønske om at øge optaget  
på de videregående uddannelser i lyset af COVID-19. 

DTU havde under nedlukningen af universitetet fokus 
på at fastholde den høje kvalitet på uddannelserne og 
gennemføre så meget fysisk undervisning som over­
hovedet muligt, mens der i online undervisningen var 
fokus på anvendelsen af digitale læringsværktøjer og 
metoder. 

På forskningssiden har DTU hjemtaget en række større 
excellence bevillinger fra offentlige og private fonde. 
Universitetet blev desuden i 2020 udpeget som num-
mer to i verden på ranglisten World University Research 
Rankings – den højeste ranglisteplacering nogensinde 
for DTU og et dansk universitet på en overordnet  
global rangliste. Ranglisten måler på indikatorer som 
forskningens impact og excellence samt evnen til at 
samarbejde med virksomheder. Alle områder, der er  
helt centrale og afgørende for virkeliggørelsen af  
DTU’s mission om at være til gavn for samfundet.
 
Innovationshubben DTU Skylab fik i 2020 mere end 
fordoblet arealet med det første byggeri på DTU, der 
er bæredygtighedscertificeret med DGNB Guld og 
med en DGNB Diamant-certificering for arkitektonisk 
kvalitet. DTU Skylab vil fremover kunne rumme 
endnu flere studerende, forskere og virksomheder i 
innovationsmiljøet og i de nye multilab-faciliteter, 
hvor det er muligt at arbejde på tværs af discipliner 
og skabe nye innovationsprocesser.

På baggrund af DTU’s og øvrige danske havforsknings­
miljøers anbefalinger bevilligede Folketinget i 2020 
170 mio. kr. til delfinansiering af et nyt arktisk- og ocean- 
gående forskningsskib til erstatning for DTU’s nuvæ­
rende forskningsskib, Dana IV, som længe har været 
nedslidt og forældet. Det nye forskningsskib skal, ud 
over forsknings- og moniteringsopgaver, varetage 
forskningsmiljøernes langsigtede behov for multidisci­
plinær forskningsskibskapacitet til havs og i Arktis.

At DTU kom stærkt ud af 2020 med et højt aktivi­
tetsniveau skyldes ikke mindst, at medarbejdere  
og studerende har været omstillingsparate, udvist 
ansvarlighed og ydet en ekstraordinær indsats i et 
meget udfordrende år. 

Ved årsskiftet havde 
Center for Diagnostik 
DTU leveret 800.000 
COVID-19 prøvesvar. 
Fra januar 2021 
udføres desuden 
genomsekventering 
af positive prøver 
og rapportering af 
smitte med kendte 
virusvarianter.

18

VÆSENTLIGE RESULTATER FRA ÅRET


På kandidatuddannelserne optog DTU i alt 2.184  
nye studerende i 2020 mod 2.013 studerende i 2019 
– en stigning på 8 pct. Stigningen skyldes først og 
fremmest et større optag af danske studerende samt 
en mindre stigning i tilgangen af internationale 
studerende.

Studenterrekruttering
DTU holdt Åbent Hus d. 5. marts, hvor universi- 
tetets uddannelser og studiemiljø blev præsenteret 
for 1.650 potentielle studerende. Pga. COVID-19 var 
der en nedgang i besøgstallet på 39 pct. i forhold  
til 2019. Efter nedlukningen blev der afholdt en 
række online rekrutteringsevents. 

DTU har fortsat haft fokus på ligestilling og mang- 
foldighed i studenterrekrutteringen. I 2020 er der 
bl.a. afholdt IT-camp for piger og Engineering camp 
for piger (med fokus på elektroteknologi og mekanisk 
teknologi). Begge camps forløb over tre dage i uge 
42 og havde fokus på hands-on-aktiviteter og mødet 
med kvindelige rollemodeller, ligesom deltagerne fik 
information om DTU’s uddannelser. 

DTU er Danmarks største uddannelsessted for ingeni­
ører. Universitetet påtager sig en ledende rolle i 
udviklingen af ingeniørfaget og uddanner ingeniører 
med dyb faglighed, engagement og en innovativ 
tilgang – understøttet af nye og relevante digitale 
læringsværktøjer og -former.

Uddannelsesudbud og optag 
DTU uddanner en bred vifte af ingeniører til arbejds­
markedet og udbød i 2020 følgende heltids- 
uddannelser: 

•	� Diplomingeniøruddannelsen med 18 retninger, 
heraf én i samarbejde med Copenhagen Business 
School (optag på DTU), én i samarbejde med 
Københavns Universitet (optag på DTU) og én i 
samarbejde med Københavns Professionshøjskole 
(optag på DTU).

•	� Civilingeniøruddannelsen med 20 bachelor- og  
32 kandidatretninger, heraf to bachelor- og to 
kandidatretninger i samarbejde med Københavns 
Universitet (optag på DTU).

•	� Kandidatuddannelsen i teknologisk entreprenør­
skab (cand.tech.) med første optag i 2020. 
Uddannelsens omdrejningspunkt er innovation og 
entreprenørskab på tværs af fagligheder, og det 
første hold studerende er optaget på baggrund af 
meget forskellige bacheloruddannelser.

•	� Derudover to bacheloruddannelser og to kandidat­
uddannelser i samarbejde med Københavns 
Universitet (optag på KU). 

DTU optog i 2020 i alt 1.239 nye studerende på diplom- 
ingeniøruddannelsen og 1.533 på bacheloruddannelsen 
i teknisk videnskab – svarende til en samlet stigning i 
optaget på 5 pct. i forhold til 2019. Dette dækker over 
et fald i optaget på diplomingeniøruddannelsen på  
6 pct. og en stigning i bacheloroptaget på 16 pct. 

1.650 potentielle 
studerende  
deltog i DTU Åbent 
Hus 2020.

Uddannelse 

19LEDELSESBERETNING

VÆSENTLIGE RESULTATER FRA ÅRET


Dimittender
I 2020 dimitterede 2.182 ingeniører fra DTU, heraf 
1.431 civilingeniører (kandidater i teknisk videnskab) 
og 751 diplomingeniører, svarende til et lille fald i 
antallet af dimittender på knap 4 pct. i forhold til 
2019. Siden 2015 er antallet af ingeniører, der årligt 
dimitterer fra DTU, steget med knap 19 pct.

Institutionsakkreditering
DTU har afleveret dokumentationsmateriale til 
akkrediteringspanelet og gennemført panelbesøg i 
forbindelse med institutionsakkreditering af DTU 
for en ny 6-årig periode. Akkrediteringspanelet 
bestod af to internationale eksperter, en erhvervs­
livsrepræsentant og en studerende. Fra DTU deltog 
i alt 89 ledere, medarbejdere og studerende i panel­
besøgene. DTU modtager udkast til akkrediterings­
rapporten i marts 2021, og den endelige afgørelse 
om akkreditering fra Danmarks Akkrediteringsråd 
forventes klar i juni 2021.

Undervisning og eksamen under COVID-19
DTU gennemførte så meget undervisning med fysisk 
tilstedeværelse på campus som overhovedet muligt  
i 2020 af hensyn til de studerendes trivsel og 
gennemførelse af eksperimentelle aktiviteter. Under 
nedlukningerne blev undervisning og eksamen dog 
helt eller delvist omlagt til et online format.

DTU har evalueret erfaringerne blandt både stude­
rende og undervisere. DTU’s kursusevalueringer i 
forårssemesteret viste, at de studerende vurderede 
læringsudbyttet af undervisningen højt - på niveau 
med gennemsnittet i evalueringerne i foråret 2019. 
Som opfølgning på undervisningen blev der afholdt 
en undervisningsbiennale om online undervisning og 
-læring, hvor underviserne delte erfaringer om bl.a. 
anvendelsen af learning management. 

Særlige uddannelsesinitiativer 
Som led i DTU’s løbende arbejde med at udvikle kvali­
teten af ingeniøruddannelserne er der påbegyndt en 
revision af bacheloruddannelsen i teknisk videnskab. 
I 2020 igangsatte DTU en revision af uddannelsens 
polytekniske grundlag og kompetenceprofil. 

DTU lukkede i marts 
øjeblikkeligt ned 
for undervisning 
og al ikke-kritisk 
aktivitet. Som 
et sjældent syn 
var DTU Lyngby 
Campus stort set 
mennesketom i 
løbet af foråret. 

20


I 2020 blev bl.a. sammenlægningen af de første  
tre bachelorretninger til en bredere uddannelse i  
Life Science og Teknologi godkendt og igangsat. 

Som en del af DTU’s Strategi 2020-2025 er bære­
dygtighed integreret i de generelle mål for lærings­
udbyttet for diplomingeniør- og bacheloruddannel­
serne i studieordningerne fra 2020/21, og fra studie­
året 2021/22 gælder det også kandidatuddannel­
serne. Bæredygtighed og FN’s verdensmål indgår i en 
lang række kurser på DTU, men yderligere integration 
i DTU’s store kursusudbud er pågået i 2020. 

Kvalitetsinitiativer målrettet anvendelsen af 
feedback og teknologi i uddannelserne
DTU modtog i 2020 4,9 mio. kr. i kvalitetstilskud til 
understøttelse af anvendelsen af faglige tilbage­
meldinger (feedback) og teknologi i uddannelserne. 
DTU har gennemført en række prioriterede tiltag, 
projekter og indsatser inden for digitalisering af 
undervisning og uddannelser:

•	� Fortsat implementering af DTU Learn (DTU’s 
Learning Management System). Prioriteret kompe­
tenceudviklingsindsats for nye og erfarne undervi­
sere med afvikling af flere end 35 workshops i 2020 
og lancering af et opdateret universitetspædago­
gikum. Forløbet understøtter anvendelsen af DTU 
Learn, onlineforløb og digitale læringsværktøjer. 

•	� DTU’s Undervisningskvalitetspulje. Puljen på 1,5 
mio. kr. blev i 2020 fordelt på syv forskellige udvik­
lingsprojekter med fokus på bl.a. virtual reality i 
undervisningen og digitale læreprocesser.

•	� Etablering af infrastruktur til streaming. Der er 
blevet etableret udstyr til streaming i yderligere 
37 auditorier og undervisningslokaler, så der kan 
streames undervisning fra samtlige af DTU’s 60 
auditorier samt fra et antal holdlokaler. Indsatsen 
var afgørende for gennemførelsen af undervisning 
under COVID-19, og videreføres i 2021 med 
henblik på at styrke den underliggende digitale 
infrastruktur på DTU. 

Studiemiljø og ny studiestart på DTU
DTU’s studiemiljøarbejde har haft fokus på de stude­
rendes trivsel og det psykiske og sociale studie­
miljø. I 2020 har DTU arbejdet med udviklingen af 
læringsmål for studiestarten. I samarbejde med 
Studenterrådgivningen er der igangsat "mindset- 
interventioner" for nye studerende, et værktøj der 
skal øge trivslen og nedbringe frafald. Herudover 
er der iværksat Language Tandems til fremme af 

internationale studerendes trivsel samt særlige 
online vejledningstilbud til studerende under ned- 
lukningen af DTU.

Som led i udviklingen af det fysiske studiemiljø er 
den store undervisningsbygning 116 på Lyngby 
Campus renoveret med opdaterede auditorier, under­
visningslokaler og studiemiljøer i fællesområderne. I 
forbindelse med den strategiske campusplan for 
Ballerup Campus er der udarbejdet en prioriteret liste 
over projekter, der skal styrke udviklingen af 
studiemiljøet.  

Kopernikus: Nyt studieadministrativt system 
DTU er i samarbejde med landets øvrige universiteter 
og Uddannelses- og Forskningsministeriet i gang med 
forankring af Kopernikus programfællesskabet, der 
har til formål at implementere et nyt studieadmini­
strativt system. På DTU er et lokalt program etab­
leret med underliggende spor og projekter, der 
beskæftiger sig med klargøring og forberedelse af 
såvel organisatoriske som tekniske aspekter.

Studenterdrevne projekter
Mens studenterkonferencen Grøn Dyst og Roskilde 
festival – Powered by DTU STUDENTS blev aflyst pga. 
COVID-19, blev en del af aktiviteterne under DTU’s 
Blue Dot Projects* gennemført enten i et online 
format eller i en kombination af fysiske og digitale 
aktiviteter. F.eks. fortsatte DTU Ecotrophelia og DTU 
RoboCup projektarbejdet hjemme og deltog i online 
konkurrencer med gode resultater. I alt modtog 62 
studerende et diplom for at have ydet en ekstraor­
dinær indsats i forbindelse med DTU Blue Dot 
Projects 2020.

* DTU Blue Dot Projects dækker over innovative, studenterdrevne og oftest tværfaglige projekter på DTU. Projekterne fungerer som værksteder,  
hvor de studerende får lejlighed til at afprøve teoretisk stof i praksis. Deltagelse udløser ECTS-point og tæller således med i uddannelsen.

DTU bød i august 
de studerende 
velkommen til en 
COVID-19-venlig 
studiestart på 
campus. 

21

VÆSENTLIGE RESULTATER FRA ÅRET

LEDELSESBERETNING


Internationalt udsyn og samarbejde
I 2020 var 830 DTU-studerende på ophold i udlandet 
(et fald på 11 pct. i forhold til 2019), og universitetet 
modtog i alt 878 udvekslingsstuderende (et fald på 22 
pct. i forhold til 2019). Opgørelsen for 2020 dækker 
udvekslingsmobiliteten i det akademiske år 2019/20, 
og er derfor kun i mindre grad påvirket af COVID-19. 
Opgørelsen for 2020/21 vil derimod vise et markant 
fald i udvekslingsmobiliteten. Trods COVID-19 har der 
fortsat været stor interesse for DTU blandt dygtige 
internationale uddannelsessøgende. DTU optog 909 
nye internationale kandidatstuderende i 2020 - det 
højeste antal nogensinde.

DTU har fortsat fokus på implementeringen af 
universitetets Exchange 100 vision med yderligere 
konsolidering af universitetets portefølje af partner­
universiteter. Dette har gjort det muligt at opretholde  
en stor og balanceret udveksling af studerende med 
nogle af de bedste universiteter i verden.

Med udgangspunkt i EuroTech Universities-alliancen 
er DTU gået sammen med fem andre europæ­
iske tekniske universiteter om initiativet EuroTeQ 
Engineering Universities – et 3-årigt projekt om at 
udvikle fremtidens europæiske ingeniøruddannelse. 
Målet er at uddanne ingeniører med entreprenør­
mæssig forståelse og et holistisk perspektiv, der kan 
løse globale samfundsudfordringer.

Forskeruddannelse
DTU optog i alt 474 ph.d.-studerende i 2020, hvilket 
er en stigning på knap 5 pct. i forhold til 2019. Ud  

af det samlede ph.d.-optag er 40 erhvervs-ph.d.- 
studerende, og 303 er internationale studerende. 
I 2020 tildelte universitetet 349 ph.d.-grader. 

Efteruddannelse
DTU udbød i 2020 følgende typer af efteruddan­
nelse, der skal sikre udbredelse af universitetets 
forskningsresultater og viden om innovation og 
teknologiudvikling til erhvervslivet og samfundet:

•	� Seks deltidsdiplomuddannelser og en fleksibel 
diplomuddannelse med optag af i alt 629 nye 
studerende. 

•	� Tre deltidsmasteruddannelser og en fleksibel 
masteruddannelse med optag af i alt 83 nye 
studerende. 

•	� Enkeltfag, hvor erhvervsaktive m.fl. følger  
undervisningen sammen med DTU’s ordinære 
studerende. I 2020 deltog 397 kursister på  
DTU’s enkeltfagskurser.

•	� Korte erhvervsrettede kursusforløb efter reglerne 
om indtægtsdækket virksomhed. Af disse blev der 
udbudt 65 kurser i 2020.

•	� Dertil online kurser – Massive Open Online Courses 
(MOOCs) – der kan følges af alle og er uden bruger­
betaling. Mere end 240.000 studerende følger 
DTU’s kurser, og 8.348 kursister betalte for et 
eksamensbevis i 2020. 

I 2020 lancerede DTU Learn for Life podcast­
universet TechFolk, der udkommer med et nyt  
afsnit hver måned. Herudover blev platformen, 
lifelonglearning.dtu.dk, der samler alle DTU’s aktivi­
teter inden for livslang læring, lanceret i slutningen 
af året. Platformen er tilpasset brugeren, og gør det 
nemt for interesserede at hente viden og købe efter­
uddannelse. Affødt af COVID-19 søsatte DTU også 
forløbet Start-up Chapter, der har til formål at gøre 
erfarne arbejdskræfter klar til en karriere som selv­
stændige. Endelig blev DTU’s kommende bestyrelses­
uddannelse udviklet til opstart i foråret 2021.

Kim Birnie-Gauvin, 
DTU Aqua, vandt 
prisen for årets 
ph.d.-afhandling, 
der fokuserer på, 
hvordan spærringer i 
vandløb kan forhindre 
ferskvandsfisks 
livsnødvendige 
vandring til og fra 
gydeområderne. Her 
ses prismodtageren 
med en 83 cm stor 
havørred, der er klar 
til at blive genudsat 
efter at være blevet 
mærket.

349
ph.d.-grader er tildelt i 2020

22

VÆSENTLIGE RESULTATER FRA ÅRET


Universitetet udførte i 2020 eksternt finansierede 
forskningsaktiviteter inkl. anlægsdonationer for i alt 
1.948 mio. kr. Det udgør en stigning på 1 pct. i forhold  
til 2019. Midlerne er fordelt på 651 mio. kr. fra danske  
offentlige kilder, 763 mio. kr. fra danske private 
kilder, 327 mio. kr. fra EU og 206 mio. kr. fra øvrige 
udenlandske kilder. Universitetet havde 1.794 aktive 
projekter med erhvervslivet i 2020, og samarbejdet 
havde et økonomisk omfang på 970 mio. kr. Udvik- 
lingen afspejler en stigning i projekter på 9 pct.

En række eksperimentelle aktiviteter har ikke været 
mulige at gennemføre som planlagt pga. COVID-19. 
Med omprogrammering er det dog i stort omfang 
lykkedes at fastholde aktiviteten i de eksternt finan­
sierede projekter.

Publikationer og internationale rankings 
I 2020 udgav universitetet 3.884 publikationer i 
Web of Science-tidsskrifter og opretholdt dermed 
niveauet fra 2019 (3.876 publikationer). DTU ligger 
på en ottendeplads, sammenlignet med universite­
tets 20 europæiske benchmark-universiteter, når der 
ses på andelen af publikationer, som tilhører verdens 
10 pct. mest citerede publikationer. Når der ses på 
emnenormaliserede gennemsnitlige antal citati­
oner pr. publikation, ligger DTU på en delt ottende­
plads blandt benchmark-universiteterne. Andelen 
af videnskabelige publikationer med internationale 
medforfattere er i 2020 øget med to procentpoint til 
72,5 pct. i forhold til 2019.

DTU opnåede i 2020 den bedste ranglisteplace­
ring nogensinde, da universitetet blev placeret som 
nummer to i verden og nummer et i Europa på World 
University Research Rankings. Ranglisten evaluerer 
forskningen ved verdens universiteter, herunder 
forskningens impact og excellence, samt universi­
teternes evne til at samarbejde internationalt med 
virksomheder - og på tværs af discipliner. Leiden 
Ranking 2020 placerede DTU som nr. 139 i verden, 
nr. 54 i Europa og nr. 1 i Norden på listen, der rang­
ordner universiteter efter andelen af publikationer, 
som er blandt de 10 pct. mest citerede i verden. På 
Leidens rangliste for erhvervssamarbejde (sampubli­
kationer med virksomheder) er DTU placeret som 
nr. 10 i verden, nr. 6 i Europa, nr. 3 i Norden og nr. 1  
i Danmark.  

Forskning

3.884
publikationer i Web of Science-
tidsskrifter

1.948
mio. kr. i alt udførte DTU 
eksternt finansierede 
forskningsaktiviteter for i 2020

Nr. 1
DTU ligger nr. 1 i Europa og  
nr. 2 i verden på World University  
Research Rankings 2020 

Elitebevillinger og –priser 
Fra national side har en række yngre DTU-forskere 
modtaget elitebevillinger fra både offentlige og 
private fonde. Innovationsfonden tildelte tre yngre 
forskere Erhvervsforskerprisen 2020 som anerken­
delse af resultater inden for programmering og 
kodning, algoritmer til personlig insulindosering og 
inden for klimatilpasninger i infrastrukturen. 

Carlsbergfondet tildelte i 2020 tre forskere en Young 
Researcher Fellowship-bevilling i størrelsesordenen 

23LEDELSESBERETNING

VÆSENTLIGE RESULTATER FRA ÅRET


4,5 til 5 mio. kr. Villum Fonden uddelte hele syv 
Villum Young Investigator-bevillinger til unge 
DTU-forskere i størrelsesordenen 6-8 mio. kr. To 
forskere modtog hhv. Tietgenprisen og Jorcks Fonds 
Forskningspris for deres arbejde med bæredygtighed.

Derudover har forskere fra universitetet modtaget en 
række elitepriser. Danmarks Frie Forskningsfond 
tildelte seks forskere Sapere Aude-bevillinger på ca. 
6 mio. kr., og en forsker modtog en EliteForsk-pris på 
1,2 mio. kr. til forskning, der lærer kroppens eget 
immunforsvar at bekæmpe kræft. Herudover uddelte 
fonden EliteForsk-rejsestipendier til tre DTU-forskere. 
Novo Nordisk Fonden tildelte tre forskere NERD-
bevillinger på 12-13 mio. kr. og tilsvarende tre 
forskere Ascending Investigators-bevillinger på 
7-10 mio. kr. Som en del af fejringen af 200-året for 
H.C. Ørsteds opdagelse af elektromagnetismen blev 
H.C. Ørsted Forskerpris uddelt til en forsker for bane­
brydende forskning i antenneteknologi.

Fra europæisk side har bl.a. Det Europæiske 
Forskningsråd (ERC) i 2020 tildelt en forsker et 
Advanced Grant, tre forskere blev tildelt Consolidator 
Grants og en forsker blev tildelt et Starting Grant. 
Bevillingerne skal anvendes til forskning inden for 
områder som kunstig intelligens i elnettet, kata­
lyse, kvantestrukturer og multifunktionelle røde 
blodceller.

Forskningsinfrastruktur
DTU investerer kontinuerligt i nye forsknings­
faciliteter og udstyr, da det er et vigtigt grundlag  
for at udføre excellent forskning. I 2020 har  
universitetet blandt andet:

•	� Etableret et 3D Imaging-center i bygning 310 på  
950 m2, der fungerer som en kernefacilitet for en 
række fagområder på flere institutter. Bygningen 
indeholder otte laboratorier udstyret med state- 
of-the-art røntgen-, laser- og CT-instrumenter. 

•	� Åbnet en ny 1000 m² stor og 14 meter høj testhal, 
ASTA, med faciliteter til afprøvning af robot- og 
droneteknologi.

•	� Opført et prøvehus i Nuuk til opsamling af data til 
byggeforskning. Prøvehuset er en vigtig milepæl  
i det største danske byggeforskningsprojekt i 
Arktis.

•	� Modtaget en bevilling på 33 mio. kr. fra det 
Nationale Udvalg for Forskningsinfrastruktur. 
Formålet er oprettelsen af en national facilitet, 
E-MAT, til forskning i nye funktionelle energi­
materialer med henblik på energikonverte­
ring og energilagring. Syddansk Universitet, 
Københavns Universitet og Aarhus Universitet 
deltager i konsortiet – sammen med en række 
industripartnere. 

Prøvehuset i Nuuk 
er et vigtigt led i 
forskningsprojektet 
Arctic Building and 
Construction. Huset 
er opført med en 
ydre klimaskærm, 
der beskytter mod 
vind og nedbør, men 
tillader lys at trænge 
igennem. Forskere 
vil i de kommende 
år opsamle data fra 
huset.

3D Imaging-centeret fungerer som en  
kernefacilitet for en række fagområder  

på flere institutter. Centeret er udstyret  
med state-of-the-art røntgen-, laser-  

og CT-instrumenter.  

24


DTU leverer forskningsbaserede ydelser til offentlige 
myndigheder, organisationer og brancher. Ydelserne 
omfatter sektorrelateret forskning, faglig rådgivning, 
risikovurderinger, livscyklus- og bæredygtigheds- 
vurderinger, laboratorieberedskab samt moniterings-  
og kortlægningsopgaver. Størstedelen af DTU’s 
forskningsbaserede rådgivning er forankret i lang- 
sigtede strategiske rammeaftaler, som DTU indgår 
med ministerier. 

DTU har strategiske rammeaftaler med Fødevare­
ministeriet, Miljøministeriet, Transport- og Bolig-
ministeriet, Klima-, Energi- og Forsyningsministeriet 
samt Sundheds- og Ældreministeriet. 

Rammeaftalernes længerevarende og strategiske  
sigte sikrer, at universitetet over en årrække opbygger  
specialiserede kompetencer og detaljeret sektor­
kendskab, som gør det muligt at optimere den værdi, 
myndighederne har af rådgivningen. 

Kontraktsummen fra rammeaftalerne med de 
danske ministerier udgjorde 261,9 mio kr. i 
2020 mod 335,8 mio. kr i 2019. Den faldende 
kontraktsum skyldes, at det veterinære laboratorie­
beredskab (og tilhørende bevilling) i 2020 overgik til 
Københavns Universitet og Statens Serum Institut.

Delfinansiering til nyt forskningsskib
Dele af DTU’s forskningsbaserede rådgivning for- 
udsætter opretholdelsen af specialiseret infra­
struktur. Det gælder bl.a. den biologiske rådgivning 
og løbende monitering af fiskebestande, som DTU 
gennemfører på vegne af Fødevareministeriet og 
Miljøministeriet. De data, der bliver lagt til grund  
for bestandsvurderingerne, bliver bl.a. indsamlet  
ved hjælp af DTU’s havforskningsskib, DANA IV,  
som er fra 1981 og længe har været teknisk, forsk­
ningsmæssigt og miljømæssigt forældet. I 2020 
afsatte Folketinget 170 mio. kr. i aftalen om forsk­
ningsreserven for 2021 til delvis finansiering af et 
nyt arktisgående forskningsskib.

DTU søger at dække det resterende investerings­
behov via donationer fra private fonde og bruger­
betaling og planlægger, at det nye skib kan tages  
i brug i løbet af 2025. 

Forsinkelser som følge af COVID-19 
DTU’s forskningsbaserede ydelser har været påvirket 
af forårets nedlukning af DTU. Hvor den normale 
rådgivning stort set har kunnet gennemføres som 
planlagt, har den laboratoriebaserede rådgivning 
og dataindsamlingsopgaverne været påvirkede af 
nedlukningen. Det gælder bl.a. prøvetagningen fra 
konsumfiskeriet og gennemførelsen af de planlagte 
kostundersøgelser, hvor hjemmebesøg hos respon­
denterne foreløbigt har været forhindret som følge 
af smitterisikoen. I det omfang det overhovedet har 
været muligt, har DTU arbejdet på at indhente de 
forsinkede aktiviteter. 

Kvalitetssikring af rådgivningen
Effektiv håndtering af store samfundsudfordringer, 
som f.eks. en pandemi og en bæredygtig omstilling af  
samfundet, forudsætter et veldokumenteret og trans­
parent beslutningsgrundlag, som universiteterne har 
en vigtig opgave i at tilvejebringe.

For at sikre, at der ikke kan sættes spørgsmålstegn 
ved uvildigheden af den forskning, som ligger til 
grund for universiteternes rådgivning, har DTU  
i 2020 bidraget til Danske Universiteters arbejde med 
at udvikle nye fælles retningslinjer for forsknings­
baseret rådgivning og virksomhedssamarbejde. DTU 
har desuden udarbejdet et nyt sammenhængende 
ledelsessystem for universitetets forsknings- 
baserede rådgivning, der vil blive udrullet i 2021.

Forskningsbaseret rådgivning 

DTU Fødevare- 
instituttet rådgiver 
Fødevarestyrelsen 
og Miljøstyrelsen. 
Opgaverne omfatter 
bl.a. risikovurderinger, 
monitorering og 
overvågning af 
danskernes kostvaner 
og fødevarernes 
sikkerhed.

25LEDELSESBERETNING

VÆSENTLIGE RESULTATER FRA ÅRET


DTU har igennem de seneste år skabt en solid infra­
struktur omkring innovation, der bl.a. skal hjælpe 
studerende og ansatte med at omsætte opfindelser 
og opdagelser til nye virksomheder.

Innovation og entreprenørskab i DTU Skylab
I august 2020 åbnede DTU Skylab en 2.800 m² udvi­
delse, som er muliggjort af en generøs donation fra 
Den A.P. Møllerske Støttefond. Hovedelementerne i 
udvidelsen består bl.a. af en udviklingshal til projekt­
modning og prototyper, laboratorier, 3D-print-lab og 
værksteder.   
 
DTU Skylab har som følge af COVID-19 udviklet nye 
formater, transformeret eksisterende programmer og 
afholdt en række virtuelle events, eksempelvis Digital 
Health Bootcamp, hvor studerende skabte nye løs­
ninger sammen med Roche og Kræftens Bekæmpelse. 
Det digitale område fyldte meget i 2020 med en lang 

række workshops, events og aktiviteter i regi af  
DTU Skylab Digital. Ligeledes har bæredygtigheds­
agendaen gennemsyret mange programmer og 
projekter, så som projektet Technology leaving no one 
behind, der affødte en række vellykkede aktiviteter  
og kurser. Projektet havde til formål at få ingeniør­
studerende til at arbejde med inklusion og tilgænge­
lighed. som en naturlig del af design og udvikling af 
nye tekniske løsninger.

I 2020 søsatte DTU Skylab en række tiltag målrettet 
mere modne start-ups; dels ved en fortsættelse af 
projektet Nordic Entrepreneurship Hubs, der i et 
samarbejde mellem Lunds Universitet, KEA og CPH 
Business vil skabe bedre rammer for studenter­
start-ups. Dels ved en lancering af et nyt 
EU-finansieret projekt, Scale-up Champions, der 
sigter på at forbinde teknologiske inkubatorer og 
økosystemer på tværs af EU. 

I DTU Link på Risø Campus blev første forløb af  
accelerationsprogrammet Early Impact gennemført, 
hvor otte virksomheder deltog. Programmet er  

Innovation

I 2020 åbnede DTU 
Skylab i nye lokaler, 
der bl.a. består af 
en udviklingshal 
til projektmodning 
og prototyper, 
laboratorier, 3D-print-
lab og værksteder.

26

VÆSENTLIGE RESULTATER FRA ÅRET


finansieret af Den Europæiske Socialfond og har  
til formål at udvikle og skalere start-ups via online 
sessioner, camps, sparring med forretnings- 
udviklere m.v. 

Partnerskaber med erhvervslivet og  
tilbud til SMV’er
Med DTU Industrial Partnerships har DTU videreud­
viklet samarbejdet med erhvervslivet med henblik 
på at positionere universitetets domænebaserede 
forskning inden for bæredygtighed og digitalisering. 
Der er blevet udviklet tre nye koncepter for DTU’s 
samarbejde med industrien: DTU Corporate Partner, 
DTU Talent Partner og DTU Business Hub. Der er i 
anden halvdel af 2020 påbegyndt rekruttering af 
virksomheder samt igangsat en pilotfase for 
aktiviteter. 

DTU har vundet flere store projekter, der skal under­
støtte SMV’ers vækst. Det gælder bl.a. projektet 
Øresund Match med Erhvervshus Hovedstaden om at 
skabe en struktureret vej for SMV’er til videninstitu­
tioner. Universitetet har desuden etableret fokuse­
rede tilbud til SMV’er i hele landet, der skal under­
støtte deres digitale innovation, f.eks. ved konceptet 
Innovation Station, hvor en række SMV’er i 2020 fik 
konkret sparring på projektidéer og virksomheds- 
udfordringer inden for AI, data og sikkerhed.

DTU har gennem en årrække gennemført sektor- 
udviklingsprojekter som en væsentlig dialog- og  
samarbejdskanal med brancher, virksomheder og 
myndigheder. I 2020 gennemførte DTU et sektor- 
udviklingsprojekt om smarte energisystemer med 
fokus på digitalisering, fleksibilitet og integration  
af  energisystemer, samt et sektorudviklingsprojekt 
om cirkulært byggeri med fokus på bæredygtighed 
og recirkulering af naturressourcer i byggeriet. 

Fastholdelse af et højt antal studenter- 
start-ups og vækst i IPR-indtægter 
DTU leverede i 2020 en forsat stærk kommercialise­
ringsgrad af universitetets opfindelser og software. 
53 pct. af patenterne blev kommercialiseret, og der 
blev etableret 52 salgs-, licens- og optionsaftaler i 
relation til intellektuelle ejendomsrettigheder (IPR).  
I alt 57 opfindelser blev kommercialiseret til både 
DTU-start-ups og til etablerede virksomheder, hvilket 
er 3 flere end i 2019. DTU’s indtægter fra IPR 
udgjorde knap 24 mio. kr. i 2020 mod 17 mio. kr. 
i 2019. 

I 2020 blev der etableret i alt 55 nye start-ups 
baseret på viden og teknologi fra DTU – fordelt på  
8 medarbejderstart-ups og 47 studenterstart-ups. 
Fra et niveau på 80 nystiftede selskaber i 2019 
havde DTU forventet en tilbagegang på baggrund af 
COVID-19. Start-ups, etableret af studerende, ligger 
dog forsat på et højt niveau – med 47 mod 44 i 2019. 
Størstedelen af start-up-virksomhederne har på den 
ene eller anden måde været engageret i aktiviteter  
i regi af DTU Skylab. 

Mobilt scannings-
udstyr baseret på 
kunstig intelligens 
fra DTU-start-up-
virksomheden 
BrainCapture. Med 
en app bliver det let-
tere at diagnosticere 
epilepsipatienter i 
tredjeverdenslande, 
hvor der er mangel 
på scanningsudstyr. 

57
opfindelser er kommercialiseret

27LEDELSESBERETNING

VÆSENTLIGE RESULTATER FRA ÅRET


DTU’s campusudvikling følger universitetets overord­
nede strategi om at udvikle eksperimentelle facili­
teter og læringsmiljøer i verdensklasse samtidig med, 
at det prioriteres at udvikle smukke, funktionelle og 
bæredygtige campusser. Universitetet råder over 
campusser i Lyngby, Ballerup og Risø samt en række 
særlige faciliteter andre steder i landet som vindmøl­
letestcentre i Østerild og Høvsøre, fiskeriforsknings­
faciliteter i Hirtshals, Nykøbing Mors og Silkeborg, 
samt undervisningsfaciliteter i Sisimiut i Grønland.

Eksperimentelle faciliteter og læringsmiljøer  
i verdensklasse
Der er for Risø Campus udarbejdet en strategisk 
campusplan med afsæt i de ambitioner og retnings­
linjer, som er gældende på DTU. Igangværende Unilab-
renovering på Risø Campus forløber planmæssigt 
i forhold til igangværende aktiviteter. Unilab er en 
statslig pulje til opgradering af udtjente laboratorier. 

Som følge af at DTU ikke fortsætter det nationale 
veterinære beredskab efter 2020, har universitetet, 
efter myndighedernes beslutning, igangsat dekommis­
sionering af faciliteterne på Lindholm, der forventes 
afsluttet primo 2021.

DTU har igangsat en indsats for at udnytte og 
forskønne udenomsarealer. Konkret har der været 
afholdt projektkonkurrence omkring Kemitorvet ultimo 
2020. Indsatsen vedr. COVID-19 har fyldt en del i 
forhold til campusudviklingen og særligt for driften 
af de mange arealer. Til trods for restriktioner og 
afstandskrav har DTU formået at opretholde en god 
fremdrift på alle aktiviteter. 

Større byggeprojekter
Inden for rammerne af den overordnede campusplan 
kan nævnes flere markante byggerier i 2020, som 
enten er i gang eller afsluttet:

•	� Bygning 374, hvor det eksisterende DTU Skylab er 
blevet udvidet med et innovationsmiljø på højeste 
internationale niveau. DTU Skylab er det første 

Campusudvikling 

For at mindske smitte
spredningen blandt 
de studerende blev 
der i efteråret etab-
leret overdækkede 
vintercampusmiljøer 
på Lyngby og Ballerup 
Campus med bl.a. 
bordtennisborde og 
basket.  

28

VÆSENTLIGE RESULTATER FRA ÅRET


Universitetets samlede personale er faldet med 27 
årsværk til 5.854 årsværk i 2020. Faldet i antal 
årsværk ligger på institutter og centre, mens der 
ingen ændring er på antal årsværk i stabsfunktio­
nerne. Antallet af VIP-årsværk (videnskabeligt perso­
nale) er steget med 32, mens antallet af ph.d.-års­
værk er steget med otte. Antallet af TAP årsværk på 
institutter og centre er faldet med 67 (4,3 pct.). 

Udviklingen er i tråd med DTU’s ambition om at holde 
driftsudgifterne på et lavt niveau, mens det samtidig 
illustrerer effekten af det ansættelsesstop, der  
blev indført i foråret 2020, hvor kun fuldt eksternt 
finansierede stillinger kunne besættes.

For yderligere information om universitetets perso­
naletal henvises der til Personale og arbejdsmiljø 
side 74-77.

Diversitet & inklusion 
Diversitet og inklusion har haft høj prioritet på både 
den overordnede dagsorden på DTU, og som en 
underliggende præmis i arbejdet med rekruttering af 
studerende og medarbejdere. 

I 2020 har DTU bl.a. igangsat udviklingen af en DTU 
Gender Equality Plan, der har til formål at sikre en 
sammenhængende og organisatorisk tværgående 
fremdrift i mangfoldighed og inklusion. Herudover 
har alle institutter og enheder forpligtet sig til at 
igangsætte og gennemføre lokalt tilpassede aktivi­
teter og initiativer, der understøtter arbejdet med 
diversitet og inklusion, i deres årlige handlingsplaner. 

Der er endvidere gennemført IT- og Engineering 
Camps for unge kvinder som en styrkelse af rekrut­
teringsindsatsen for studieretningerne indenfor IT, 
elektroteknologi og mekanisk teknologi.

DTU har i 2020 også igangsat et projekt rettet mod 
ubevidste bias i arbejdet og undervisnings- og vejled­
ningssituationen. Projektet skal afhjælpe kulturelle 
og strukturelle barrierer, der kan stå i vejen for, at 
alle, uanset baggrund, kan udfolde deres fulde poten­
tiale på DTU. Endelig har der i 2020 været fokus på 
en række centrale indsatser, som eksempelvis konso­
lidering af Forum for Diversitet og Inklusion (ForDI), 
der sikrer dialog og sparring mellem den centrale 
ledelse og repræsentanter rekrutteret bredt på DTU.

Personalebæredygtighedscertificerede byggeri på DTU. 
Bygningen blev taget i brug i september 2020. 

•	� Bygning 116 og 208, hvor auditoriebygningerne 
moderniseres for at skabe bedre udnyttelse af 
fællesarealer og undervisningsarealer.

•	� Bygning 357, hvor DTU's Elektromagnetiske 
Testcenter er under opførelse.

•	� Bygning 313, hvor en ny generisk forsknings­
facilitet er under projektering.

DTU modtog i 2020 en række prestigefyldte 
arkitektur- og byggepriser, herunder vinderprisen 
i kategorien Architecture +BIM fra Architizer, 
Implementeringsprisen blandt offentlige  
institutioner af Dansk IT, samt Bygherreprisen 
2020, der uddeles af Boligfonden Kuben og 
Bygherreforeningen. 

29LEDELSESBERETNING

VÆSENTLIGE RESULTATER FRA ÅRET


Et tilbagevende fokusområde i DTU’s kommunikation 
er at rykke kommunikationen ud på de sociale  
medier og i pressen, hvor målgrupperne er, og samle  
kommunikationen i temaer, som taler ind i aktuelle 
samfundsdagsordener. Den øgede indsats på de 
sociale medier har bl.a. betydet, at DTU’s LinkedIn-
profil har fået hele 13.000 nye følgere i 2020, til nu  
i alt 120.000 følgere.

I 2020 fortsatte DTU moderniseringen og kon- 
solideringen af hjemmesideplatformen, dtu.dk.  
Årets temaer på dtu.dk var bl.a. DTU’s forskning i 
COVID-19, kunstig intelligens og fossilfrie brænd­
stoffer. Det øgede fokus på primært at udkomme 
digitalt betød, at stadig mere indhold fra DTU’s  
profilmagasin Dynamo, nyhedsbreve, debatindlæg, 
podcast og videoer er blevet delt og genbrugt  
andre steder i organisationen. 

Som led i strategien om mere kommunikation på 
digitale platforme blev det i foråret 2020 besluttet 
at lukke den trykte medarbejder- og studenteravis, 
DTU-avisen, og erstatte den med digitale løsninger 
til intern kommunikation. Nogle af disse blev testet  
i realtid i forbindelse med den massive kommunika- 
tionsindsats om COVID-19’s konsekvenser for  
medarbejdere og studerende, som blev understøttet  
af videoer, ledere og interviews med direktions- 
medlemmerne.

Kommunikationen til potentielle studerende udgør  
en betydelig del af kommunikationsindsatsen, og  
har også i 2020 haft fokus på at understøtte en 
mangfoldighedsdagsorden, samt vise DTU’s arbejde 
med bæredygtighed. 

Branding

11.000 
personer følger DTU på Instagram

120.000 
personer følger DTU på LinkedIn

36.000 
personer følger DTU på Facebook

14.000 
personer følger DTU på Twitter

High level visits og events
DTU modtager årligt delegationer og prominente besøg.  
På trods af en naturlig nedgang i antallet af disse, 
grundet COVID-19, blev der i 2020 bl.a. gennemført  
seks ministerbesøg, ni politikerbesøg, to besøg af fonde 
samt en nobelprismodtager som DTU Ørsted-forelæser. 

Flere af DTU’s arrangementer blev i løbet af året 
afviklet som online events og webinarer. Med et redu­
ceret deltagerantal blev der for sjette år i træk afholdt 
Uddannelses- og Forskningspolitisk Topmøde på 

30

VÆSENTLIGE RESULTATER FRA ÅRET


35.668 personer, mere end halvdelen af alle DTU’s 
nulevende alumner, er medlem af universitetets 
alumnenetværk, DTU Alumni. Alumnenetværket 
har strategisk betydning for DTU, fordi alumnernes 
erfaringer og engagement bidrager til udviklingen af 
studie- og forskningsmiljøet og skaber forbindelser 
mellem DTU og omverdenen.

I løbet af 2020 engagerede 260 alumner sig frivilligt 
som mentorer for bl.a. studerende og medarbejdere, 
der laver start-ups. Alumner bidrog også til rekrut­
tering af nye studerende bl.a. ved Åbent Hus og 
internationale studiemesser (som i 2020 blev holdt 
virtuelt pga. COVID-19). De var endvidere med til at 
byde nye studerende velkommen i introugen, lave 
webinarer for ph.d.-studerende og holde taler for nye 
dimittender.

AlumnerDTU stod i 2020 for 
det landsdækkende 
formidlingsinitiativ 
HCØ2020, der 
omfattede mere  
end 125 arrange
menter. H.K.H. 
Kronprins Frederik 
var protektor for 
initiativet.

35.668
medlemmer af universitetets 
alumnenetværk 

DTU. Arrangementet blev streamet ud til et større 
publikum og satte bl.a. fokus på, hvor universiteterne 
står i kølvandet på COVID-19. DTU inviterede endvi­
dere i december til online konferencen: Power-to-X 
– hvordan gør vi teknologien effektiv? i samarbejde 
med ATV og DI Energi, hvor knap 800 personer så med.

HCØ2020
DTU stod for det landsdækkende formidlingsinitiativ 
HCØ2020, der markerede 200-året for H.C. Ørsteds 
opdagelse af elektromagnetismen. Formålet var at 
give danskerne, særligt børn og unge, mere viden om 
elektromagnetismen, H.C. Ørsted samt naturvidenskab 
og teknisk videnskab generelt. Initiativet modtog 
støtte fra 16 fonde og virksomheder. H.K.H. Kronprins  
Frederik var protektor, og 40 personer (politikere, 
CEO’s, forskere, kunstnere m.fl.) bidrog som 
ambassadører. 

Fejringen omfattede 125 arrangementer, herunder 
foredrag, udstillinger, science shows, debatter 
m.v. Evalueringen af projektet viser, at 36 pct. af 
danskerne har bemærket HCØ2020-kampagnen, 
og mere end 2,5 mio. danskere er blevet ekspo­
neret for HCØ2020 på de sociale medier. I løbet 
af året har HCØ2020-kampagnen genereret i alt 
312 presseomtaler. 

31LEDELSESBERETNING

VÆSENTLIGE RESULTATER FRA ÅRET


Finansiel redegørelse

DTU opnåede i 2020 et positivt resultat på 133 mio. 
kr., hvilket overordnet set anses for tilfredsstillende. 
I 2019 var der et negativt resultat på 99 mio. kr. 
Udviklingen fra 2019 til 2020 fremgår af kommenta­
rerne til de enkelte regnskabsposter nedenfor.

Afvigelsen til det budgetterede negative resultat på 
61 mio. kr. skyldes en række forhold. Først og fremmest  
har der været omkostningsbesparelser udløst af den  
globale pandemi, ikke mindst som følge af den 
stærkt begrænsede rejseaktivitet, men også i form 
af tilskud og omkostningsreduktioner relateret til 
COVID-19; f.eks. rengøringstilskud og reduceret 
bidrag til Arbejdsgivernes Uddannelsesbidrag (AUB) 
som understøttelse af et fortsat fokus på elev­
uddannelse. Derudover iværksatte DTU i juni måned 
en række omkostningsbegrænsende tiltag, herunder 
et selektivt ansættelsesstop, der gjaldt året ud.

Dernæst har DTU stillet laboratoriefaciliteter 
til rådighed og indgået en aftale med Region 
Hovedstaden om udførelse af analyser af COVID-19 
test. Aftalen er primært baseret på direkte omkost­
ninger, men indbringer også en vis overhead til indi­
rekte omkostninger. Endeligt er der sidst på året 
kommet en afklaring af opgørelse af feriepengefor­
pligtelsen baseret på den nye ferielov, som samlet 
set har givet en positiv driftspåvirkning i 2020.

Universitetets samlede indtægter i 2020 udgør 
5.571 mio. kr., hvilket er en stigning på 177 mio. kr. i 
forhold til 2019. Heri er indeholdt øvrige indtægter 
på 127 mio. kr. til udførelse af analyse af COVID-19 
test i form af dækning af primært direkte omkost­
ninger. Eksterne midler til forskning var i 2020 på 
1.985 mio. kr., hvilket er en stigning i forhold til 2019 
på 42 mio. kr. og er opnået på trods af, at universi­
tetets studerende og medarbejdere i stort omfang i 
løbet af 2020 har været hjemsendt.

De ordinære driftsomkostninger udgør 5.306 mio. kr., 
hvilket er 58 mio. kr. lavere i forhold til 2019.

Årets finansielle nettoomkostninger er på 132 mio. 
kr., hvilket er 2 mio. kr. højere end i 2019.

DTU’s likvide midler udgør 841 mio. kr. per 
31. december 2020, hvilket er 28 mio. kr. højere end 
per 31. december 2019.

For DTU´s datterselskaber er der opnået et samlet 
positivt resultat på 163 mio. kr. mod et positivt 
resultat på 85 mio. kr. i 2019. Datterselskaberne er 
ikke konsolideret ind i DTU’s regnskab.

RESULTATOPGØRELSE

INDTÆGTER

Uddannelse
Uddannelsesindtægterne var i 2020 på 857 mio. kr., 
hvilket er en stigning i forhold til 2019 på 36 mio. kr. 
Indtægter til heltidsuddannelse er positivt påvirket 
af en fremgang i STÅ og STÅ-sats med 23 mio. kr. 
Derudover er der en forbedring i resultattilskud på 
4 mio. kr., et særtilskud grundet COVID-19 på 6 mio. kr. 
samt ekstra midler til STEM-uddannelser på 3 mio. kr.

Forskning
Universitetets basisforskningstilskud udgør 
1.616 mio. kr. Derudover har universitetet kontrak­
tuelle forpligtelser for i alt 252 mio. kr. til forsk­
ningsbaseret rådgivning ifølge aftalebevillinger 
fastsat i finansloven. Basistilskuddet til forskning er 
øget med 20 mio. kr. Forskningsbaseret rådgivning 
er faldet med 75 mio. kr. i forhold til 2019. Faldet i 
forskningsbaseret rådgivning skyldes flytningen af 
det veterinære beredskab til Statens Serum Institut 
og Københavns Universitet.

Øvrige indtægter på finansloven
Øvrige indtægter på finansloven omfatter Øvrige 
formål, Kapitaltilskud og Andre tilskud. Indtægten er 
42 mio. kr. i 2020, hvilket er en stigning på 4 mio. kr. 
i forhold til 2019. Dette skyldes dels en reduktion i 
udgiften til SEA-husleje på 4 mio. kr., dels et tilskud 
til øgede rengøringsudgifter på 2 mio. kr. Samtidig er 
der fratrukket 2 mio. kr. i dispositionsbegrænsning 
som følge af 14. fase af Statens Indkøbsprogram.

32

FINANSIEL REDEGØRELSE


Eksterne midler til forskning
Eksterne midler til forskning udgør 1.985 mio. kr., 
hvilket er 42 mio. kr. højere end 2019. Eksterne 
midler til forskning indtægtsføres i takt med 
forbruget. Kommerciel indtægtsdækket virksomhed 
udgør 295 mio. kr., hvilket er 6 mio. kr. lavere end i 
2019; primært som følge af frafald af aktiviteter på 
veterinærområdet.

Øvrige indtægter
I 2020 har DTU haft øvrige indtægter for i alt 
524 mio. kr., hvilket er 155 mio. kr. højere end i 2019. 
Stigningen skyldes primært indtægter vedrørende 
analyse af COVID-19 test og indtægter fra High 
Performance Computing 2-projektet. Derudover 
består posten af husleje- og forsyningsindtægter, 
deltagerbetaling for deltids- og masteruddannelser,  
anden kursusvirksomhed, sponsorater samt 
licensindtægter.

OMKOSTNINGER

Driftsomkostninger bygningsdrift
På bygningsområdet er driftsomkostningerne 
520 mio. kr., hvilket er 33 mio. kr. lavere end i 2019. 
Der er afholdt driftsomkostninger til Hovedstadens 
Letbane på 45 mio. kr. mod 34 mio. kr. i 2019. I 2020 
er det specifikke tilkøb til vibrationsdæmpning og 
elektromagnetisk afskærmning af hensyn til DTU´s 
særligt følsomme forskningsudstyr. Modsatrettet er 
der færre omkostninger til vedligeholdelsesarbejder.

Personaleomkostninger
Personaleomkostninger udgør 3.259 mio. kr., hvilket 
er et fald på 74 mio. kr. i forhold til 2019, primært 
som følge af nedsættelse af feriepengeforpligtelsen 
i forbindelse med indførelsen af den nye ferielov og 
et ansættelsesstop i den sidste halvdel af 2020.

Andre ordinære driftsomkostninger 
Posten udgør 1.020 mio. kr., hvilket er 6 mio. kr. 
lavere end i 2019. Driftsomkostninger til analyse af 
COVID-19 test udgør 97 mio. kr. og modsatrettet har 
der været besparelser på de ordinære driftsomkost­
ninger; primært på rejseomkostninger. Omkostninger 
til eksterne midler til forskning og kommerciel 
indtægtsdækket virksomhed er samlet set faldet 
med 31 mio. kr.

Regnskabsmæssige af- og nedskrivninger 
Posten udgør i alt 507 mio. kr., hvilket er en stig­
ning på 55 mio. kr. i forhold til 2019 som følge af nye 
investeringer i primært bygninger og forskningsinfra­
struktur i form af IT hardware.

Finansielle poster
De finansielle nettoposter udgør i 2020 en omkost­
ning på 132 mio. kr., hvilket er 2 mio. kr. højere i 
forhold til 2019. Dette er sammensat af reduceret 
afkast af værdipapirer, større omkostninger til valu­
takursreguleringer og helårsomkostninger i 2020 
til realkreditgæld, som kun indgik i fire måneder af 
2019, samt (modsatrettet) fraværet af engangs­
omkostninger til låneoptagelse. Finansielle omkost­
ninger indeholder desuden en nedskrivning af 
værdien af Dianova A/S med 4 mio. kr.

BALANCE

ANLÆGSAKTIVER

Immaterielle anlægsaktiver
I 2020 udgør den bogførte værdi af immaterielle 
anlægsaktiver 71 mio. kr. i form af patenter og soft­
ware, hvilket er 11 mio. kr. højere end i 2019.

Materielle anlægsaktiver
I 2020 er investeringer i form af tilgang til materi­
elle anlægsaktiver 1.165 mio. kr. Heraf er 906 mio. 
kr. investeringer i bygninger og installationer, mens 
den øvrige del er investeret i udstyr, driftsmateriel 
og inventar.

Universitetets investeringer i bygninger og instal­
lationer foretages med udgangspunkt i en 10-årig 
investerings- og moderniseringsplan, der løbende 
justeres. De største enkeltinvesteringer i form af 
tilgang til anlægsaktiver i 2020 er afslutningen af 
bygning 228 til DTU Kemiteknik (236 mio. kr.), bygning 
301 til DTU Energi (113 mio. kr.), bygning 130 til DTU 
Byg (90 mio. kr.), bygning 306 auditorierenovering 
(68 mio. kr.), bygning 374 til DTU Skylab (93 mio. kr.) 
og Vindmølleparken på Østerild (56 mio. kr.).

Tilgang til anlægsaktiver i 2020, finansieret af 
donationer, er 159 mio. kr. mod 71 mio. kr. i 2019. 
Stigningen skyldes primært donationen til DTU 
Skylab på 80 mio. kr. i 2020.

Universitetets materielle anlægsaktiver udgør 
herefter 8.801 mio. kr., hvilket er en stigning på 
313 mio. kr. i forhold til 2019.

Finansielle anlægsaktiver
Finansielle anlægsaktiver udgør 341 mio. kr. mod 
348 mio. kr. i 2019, hvilket er et fald på 7 mio. kr. 
Faldet skyldes afdrag på lån fra datterselskabet 
DTU Science Park A/S på 5 mio. kr., nedskrivning af 

33LEDELSESBERETNING

FINANSIEL REDEGØRELSE


Dianova A/S samt modsatrettet værdiregulering af 
andre kapitalandele på 2 mio. kr.

OMSÆTNINGSAKTIVER

Omsætningsaktiver udgør 2.688 mio. kr., hvilket er 
en stigning på 242 mio. kr. i forhold til 2019. Dette 
skyldes primært en stigning i tilgodehavender fra 
salg af ydelser relateret til dekommissionering af 
Lindholm og en stigning i de likvide beholdninger på 
28 mio. kr. som følge af udskudte anlægsinveste­
ringer og det bedre driftsresultat.

EGENKAPITAL

DTU’s egenkapital er ultimo 2020 på 1.165 mio. kr., 
hvilket er 165 mio. kr. lavere end i 2019. Der har 
i 2020 været en negativ regulering af markeds­
værdien af finansielle instrumenter på 268 mio. kr. 
Finansielle instrumenter omfatter renteswaps og 
renteloftaftaler og er indgået med henblik på at sikre 
DTU en fast lånerente de næste 20-30 år.

PENGESTRØMSOPGØRELSE

Pengestrømme fra drifts-, investerings- og finansie­
ringsaktiviteter udgør for året 28 mio. kr. 
(2019: 56 mio. kr.). 

Universitetets likviditet udgør herefter 1.073 mio. kr. 
per 31. december 2020 (2019: 1.045 mio. kr.) bestå­
ende af likvider på 841 mio. kr. (2019: 812 mio. kr.) 
og værdipapirer på 233 mio. kr. (2019: 232 mio. kr.).

Forretningsmæssige og finansielle risici
Universitetets væsentligste finansielle risici er i 
forbindelse med indtægter vedrørende tilskudsfinan­
sieret og eksternt finansieret forskning samt lånefi­
nansiering af anlægsinvesteringer.

Universitetets indtægter består primært af 
indtægter til forskning, fordelt på tilskud til basis­
forskning fra finansloven og eksternt finansieret 
forskning. Indtægter fra DTU’s forskningsaktivi­
teter udgør ca. 70 pct. af universitetets samlede 
indtægter.

Universitetets indtægter er således meget afhæn­
gige af den politiske prioritering af forskning, forsk­
ningsbaseret rådgivning og innovation, herunder 
tilskud på finansloven samt afsatte programmidler 
til forskning. Endvidere er DTU følsom over for 
konjunkturudsving i samfundsøkonomien generelt, 

da sådanne udsving har betydning for erhvervslivets 
engagement og medfinansiering af forskning på DTU, 
herunder også den indtægtsdækkede virksomhed.

Universitetets rentebærende gæld per 31. december 
2020 udgør 4.833 mio. kr. (2019: 4.854 mio. kr.) og 
består af variabelt forrentede lån med pant i DTU’s 
faste ejendom. Gælden er rentesikret med renteswaps 
eller renteloft 17-29 år frem i tiden. Der er således 
ingen renterisiko på nuværende lån, men universitetet 
er eksponeret i forhold til ændringer i bidragssatser og 
renteniveau ved optagelse af nye lån.

MILJØ

Universitetet følger løbende forbruget af el, varme, 
vand, brændstoffer samt affaldsmængder. Der 
henvises til den specifikke beskrivelse på side 69 om 
DTU’s grønne regnskab.

OPFØLGNING PÅ 
ADMINISTRATIVE 
EFFEKTIVISERINGER

De samlede ordinære driftsomkostninger udgør 
5.306 mio. kr. i 2020, hvilket er et fald i forhold til 
2019 på 58 mio. kr.; svarende til 1 pct. Universitetets 
omkostninger til Generelle fællesomkostninger 
udgør 362 mio. kr. i 2020. Dette svarer til 6,8 pct. af 
universitetets samlede ordinære driftsomkostninger. 
Tidligere blev der opgjort omkostninger til Generel 
Ledelse og Administration, men i forbindelse med 
DTU’s overgang til "Fælles kontoplan Konterings- 
og fordelingsvejledningen 2021", som er udgivet af 
Uddannelses- og Forskningsstyrelsen, er der ændret 
fordelingsprincipper, så tidligere års opgørelser af 
Generel Ledelse og Administration ikke kan sammen­
lignes med Generelle fællesomkostninger. Generel 
Ledelse og Administration blev i 2009 opgjort til 
8,4 pct. (referenceår fastsat af Uddannelses og 
Forskningsministeriet). 

BEGIVENHEDER EFTER 
BALANCEDAGEN

Der er efter ledelsens opfattelse ikke indtruffet 
begivenheder efter regnskabsårets udløb af  
betydning for årsrapporten for 2020.

34

FINANSIEL REDEGØRELSE


STATUSREDEGØRELSE 2020  

DTU's strategiske 
rammekontrakt 
2018-2021
Universitetet har indgået en strategisk ramme- 
kontrakt med uddannelses- og forskningsministeren 
for en fireårig periode gældende fra 2018-2021. 
Den strategiske rammekontrakt skal fremme og 
understøtte universitetets udvikling inden for 
DTU’s fire hovedopgaver: Uddannelse, forskning, 
forskningsbaseret rådgivning og innovation. 

Kontrakten indeholder i alt otte mål, og der 
afrapporteres på, om udviklingen i de strategiske mål 
går i den ønskede retning, som aftalt i kontrakten. 

Overordnet set fortsætter DTU den positive udvikling 
inden for alle de strategiske mål i 2020 med undtagelse 
af det strategiske mål 1, hvor der har været en mindre 
favorabel udvikling i dele af indikatorerne. 

DTU har følgende mål i kontraktperioden 2018-2021:

1.	�DTU skal være i den absolutte top blandt  
tekniske eliteuniversiteter i Europa inden  
for forskning

2.	�DTU vil videreudvikle verdensklasse 
forskningsinfrastruktur som et internationalt 
konkurrenceparameter for et teknisk eliteuniversitet

3.	�DTU vil uddanne flere dygtige ingeniører til  
det danske arbejdsmarked

4.	�DTU’s studerende skal opnå et højt 
 læringsudbytte

5.	�DTU’s uddannelser skal matche samfundets og 
erhvervslivets nuværende og fremtidige behov

6.	�DTU vil skabe flere levedygtige teknologi- 
baserede opstartsvirksomheder i Danmark

7.	�DTU vil styrke værdiskabelsen i mindre og  
store virksomheder

8.	�DTU vil styrke kvalitet og synergi i den 
forskningsbaserede rådgivning


STRATEGISK MÅL 1

DTU skal være i den absolutte top blandt 
tekniske eliteuniversiteter i Europa inden 
for forskning

DTU vil udvikle excellente forskningsmiljøer, der kan 
levere fremtidens teknologiske løsninger til gavn for 
hele Danmark inden for bl.a. life science, energi og digi­
talisering. DTU skal være et attraktivt universitet i den 
globale konkurrence om talenter og skal i endnu højere 
grad tiltrække og fastholde førende forskningskapaciteter, 
styrke forskningskvaliteten og videreudvikle sit samspil 
med tilgrænsende videnskaber og det omgivende samfund.

STRATEGISK MÅL 2 

DTU vil videreudvikle verdensklasse 
forskningsinfrastruktur som et 
internationalt konkurrenceparameter  
for et teknisk eliteuniversitet

DTU vil gennemføre et ambitiøst investeringsprogram for 
forskningsinfrastruktur, der understøtter universitetets 
ambition om at bedrive excellent teknisk-naturvidenska­
belig forskning, uddannelse, forskningsbaseret rådgivning 
og innovation. Udvælgelse og realiseringen af tidssva­
rende og konkurrencedygtigt forskningsinfrastruktur sker 
gennem en løbende prioriteringsproces af behov, forsk­
ningspotentialer og muligheder for at kombinere egen 
finansiering med ekstern finansiering.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

DTU har en ambition om at ligge på en 5. plads blandt 21 
tekniske universiteter i Europa målt på forskningskvalitet 
og høj gennemslagskraft, samt at hjemtaget fra EU ligger 
på et højt niveau. Universiteterne i toppen ligger meget 
tæt, og i forhold til forskningskvalitet og høj gennem­
slagskraft ligger DTU på en 8. plads målt på verdens 
10 pct. mest citerede publikationer (0,7 pct. point efter 
5. pladsen), mens universitetet indtager en delt 8. plads, 
når der ses på det emnenormaliserede citationsimpact 
(11 pct. point efter 5. pladsen). DTU’s relative andel af de 
21 tekniske universiteters hjemtag fra EU’s forskningspro­
gram er på 6,65 pct. (baseline 5,11 pct.). Inden for både 
forskningskvalitet og hjemtag fra EU er konkurrencen 
blandt de tekniske universiteter i Europa meget hård. Når 
der tages højde for fluktuationer fra år til år, samt meget 
forskellige rammevilkår for topuniversiteterne i Europa, 
viser det, at DTU ligger forholdsvis godt placeret som et af 
Europas førende tekniske universiteter.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

I 2020 har DTU investeret for 243,4 mio. kr. i anlægs­
udgifter i udvalgte forskningsinfrastrukturer, hvoraf  
donationer udgør 7,7 mio. kr. I 2020 er der for de samme 
udvalgte forskningsinfrastrukturer ibrugtaget aktiver 
til en samlet værdi af 269,2 mio. kr., hvoraf anlægs­
tilskuddet (eksternt finansierede anlægsaktiveringer) 
udgør 158,5 mio. kr. Investeringerne i state-of-the-art 
forskningsinfrastrukturer bidrager til, at DTU kan udføre 
verdensklasse forskning, uddannelse, innovation og  
forskningsbaseret rådgivning inden for en række profile­
rede områder og tiltrække talent.

Målopfyldelse

36

STATUSREDEGØRELSE 2020 FOR DTU’S STRATEGISKE RAMMEKONTRAKT 2018-2021


STRATEGISK MÅL 3

DTU vil uddanne flere dygtige ingeniører 
til det danske arbejdsmarked 

DTU vil udbyde nye uddannelsesretninger inden for 
områder, hvor det understøttes af den forskningsmæssige 
udvikling og efterspørges af det omgivende samfund og 
hvor kvaliteten i uddannelserne fastholdes på et højt 
niveau. Samtidig vil DTU øge sit fokus på at skabe attrak­
tive uddannelser, der tiltrækker både mandlige og kvinde­
lige studerende til ingeniørfaget.

STRATEGISK MÅL 4

DTU’s studerende skal opnå  
et højt læringsudbytte 

DTU vil uddanne ingeniører på højeste internationale 
niveau og af højeste kvalitet. Universitetets pædago­
giske og didaktiske undervisningspraksis skal udfordre 
alle studerende til deres grænse og skabe rum for et højt 
læringsudbytte. DTU vil videreudvikle sit kvalitetsarbejde 
på uddannelsesområdet med fokus på bl.a. at tilbyde  
høj studieintensitet, et levende studiemiljø, en stærk 
forankring i aktive forskningsmiljøer med et internationalt 
udsyn samt en stærk tilknytning til ingeniørprofessionen 
og omverdenen.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

I 2020 har DTU samlet set øget optaget af ingeniør­
studerende med 296 set i forhold til 2019. På bachelor­
uddannelsen har der været en stigning på 16 pct. i 
optaget, hvilket afspejler udbud af flere studiepladser på 
stort set alle uddannelsesretninger. I 2020 er det øgede 
antal studiepladser primært etableret i forbindelse med 
udmøntningen af Aftale om flere uddannelsespladser på 
de videregående uddannelser i lyset af COVID-19 fra juni 
2020. DTU udbød på baggrund af denne aftale 330 ekstra 
studiepladser, heraf 265 på civilbacheloruddannelsen. På 
kandidatuddannelsen optog DTU rekord mange med et 
samlet optag på 2.184 kandidatstuderende, hvilket er en 
stigning på 8,5 pct. i forhold til 2019. På diplomingeniør­
uddannelserne har der, efter et stigende optag de seneste 
år, været et mindre fald på 6 pct.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

DTU fastholder et højt læringsniveau, og tilbyder de  
studerende 20-24 timers undervisning om ugen, 99,5 pct. 
af al undervisning gennemføres, og 95 pct. af undervis­
ningen udføres af fastansatte forskere og undervisere. 
DTU har fra 2018-2020 afsat en kvalitetspulje til udvikling 
af undervisningskvaliteten, der sigter mod en pædago­
gisk og didaktisk udvikling. Derudover har universitetet et 
fortsat stort fokus på at udvikle og sikre et godt studie-  
og læringsmiljø, og i 2020 har der med den fortsatte  
udrulning af det nye Learning Management System, DTU 
Learn, været afholdt 35 workshops for både nye og mere 
erfarne brugere. Samtidig er der i 2020 udarbejdet en  
prioriteret liste over projekter, der kan styrke udviklingen 
af studiemiljøet på Ballerup Campus.

37LEDELSESBERETNING

STATUSREDEGØRELSE 2020 FOR DTU’S STRATEGISKE RAMMEKONTRAKT 2018-2021


STRATEGISK MÅL 5

DTU’s uddannelser skal matche 
samfundets og erhvervslivets nuværende 
og fremtidige behov

DTU vil afdække og kortlægge samfundets og erhvervs­
livets behov for ingeniører gennem løbende og systema­
tisk dialog med aftagere og dimittender, så der sikres et 
match mellem universitetets uddannelser og samfundets 
og erhvervslivets nuværende og fremtidige behov. Det 
sker bl.a. gennem tilbagevendende aftagerundersøgelser, 
hvor både DTU’s dimittender og aftagervirksomhederne 
vurderer uddannelserne og de kompetencer, som dimitten­
derne har opnået set ud fra et arbejdsmarkedsperspektiv.

STRATEGISK MÅL 6 

DTU vil skabe flere levedygtige teknologi
baserede opstartsvirksomheder i Danmark

DTU vil fortsat udvikle attraktive rammer for innovations- 
og entrepreneurskabsaktiviteter for både studerende, 
forskere og ansatte, der giver mulighed for at afprøve og 
teste idéer og nye forretningsmuligheder. DTU vil arbejde 
på at understøtte den første og vanskelige opstartsfase 
samt udbygge universitetets tilbud og faciliteter i form af 
prototypeværksteder, laboratorier m.v. for at kunne støtte 
op om den voksende iværksætterkultur på DTU samt skabe 
plads til at inddrage eksterne aktører og virksomheder 
i flere innovations- og entrepreneurskabsaktiviteter på 
universitetet.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

DTU er i tæt dialog med det omgivende samfund, og i 
2020 har universitetet bl.a. gennemført to panelbesøg 
i forbindelse med institutionsakkrediteringen af DTU. 
DTU-studerende samarbejder i bred udstrækning med 
erhvervslivet i deres studieforløb om studieprojekter. I 
2020 har knap 81 pct. af diplomingeniørstuderende haft 
et studenterprojekt med erhvervslivet, mens tallet for 
bachelor- og kandidatstuderende ligger på henholdsvis 
26 pct. og 43 pct. Ledigheden blandt DTU’s dimittender i 
4.-7. kvartal efter dimission er på 5,9 pct. og ligger under 
landsgennemsnittet for hele området for teknisk viden­
skab på 7,5 pct.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

DTU fortsætter med at styrke rammerne for start-ups, 
og i 2020 fik DTU Skylab mere end fordoblet sit areal, 
hvilket giver innovationshubben i alt 5.000 kvadratmeter, 
hvormed der er skabt rum til både studerende og forskere 
og mulighed for at udbygge samarbejdet med virksom­
heder og internationale partnere. Samtidig er DTU Skylab 
Digital blevet etableret som en central del af Skylabs 
tilbud og muligheder, og universitetet oplever fortsat en 
stor interesse for innovation og entreprenørskab. Til trods 
for COVID-19 blev der i 2020 etableret hele 55 start-ups 
baseret på viden og teknologi fra DTU, heraf 47 studen­
ter-start-ups og 8 medarbejder-start-ups.

38

STATUSREDEGØRELSE 2020 FOR DTU’S STRATEGISKE RAMMEKONTRAKT 2018-2021


STRATEGISK MÅL 7

DTU vil styrke værdiskabelsen i mindre  
og store virksomheder 

DTU vil udvide samarbejdet med virksomheder og det 
omgivne samfund inden for alle universitetets kerne­
aktiviteter i hele Danmark. DTU skal stå som drivkraft for 
velfærd og bæredygtig værdiskabelse i tæt samspil med 
store og mindre virksomheder og det omgivende samfund 
– både nationalt og internationalt bl.a. gennem omfattende 
forskningssamarbejder, sampublicering samt uddannelses-, 
innovations- og efteruddannelsesaktiviteter m.v.

STRATEGISK MÅL 8

DTU vil styrke kvalitet og synergi i den 
forskningsbaserede rådgivning  

DTU vil udvikle området for forskningsbaserede myndig­
heds- og rådgivningsopgaver inden for eksisterende 
og nye felter samt udnytte de synergier, der er mellem 
myndighedsopgaverne og universitetets øvrige kerne­
aktiviteter til at levere rådgivningsydelser og beslutnings­
støtte på højeste niveau og af højeste kvalitet. DTU vil 
fortsat udvikle sine uddannelsestilbud og opbygge stærke 
forskningsmiljøer inden for myndighedsbetjeningens fag­
områder til gavn for beslutningsprocessen i det politiske 
system og samfundet generelt.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

DTU har igangsat og udvidet flere aktiviteter og samar­
bejder med virksomheder og det omgivne samfund i 
2020. Bl.a. er DTU Industrial Partnerships blevet igangsat, 
og nye koncepter for DTU’s samarbejde med industrien 
er udviklet, herunder tre nye partnerskabstyper; DTU 
Corporate Partner, DTU Talent Partner og DTU Business 
Hub. DTU’s center for livslang læring, DTU Learn for Life, 
har lanceret to store indsatser – et podcast univers samt 
en ny platform. Samtidig har DTU udviklet konceptet 
Innovation Station, der bl.a. skal give fokuserede tilbud til 
SMV’er i hele landet. DTU sampublicerer i stigende grad 
med virksomheder, og i perioden 2017-2019 har DTU i 
gennemsnit 826 sampublikationer pr. år. I forhold til peri­
oden 2016-2018 er der tale om en stigning på 12 pct.

INSTITUTIONENS VURDERING  
AF DET STRATEGISKE MÅL

DTU har styrket området for forskningsbaseret rådgivning 
i 2020 med markant flere optagne studerende samt et 
fortsat højt optag af ph.d.-studerende inden for området. 
I 2020 blev der optaget 874 studerende mod 858 stude­
rende på 16 uddannelser i 2019. DTU optager fortsat et 
højt antal ph.d.-studerende inden for myndighedsbetjenin­
gens fagområder, og i 2020 lå ph.d.-optaget på 53, hvilket 
er en markant stigning i forhold til optaget på 34 i 2019. 
Forskningskvaliteten er ligeledes steget, og citationsim­
pact for forskningen på DTU Aqua og DTU Food steget fra 
9,6 i 2019 til 9,9 i 2020.

39LEDELSESBERETNING

STATUSREDEGØRELSE 2020 FOR DTU’S STRATEGISKE RAMMEKONTRAKT 2018-2021


To studerende fra Proces og Innovation har gennem 
deres nystartede virksomhed Saanize udviklet et 
værktøj, der skal mindske spredningen af COVID-19. 
Værktøjet kan åbne håndtag, trykke på knapper og er 
lavet af en legering med kobber. De metalliske ioner i 
kobber er i stand til at nedbryde cellevæggene i vira og 
bakterier. Virus og bakterier, som rammer overfladen af 
værktøjet, bliver derfor ustabile og har ikke mulighed 
for at overleve i særlig lang tid.

DTU-STUDERENDE 
UDVIKLER ANTIVIRALT 
VÆRKTØJ 


Forventninger 
til 2021
DTU vil i 2021 fortsat være til gavn for samfundet og 
konkret iværksætte en række tværgående projekter, 
der skal bidrage til realiseringen af DTU’s Strategi 
2020-2025 Teknologi for mennesker.

DTU ønsker at uddanne fremtidens ingeniører, der  
kan løse samfundets store udfordringer og udvikle 
værdiskabende teknologi for mennesker. Målet er 
Europas bedste ingeniøruddannelse. I 2021 vil DTU 
udvikle og implementere et nyt innovationsforløb  
på kandidatuddannelsen, anvende og udvikle nye  
digitale læringsværktøjer og -metoder, formulere en 
unik uddannelsessignatur for DTU og etablere en 
fælles digital platform for livslang læring.

Forskning og uddannelse er afgørende for at løse de 
bæredygtighedsudfordringer, verden står over for. 
DTU vil i 2021 bl.a. udvikle et ingeniørcharter for 
bæredygtighed, der skal integreres i DTU’s fuldtids­
uddannelser, samt oprette et tværgående center 
for forskning og udvikling i systemisk og kvantitativ 
bæredygtighed. Med afsæt i de fire missioner, der er 
identificeret i regeringens grønne forskningsstrategi, 
vil DTU etablere en strategisk tværgående platform, 
der bl.a. skal række ud til relevante videninstitutioner, 
virksomheder og fonde.

Digitaliseringen skaber grobund for store mulig­
heder for innovation og forskningsmæssige nybrud, 
der kan bruges til at udvikle værdiskabende tekno­
logi for mennesker. DTU vil i 2021 bl.a. nedsætte en 
task force, der får ansvar for at fremme udviklingen 
af digitale platforme for samskabelse. Der oprettes 
desuden en digitaliseringspris, og der afholdes en 
”digital dyst” som et pilotprojekt. Samtidig gennem­
føres en gennemgribende analyse af det digitale 
undervisningsindhold på DTU’s uddannelsesretninger.

DTU har som mål at være den foretrukne rådgiver og 
samarbejdspartner for erhvervsliv og myndigheder. 
I 2021 vil universitetet bl.a. udvikle en international 
hub for rådgivning i bæredygtig samfundsomstil­
ling samt implementere et nyt sammenhængende 
ledelsessystem for forskningsbaseret rådgivning. 

Forventet økonomisk udvikling
Universitetet forventer et overskud på 5 mio. kr. 
i 2021. Udviklingen i driften inden for forskning, 
herunder eksternt finansieret forskning, forventes 
positiv med stigende indtægter. Universitetet 
forventer også en positiv udvikling vedrørende  
uddannelsesindtægterne. De samlede indtægter for 
2021 er budgetteret til 5.783 mio. kr.

41LEDELSESBERETNING

FORVENTNINGER TIL 2021


03

•	 Anvendt regnskabspraksis

•	 Resultatopgørelse

•	 Balance pr. 31. december 2020

•	 Egenkapitalopgørelse

•	 Pengestrømsopgørelse

•	 Noter 

Regnskab


ALGORITMER KAN 
KORTLÆGGE HAVIS 

Den globale opvarmning har forlænget den 
isfri skibssæson på ruten mellem Europa og 
Asien. Det har gjort flere rederier interesseret 
i Arktis. I et projekt bruger DTU-forskere 
AI-algoritmer til at kortlægge havisen 
omkring Grønland direkte fra satellitdata. 
Det giver en større sikkerhed for sejladsen, 
reducerer brændstofforbruget og giver større 
forsyningssikkerhed i Grønland. Projektet 
er et samarbejde mellem DTU Space, DTU 
Compute og DMI.


Anvendt regnskabspraksis

Regnskabsgrundlag
Årsrapporten er udarbejdet i overensstemmelse med 
bekendtgørelse nr. 1021 af 24. juni 2020 om tilskud 
og revision m.v. ved universiteterne. Bekendtgørelsen 
henviser til lov om statens regnskabsvæsen. Årsregn­
skabet er aflagt efter nedenstående regnskabspraksis.

Årsrapporten er aflagt i DKK 1.000.

Koncernregnskab
Der er i overensstemmelse med statens regnskabs­
regler herom ikke udarbejdet koncernregnskab. 
 
Omregning af fremmed valuta
Transaktioner i fremmed valuta er i årets løb 
omregnet til transaktionsdagens kurs. Gevinster og 
tab, der opstår mellem transaktionsdagens kurs og 
kursen på betalingsdagen, indregnes i resultatopgø­
relsen som en finansiel post. 
 
Tilgodehavender, gæld og andre monetære poster 
i fremmed valuta, som ikke er afregnet på balance­
dagen, omregnes til balancedagens valutakurs. 
Forskellen mellem balancedagens kurs og kursen på 
tidspunktet for tilgodehavendets eller gældsforplig­
telsens opståen eller indregning i seneste årsregnskab 
indregnes i resultatopgørelsen som en finansiel post.

Afledte finansielle instrumenter
Afledte finansielle instrumenter, der er klassificeret 
som og opfylder betingelserne for, sikring af fremti­
dige transaktioner, indregnes første gang i balancen 
til kostpris og måles efterfølgende til dagsværdi på 
balancedagen, og ændringer til dagsværdi indregnes 
direkte på egenkapitalen. 

Ændringer til dagsværdi af afledte finansielle 
instrumenter, der ikke opfylder betingelserne for 
behandling som sikringsinstrumenter, indregnes i 
resultatopgørelsen.

Positive og negative dagsværdier af afledte finansielle 
instrumenter indregnes under henholdsvis Finansielle 
anlægsaktiver og Langfristede gældsforpligtelser.

Særligt om overgang til fælles kontoplan
DTU har delvis implementeret den fælles kontoplan 
for uddannelsesinstitutioner under Uddannelses-  
og Forskningsministeriet med virkning fra 2020.  
Den fælles kontoplan indeholder en ny formåls­
opdeling. DTU har tilpasset note 2 til fælles konto­
plan. Omkostningerne er alene vist summarisk, for 
så vidt angår sammenligningstallene, i henhold 
til Årsrapportskabelon for institutioner under 
Uddannelses- og Forskningsministeriet.

RESULTATOPGØRELSEN 

INDTÆGTSTYPER 

Generelt 
Universitetets indtægter omfatter statslige bevil­
linger med hjemmel i finansloven. Disse er kategori­
seret som: Basisforskningsmidler, Grundtilskud, resul­
tattilskud, kvalitetstilskud og taxameterindtægter til 
undervisning, Øvrige formål samt Forskningsbaseret 
myndighedsrådgivning. Derudover modtages dona­
tioner og tilskud, indtægter ved samarbejdsaftaler, 
deltagerbetaling for deltidsuddannelse samt mindre 
indtægter ved salgsvirksomhed i øvrigt.

Statslige tilskud
DTU er en tilskudsberettiget institution, og årets 
tilskud fremgår af den årlige finanslov. Tilskud 
indregnes som hovedregel som indtægt i den 
periode, de vedrører. Formålsbestemte tilskud 
indregnes dog i takt med afviklingen af den aktivitet, 
tilskuddet dækker. 
 
Taxameterindtægterne udbetales med acontobeløb 
hver måned på baggrund af forventede studenter­
årsværk. Hvert år i oktober opgøres den faktuelle 
produktion af studenterårsværk og de modtagne 
aconto betalinger reguleres.

Eksterne tilskud og donationer 
Modtagne tilskud og tilsagn, herunder indtægter fra 
samarbejdsaftaler, hvor der fra givers side er knyttet 

44

ANVENDT REGNSKABSPRAKSIS


betingelser til anvendelsen, indregnes som indtægt  
i takt med, at omkostningerne afholdes. 

Tilskud, hvortil der ikke er knyttet betingelser, 
indregnes som indtægt på tidspunktet for 
modtagelsen. 
 
Deltagerbetaling ved deltidsuddannelse, salgs­
virksomhed i øvrigt samt huslejeindtægter indregnes 
som indtægt, i den periode indtægten vedrører. 

OMKOSTNINGER 
 
Omkostninger omfatter de eksternt finansierede 
omkostninger, der er medgået til årets aktivitet. De 
omfatter personaleomkostninger, forbrugsvarer, 
tjenesteydelser, vedligeholdelsesomkostninger og 
øvrige driftsomkostninger ved at drive universitetet. 
 
Omkostningerne fordeles på arter og omfatter  
driftsomkostninger til bygningsdrift, personale­
omkostninger, andre ordinære driftsomkostninger, 
finansielle omkostninger samt af- og nedskrivninger.

Personaleomkostninger omfatter løn og gager, inkl. 
feriepenge og pensioner samt andre omkostninger  
til social sikring m.v. af universitetets personale. 
I personaleomkostninger er fratrukket modtagne 
godtgørelser fra offentlige myndigheder.

Fordelingen af omkostninger på formål sker efter 
principper fastsat af Uddannelses- og Forsknings­
ministeriet og vises i noterne. Omkostninger, der 
ikke kan henføres direkte til enkeltformål, er fordelt 
i henhold til retningslinjerne i kapitel 6 i konte­
rings- og fordelingsvejledningen samt den tilhørende 
formålsfordelingsmodel på www.ufm.dk. Som forde­
lingsmetode anvendes primært normtal i forhold til 
lønomkostninger til uddannelsesformålet. Ved de 
øvrige fordelinger anvendes primært årsværk eller 
konkrete forbrugsopgørelser som fordelingsmetode. 
Omkostninger til fordeling er delt op i omkostnings­
puljer for henholdsvis løn- og driftsomkostninger.

BALANCE 

IMMATERIELLE ANLÆGSAKTIVER 
 
Opfindelser og patenter 
En integreret del af DTU’s virksomhed er omfattende 
forskningsaktiviteter. Som altovervejende hoved­
regel er forskningen ikke kommerciel og omkost­
ningsføres derfor løbende i takt med afholdelsen. 
Opfindelser, der er klart definerede og identificer­
bare, hvor den tekniske udnyttelse og et poten­
tielt marked er påvist, og der forventes at kunne 
indgås en aftale med en ekstern samarbejdspartner, 
indregnes som immaterielle anlægsaktiver.

Udgifter til patenter registreres som igangværende 
arbejde, indtil kostprisen overstiger 50 t. kr. Herefter 
påbegyndes afskrivninger, som foretages over fem 
år. Patenter under 50 t. kr. omkostningsføres i resul­
tatopgørelsen. Der finder løbende en vurdering sted 
af udnyttelsesmulighederne, som danner grundlag 
for fastsættelsen af værdien af rettighederne og den 
økonomiske levetid.

Udgifter til software og licenser, der har en anskaf­
felsesværdi på 100 t. kr. og derover, afskrives over 
tre år.

MATERIELLE ANLÆGSAKTIVER 
 
Grunde og bygninger, som er overtaget fra staten 
med DTU-loven ved etableringen pr. 1. januar 2002, 
er værdisat til genanskaffelsesværdien på overtagel­
sestidspunktet. Materielle anlægsaktiver anskaffet 
efter 1. januar 2002 behandles som følger: 

•	� Grunde måles til kostpris. Der afskrives ikke på 
grunde. 

•	� Bygninger, installationer, forsøgsudstyr, IT-udstyr 
samt driftsmateriel og inventar måles til kostpris 
med fradrag af akkumulerede afskrivninger. 

•	� Materielle anlægsaktiver under udførelse måles til 
kostpris.

45REGNSKAB

ANVENDT REGNSKABSPRAKSIS


Kostpris omfatter anskaffelsespris med tillæg af 
omkostninger direkte knyttet til anskaffelsen, samt 
omkostninger til klargøring. For egenfremstillede 
aktiver omfatter kostprisen direkte omkostninger til 
materialer, komponenter, underleverandører og løn.
 
Afskrivningsgrundlaget, som udgøres af kostpris, 
fordeles lineært over aktivernes forventede brugstid, 
der udgør: 

Bygninger (fra overtagelsestidspunktet) 	 50 år 

Installationer og indretning af lejemål 	 10-20 år 

Forsøgsudstyr	 3-15 år 

IT-udstyr	 3-5 år 

Driftsmateriel og inventar	 5-15 år 

Såfremt et aktivs forventede levetid ændres, tilpasses 
afskrivningsperioden, således at den bogførte værdi 
afskrives over den vurderede restlevetid.

Aktiver med en anskaffelsessum på under 
100 t. kr. omkostningsføres i anskaffelsesåret.

Anlægsaktiver modtaget som donationer
Universitetet modtager løbende anlægsaktiver som 
legater eller donationer fra virksomheder, fonde og 
privatpersoner. Hvis der er tale om aktiver, som ville 
være indregnet som anlægsaktiver, såfremt DTU selv 
havde finansieret dem, indregnes en skønnet kost­
pris af donationerne under de enkelte anlægs- 
kategorier. Anlægsaktiverne afskrives over den 
forventede brugstid. Som modpost til de indreg­
nede værdier indregnes en periodeafgrænsnings­
post, der benævnes Periodiserede donationer. Denne 
post opløses og indregnes i resultatopgørelsen 
som indtægt i samme takt som afskrivningen af de 
anlægsaktiver, den vedrører. Anlægsaktiver, hvori der 
indgår tilskud fra Bygningsstyrelsen, indregnes som 
materielt anlægsaktiv, mens medfinansieringen peri­
odiseres og indtægtsføres i lighed med ovenstående.
 

NEDSKRIVNING AF ANLÆGSAKTIVER 
 
Den regnskabsmæssige værdi af immaterielle og 
materielle anlægsaktiver gennemgås årligt for at 
afgøre, om der er indikation af værdiforringelse ud 
over det, som udtrykkes ved afskrivning. Hvis dette 
er tilfældet foretages fornøden nedskrivning over 
resultatopgørelsen. 

Kapitalandele i dattervirksomheder 
Virksomheder, i hvilke universitetet besidder fler­
tallet af stemmerettighederne eller på anden måde 
øver bestemmende indflydelse, betragtes som 
dattervirksomheder. Kapitalandele i dattervirksom­
heder indregnes og måles til kostpris.

Andre værdipapirer og kapitalandele
Andre værdipapirer og kapitalandele omfatter aktier 
eller anparter, som universitetet har modtaget som 
betaling for udnyttelse eller overdragelse af intellek­
tuelle rettigheder (patenter og patentansøgninger). 
Aktierne og anparterne er værdiansat til skønnet 
markedsværdi. Hvis en skønnet markedsværdi ikke 
kan opgøres pålideligt, værdiansættes aktierne og 
anparterne til kostpris.

Med henblik på kommercialisering af opfindelser 
skabt af forskere ansat på universitetet, etableres 
aftaler med eksterne partnere ved oprettelse af nye 
selskaber. Dette sker blandt andet ved, at universi­
tetet indskyder rettigheder (licensaftaler eller patenter 
og patentansøgninger) til opfindelser i selskaberne 
mod som vederlag at modtage aktier eller anparter. 
Universitetet kan også indgå licensaftaler, der inde­
holder optioner på senere overdragelse af rettigheder. 
De modtagne optioner kan give rettighed eller pligt til 
på et senere tidspunkt at tegne aktier eller anparter 
i selskaberne til en forud fastsat kurs, hvis betaling 
for aktier eller anparter ikke sker som kontanthandel. 
Såfremt optioner skønnes at få en kommerciel værdi, 
oplyses rettighederne som eventualaktiver.

Uddannelses- og Forskningsministeriet har givet 
dispensation til, at DTU i årsrapporten for 2015 og i 
fremtidige årsrapporter, kan videreføre den hidtidige 

46

ANVENDT REGNSKABSPRAKSIS


regnskabspraksis, hvor kapitalandelene optages  
til anslået skønnet markedsværdi. Ifølge statens 
almene regnskabspraksis skal kapitalandele optages  
til kostpris.

Udlån til dattervirksomhed
Udlån til dattervirksomhed måles til amortiseret  
kostpris eller en lavere nettorealisationsværdi.

TILGODEHAVENDER 
 
Tilgodehavender måles i balancen til amortiseret  
kostpris eller en lavere nettorealisationsværdi, hvilket 
svarer til pålydende værdi med fradrag af nedskriv­
ning til imødegåelse af tab. Nedskrivninger til tab 
opgøres på grundlag af en individuel vurdering af de 
enkelte tilgodehavender. 
 
Tilgodehavender fra salg af ydelser m.v. 
Tilgodehavender fra salg af ydelser m.v. omfatter 
blandt andet gennemførte tilskudsbaserede forsk­
ningsaktiviteter, opfyldelse af samarbejdsaftaler, 
deltidsuddannelse, DTU salg af publikationer, husleje, 
forsyninger, kurser og andre rekvirerede arbejder. 
 
Mellemværende med legater administreret af DTU 
DTU varetager sekretariatsfunktionen for en række 
legater. Legaternes kapitalindestående indgår ikke i 
balancen, men i en note om legaterne oplyses  
kapitalindestående i legaterne placeret hos penge- 
institutter ifølge de seneste årsopgørelser, for 
dermed at give et billede af omfanget af DTU’s  
aktivitet på dette område. 
 
Tilgodehavender fra igangværende 
tilskudsaktiviteter 
DTU indgår løbende aftaler med virksomheder, offent­
lige institutioner og private organisationer om forsk­
ningsvirksomhed. Af aftalerne fremgår, hvilke aktivi­
teter tilskudsgiver betaler. I det omfang DTU afholder 
omkostninger til aktiviteter, som er tilskudsdækket 
i henhold til aftalerne, men hvor tilskuddene endnu 
ikke er faktureret, indregnes de tilskud, som DTU har 
erhvervet ret til, som tilgodehavender fra igangvæ­
rende tilskudsaktiviteter. 
 

Øvrige periodeafgrænsningsposter 
Periodeafgrænsningsposter opført som aktiver 
omfatter afholdte omkostninger vedrørende  
efterfølgende regnskabsår. 

VÆRDIPAPIRER 
 
Værdipapirer omfatter børsnoterede obligationer  
og aktier, der måles til dagsværdi på balancedagen. 

HENSATTE FORPLIGTELSER

Hensatte forpligtelser indregnes, når DTU på balance­
dagen har en retslig eller en faktisk forpligtelse som 
resultat af en tidligere begivenhed, og det er sand­
synligt, at afviklingen heraf vil medføre et træk på 
universitetets ressourcer. Det er endvidere en betin­
gelse, at der kan foretages en pålidelig beløbsmæssig 
måling af forpligtelsen. Hensatte forpligtelser måles 
til nettorealisationsværdi.

LANGFRISTEDE 
GÆLDSFORPLIGTELSER 
 
Langfristede gældsforpligtelser indregnes ved låne­
optagelse til kostpris, mens afholdte transaktionsom­
kostninger omkostningsføres. Efterfølgende måles 
langfristede gældsforpligtelser til nominel restgæld 
på balancedagen. 

KORTFRISTEDE 
GÆLDSFORPLIGTELSER 
  
Feriepengeforpligtelse
Universitetet hensætter de skyldige omkostninger, 
der vedrører medarbejdernes optjente, men endnu 
ikke afholdte ferie. Forpligtelsen hensættes efter 
de retningslinjer, der er fastlagt i vejledning fra 
Økonomistyrelsen 2020 om regnskabsmæssig hånd­
tering og beregning af feriepengeforpligtelsen. Til 
selve opgørelsen benyttes en model baseret på en 
gennemsnitsbetragtning, hvor den samlede feriepen­
geforpligtelse beregnes på baggrund af et gennem­
snitligt antal skyldige feriedage per medarbejder og 
en gennemsnitlig udgift per skyldig feriedag.  

47REGNSKAB

ANVENDT REGNSKABSPRAKSIS


Forudbetalte bundne tilskud 
Modtagne tilskud, der dækker omkostninger, som 
endnu ikke er afholdt, indregnes som forudbetalte 
bundne tilskud. Til dækning af overheadomkost­
ninger ved tilskudsaktiviteter beregner DTU et 
vederlag. Vederlaget indregnes som indtægt i takt 
med anvendelsen af tilskuddene.  

Periodiserede donationer 
Som omtalt under anlægsaktiver indregnes værdien 
af anlægsaktiver modtaget som donationer til 
skønnet kostpris. Modposten til anlægsaktiverne 
er en periodisering af donationens værdi, som 
indtægtsføres lineært under indtægter over samme 
periode som de tilhørende anlægsaktiver afskrives, 
således at resultatopgørelsen netto ikke påvirkes af 
de omkostningsførte afskrivninger. 
  
Periodeafgrænsningsposter
Periodeafgrænsningsposter opført som forplig­
telser udgøres af modtagne betalinger vedrørende 
indtægter i de efterfølgende år.

Øvrige gældsforpligtelser måles til amortiseret kost­
pris, der hovedsageligt svarer til nominel værdi. 

EVENTUALAKTIVER

Kunstværker 
Universitetet har modtaget en betydelig samling af 
kunstværker fra forskellige givere gennem tiden. 
Kunstværkerne er ikke indregnet med nogen værdi. 

PENGESTRØMSOPGØRELSE 
Pengestrømsopgørelsen viser universitetets penge­
strømme for året opdelt på drifts-, investerings- og 
finansieringsaktivitet, årets forskydning i likvider 
samt universitetets likvider ved årets begyndelse og 
slutning. Pengestrømsopgørelsen kan ikke udledes 
alene af det offentliggjorte regnskabsmateriale. 

PENGESTRØMME FRA 
DRIFTSAKTIVITET 
  
Pengestrømme fra driftsaktiviteten opgøres som 
årets resultat reguleret for ikke kontante resultat­
poster som af- og nedskrivninger samt ændring i 
driftskapitalen, renteindbetalinger og -udbetalinger. 
Driftskapitalen omfatter omsætningsaktiver minus 
kortfristede gældsforpligtelser eksklusive de poster, 
der indgår i likvider. 

PENGESTRØMME FRA 
INVESTERINGSAKTIVITET 
  
Pengestrømme fra investeringsaktiviteten omfatter 
pengestrømme fra køb og salg af immaterielle, mate­
rielle og finansielle anlægsaktiver. 

PENGESTRØMME FRA 
FINANSIERINGSAKTIVITET 
  
Pengestrømme fra finansieringsaktiviteten  
omfatter pengestrømme fra optagelse og tilbage- 
betaling af langfristede gældsforpligtelser. 

48

ANVENDT REGNSKABSPRAKSIS


RESULTATOPGØRELSE 
1. JANUAR – 31. DECEMBER

Note 2020 2019

DKK 1.000 DKK 1.000

Uddannelse 857.294 821.014

Forskning 1.867.533 1.922.031

Øvrige indtægter på finansloven 42.012 37.811

Eksterne midler til forskning 1.985.433 1.943.880

Kommerciel indtægtsdækket virksomhed 294.680 300.265

Øvrige indtægter 524.174 369.452

Indtægter 1 5.571.126 5.394.453

Driftsomkostninger bygningsdrift 519.922 552.627

Personaleomkostninger 19 3.258.561 3.332.107

Andre ordinære driftsomkostninger 1.020.135 1.026.315

Af- og nedskrivninger 5+6 507.056 452.190

Ordinære driftsomkostninger 2 5.305.674 5.363.239

Resultat af ordinær drift 265.452 31.214

Finansielle indtægter 3 7.325 17.990

Finansielle omkostninger 4 139.475 148.155

Årets resultat 133.302 -98.951

Årets resultat foreslås anvendt således:

Overført resultat 133.302 -98.951

I alt 133.302 -98.951

49REGNSKAB

RESULTATOPGØRELSE


AKTIVER

Note 2020 2019

DKK 1.000 DKK 1.000

Patenter og software 70.868 59.971

Immaterielle anlægsaktiver 5 70.868 59.971

Grunde og bygninger 5.264.391 4.932.236

Installationer 1.954.899 1.651.632

Forsøgsudstyr og maskiner 748.522 689.041

IT-udstyr 211.109 232.883

Biler og inventar 63.709 70.799

Anlægsaktiver under udførelse 558.222 911.429

Materielle anlægsaktiver 6 8.800.852 8.488.020

Kapitalandele i dattervirksomheder 275.442 279.347

Andre kapitalandele 34.958 33.171

Lån til dattervirksomhed 30.707 35.487

Finansielle anlægsaktiver 7 341.107 348.005

Anlægsaktiver 9.212.827 8.895.996

Tilgodehavender fra salg af ydelser m.v. 8 435.104 234.196

Tilgodehavender hos tilknyttede virksomheder 12.698 3.265

Andre tilgodehavender 6.812 10.021

Tilgodehavender fra igangværende tilskudsaktiviteter 9 1.132.711 1.142.052

Øvrige periodeafgrænsningsposter 10 27.201 11.637

Tilgodehavender 1.614.526 1.401.171

Værdipapirer 232.695 232.239

Likvide beholdninger 840.647 812.488

Omsætningsaktiver 2.687.868 2.445.898

Aktiver i alt 11.900.695 11.341.894

50

BALANCE PR. 31. DECEMBER


PASSIVER

Note 2020 2019

DKK 1.000 DKK 1.000

Indskudskapital 2.109.350 2.109.350

Overført resultat -944.738 -780.233

Egenkapital 1.164.612 1.329.117

Andre hensatte forpligtigelser 11 8.665 9.743

Hensatte forpligtelser 8.665 9.743

Prioritetsgæld 12+24 6.387.070 6.146.593

Gæld, Lyngby-Taarbæk Kommune/Hovedstadens Letbane 12 10.100 18.029

Anden langfristet gæld 13 5.389 0

Periodiserede donationer 14 719.141 643.488

Langfristede gældsforpligtelser 7.121.700 6.808.110

Leverandører af varer og tjenesteydelser 399.546 385.697

Gæld til tilknyttede virksomheder 142 137

Prioritetsgæld 20.683 14.339

Gæld, Lyngby-Taarbæk Kommune/Hovedstadens Letbane 71.416 3.182

Anden langfristet gæld 3.234 0

Anden gæld 15 621.463 345.865

Feriepengeforpligtelse 16 160.925 430.984

Indefrosne feriemidler 16 245.186 0

Forudbetalte bundne tilskud 1.717.096 1.699.587

Periodiserede donationer 14 83.777 76.338

Øvrige periodeafgrænsningsposter 17 282.250 238.795

Kortfristede gældsforpligtelser 3.605.718 3.194.924

Gældsforpligtelser 10.727.418 10.003.034

Passiver i alt 11.900.695 11.341.894

Øvrige noter:

Legater administreret af universitetet 18

Personaleomkostninger og medarbejderforhold 19

Pantsætninger og sikkerhedsstillelser 20

Kontraktlige forpligtelser 21

Eventualforpligtelser og andre økonomiske forpligtelser 22

Eventualaktiver 23

Finansielle instrumenter 24

Nærtstående parter 25

Særskilte regnskaber for aktiviteter i henhold til LBK nr. 580 af 
1. juni 2014 om offentlige forskningsinstitutioners kommercielle 
aktiviteter og samarbejde med fonde 26

Særskilt regnskab for tilskudsfinansieret forskningsvirksomhed mv. 
iht. BEK nr. 1021 af 24. juni 2020, § 23 stk. 2 nr. 12. 
Indtægtsdækket virksomhed (IDV) 27

51REGNSKAB

BALANCE PR. 31. DECEMBER 


EGENKAPITALOPGØRELSE

2020 2019

DKK 1.000 DKK 1.000

Indskudskapital 1. januar 2.109.350 2.109.350

Indskudskapital 31. december 2.109.350 2.109.350

Overført resultat 1. januar -780.233 -97.466

Regulering af finansielle instrumenter til markedsværdi -267.547 -583.816

Primoregulering af feriepengeforpligtelse -30.260 0

Overført resultat 133.302 -98.951

Overført resultat 31. december -944.738 -780.233

Egenkapital 31. december 1.164.612 1.329.117

DTU – EGENKAPITALOPGØRELSE 2001-2020

DKK 1.000

Indskudskapital ultimo 2001 -86.239

Værdireguleringer 2002 vedr. selveje 1.934.516

Modtaget aktier i DTU Science Park A/S 2004 241.087

Modtaget aktier i Bioneer A/S 2004 3.686

Modtaget aktier i Dansk Fundamental Metrologi A/S 2006 16.300

Indskudskapital 31. december 2020 2.109.350

Fejl vedr. feriepengeforpligtelse i tidligere år 2003 -13.745

Principskifte vedr. finanslovindtægter 2004 -7.241

Tilgang ved fusion 2008 – Sektorforskningsinstitutter -12.124

Regulering vedr. fusion 2013 – Ingeniørhøjskolen i København (DTU Ballerup Campus),  
Danish e-Infrastructure Cooperation (DeIC)	 338.192

Regulering vedr. fusion 2014 - Dansk Skaldyrcenter -1.023

Primoregulering af feriepengeforpligtelse -30.260

Værdiregulering af finansielle instrumenter 2011-2020 -1.574.785

Overført af årets resultat 2001-2020 356.248

Overført resultat i alt -944.738

Egenkapital 31. december 2020 1.164.612

52

EGENKAPITALOPGØRELSE


PENGESTRØMSOPGØRELSE 1. JANUAR – 31. DECEMBER

Note 2020 2019

DKK 1.000 DKK 1.000

Årets resultat af ordinær drift 265.452 31.214

Tilbageførsel af poster uden likviditetseffekt

Af- og nedskrivninger på anlægsaktiver 5+6 507.056 452.190

Afgang af materielle anlægsaktiver 10.527 17.880

Afgang af immaterielle anlægsaktiver 1.881 3.458

Årets indtægtsførsel af anlægsdonationer 14 -75.434 -78.170

Øvrige korrektioner af anlægsdonationer 14 -237 -1.142

Bogført værdi af udgåede aktiver anlægsdonationer 14 -615 -2.307

Ændring af andre hensatte forpligtelser -1.078 -31.294

Værdiregulering af andre værdipapirer og kapitalandele -1.787 1.015

Værdiregulering af kapitalandele i dattervirksomheder 3.905 0

Ændring i driftskapital

Nedskrivning til imødegåelse af tab på igangv. tilskudsaktiviteter -2.320 -4.396

Forbrug af reserve til imødegåelse af tab på igangv. tilskudsaktiviteter 3.150 3.623

Ændring i beholdning af igangv. tilskudsaktiviteter 8.510 61.110

Ændring i forudbetalte bundne tilskud 17.509 113.584

Ændring i tilgodehavender m.v. eks. igangv. tilskudsaktiviteter -222.696 38.989

Ændring i kortfristede gældsforpligtelser eks. forudbetalte bundne tilskud 277.774 103.758

Ændringer vedrørede Hovedstadens Letbane 60.305 21.211

Pengestrømme fra drift før finansielle poster 851.902 730.723

Finansielle indbetalinger m.v. 7.325 17.990

Finansielle udbetalinger m.v. -139.475 -148.155

Pengestrømme fra driftsaktivitet 719.752 600.558

Køb af immaterielle anlægsaktiver 5 -31.615 -50.714

Køb af materielle anlægsaktiver 6 -811.578 -1.047.820

Investeringer i værdipapirer m.v. -456 -8.738

Udlån til dattervirksomhed, netto 7 4.780 4.710

Pengestrømme fra investeringsaktivitet -838.869 -1.102.562

Afdrag af prioritetsgæld -20.725 -11.524

Optagelse af prioritetsgæld 0 499.261

Finansiering af forskningsinfrastruktur 9.701 0

Afdrag af anden langfristet gæld -1.078 0

Modtagne anlægsdonationer 14 159.378 70.512

Pengestrømme fra finansieringsaktivitet 147.276 558.249

Ændring i likvide beholdninger 28.159 56.245

Likvide beholdninger ved årets begyndelse 812.488 756.243

Likvide beholdninger ved årets udgang 840.647 812.488

53REGNSKAB

PENGESTRØMSOPGØRELSE


NOTE 1 · INDTÆGTER

Note 2020 2019

DKK 1.000 DKK 1.000

Heltidsuddannelse (finanslov) 826.078 788.714

Deltidsuddannelse (finanslov) 2.721 3.224

Adgangskursus 28.495 29.076

Uddannelse 857.294 821.014

Basisforskningstilskud (finanslov) 1.615.655 1.595.531

Forskningsbaseret rådgivning 251.878 326.500

Forskning 1.867.533 1.922.031

Øvrige formål 95.249 89.280

Kapitaltilskud -57.279 -56.528

Andre tilskud 4.042 5.059

Øvrige indtægter på finansloven 42.012 37.811

Tilskudsfinansieret forskningsvirksomhed 1.872.545 1.852.250

Periodiserede anlægsdonationer 75.434 78.170

Andre tilskudsfinansierede aktiviteter 37.454 13.460

Eksterne midler til forskning 1.985.433 1.943.880

Kommerciel indtægtsdækket virksomhed 294.680 300.265

Huslejeindtægter 36.727 37.026

Indtægter fra forsyninger, notesalg, konferencer m.v. 248.553 238.201

COVID-19 test Region Hovedstaden 126.932 0

Deltagerbetaling betalingsuddannelser 47.206 61.753

Salg af patenter/værdiregulering af patentporteføljen 8.698 6.272

Indtægter fra HPC2 Computerome 56.058 26.200

Øvrige indtægter 524.174 369.452

Indtægter 5.571.126 5.394.453

54

NOTER


NOTE 2 · ORDINÆRE DRIFTSOMKOSTNINGER I FORMÅLSOPDELT FORM

2020 2019

DKK 1.000 DKK 1.000

Uddannelse 692.730

Forskning og udvikling 3.035.552

Formidling og videnudveksling 126.165

Myndighedsbetjening, rådgivning og øvrige ydelser  
(tidligere Forskningsbaseret rådgivning) 222.196

Generelle fællesomkostninger  
(tidligere Generel ledelse, administration og service) 361.552

Bygninger og bygningsdrift 867.479

Formålsfordelte driftsomkostninger / Ordinære driftsomkostninger 5.305.674 5.363.239

Opgørelsen af de ordinære driftsomkostninger i den formålsopdelte form er i perioden 2016 - 2019 opgjort efter den metode, der 
er fastlagt i  "Vejledning om hovedområde- og formålsfordeling af universiteternes omkostninger", som er udgivet af Styrelsen for 
Videregående Uddannelser i december 2012. I 2020 er DTU indtrådt som pilot-institution vedr. "Fælles kontoplan" i samarbejde 
med Uddannelses- og Forskningsstyrelsen. Opgørelsen er derfor tilpasset kravene fastlagt i "Fælles kontoplan Konterings- og 
fordelingsvejledningen 2021", som er udgivet af Uddannelses- og Forskningsstyrelsen. Som følge af de nye krav til opgørelsen er 
sammenligningstal kun medtaget som totaler. Det skal bemærkes, at de nye regler bl.a har medført, at administrative fællesskaber 
indgår i Generelle fællesomkostninger med 22.008 t.kr, og prioritetsrenter og indtægter vedr. bygninger nu ikke indgår i 
formålsopdelingen.

Honorar til institutionsrevisor

2020 2019

DKK 1.000 DKK 1.000

Revision 443 471

Assistance og revision af EU-projekter 594 751

Regnskabsmæssig assistance 324 350

Honorar til revisorer i alt 1.361 1.572

55REGNSKAB

NOTER


NOTE 3 · FINANSIELLE INDTÆGTER

2020 2019

DKK 1.000 DKK 1.000

Renter og kursregulering af værdipapirer 5.377 7.576

Renter af bankindeståender 570 909

Renter af udlån til dattervirksomhed 878 892

Kursgevinst m.v. ved optagelse af prioritetsgæld 0 150

Indtægter fra kapitalandele 500 0

Valutakursreguleringer 0 8.463

I alt 7.325 17.990

NOTE 4 · FINANSIELLE OMKOSTNINGER

2020 2019

DKK 1.000 DKK 1.000

Renter af prioritetsgæld 129.276 131.867

Renter og kursregulering af værdipapirer 4.170 152

Valutakursreguleringer 2.812 6.482

Renter af bankgæld og -indeståender 1.099 848

Stiftelsesprovision og tinglysning prioritetsgæld 0 7.791

Poster vedrørende andre værdipapirer og kapitalandele 2.118 1.015

I alt 139.475 148.155

NOTE 5 · IMMATERIELLE ANLÆGSAKTIVER

DKK 1.000
Software/ 

licenser Patenter

Immaterielle 
anlægsaktiver 

i alt

Kostpris pr. 1. januar 2020 42.366 79.672 122.038

Tilgang 17.201 14.414 31.615

Afgang 0 -9.125 -9.125

Overførsler/omklassificeringer -1 1 0

Kostpris pr. 31. december 2020 59.566 84.962 144.528

Af- og nedskrivninger pr. 1. januar 2020 13.044 49.023 62.067

Årets af- og nedskrivninger 10.572 8.265 18.837

Afgang 0 -7.244 -7.244

Overførsler/omklassificeringer -1 1 0

Af- og nedskrivninger pr. 31. december 2020 23.615 50.045 73.660

Regnskabsmæssig værdi 31. december 2020 35.951 34.917 70.868

Regnskabsmæssig værdi 31. december 2019 29.322 30.649 59.971

56

NOTER


NOTE 6 · MATERIELLE ANLÆGSAKTIVER

DKK 1.000
Grunde og 
bygninger Installationer

Forsøgs- 
udstyr og 
maskiner IT-udstyr

Biler og 
inventar

Anlægs- 
aktiver under  

udførelse

Materielle  
anlægs- 

aktiver i alt

Kostpris pr. 1. januar 2020 6.553.477 2.464.428 1.702.864 453.762 147.537 911.429 12.233.497

Tilgang 0 0 0 0 0 811.578 811.578

Overført til/fra anlægsaktiver under 
udførelse 461.647 444.549 187.852 54.149 16.588 -1.164.785 0

Afgang -395 -12.469 -39.653 -9.724 -2.209 0 -64.450

Overført til/fra andre poster -1 0 1 0 0 0 0

Kostpris pr. 31. december 2020 7.014.728 2.896.508 1.851.064 498.187 161.916 558.222 12.980.625

Af- og nedskrivninger pr. 1. januar 2020 1.621.241 812.796 1.013.823 220.879 76.738 0 3.745.477

Årets af- og nedskrivninger 129.096 134.260 125.428 75.815 23.620 0 488.219

Afgang 0 -5.447 -36.709 -9.616 -2.151 0 -53.923

Overført til/fra andre poster 0 0 0 0 0 0 0

Af- og nedskrivninger  
pr. 31. december 2020 1.750.337 941.609 1.102.542 287.078 98.207 0 4.179.773

Regnskabsmæssig værdi  
31. december 2020 5.264.391 1.954.899 748.522 211.109 63.709 558.222 8.800.852

Regnskabsmæssig værdi  
31. december 2019 4.932.236 1.651.632 689.041 232.883 70.799 911.429 8.488.020

Af årets tilgang på 811,6 mio. kr. er 159,4 mio. kr. finansieret via donationer jf. note 14.
Årets af- og nedskrivninger indgår i note 2 under de enkelte formålsopdelte omkostningsposter.

Offentlig ejendomsvurdering: Den seneste offentlige ejendomsvurdering af DTU's ejendomme er 3.501,7 mio. kr., heraf udgør grundværdierne 538,2 mio. kr..

NOTE 7 · FINANSIELLE ANLÆGSAKTIVER

DKK 1.000
Kapitalandele i 

dattervirksomheder
Andre værdipapirer 

og kapitalandele
Lån til 

dattervirksomhed
Finansielle 

anlægsaktiver i alt

Kostpris pr. 1. januar 2020 279.347 33.171 35.487 348.005

Værdiregulering -3.905 1.787 0 -2.118

Afgang 0 0 -4.780 -4.780

Kostpris pr. 31. december 2020 275.442 34.958 30.707 341.107

Kostpris pr. 31. december 2019 279.347 33.171 35.487 348.005

Kapitalandele kan specificeres således:

Navn Resultat Egenkapital Aktiekapital Stemme- og ejerandel

DTU Science Park A/S, Hørsholm 46.630 534.407 100.000 100%

Bioneer A/S, Hørsholm 71.650 123.842 600 100%

Pre-Seed Ventures A/S, Kgs. Lyngby 43.294 134.342 1.200 100%

Dansk Fundamental Metrologi A/S, Kgs. Lyngby 926 20.021 1.000 100%

Dianova A/S, Kgs. Lyngby (hvilende selskab) 71 4.468 5.000 100%

DTU-HF a.m.b.a., Rudersdal 0 0 0 50%

57REGNSKAB

NOTER


NOTE 8 · TILGODEHAVENDER FRA SALG AF YDELSER M.V.

2020 2019

DKK 1.000 DKK 1.000

Tilgodehavender fra salg af ydelser m.v. 443.498 242.429

Reserve til tab på tilgodehavender -8.394 -8.233

435.104 234.196

Tilgodehavender fra salg af ydelser er steget med 201 mio. kr. i forhold til 2019. Dette skyldes ekstraordinær fakturering i december  
2020 vedrørende COVID-19 tests til Region Hovedstaden, samt fakturering til Bygningsstyrelsen vedr. dekommissionering af Lindholm.  
Sidstnævnte tilgodehavende, som er en ren viderefakturering af de omkostninger, DTU har afholdt i forbindelse med dekommissione
ringen af Lindholm, udgør 137,8 mio. kr.. Det er behæftet med vis usikkerhed, idet der pågår diskussioner vedrørende betalingsansvaret.	

		

NOTE 9 · TILGODEHAVENDER FRA IGANGVÆRENDE TILSKUDSAKTIVITETER

2020 2019

DKK 1.000 DKK 1.000

Tilgodehavender fra igangværende tilskudsaktiviteter 1.138.763 1.149.098

Hensættelse til tab på igangv. tilskudsaktiviteter -6.052 -7.046

1.132.711 1.142.052

NOTE 10 · ØVRIGE PERIODEAFGRÆNSNINGSPOSTER

Periodeafgrænsningsposter består af forudbetalte licenser, forsikringspræmier, abonnementer m.v. 

NOTE 11 · ANDRE HENSATTE FORPLIGTELSER

2020 2019

DKK 1.000 DKK 1.000

Restforpligtelse, omlægning af fjernvarme via DTU-HF AmbA 8.000 0

Indstillet byggeri af bygning 205a (DTU Vet) 0 5.763

Hensættelse til EU projekter 0 3.315

Øvrige 665 665

I alt 8.665 9.743

Hensættelsen til bygning 205a omfatter forventede følgeomkostninger for det indstillede byggeri, der var tiltænkt DTU Veterinær
instituttet. Sagen er efter balancedagen afgjort ved voldgiftsretten, og beløbet er derfor overført til kortfristet gæld. Sagen vedørende  
EU-projekter er ligeledes afgjort primo 2021, og beløbet derfor overført til kortfristet gæld. Der er hensat 8,0 mio. kr. til DTU's rest- 
forpligtelser i forbindelse med omlægning aktiviteterne i DTU-HF AmbA vedrørende fjernvarmeforsyningen på Campus Lyngby.

NOTE 12 · PRIORITETSGÆLD

2020 2019

DKK 1.000 DKK 1.000

Prioritetsgæld forfalder således:

Efter 5 år 4.608.452 4.780.551

Renteswaps – efter 5 år 1.539.401 1.306.825

58

NOTER


NOTE 13 · ANDEN LANGFRISTET GÆLD

2020 2019

DKK 1.000 DKK 1.000

Finansiering af forskningsinfrastruktur forfalder således:

Langfristet 5.389 0

Kortfristet 3.234 0

I alt 8.623 0

I regnskabet for 2019 var gæld til Lyngby-Taarbæk Kommune (vedrørende Hovedstadens Letbane) opført som langfristet gæld.
De endelige betalingsaftaler betyder, at DTU's andele af anlægsomkostningerne dels står som langfristet, dels om kortfristet gæld.

NOTE 14 · PERIODISEREDE DONATIONER

2020 2019

DKK 1.000 DKK 1.000

Kostpris pr. 1. januar 2020 1.276.651 1.226.494

Tilgang 159.378 70.512

Afgang -13.110 -20.355

Overførsler/omklassificeringer -242 0

Kostpris pr. 31. december 2020 1.422.677 1.276.651

Af- og nedskrivninger pr. 1. januar 2020 556.825 487.887

Årets af- og nedskrivninger 75.434 78.170

Afgang -12.495 -18.048

Overførsler/omklassificeringer -5 8.816

Af- og nedskrivninger pr. 31. december 2020  619.759  556.825 

Regnskabsmæssig værdi 31. december 2020  802.918  719.826 

Heraf:

Langfristet 719.141 643.488

Kortfristet 83.777 76.338

I alt 802.918 719.826

NOTE 15 · ANDEN GÆLD

2020 2019

DKK 1.000 DKK 1.000

Skyldige personskatter m.v. 11.406 14.345

Skyldig løn 56.849 60.222

Deposita 57.888 42.033

DeIC 16.227 20.202

Gæld vedr. koordineringsprojekter 388.500 161.253

Øvrige forpligtelser 90.593 47.810

I alt 621.463 345.865

59REGNSKAB

NOTER


NOTE 16 · FERIEPENGEFORPLIGTELSE OG INDEFROSNE FERIEPENGE

2020 2019
DKK 1.000 DKK 1.000

Feriepengeforpligtelse 160.925 430.984

Indefrosne feriemidler 243.561 0

Indeksering af indefrosne feriemidler 1.625 0

I alt 406.111 430.984

Der hensættes til skyldige feriepenge i henhold til vejledning fra Økonomistyrelsen dateret september 2020, hvor metodevalget er, at 
hensætte til antal gennemsnitlige feriedage per 31. december 2020. 
Feriepengehensættelsen udgør i 2020 4,8 % af lønningerne ultimo 2020 (2019: 14,8%, hvilket ikke er sammenligneligt på grund af den  
nye ferielov om samtidighedsferie).
Saldo for indefrosne feriemidler er opgjort for perioden 1. september 2019 - 31. august 2020, og er udskilt fra den generelle 
feriepengeforpligtelse. Der er foretaget en indeksering med 2,5 pct. p.a. i perioden 1. september 2020 - 31. december 2020.
I henhold til vejledning fra Økonomistyrelsen er der foretaget en primoregulering af feriepengeforpligtelsen med arbejdsgiverens andel  
af pension på 30,3 mio. kr. Denne regulering er foretaget på egenkapitalen.

NOTE 17 · ØVRIGE PERIODEAFGRÆNSNINGSPOSTER

2020 2019
DKK 1.000 DKK 1.000

Forudbetalt basistilskud 218.447 212.972

Formålsbestemte finanslovsindtægter 34.834 23.060

Øvrige 28.969 2.763

I alt 282.250 238.795

NOTE 18 · LEGATER ADMINISTRERET AF UNIVERSITETET

2020 2019
DKK 1.000 DKK 1.000

Legaternes samlede kapitalindeståender pr. 31. december 59.600 60.109

NOTE 19 · PERSONALEOMKOSTNINGER OG MEDARBEJDERFORHOLD

2020 2019
DKK 1.000 DKK 1.000

Lønninger 2.833.244 2.915.702

Lønrefusioner -61.729 -65.167

Pensioner 422.226 417.070

Andre personaleomkostninger 64.820 64.502

I alt 3.258.561 3.332.107

Heraf udgør vederlag til:

Antal eksterne bestyrelsesmedlemmer 6 6

Udbetalt formandsvederlag 259 266

Samlet udbetalt vederlag til øvrige eksterne medlemmer 348 522

Direktion (6 personer, 2019: 7 personer) 10.965 12.144

I alt 11.572 12.932

60

NOTER


NOTE 19 · PERSONALEOMKOSTNINGER OG MEDARBEJDERFORHOLD – FORTSAT

Gennemsnitligt antal årsværk i 2020 udgør 5.854 inkl. timelærere, censorer og ph.d.-studerende (2019: 5.881).

NOTE 20 · PANTSÆTNINGER OG SIKKERHEDSSTILLELSER

Til sikkerhed for prioritetsgæld pr. 31. december 2020 på 4,8 mia. kr. er der givet pant i grunde og bygninger, hvis 
regnskabsmæssige værdi pr. 31. december 2020 udgør 5,1 mia. kr. Til sikkerhed for kassekredit på 100 mio. kr. er der stillet 
sikkerhed i værdipapirdepot. 

NOTE 21 · KONTRAKTLIGE FORPLIGTELSER

Der er indgået leasingaftaler med samlede restforpligtelser på 0,1 mio. kr. (2019: 0,2 mio kr.).

NOTE 22 · EVENTUALFORPLIGTELSER OG ANDRE ØKONOMISKE FORPLIGTELSER

Universitetet har påtaget sig en beløbsbegrænset selvskyldnerkaution, som er bundet op på DTU-HF a.m.b.a leasingaftale med 
Nordania Leasing vedr. varmeforsyningsnettet. Dele af forpligtelsen er omkostningsført i 2020 da varmeforsyningen er omlagt. 
Restforpligtelsen udgør herefter 15,0 mio. kr.

Nogle af universitetets medarbejdere er tjenestemænd, som universitetet har en forpligtelse til at betale rådighedsløn til i 36 
måneder, hvis de opsiges. Den maksimale forpligtelse kan opgøres til 22,9 mio. kr. Pensionsforpligtelser til tjenestemænd er 
afdækket ved løbende indbetaling af pensionsbidrag til Økonomistyrelsen.

For ph.d.-studerende indestår universitetet for betaling af de studerendes løn i den treårige periode, hvor deres 
ansættelsesaftaler er uopsigelige fra universitetets side. Forpligtelsen kan blive aktuel, hvis lønomkostningerne ikke dækkes af 
virksomheder eller institutioner, der er indgået uddannelsesaftaler med. 

Universitetet har påtaget sig eventuelle vedligeholdelsesforpligtelser relateret til overdragne lejemål, der administreres af 
Boligfonden DTU på 0,6 mio. kr. (2019: 8,9 mio. kr.).

Der er tegnet all risks forsikring på bygninger, entrepriseforsikring, produkt- og professionelt ansvar for kommercielle aktiviteter 
(indtægtsdækket virksomhed), bestyrelses- og direktionsansvarsforsikring erhvervs- og sygdomsforsikring for medarbejdere samt 
arbejdsskade for studerende. Herudover er universitetet omfattet af statens selvforsikringsprincip.

Området, hvor universitetet er placeret, var tidligere udlagt som Lundtofte Flyveplads (den nordlige del) og gartneri (sydlige 
del). I den sydvestlige ende af arealet har der tidligere været en losseplads. Området var oprindeligt en svagt, mod nord 
skrånende slette, der blev terrasseret i forbindelse med opførelsen af universitetet, hvorfor en meget stor del af bygningerne 
og terræninstallationerne er opført på/etableret i opfyld. Ved enkelte lejligheder er der konstateret behersket olie- og/eller 
tungmetalforurening i jorden; det nærmere omfang er ukendt.

DTU har i 2013 modtaget 16,4 mio. kr. til samlokalisering fra Bygningsstyrelsen af aktiviteter på Lyngby Campus. Desuden har DTU 
i 2018 modtaget tilskud på 263 mio. kr. fra Bygningsstyrelsen til samlokalisering af aktiviteter på Lyngby Campus. I tilfælde af salg 
eller nedrivning af de pågældende bygninger er universitetet kontraktligt forpligtet til at tilbagebetale det fulde tilskud.

NOTE 23 · EVENTUALAKTIVER

Immaterielle rettigheder
Universitetet kommercialiserer immaterielle aktiver gennem salg, licensering og indskydelse af intellektuelle rettigheder i selskaber 
mod aktier eller anparter. Universitetet har som led i disse aktiviteter erhvervet anparter i 2 selskaber i 2020, den bogførte værdi 
heraf udgjorde pr. 31. december 2020 ialt kr. 1,0 mio.

Kunstværker
Universitetet har modtaget en betydelig samling af kunstværker fra forskellige givere gennem tiden. Kunstværkerne er ikke 
indregnet med nogen værdi.

61REGNSKAB

NOTER


NOTE 24 · FINANSIELLE INSTRUMENTER

Omfanget og arten af universitetets primære finansielle instrumenter fremgår af balancen. Universitetet har indgået renteswaps 
og renteloftaftaler på variabelt forrentet prioritetsgæld. Dagsværdien af disse finansielle instrumenter pr. 31. december 2020 er 
opgjort af leverandøren af aftalen. Nedenfor gives oplysninger om betingelser for finansielle instrumenter, der kan påvirke beløb, 
betalingstidspunkt eller opgørelsen af fremtidige betalinger, hvor sådanne oplysninger ikke fremgår direkte af regnskabet eller følger 
sædvanlige forretningsvilkår:

Finansielle  
instrumenter

Vilkår Rente 31. december 2020

DKK 1.000

Bankindeståender På anfordring Variabel rente på -0,5 - 0 % 840.647

Obligationer, fast forrentede Maksimal varighed på 2,8 år Effektiv rente mellem -0,2 og 1,1 % 204.875

Aktier Max. 15 % af midler anbragt  
i formuepleje

27.820

Ejendomsfinansiering – Lån

Lån 
nr. Ejendom Lånetype ISIN-kode Valuta

Rente
(pct.)

Fast/ 
variabel  
rente

Bidrag
(pct.)

Afdrags
frihed

Afdrags- 
frihed  
udløb

Hoved-
stol 
(mio. kr.)

Restgæld 
(mio. kr.) Udløb

1 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK000939250 DKK -0,120 variabel 0,40 ja 2025 266,6 264,9 2045

2 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK0004612298 DKK -0,110 variabel 0,45 ja 2025 612,6 612,6 2045

3 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK000939250 DKK -0,120 variabel 0,60 ja 2025 630,0 625,9 2045

4 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK0004612298 DKK -0,110 variabel 0,55 ja 2025 370,0 370,0 2045

5 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK0009513905 DKK -0,220 variabel 0,60 ja 2029 501,5 497,0 2041

6 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK000952214 DKK -0,220 variabel 0,60 ja 2029 877,0 873,3 2041

7 Lautrupvang 15, 2750 Ballerup "Realkreditlån  
– annuitetslån"

DK000952133 DKK -0,110 variabel 0,65 ja 2029 113,5 113,3 2035

8 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK0004603388 DKK -0,110 variabel 0,60 ja 2026 535,0 535,0 2046

9 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK0004603388 DKK -0,110 variabel 0,60 ja 2027 465,0 465,0 2047

10 "Anker Engelunds vej 101A, 2800 
Kgs. Lyngby 
Lautrupvang 15, 2750 Ballerup"

"Realkreditlån  
– annuitetslån"

DK000951897 DKK -0,220 variabel 0,60 nej ingen 499,3 476,0 2049

4.870,5 4.833,0

62

NOTER


Ejendom Tilhørende ejendomsmatr.nr.:

Anker Engelunds vej 101A, 2800 Kgs. Lyngby: 205 f Kgs.Lyngby By, Kgs. Lyngby

205 g Kgs.Lyngby By, Kgs. Lyngby

205 a Kgs.Lyngby By, Kgs. Lyngby

205 - Kgs.Lyngby By, Kgs. Lyngby

205 k Kgs.Lyngby By, Kgs. Lyngby

206 a Kgs.Lyngby By, Lundtofte

206 c Kgs.Lyngby By, Lundtofte

206 d Kgs.Lyngby By, Lundtofte

206 e Kgs.Lyngby By, Lundtofte

206 f Kgs.Lyngby By, Lundtofte

14 an Lundtofte By, Lundtofte

Lautrupvang 15, 2750 Ballerup: 20 e, Ballerup By, Ballerup

Ejendomsfinansiering – Derivater

Lån 
nr.

Derivat-Type Løbetid Hovedstol Restgæld Markedsværdi  
per 31-12-2020

1 Renteswap 2015-2044  267  267 -81 

2 Renteswap 2015-2043  213  213 -59 

Renteswap 2015-2045  400  400 -111 

3 Renteswap 2015-2036  200  200 -51 

Renteswap 2015-2038  200  200 -54 

Renteswap 2015-2041  230  230 -66 

4 Renteswap 2015-2041  170  170 -47 

Renteswap 2015-2042  200  200 -55 

5 Renteswap 2011-2037  150  150 -99 

Renteswap 2011-2039  150  150 -109 

Renteswap 2011-2041  202  202 -160 

6 Renteswap 2011-2036  250  250 -102 

Renteswap 2011-2038  250  250 -111 

Renteswap 2011-2040  377  377 -182 

7 Renteswap 2013-2035  114  114 -59 

8 Renteswap 2016-2037  200  200 -42 

Renteswap 2016-2035  200  200 -39 

Renteswap 2016-2034  100  100 -19 

Renteswap 2016-2030  35  35 -5 

9 Renteswap 2017-2030  65  65 -9 

Renteswap 2017-2040  200  200 -50 

Renteswap 2017-2047  200  200 -55 

10 Renteloft 2019-2049  499  495 -10 

 4.870  4.866 -1.575 

63REGNSKAB

NOTER


NOTE 25 · NÆRTSTÅENDE PARTER 

Nærtstående parter Grundlag

Uddannelses- og Forskningsministeriet Tilskud til forsknings- og undervisningsvirksomhed. Beføjelser i henhold til 
Universitetsloven.

Miljø- og Fødevareministeriet Tilskud til forskningsvirksomhed og forskningsbaseret rådgivning.

Børne- og Undervisningsministeriet Tilskud til undervisningsvirksomhed. Beføjelser i henhold til Gymnasieloven.

Transport- og Boligministeriet Tilskud til forskningsvirksomhed og forskningsbaseret rådgivning.  
Herudover huslejebetaling mv. for at ministeriet bygger, forvalter, 
vedligeholder og udvikler statens ejendomme til forskning og uddannelse.

Klima-, Energi- og Forsyningsministeriet Tilskud til forskningsbaseret rådgivning.

Udenrigsministeriet Tilskud til forskningsvirksomhed.

Bestyrelse og daglig ledelse Ledelseskontrol

Folketingets Finansudvalg Aktstykke nr. 185 af 11. juni 2008
Som selvejende institution er universitetet forpligtet til at forelægge 
investeringer over 100 mio. kr. for Folketingets Finansudvalg.

Pre-seed Ventures A/S, Kgs. Lyngby, DK Dattervirksomhed (100 % ejerskab)

DTU Science Park A/S, Hørsholm, DK Dattervirksomhed (100 % ejerskab)

Bioneer A/S, Hørsholm, DK Dattervirksomhed (100 % ejerskab)

Dansk Fundamental Metrologi A/S, Kgs. Lyngby, DK Dattervirksomhed (100 % ejerskab)

Dianova A/S, Kgs. Lyngby, DK (hvilende selskab) Dattervirksomhed (100 % ejerskab)

DTU-HF a.m.b.a., Rudersdal, DK DTU-HF a.m.b.a forsyner ikke længere DTU Lyngby med fjernvarme. DTU er 
stadig andelshaver i DTU-HF a.m.b.a sammen med Holte Fjernvarme, idet 
DTU-HF a.m.b.a fortsat er forpligtet af en leasingaftale med Nordania Leasing 
vedrørende en forsyningsledning frem til 2029.

IPU - selvejende institution med tilknytning  
til DTU, Kgs. Lyngby, DK

Samarbejde om udviklingsprojekter for bl.a. dansk erhvervsliv.

Foreninger Tilskud til studenterforeninger, Polyteknisk Forening herunder udgifter til 
studiestartsordning og andre studentersociale ordninger. Herudover stiller 
DTU lokaler til rådighed for Polyteknisk Forening og andre studenterdrevne 
foreninger.

Polyteknisk KollegieSelskab amba, Kgs. Lyngby, DK DTU har 2 ud af 6 bestyrelsesposter.

64

NOTER


NOTE 25 · NÆRTSTÅENDE PARTER – FORTSAT

Transaktioner
Universitetets transaktioner med Uddannelses- og Forskningsministeriet har i 2020 omfattet modtagelse af tilskud på i alt 2,5 mia. kr.  
(2020: 2,4 mia. kr.). Hertil kommer 286,1 mio. kr. (2020: 326,7 mio.kr.) vedrørende refusion af ikke-fradragsberettiget moms. 

DTU's transaktioner med Miljø- og Fødevareministeriet har i 2020 omfattet modtagelse af tilskud på 221,0 mio. kr. (2019: 216,5 
mio. kr.). 

DTU's transaktioner med Børne- og Undervisningsministeriet har i 2020 omfattet modtagelse af tilskud på 32,7 mio. kr. (2019: 34,1 
mio. kr.).

DTU's transaktioner med Klima-, Energi- og Forsyningsministeriet har i 2020 omfattet modtagelse af tilskud på 1,9 mio. kr. (2019: 
1,3 mio. kr.).	

DTU’s transaktioner med Udenrigsministeriet har i 2020 ikke omfattet modtagelse af tilskud (79 mio. kr. i 2019). Det skyldes, at 
Fiskeristyrelsen er lagt ind under Miljø- og Fødevareministeriet. Derfor fremgår alle transaktioner fra styrelsen sammen med de 
øvrige transaktioner fra det sidstnævnte ministerium.

DTU's transaktioner med Transport- og Boligministeriet har i 2020 omfattet modtagelse af tilskud på 17,5 mio. kr. (2019: 17,6 mio. kr.) 
Heraf udgør landstrafikmodellen 1,7 mio. kr. (2019: 1,7 mio. kr.). Herudover betaling af husleje fra DTU på i alt 54,1 mio. kr.  
(2019: 71,2 mio. kr.).

DTU´s transaktioner med Freja Ejendomme A/S har i 2020 omfattet betaling af husleje fra DTU på i alt 1,3 mio. kr. (2019: 2,7 mio. 
kr.).

DTU Science Park A/S har i 2020 afdraget 4,7 mio. kr. (2019: 4,6 mio. kr.) på lån ydet af DTU til renovering af DTU Science Park A/S. 
DTU Science Park A/S har i 2020 betalt 14,4 mio. kr. i brugsretsleje, el, vand og varme til DTU (2019: 14,9 mio. kr.). DTU har i 2020 
betalt 0,1 mio. kr. til DTU Science Park A/S i brugsomkostninger (2019: 0,1 mio. kr.).

DTU har i 2020 solgt varer og andre ydelser til Dianova A/S for 2,1 mio. kr. (2019: 39,9 mio. kr.), heraf 0,9 mio.kr. vedr. 
bevillingsoverførsel fra Dianova til DTU (overtaget projekt).

DTU har i 2020 ydet i alt 14,7 mio. kr. (2019: 14,2 mio. kr.) til Polyteknisk Forening (§ 10 stk 2 nr. 3), som tilskud til studentersociale 
aktiviteter samt værdi af lokaler stillet til rådighed.

DTU har i 2020 købt fjernvarme fra DTU-HF a.m.b.a for 13,2 mio. kr. (2019: 26,2 mio. kr.)

Transaktioner med nærtstående parter er sket på markedsmæssige vilkår.

Herudover har der ikke, bortset fra normalt ledelsesvederlag, været gennemført transaktioner med bestyrelse, daglig ledelse, 
ledende medarbejdere, tilknyttede virksomheder eller øvrige nærtstående parter.

NOTE 26 · SÆRSKILTE REGNSKABER FOR AKTIVITETER I HENHOLD TIL LOVBEKENDTGØRELSE 
NR. 580 AF 1. JUNI 2014 OM OFFENTLIGE FORSKNINGSINSTITUTIONERS KOMMERCIELLE 
AKTIVITETER OG SAMARBEJDE MED FONDE (KALDT TECH-TRANS LOVEN)

Universitetet har afholdt udgifter til Boligfonden DTU på 11,3 mio. kr. i 2020 (2019: 11,3 mio. kr.) i henhold til LBK nr. 580 af  
1. juni 2014 § 11, stk. 2 om offentlige forskningsinstitutioners kommercielle aktiviteter og samarbejde med fonde.

65REGNSKAB

NOTER


NOTE 27 · SÆRSKILT REGNSKAB FOR TILSKUDSFINANSIERET FORSKNINGSVIRKSOMHED,  
ANDRE TILSKUDSFINANSIEREDE AKTIVITETER OG INDTÆGTSDÆKKET VIRKSOMHED M.V.

Nedenstående segmentoplysninger er en opfyldelse af kravene i BEK nr. 870 af 26. august 2019, § 23 stk. 2 nr. 12.

2020 2019

DKK 1.000 DKK 1.000

UK 10 - Ordinær virksomhed

Indtægter 3.291.014 3.150.308

Omkostninger -3.494.579 -3.590.015

Intern nettooverførsel af overhead 458.521 449.753

Institutionsintern nettooverførsel 10.940 14.760

Årets resultat før finansielle poster 265.896 24.806

UK 90 - Indtægtsdækket virksomhed

Indtægter 294.680 300.265

Omkostninger (direkte) -176.337 -188.599

Intern nettooverførsel af overhead -119.304 -105.708

Institutionsintern nettooverførsel -1.313 -4.548

Årets resultat før finansielle poster -2.273 1.410

UK 95 - Tilskudsfinansieret forskningsvirksomhed

Indtægter 1.947.979 1.852.250

Omkostninger -1.599.541 -1.495.539

Intern nettooverførsel af overhead -337.218 -343.041

Institutionsintern nettooverførsel -9.663 -10.148

Årets resultat før finansielle poster 1.557 3.522

UK 97 - Andre tilskudsfinansierede aktiviteter

Indtægter 37.454 13.460

Omkostninger -35.218 -11.931

Intern nettooverførsel af overhead 35 -1.004

Institutionsintern nettooverførsel -1.999 -64

Årets resultat før finansielle poster 273 461

I alt

Indtægter 5.571.127 5.316.283

Omkostninger -5.305.675 -5.286.084

Intern nettooverførsel af overhead 469.462 464.513

Institutionsintern nettooverførsel -469.462 -464.513

Årets resultat før finansielle poster 265.452 30.199

Nedenstående IDV oplysninger (Indtægtsdækket virksomhed) er en opfyldelse af kravene i Økonomistyrelsens budgetvejledning 
punkt 2.6.8.2.

DKK 1.000 2020 2019 2018 2017

Indtægter  294.680  300.265  332.821  293.649 

Direkte og indirekte omkostninger  238.977  257.268  259.774  249.063 

Resultat  55.703  42.997  73.046  44.587 

Akkumuleret resultat  361.652  305.950  262.953  189.906 

Det akkumulerede resultat tager udgangspunkt i 2010, hvor det sidste sektorforskningsinstitution er fusioneret ind DTU’s 
bogføringskreds. Da de tidligere sektorforskningsinstitutioner ikke opgjorde indtægter og omkostninger på universiteternes underkonti, 
og det er således ikke muligt at konstruere korrekte data før 2010. Da den endelige sats for direkte og indirekte omkostninger først 
blev kendt efter offentliggørelsen af årsrapporten 2019, er der foretaget korrektion til resultatet for 2019.

66

NOTER


DTU-FORSKERE 
UNDERSØGER 
LUFTKVALITETEN  
I SOVEVÆRELSET

Et forsøg med ventilation i soverum  
skal afdække, hvilken betydning frisk  
luft har for menneskers søvn og trivsel.  
10 forsøgspersoner har gennem halv- 
anden måned overnattet hver fire  
nætter i et ubådslignende klimakammer 
på DTU, hvor forskerne kan måle alle de 
molekyler i luften, som passerer ind og  
ud af en kapsel af plexiglas.


BIOFILTRE SKAL REDUCERE 
KLIMABELASTNINGEN 
FRA MALKEKØER OG SVIN

DTU og en række partnere vil demonstrere potentialet i biofiltre 
som en vigtig og omkostningseffektiv teknologisk løsning til 
reduktion af metangas, der dannes i køer og svins maver og ud-
ledes via udåndingsluften og gylle. Forventningen til projektet 
er, at den samlede udledning fra malkekøernes stalde og gyllebe-
holdere i Danmark kan reduceres med 20 procent. Parterne skal 
udvikle, designe og teste anlæg med biofiltre. Filteret består af 
kompost fyldt med metan-ædende bakterier, der placeres i store 
containere eller graves ned uden for staldene.


Bilag
DTU’s grønne regnskab viser udviklingen i energi-  
og vandforbrug, samt CO2-udslip og affalds­
mængder, som genereres fra driften af univer­
sitetets bygninger og faciliteter. Desuden rede­
gøres der for CO2-udledning fra arbejdsrelaterede 
flyrejser. Det grønne regnskab afrapporterer på 
Scope 1 (DTU’s direkte udledning), Scope 2 (DTU’s 
udledning fra indkøbt energi) og dele af Scope 3 
(DTU’s indirekte udledninger fra indkøbte ydelser, 
herunder flyrejser) fra Green House Gas Protocol.

DTU har igennem flere år samlet sine aktiviteter  
i nye og mere energieffektive bygninger samtidig 
med, at der er sket en arealfortætning. Fra 2019 
til 2020 faldt det opvarmede bruttoareal med 
1,4 pct. til 418.774 m². Dette skyldes bl.a., at 
DTU er fraflyttet faciliteterne på øen Lindholm. 
COVID-19-nedlukningen medførte et fald i vand­
forbruget, markante fald i antal flyrejser og de 
fleste affaldsmængder. Der har desuden været 
mindre fald i el- og varmeforbruget. Den samlede 
CO2-udledning er faldet med 41 pct. fra 2019 til 
2020 især pga. færre flyrejser samt et skift af 
varmeleverandør på Lyngby Campus.

I 2020 har DTU varetaget dekommissionering af  
Lindholm for Bygningsstyrelsen, hvilket medfører 
et helt atypisk forbrugsmønster for øen. Af hensyn  
til sammenlignelighed mellem årene indgår 
Lindholm ikke i det grønne regnskab for 2020.

BÆREDYGTIGHEDSTILTAG

I december 2020 vedtog DTU’s direktion en ny 
politik for bæredygtighed, der sætter retning for, 
hvordan DTU bidrager til en bæredygtig omstilling 

Grønt regnskab
af samfundet, og hvordan DTU internt arbejder 
med bæredygtighed. I 2020 igangsatte DTU bl.a. 
følgende initiativer:

Genbrug
Indsatsen for øget genbrug i 2020 har medvirket 
til at mindske affaldsmængden. Der er fortsat 
fokus på møbelgenbrug, men indsatsen omfatter 
også andre emner. I samarbejde mellem DTU’s 
affaldsfolk og flyttefirma er der kommet større 
fokus på at adskille affaldet i flere fraktioner. 
DTU’s største renoveringsprojekt af bygning 208 
har stort fokus på bæredygtighed, indeklima og 
arbejdsmiljø samtidig med, at der projekteres med 
størst mulig genbrug for øje. 

Elforbrug, adfærdspåvirkning og besparelser
En ny transformerstation ved DTU Skylab blev i 
2020 planlagt og udført, så flere af de omkring­
liggende bygninger også forsynes herfra, og 
der opnås en betydelig besparelse på effekttab 
i kablerne samtidig med, at den eksisterende 
transformerstation kan understøtte stigende 
forbrug i nærområdet. Ligeledes er kapaciteten i 
det centrale nødstrømsanlæg på Lyngby Campus 
forøget, hvor kortere ledningslængder og ny 
teknologi har reduceret effekttabet fra ca. 5 pct. 
til 1,5 pct. Herudover gennemførte Center for Olie 
og Gas - DTU et pilotprojekt i samarbejde med 
DTU Campus Service omkring adfærdsændringer. 
Ved det øgede fokus på bl.a. at slukke lys, compu­
tere og apparatur uden for brugstid, lykkedes det 
at nedsætte centerets elforbrug med 10 pct.

Nybyggerier og campusudvikling
Ved udbud af store byggeprojekter og renove­
ringer stilles der stigende krav til bæredygtighed.
Projekterne skal på DTU som minimum certificeres 

69BILAG

GRØNT REGNSKAB


til DGNB Guld standard samt benytte livscyklus- 
vurderinger og totaløkonomiske beregninger i  
projekteringsprocessen, men de bydende opfordres 
til at gå længere. 

De strategiske campusplaner sætter retning for, 
hvordan de fysiske rammer skal udvikle sig, og  
bæredygtighed er et vigtigt aspekt. Lyngby Campus 
opnåede i 2020 DGNB-byområdecertificering til  
guldniveau, og er det største område i Danmark,  
der er præcertificeret. 

FORSYNING

Vand
DTU’s samlede vandforbrug har gennem mange år 
ligget stabilt, men faldt 17 pct. fra 2019 til 2020, 
hvilket er forventeligt grundet hjemmearbejde i 
forbindelse med COVID-19. Faldet er mest tydeligt på 
Lyngby og Ballerup campusser, hvor flest medarbej­
dere og studerende har været sendt hjem i lange 
perioder. På DTU Aqua i Hirtshals, hvor der ses store 
udsving i vandforbruget alt afhængig af forsknings­
projekter, er forbruget steget med 14 pct. fra 2019 
til 2020, hvilket afspejles i  ”øvrige lokaliteter”.

El
Teknisk og naturvidenskabelig forskning og uddan­
nelse medfører et omfattende elforbrug. Elforbru- 
get faldt ca. 1 pct. fra 2019 til 2020, da mange  
forskningsinstallationer og -anlæg fortsat har været  
i drift. Størstedelen af elforbruget går til ventila- 
tionsanlæg i laboratorier, drift af IT og serverrum,  
køleanlæg samt til forsøg i de større forsknings- 
faciliteter. 

Varme
DTU’s varmeforbrug faldt 2,7 pct. fra 2019 til 2020, 
hvilket bl.a. skyldes flytning af DTU Energi fra utids­
svarende bygninger på Risø Campus til en ny bygning 
på Lyngby Campus samt fraflytning af Lindholm. 

Varmeforbruget påvirkes af udetemperaturen. 
Teknologisk Institut har beregnet et nyt ”normalår” 
for perioden 1980 til 2019, som er 11 pct. mildere 
end det tidligere normalår. Grundet DTU’s høje 
forbrug af procesenergi, samt eget forsyningsnet, 
har DTU dog en højere andel af graddageuafhængigt 
forbrug end en normal bygning. Korrektionen for 
graddage, og DTU’s særlige graddageuafhængige 
forbrug, er ikke ændret bagud, hvilket påvirker 
sammenligningen med tidligere år.

TRANSPORT
Flyrejser 
COVID-19-rejserestriktionerne afspejles i DTU’s 
flytransport, som er faldet til knap 13 mio. km –  
svarende til ca. 25 pct. af den fløjne distance 
i 2019. Gennemsnitligt har hver medarbejder 
fløjet ca. 2.200 km i 2020 mod 8.900 km i 2019. 
Fordelingen af, hvor rejserne er gået hen, kan ses  
i tabellen nedenfor. 

CO2–UDLEDNING

Fjernvarmeforsyningen til Lyngby Campus blev i 
sommeren 2020 koblet over på Vestforbrænding. 
Skiftet af varmeleverandør er en del af DTU’s strategi 
med at få leveret energi med lavest mulig udledning 
af drivhusgasser, og skiftet i Lyngby medfører et 
betydeligt fald i DTU’s CO2-udledning fra varme.

DTU benytter tal for ækvivalente CO2-emissions­
faktorer, hvilket betyder at emissionen indeholder 
både udslippet af CO2, CH4 (metan) og N2O (lattergas) 
og tillægger desuden 5 pct. for tab i elnettet. For 
at ensrette i forhold til Green House Gas Protocol-
metoden, anvendes fra 2020 ikke længere et 
rullende gennemsnit for CO2-emissionsfaktorer, 
hvilket påvirker sammenligning med tidligere år. 

Samlet CO2–udledning for el, varme og fly
Flyrejser er vurderet til at udgøre mere end 90 pct. af 
CO2-udledningen fra den samlede arbejdsrelaterede 
transport, hvorfor øvrige transportmidler er udeladt. 
CO2-emissionen for flyrejser oplyses af DTU’s rejse- 
leverandør (Egencia), og der opskaleres for de få 
rejser, som er købt uden for aftalen. 

I 2020 var der et tydeligt fald i den samlede 
CO2-udledning, som primært skyldes en ny varme­
leverandør på Lyngby Campus og det store fald  
i flyrejser, men også et lille fald i absolut el- og 
varmeforbrug samt ændrede beregningsmetoder  
for el og varme.

Flyrejser (% for) 2018 2019 2020

Indenrigs 9 7 10

Norden 13 13 15

Øvrige Europa 60 62 53

Udenfor Europa 18 18 22

70

GRØNT REGNSKAB


Elforbrug fordelt på lokaliteter (MWh)

0

10.000

20.000

30.000

40.000

50.000

60.000

2020201920182017

Lindholm

Risø Campus

Lyngby Campus

Øvrige lokaliteter*

Ballerup Campus

Vandforbrug fordelt på lokaliteter (m3)

0

30.000

60.000

90.000

120.000

150.000

2020201920182017

Lindholm

Risø Campus

Lyngby Campus

Øvrige lokaliteter*

Ballerup Campus

Distance rejst med fly (1000 km)

Distance rejst med fly (km)

0

10.000

20.000

30.000

40.000

50.000

2020201920182017

CO2-emission fra el og varme fordelt  
på lokaliteter (ton)

0

5.000

10.000

15.000

20.000

25.000

2020201920182017

Lindholm

Risø Campus

Lyngby Campus

Øvrige lokaliteter*

Ballerup Campus

0

20.000

40.000

60.000

80.000

2020201920182017

Lindholm

Risø Campus

Lyngby Campus

Øvrige lokaliteter*

Ballerup Campus

Graddagekorrigeret varmeforbrug fordelt  
på lokaliteter (MWh)

CO2-emissioner fordelt på fly, el og varme  
(ton)

CO2 fra fly [ton]

C02 fra varme [ton]

C02 fra el [ton]

0

10.000

20.000

30.000

2020201920182017

* Øvrige lokaliteter omfattede i 2020: Hirtshals, Silkeborg, DTU-UNEP i FN Byen, Høvsøre, Nykøbing Mors og Østerild.  
I tallet for 2018 indgår desuden Frederiksberg og i tallet for 2017 både Mørkhøj, Frederiksberg og Charlottenlund, hvor  
DTU Veterinærinstituttet, DTU Fødevareinstituttet og DTU Aqua lå før samlokaliseringen på Lyngby Campus.

71BILAG

GRØNT REGNSKAB


AFFALD OG  
GENANVENDELSE

COVID-19-nedlukningen har haft stor indflydelse på 
affaldsmængderne. DTU’s samlede affaldsmængde, 
der bortskaffes via eksterne modtageranlæg, er faldet 
med 19 pct. Herunder er bl.a. madaffaldet reduceret 
markant med 62 pct. Kemikalie- og klinisk risikoaffald 
er steget med 43 pct., hvilket især skyldes DTU’s 
medvirken i COVID-19-diagnostik. At affaldsmæng­
derne for ”øvrige lokaliteter” er steget skyldes især 
Hirtshals, hvor fiskeaffald tidligere blev til minkfoder, 
men nu indgår i affaldsmængderne for 2020.

De fleste af de fraktioner som går til genanvendelse 
(f.eks. papir, pap og glas) er reduceret med mellem 15 
og 44 pct. pga. lavere aktivitet på campus. I 2020 har 
der været øget fokus på udsorteringen af plast fra  
det øvrige affald, fremover vil plastindsamling blive 
udrullet på en ensartet måde på alle campusområder. I 
2020 blev der indsamlet 6 ton plast til genanvendelse. 

Affaldsmængder fordelt på behandlingsform 
(ton)

0

1.000

2.000

3.000

2020201920182017

A�ald til genanvendelse (behandlet eksternt)

A�ald til forbrænding

A�ald til specialbehandling

A�ald til deponering

Totale affaldsmængder fordelt på lokaliteter 
(ton)

0

1.000

2.000

3.000

2020201920182017

Lyngby Campus

Risø Campus

Ballerup Campus

Lindholm

Øvrige lokaliteter**

** Øvrige lokaliteter omfattede i 2020: Hirtshals og Silkeborg. I tallet for 2018 indgår Frederiksberg og i tallet for 2017 
både Frederiksberg, Mørkhøj, Charlottenlund, hvor hhv. DTU Veterinærinstituttet, DTU Fødevareinstituttet og DTU Aqua 
lå før samlokaliseringen på Lyngby Campus.

Figuren viser det bortskaffede 
affald fordelt på forskellige 
behandlingsformer. At frak­
tionerne falder generelt skyldes 
især de færre mennesker på 
campusområderne grundet 
COVID-19.

72


Grønt regnskab 2020 

1) F.eks. metal, papir, pap, glas, madaffald, elektronikaffald, batterier, spild-/smøreolie, haveaffald inkl. husdyrgødning til jordforbedring, affald fra drift og vedligehold
2) Dagrenovationslignende brændbart affald
3) Kemikalieaffald, klinisk risikoaffald, GMO, affald fra sandfang og olieudskillere, hvoraf en stor del forbrændes
4) F.eks. affald fra drift og vedligehold og forurenet jord
5) F.eks. blade, jord, råjord og flis som genanvendes på lokaliteterne
6) Summen af genanvendt såvel internt som eksternt behandlet

Art Enhed 2020 2019 2018

         

Samlede årsværk (ansatte + studerende)   14.437 14.195 14.014

         

FORSYNING        

Elforsyningsareal m2 589.208 592.328 583.936

Vandforsyningsareal m2 589.640 592.758 580.237

Varmeforsyningsareal (brutto) m2 418.774 424.509 419.754

Vandforbrug m3 136.712 165.454 171.680

Vand, nøgletal m3/m2 0,23 0,28 0,30

Vand, nøgletal m3/samlede årsværk 9,5 11,7 12,3

Elforbrug MWh 63.703 64.524 63.202

El, nøgletal kWh/m2 108 109 108

El, nøgletal MWh/samlede årsværk 4,4 4,5 4,5

Varmeforbrug MWh 68.220 70.136 69.079

Varme, nøgletal kWh/m2 163 165 165

Varme, nøgletal MWh/samlede årsværk 4,7 4,9 4,9

Varmeforbrug, graddagekorrigeret MWh 75.475 85.646 78.625

Total energi (el+ varme, graddagekorrigeret) MWh 139.178 150.171 141.827

Total energi, nøgletal MWh/samlede årsværk 9,6 10,6 10,1

         

TRANSPORT        

Distance rejst med fly 1000 km 12.893 52.325 55.542

Flyrejser, nøgletal km/(ansatte årsværk) 2.202 8.897 9.496

         

CO2-UDLEDNING        

Total CO2-udledning for el, varme og fly ton 20.035 33.800 31.911

Co2, nøgletal (el, varme og flyrejser) ton/samlede årsværk 1,4 2,4 2,3

         

AFFALD        

Affald til genanvendelse (behandlet eksternt)1 tons 1.410 1.723 1.960

Affald til forbrænding2 tons 613 866 802

Affald til forbrænding (specialbehandling)3 tons 213 149 141

Affald til deponering4 tons 27 48 20

Affald i alt tons 2.263 2.786 2.923

         

Genanvendelsesprocent % 62 62 67

Genanvendt internt på DTU5 tons 2.928 2.008 2.117

Genanvendt i alt6 tons 4.338 3.731 4.077

73BILAG

GRØNT REGNSKAB


Personale og arbejdsmiljø

PERSONALE
Bæredygtigt arbejdsliv 
DTU har valgt at arbejde dialogbaseret med trivsel 
for at styrke lederes og medarbejderes kompe­
tencer til at tale om trivsel og understøtte et 
bæredygtigt arbejdsliv. I forlængelse af COVID-19-
nedlukningerne i 2020 har DTU arbejdet på at 
geare dialogkonceptet, så det også kan gennem-
føres online. I konceptet er der fokus på, at ledere 
og medarbejdere sammen skaber en indsigtsfuld 
og forpligtende dialog. Det har givet anledning 
til en indsats for også at udbrede kendskabet til 
DTU’s nultolerance holdning til krænkelser. Der er 
udviklet et roadmap for at synliggøre de mulig­
heder, der er for løbende dialog om håndtering og 
registrering af oplevede krænkelser på DTU. 

Erfaringer fra forårets hjemsendelse har givet 
anledning til to delpolitikker om det bæredygtige 
arbejdsliv. Den ene delpolitik adresserer fleksibi­
litet i arbejdsdagen. Den anden delpolitik adres­
serer transport og mødeaktivitet og afspejler, at 
DTU går forrest i forhold til digitalisering og de 
muligheder, det giver, for et styrket bæredygtigt 
arbejdsliv.

ARBEJDSMILJØ
Arbejdsulykker 
Det generelle billede viser en nedgang i det 
samlede antal anmeldte ulykker og nærved 
hændelser på DTU og et markant fald i antallet af 
ulykker med fravær. I alt blev der anmeldt 89 
ulykker og nærved hændelser i 2020 mod 126 i 
2019, hvilket er en fald på næsten 30 pct. 
Nedgangen i antallet af anmeldelser forklares i 
altovervejende grad ved den delvise nedlukning 
henover året grundet COVID-19.

Trods det laveste antal registrerede ulykker med 
fravær i et årti, synes tendensen fra forgange år 

med relativt få ulykker med højt fravær og mange 
med lavt fravær at fortsætte. Af de 11 anmeldte 
ulykker med i alt 159 dages fravær, resulterede 5 
ulykker alene i 143 fraværsdage. 

Sygefravær
Der har været et fald i det gennemsnitlige sygefravær 
i forhold til 2019. Det formodes, at faldet i sygefra­
været fra 2019 til 2020 skyldes bedre hygiejne, 
afstandskrav og en større fleksibilitet, hvor mange har 
kunnet arbejde hjemmefra ved lettere sygdom.

Gennemsnitlige antal sygedage pr. medarbejder

2020 2019 2018

Sygefravær 5,5 6,4 6,7

Sygefraværet er ekskl. barn sygedage. 

Beredskab
DTU’s beredskabsplan blev i 2020 afprøvet i fuld 
skala, da DTU og resten af Danmark blev ramt af 
COVID-19. Dette medførte store forstyrrelser i DTU’s 
drift på alle planer i organisationen.

Arbejdsulykker

0 20 40 60 80 100 120

2020

2019

2018

Skader med fravær Nærved-ulykker

Skader uden fravær Studerende

74

PERSONALE OG ARBEJDSMILJØ


Allerede fra starten af året blev forholdene i 
udlandet fulgt tæt, og efterhånden som COVID-19 
spredte sig, blev beredskabet gearet til at 
imødegå krisen. Det skete kapacitetsmæssigt på 
alle niveauer – fra nedsættelse af en krisestab, 
pandoracelle og task force over kommunikation, 
implementering af retningslinjer, etablering 
af regimer for smitteopsporing til justering af 
driften, øget rengøring, indkøb af håndsprit 
m.v. Målsætningen har været at opretholde 
kerneleverancer i videst muligt omfang inden for 
rammerne af myndighedernes retningslinjer. Internt 
har sektoransvarsprincippet været styrende for 
forankring af beslutninger. 

Der er gennem hele året sket en løbende tilpasning 
af krisestyringsorganisationen i takt med, at krise­
niveauet blev ændret. 

PERSONALEDATA
Aldersprofil på VIP og TAP
I tabellerne nedenfor er angivet kvindeandele i 
Faculty samt aldersprofilen for universitetets ansatte 
fordelt på stillingskategori. Både timelønnede og 
månedslønnede indgår.

Kvindeandele i Faculty
(beregnet på baggrund af antal personer ansat pr. dec. 2020)

2020* 2019* 2018

Professorer i alt 285 276 195

– heraf kvinder 14% 13% 13%

Lektorer i alt 434 439 436

– heraf kvinder 17% 17% 17%

Adjunkter i alt 88 99 105

– heraf kvinder 35% 31% 30%

* Antal professorer er større i 2019 og 2020, idet alle professorer indgår i 
faculty fra 2019 

ALDERSFORDELING OG GENNEMSNITSALDER 2020 OPGJORT EFTER STILLINGSKATEGORI 
INTERVAL 10 ÅR

Stillingskategori

 
30 år eller 

under
 

31-40 år

 

41-50 år

 

51-60 år
Over 
60 år

Genm. 
alder 
2020

Genm. 
alder 
2019

Professor 0% 3% 24% 48% 25% 55 55

Professor MSO 0% 6% 42% 27% 24% 52 53

Lektor 0% 28% 36% 21% 15% 48 48

Adjunkt 6% 84% 10% 0% 0% 36 36

Faculty i alt 1% 28% 30% 26% 15% 49 49

Seniorforsker 0% 28% 41% 19% 12% 47 47

Seniorrådgiver 0% 6% 24% 38% 32% 55 54

Forsker 4% 84% 10% 2% 0% 36 37

Post. Doc 31% 64% 4% 1% 0% 33 33

Videnskabelig assistent 74% 23% 3% 0% 0% 29 28

Forskerstab i alt 29% 47% 14% 6% 4% 36 37

DVIP 82% 6% 4% 4% 4% 28 28

Øvrige VIP 8% 5% 23% 23% 43% 55 53

VIP i alt 33% 32% 16% 11% 8% 38 39

PHD 83% 16% 1% 0% 0% 28 28

TAP 18% 19% 25% 27% 11% 45 44
Aldersfordeling og gennemsnitsalder er beregnet på baggrund af antal personer ansat pr. december 2020 og alderen på dette tidspunkt.

75BILAG

PERSONALE OG ARBEJDSMILJØ


PERSONALEDATA (BÅDE TIMELØNNEDE OG MÅNEDSLØNNEDE INDGÅR)

Stillingskategorier
 Årsværk 

2020
 Årsværk 

2019
 Årsværk 

2018

FACULTY

Professor 228 215 207

Professor MSO 41 44 43

Lektor/Docent 425 421 420

Adjunkt 91 100 95

Faculty i alt 785 781 765

FORSKERSKAB

Forskningsspecialist 0 1 1

Seniorforsker 335 344 344

Seniorrådgiver 34 37 40

Forsker 116 124 130

Post. Doc 627 586 574

Videnskabelig assistent 242 229 205

Forskerstab i alt 1.355 1.321 1.295

ØVRIGE VIP      

VIP øvrige (uden DVIP) 38 45 52

DVIP1 74 72 72

Øvrige VIP I alt 112 118 124

  

VIP i alt 2.251 2.219 2.184

PH.D.-STUDERENDE      

Ph.d.-studerende i alt   1.016  1.008 1.029

TAP      

Viceinstitutdirektør/adm.chef 11 14 15

Konsulenter/ledere2 252 246 223

Akademikere 429 446 418

Kontormedarbejdere 159 169 166

Teknikere 527 565 594

Elever/lærlinge 40 43 38

Studentermedhjælp 47 46 45

TAP ansat i social ordning 32 37 42

TAP øvrige 5 5 5

TAP i alt 1.503 1.570 1.546

     

Institut i alt 4.770 4.797 4.759

LEDELSE      

Direktion/Institutdirektør 28 25 27

76

PERSONALE OG ARBEJDSMILJØ


Stillingskategorier
 Årsværk 

2020
 Årsværk 

2019
 Årsværk 

2018

ADMINISTRATIONEN      

Direktører 7 6 6

Konsulenter/ledere2 214 205 207

Akademikere 299 309 302

Kontormedarbejdere 178 179 191

Teknikere 108 109 106

Elever/lærlinge 20 19 23

Studentermedhjælp 21 21 19

TAP ansat i social ordning 11 10 11

TAP øvrige 5 7 7

Administrationen I alt 863 866 872

CAMPUS SERVICE      

Direktører 1 1 1

Konsulenter/ledere2 28 28 25

Akademikere 35 32 31

Kontormedarbejdere 18 16 16

Teknikere 101 104 107

Elever/lærlinge 3 3 4

Studentermedhjælp 1 1 1

TAP ansat i social ordning 6 6 6

TAP øvrige 1 1 1

Campus Service i alt 194 193 191

   

Ledelse, Adm. og Campus i alt 1.084 1.084 1.090

   

DTU i alt  5.854 5.881 5.849

1) �DVIP består af censorer, undervisningsassistenter, eksterne lektorer og hjælpelærer
2) �Gruppen konsulenter/ledere omfatter kun medarbejdere med stillingsbetegnelsen special- og chefkonsulenter.

77BILAG

PERSONALE OG ARBEJDSMILJØ


Bestyrelsen og direktionen
MEDLEMMERNES BESTYRELSESPOSTER I SELSKABER, FONDE M.V.

BESTYRELSEN 
Karin Markides
Medlem af bestyrelserne for Einride AB, Perstorp Holding AB og Stiftelsen för kunskaps- och 
kompetensutveckling.

Hanne Søndergaard
Medlem af bestyrelsen for Arla Fonden. Formand for Ejendomsaktieselskabet af 2/1 1989 Esbjerg,  
Tage Søndergaard Holding A/S og Annalise og Tage Søndergaards Fond. 

Susanne Juhl
Medlem af bestyrelserne for Politiken-Fonden, A/S Politiken Holding, Nunaoil A/S, Evida A/S  
og JP/Politikens Hus A/S.

Thea Larsen
Medlem af bestyrelserne for DI Energi, Dansk Gasforening, ERIG, GERG, Brintbranchen, Gasmuseet  
og præsident for Marcogaz.

Ulrik Juul Christensen
Medlem af bestyrelsen for LEAP Innovations.

78

DIVERSE


DIREKTIONEN
Anders Overgaard Bjarklev 
Præsident for Akademiet for de Tekniske Videnskaber (ATV). 
Formand for Rektorkollegiet, Danske Universiteter.
Formand for bestyrelsen for Virum Gymnasium.
Medlem af bestyrelserne for Teknologisk Institut, Fonden for Entreprenørskab og Færøernes Universitet.  
Ex officio formand for og medlem af et antal andre fondsbestyrelser. Herudover ex officio medlem af 
bestyrelser for en række andre organisationer og samarbejdsfora, herunder internationale. 

Rasmus Larsen 
Formand for bestyrelsen for Dansk Selskab for Automatisk Genkendelse af Mønstre
Medlem af bestyrelserne for Danmarks Tekniske Museum, Lindø Offshore Renewables Center og 
Manufacturing Academy of Denmark (MADE).
Medlem af Advisory Board for Forsvarsakademiet samt Governing board for The International Association  
for Pattern Recognition. Herudover ex officio medlem af bestyrelser for en række andre organisationer og
samarbejdsfora.

Claus Nielsen 
Medlem af bestyrelserne for Energifonden Skive samt Nordsøens Forskerpark og Nordsøen Oceanarium. 
Ex officio formand for bestyrelsen for Dianova A/S, bestyrelsen for Boligfonden DTU og bestyrelsen for 
Hempel Kollegie Fonden, medlem af bestyrelserne for Nordvej Vest PS, Nordvej Vest 2018 ApS,
DTU datterselskabet DTU Science Park A/S samt International Sustainable Campus Network (ISCN).  
Herudover medlem af bestyrelser for en række fonde og organisationer. 

Marianne Thellersen 
Ex officio formand for den erhvervsdrivende fond IPU og ex officio næstformand i bestyrelsen for  
DTU datterselskabet Bioneer A/S. 
Medlem af bestyrelserne for Energy Cluster Denmark, Odense Robotics, Clean, Erhvervshus Hovedstaden, 
Copenhagen Capacity, Laurits Andersens Fond og Symbion Fonden samt medlem af TeknologipagtRådet. 
Derudover ex officio medlem af bestyrelserne for DTU datterselskaberne DTU Science Park A/S, DFM A/S, 
PreSeed Ventures A/S og Dianova A/S samt ex officio medlem af bestyrelsen for CAT Fonden. 

Philip John Binning
Ex officio formand for bestyrelsen for Sino-Danish Center for Education and Research (SDC), Beijing.

Lars D. Christoffersen 
Formand for bestyrelsen for Egedal Gymnasium og HF.
Medlem af bestyrelsen for Technical Education Copenhagen (TEC).

79BILAG

DIVERSE


FRIPLADSER OG STIPENDIER TIL  
INTERNATIONALE STUDERENDE

Forbrug af fripladser og stipendier opgør hvor mange 
studerende, der var indskrevet på fripladser eller 
modtog et stipendie på DTU i perioden 1. september 
2019 til 31. august 2020.

Forbrug af fripladser er et reelt tal baseret på optjent 
STÅ, mens Forbrug i regnskabsåret er et estimeret 
tal baseret på, at studerende opnår 60 ECTS-point 

per år. Differencen mellem de to tal opstår, når 
fripladsstuderende bruger mere end to år på at 
færdiggøre deres uddannelse. Regnskabet viser, 
hvor mange midler universitetet har modtaget fra 
Uddannelses- og Forskningsministeriet. Det viser 
også forbruget i det pågældende regnskabsår og det 
overskud, der bliver overført.

REGNSKAB 

2020/21 2019/20 2018/19 2017/18

Overført fra Styrelsen for Institutioner  
og Uddannelsesstøtte 5.509.373 5.436.960 5.615.545 5.468.000

Overført overskud vedr. udenlandske 
betalingsstuderende (kr.) 952.264 574.594 4.487.822 4.770.484

Forbrug i regnskabsåret (kr.) 4.632.132 5.059.290 5.040.951 5.750.662

Resultat (kr.) 1.829.505 952.264 574.594 4.487.822

FORBRUG 

Takstgruppe Takst 3 

Antal Indskrevne studerende på hele eller delvise fripladser 52

Antal modtagere af stipendier 0

Forbrug af fripladser (kr.) 3.632.288

Forbrug af stipender (kr.) 0

80

DIVERSE


ROBOTTER PÅ VEJ IND 
I LANDBRUGET

DTU’s forskere inden for robotteknologi 
og automation ved DTU Elektro er ved at 
udvikle en autonom robot, der ved hjælp 
af kunstig intelligens skal trænes til selv 
at finde og udrydde ukrudt i økologiske 
marker. Den skal gå efter ukrudtet 
butbladet skræppe, som udgør et stort 
problem for landmændene, fordi det tager 
pladsen fra det græs, køerne skal æde. 

Når robotten har fundet ukrudtet, er  
dens opgave at bekæmpe det med enten 
en laser eller et apparat, der kan give 
planten elektrisk stød. Udviklingen 
af robotten sker i det EU-finansierede 
projekt GALIRUMI.


2020 2019 2018 2017 2016
UDDANNELSE

Diplomingeniørstuderende
Antal optagne 1.239 1.320 1.296 1.231 1.241

Antal indskrevne 4.093 4.110 4.156 4.088 4.127

Antal færdiguddannede 751 756 724 730 707

Bachelorstuderende
Antal optagne 1.533 1.327 1.272 1.170 1.059

Antal indskrevne 3.967 3.638 3.357 3.182 3.070

Antal færdiguddannede 787 661 668 693 712

Kandidatstuderende
Antal optagne/heraf internationale1 2.184/909 2.013/888 1.752/697 1.853/728 1.862/773

Antal indskrevne/heraf internationale1 4.834/1.999 4.300/1.729 4.025/1.578 3.951/1.573 3.834/1.528

Antal færdiguddannede/heraf internationale1 1.431/564 1.512/641 1.481/632 1.543/606 1.351/530

Åben og deltidsuddannelse
Antal årselever på åben og deltidsuddannelser 268 345 270 256 264

Antal færdiguddannede på master- og diplomuddannelser 130 177 201 156 113

Internationalisering  
Antal udgående udvekslingsstuderende 820 905 693 747 689

Antal udgående udvekslingsstuderende på SU-udlandsstipendium 10 19 57 40 108

Antal indgående studerende (udvekslingsstuderende) 878 1.084 981 874 867

Antal udenlandske studerende på hele uddannelser i Danmark1 2.827 2.455 2.243 2.256 2.230

Nøgletal
Antal indskrevne studerende i alt 12.894 12.048 11.538 11.221 11.031

STÅ-produktion 8.583 8.313 8.166 8.036 7.899

FORSKNING

Forskeruddannelse
Antal nyindskrevne ph.d.-studerende / heraf internationale 474/303 453/272 448/288 419/252 366/198

Antal indskrevne ph.d.-studerende / heraf internationale 1.453/889 1.396/843 1.355/814 1.333/776 1.330/762

Antal godkendte ph.d.-afhandlinger / heraf internationale 349/208 408/249 370/217 351/152 395/224

Forsknings- og formidlingsresultater
Forskningspublikationer 5.278 5.686 6.008 5.481 5.744

Forskningspublikationer efter BFI-metoden2 - 4.244 4.066 3.711 4.008

Formidlingspublikationer 390 516 306 301 330

Undervisningspublikationer 193 236 257 227 259

Antal eksterne projekter3 4.249 3.909 3.723 3.620 3.546

Økonomisk omfang af samarbejde med erhvervslivet, mio. kr.3 970 887 741 631 510

INNOVATION

Anmeldte opfindelser4 110 125 117 123 144

Overtagne opfindelser 90 87 93 85 117

Anmeldte patenter4 54 48 53 52 80

Patentportefølje 226 242 286 310 360

Start-up virksomheder (IPR & viden/teknologi fra DTU)4 55 80 87 60 67

Antal projekter med erhvervslivet3 1.794 1.656 1.363 1.363 1.339

Licens-, salgs- og optionsaftaler (ekskl. software) 52 58 39 34 20

FORSKNINGSBASERET RÅDGIVNING

Forskningsbaseret rådgivning, Miljø- og Fødevareministeriet, Transport-  
og Boligministeriet og Udenrigsministeriet

239 313 331 326 317

Forskningsbaseret rådgivning via Uddannelses- og Forskningsministeriet, 
Klima-, Energi og Forsyningsministeriet, Sundheds- og Ældreministeriet

23 23 22 22 22

Totalt økonomisk omfang af strategiske rammeaftaler med ministerier 262 336 353 348 339

1) �En international studerende defineres som en studerende med udenlandsk adgangsgrundlag. En udenlandsk studerende defineres som en studerende med udenlandsk statsborgerskab, uanset 
opholdsgrundlag, jf. det statistiske beredskab hos Danske Universiteter.

2) �BFI-publikationer for 2020 offentliggøres af Uddannelses- og Forskningsstyrelsen den 1. september 2021. Tallet for 2020 vil derfor først fremgå af Årsrapport 2021.
3) �Nøgletal for tidligere år er tilpasset tilsvarende opgørelser i det statistiske beredskab hos Danske Universiteter iht. skabelon for oversigt over hoved- og nøgletal i brev om årsrapport 2020 fra Uddannelses- 

og Forskningsstyrelsen.

82

NØGLETAL FOR HOVEDAKTIVITETER


2020 2019 2018 2017 2016
Indtægter iht. universiteternes  
statistiske beredskab3 DKK 1.000 DKK 1.000 DKK 1.000 DKK 1.000 DKK 1.000

Uddannelse 904.500 882.767 905.580 881.191 863.863

Forskning 1.741.594 1.758.781 1.767.123 1.730.280 1.714.154

Eksterne midler 2.280.113 2.244.145 2.171.192 2.116.915 2.020.110

Forskningsbaseret rådgivning 125.939 163.250 165.404 162.925 158.575

Øvrige tilskud 42.012 37.812 -8.542 -22.894 -20.052

Øvrige indtægter 474.095 309.400 251.423 284.550 238.702

Indtægter i alt iht. statistisk beredskab 5.568.253 5.396.155 5.252.180 5.152.967 4.975.352
Netto finansielle indtægter ekskl. prioritetsrenter  
(indgår i øvrige indtægter) 2.874 -1.702 -654 -18.536 15.175

Indtægter i alt iht. Årsrapport 5.571.127 5.394.453 5.251.526 5.134.432 4.990.527
Omkostninger (DKK 1.000) iht. vejledning fra  
Styrelsen for Institutioner og Uddannelsesstøtte5

Uddannelse 692.730 - - - -

Forskning og udvikling 3.035.552 - - - -

Formidling og videnudveksling 126.165 - - - -

Myndighedsbetjening, rådgivning og øvrige ydelser  
(tidligere Forskningsbaseret rådgivning) 222.196 - - - -

Generelle fællesomkostninger 
(tidligere Generel ledelse, administration og service) 361.552 - - - -

Bygninger og bygningsdrift 867.479 - - - -

Ordinære driftsomkostninger i alt iht. Årsrapport 5.305.674 5.363.239 5.125.720 5.071.494 4.863.347

Økonomiske nøgletal
Overskudsgrad 2,4% -1,8% -0,1% -0,8% 0,1%

Likviditetsgrad 78% 88% 98% 111% 112%

Finansieringsgrad 70% 73% 64% 68% 67%

Soliditetsgrad 10% 12% 19% 20% 21%

Gældsfaktor 115% 114% 97% 98% 93%

Balance (DKK 1.000)
Egenkapital  1.164.612 1.329.117 2.011.884  2.103.517  2.040.250 

Balance  11.900.695 11.341.893 10.756.956  10.565.313  9.876.106 

Bygninger
Bygninger (brutto) m2 i alt 589.208 592.328 583.936 568.934 608.220

Grønt Regnskab
Elforbrug, MWh/samlede årsværk 4,4 4,5 4,5 4,7 4,7

Varmeforbrug, MWh/samlede årsværk 4,7 4,9 4,9 5,7 6,1

Vandforbrug, m³ /samlede årsværk 9,5 11,7 12,3 12,6 12,6

CO2-udledning for el, varme og flyrejser, ton/samlede årsværk 1,4 2,4 2,3 2,7 2,9

Personale (Årsværk)
VIP  2.177 2.147  2.112  2.096  2.047 

DVIP  74 72  72  75  70 

Ph.d.-studerende  1.016 1.008 1.029  1.036  1.034 

TAP  2.587 2.654  2.636  2.621  2.561 

Årsværk i alt  5.854 5.881  5.849  5.828  5.712 

4) �De tidligere års indmeldinger er opdateret. Ændringerne skyldes, at DTU ofte får information meget sent fra de virksomheder, som har valgt selv at stå for indleveringerne. 
Herudover har DTU i 2020 etableret et system til håndtering af softwareanmeldelser, der har givet anledning til en række efterregistreringer. 

5) �Omkostningerne er alene vist summarisk for såvidt angår sammenligningstallene, i henhold til Årsrapportskabelon for institutioner under Uddannelses- og Forskningsministeriet.

83BILAG

ØKONOMISKE NØGLETAL M.V.


Danmarks
Tekniske
Universitet

DTU ÅRSRAPPORT 2020

APRIL 2021

ISSN 1603-1784

REDAKTION JOHN SARBORG PEDERSEN & ANDERS EMIL KANN PETERSEN

PRODUKTION WE LOVE PEOPLE

FOTOS BAX LINDHARDT, BRAINCAPTURE, CLEARPATH ROBOTICS,  

JAKOB KROMANN GROTH, JESSICA DESFORGES, MIKAL SCHLOSSER,  

LASSE BECH MARTINUSSEN, MIKKEL ADSBØL, NIELS NYGAARD,  

PETER AAGAARD BRIXEN, POWERLABDK, JUPITER PHOTO ARMENIA,  

MATHILDE BECH OG UNSPLASH.

DANMARKS TEKNISKE UNIVERSITET

ANKER ENGELUNDS VEJ 1

BYGNING 101A

2800 KGS. LYNGBY

WWW.DTU.DK


