
Passweg, Miron

Article

Forschung und Entwicklung Trends in der OECD und in
Österreich

Wirtschaft und Gesellschaft (WuG)

Provided in Cooperation with:
Kammer für Arbeiter und Angestellte für Wien

Suggested Citation: Passweg, Miron (1989) : Forschung und Entwicklung Trends in der OECD und
in Österreich, Wirtschaft und Gesellschaft (WuG), ISSN 0378-5130, Kammer für Arbeiter und
Angestellte für Wien, Wien, Vol. 15, Iss. 4, pp. 511-536

This Version is available at:
https://hdl.handle.net/10419/332312

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/332312
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Forschung und Entwicklung

Trends in der OE CD
und in Österreich*

Miron Passweg

Produkt- und Prozeßinnovationen in Form technischer Veränderun­
gen setzen neues oder neuartig kombiniertes technisches Wissen, also
Forschung und Entwicklung voraus. Wann dieses F & E-gestützte Wis­
sen zu Erfolgen führt, läßt sich für Teilbereiche der Wirtschaft den
Patentstatistiken entnehmen. Ob dieses neue Wissen wirtschaftlich
genutzt wird und damit einen Beitrag zum Wachstum der heimischen
Wirtschaft leistet, ist jedoch eine offene Frage, denn der Erfolg von
Innovationen hängt nicht nur von der Gewinnung, sondern auch von
der Umsetzung und Anwendung neuen technischen Wissens ab. For­
schung und Entwicklung sind so gesehen zwar notwendige, aber nicht
hinreichende Bedingungen für die Innovationskraft einer Wirtschaft.
Daher geht der Innovationsbegriff weit über den Begriff von Forschung
und Entwicklung hinaus, was Schumpeter bereits vor rund 80 Jahren
erkannte.

Die Indikatoren zur Messung von Innovationsaktivitäten können
sowohl Input- als auch Output-orientiert sein, je nachdem an welchem
Ende der Unternehmerischen "black box" gemessen wird. Zu den
Output-orientierten Kennzahlen zählen die Patent-, Lizenz- und Export­
daten. Die Ausgaben für Forschung und Entwicklung und die Daten
über F & E-Personal sind die Input-Kennzahlen zur Messung von
Innovationsaktivitäten. Diese Inputs können durch von Zeit zu Zeit
durchgeführte Evaluierungen (qualitative Bewertung) des Outputs
sowohl qualitativ als auch quantitativ verbessert werden. Probleme bei
der Verwendung von F & E-Daten als Innovationsindikatoren ergeben
sich vor allem durch die - trotz laufender Vereinheitlichungsbemühun­
gen der OECD - nicht immer kompatiblen Länderdaten und den
eklatanten Mangel an qualitativen Kennzahlen.

5 1 1

In diesem Artikel werden die Forschungsausgaben Österreichs im
internationalen Vergleich dargestellt. Bei der Definition von Forschung
und Entwicklung wird von der OECD-Definition nach Frascati (OECD
1981) ausgegangen.

1. Entwicklung der Ausgaben für Forschung und experimentelle
Entwicklung in der OECD1

1 . 1 AUgemeiner Trend

Betrachtet man die Entwicklung der F & E-Ausgaben der OECD­
Länder, so läßt sich Anfang der siebziger Jahre eine Stagnation, ab der
2. Hälfte des Jahrzehnts ein beginnender Anstieg und ab 1979 ein
rascheres Ausgabenwachstum feststellen: Im Zeitraum 1969/8 1 betrug
das durchschnittlich jährliche reale Wachstum 3Yz Prozent, 1979/8 1
bereits 5% Prozent, 1981/83 war das Ausgabenwachstum mit rund 4Yz
Prozent jährlich wieder etwas schwächer, seit 1983 geht es jedoch steil
bergauf - 1983/85: 8 Prozent. Dieses durchschnittliche Wachstum von 8
Prozent wird von den USA (8,9 Prozent) und Japan (10,3 Prozent)
überboten - die EG liegt mit 5Y2 Prozent unter dem Durchschnitt
(OECD, 1987, S. 3).

Tabelle 12 zeigt die F & E-Ausgaben der einzelnen Länder als Anteil
am BIP (F & E-Quote) und das Gewicht von Staat und Industrie bei der
Finanzierung von F & E.

Tabelle 1

Finanzierungsquelle
F & E-Quote (%) Staat (%) Unternehmen (%)

1981 1985 1987 1981 1985 1987 1981 1985 1987

USA 2,45 2,78 2,72 49,3 50,5 50,8 48,8 47,6 47 , 1
Japan3) 2 ,14 2,62 2,591 24,9 19,1 19,41 67,7 74,0 73,71
BRD 2,45 2,70 2,71 40,7 36,7 35,8 58,0 61 ,8 62,8
Frankreich 2,01 2,26 2,28 53,4 52,9 52,9 40,9 41 ,4 41,0
GB 2,42 2,31 2,421 49,0 43,1 39,81 41 ,3 46,4 48,21
Schweiz 2,29 2,891 21 ,4 21 ,P 68,3 78,91
Schweden2) 2,22 2,79 2,93 39,9 34,0 57,3 63,3
Finnland 1 , 19 1 ,50 1 ,60 46,0 51 ,9
Österreich 1 , 17 1 ,274 1 ,3 1 46,9 48,1 48,5 50,2 49, 1 48,8

1 1986
2 ohne sozial- und geisteswissenschaftliche Forschung
3 vom OECD-Sekretariat den OECD-Standards angepaßte Werte
4 eine vom österr. Wirtschaftsforschungsinstitut durchgeführte Erhebung (Volk 1988)

erzielte ein nur geringfügig abweichendes Ergebnis
Quelle: OECD

512

Die Konzentration der F & E-Ausgaben auf wenige Länder innerhalb
der OECD ist weiterhin stark - die 7 größten Mitgliedsstaaten bestritten
1985 90 Prozent der OECD-F & E-Ausgaben.

Seit Anfang der achtziger Jahre ist in den meisten OECD-Ländern das
Wachstum der F & E-Ausgaben größer als dasjenige der gesamten
Wirtschaft - dies führte zu einem raschen Ansteigen des Anteils der
F & E-Ausgaben am BIP (die fünf größten OECD-Länder sowie Schwe­
den und die Schweiz weisen 1985 bereits eine F & E-Quote von über 2,3
Prozent auf).

Die Entwicklung seit Ende der sechzig er Jahre zeigt deutlich eine
Abnahme des Anteils der USA an den OECD-F & E-Mitteln zugunsten
Japans. 1981 tätigten die USA jedoch immer noch über rund 48 Prozent
der Ausgaben, während ihr Sozialproduktanteil am OECD-BIP bei rund
38 Prozent lag. Tabelle 2 zeigt die F & E-Anteile der sieben größten
OECD-Länder an den gesamten OECD-F & E-Mitteln (OECD 1988,
eigene Berechnungen).

Die Ausgaben für F & E - diese sind ein Teil der immateriellen
Investitionen - wuchsen sogar schneller als die materiellen Investitio­
nen. Dies gilt vor allem für die großen OECD-Länder (ausgenommen
Japan) und für Schweden. Im Gegensatz zu diesen Ländern sind in
Japan auch die Sachkapitalinvestitionen stark angewachsen.

Ein weiterer Trend seit Ende der siebziger Jahre ist die Ablöse des
öffentlichen Sektors als wichtigsten Financier der Forschung und Ent­
wicklung durch den privaten Sektor. (Tabelle 3 zeigt, daß die privaten
Mittel für F & E in der ersten Hälfte der achtziger Jahre 1 Y2mal so
schnell wuchsen wie die öffentlichen). Dieser Trend ist in Österreich
nicht feststellbar (siehe auch Kap. 3).

Tabelle 2
Konzentration der F & E-Ausgaben

OECD = 100

19691 19751 1981 1985
% % % %

USA 55,1 47,5 47,5 47,4
Japan 9,3 13,5 14,42 16,12
BRD 9,3 8,6
Frankreich 6,6 6,3
GB 7,3 6,2
Italien 2,8 3,0
Kanada 2,4 2,4

90,3 90,0

1 Quelle: OECD
2 dem OECD-Standard angepaßte Werte

513

Tabelle 3
Reales Wachstum der F & E-Ausgaben im Zeitraum 1981185

Finanzierungs- Finanzierungs- Wachstum der
beitrag des beitrag des F & E-

Unternehmens- Staates Ausgaben'
sektors (%) (%)

(%)

OECD-gesamt 15,5 10,0 27,0
Japan' 37,7 2,9 42,5
USA 13,7 15,1 29,1
EG 1 1 ,0 5,5 17,0

Österreich 8,1 8,0 16,6

1 dem OECD-Standard angepaßte Werte
2 die Wachstumsdaten beinhalten auch Beiträge des privaten gemeinnützigen Sektors

und des Auslands
Quelle: OECD, 1987; eigene Berechnungen

1 .2 Der staatliche Sektor (öffentliche Finanzierung von F & E)

In den meisten OECD-Staaten wuchsen die Ausgaben des Staates zur
Finanzierung von F & E stärker als die gesamten Staatsausgaben. Dies
gilt insbesondere für die USA, Frankreich und Italien. Der Zuwachs der
öffentlichen F & E-Finanzierung ist seit 1983 besonders stark - alleine
die Vereinigten Staaten bestreiten % der gesamten staatlich finanzierten
F & E-Mittel der OECD. Im allgemeinen (mit wenigen Ausnahmen)
liegen die staatlichen F & E-Finanzierungsaufwendungen (gemessen
am BIP) über der Marke von 0,5 Prozent - Frankreich liegt mit 1 ,5
Prozent an der Spitze, gefolgt von den USA, Großbritannien und
Schweden (Österreich: 0,57 Prozent).

Betrachtet man die Ausgabenstruktur (siehe Abbildung 1), so kann
man feststellen, daß 40 Prozent der Summe der staatlich finanzierten
F & E-Ausgaben in der OECD für militärische und 60 Prozent für zivile
Zwecke ausgegeben werden. Dominierend in den Verteidigungsausga­
ben sind die USA - sie bestreiten 82 Prozent aller staatlich finanzierten
F & E-Ausgaben für militärische Zwecke in der OECD. Auch bei
Betrachtung des Anteils der militärischen F & E-Ausgaben eines Lan­
des an den nationalen öffentlichen F & E-Ausgaben (siehe Tabelle 1 7 im
Anhang) sind die USA mit etwa 68 Prozent stark vertreten - gefolgt von
Großbritannien (52 Prozent), Frankreich (3 1 Prozent) und Schweden (24
Prozent).

Die Prozentsätze in Abbildung 1 geben die Anteile verschiedener
sozioökonomischer Zielsetzungen an den gesamten öffentlichen OECD­
Ausgaben für F & E an - diese entsprechen naturgemäß nicht den
Anteilen der öffentlichen F & E-Ausgaben für einzelne Zielsetzungen
innerhalb eines Landes, wie in Tabelle 17 dargestellt. Die Ausgabenka-

514

Abbildung 1
Ausgabenstruktur der kumulierten staatlich finanzierten F & E

der OECD

industrielle
Entwicklung

(15%)

(OECD, 1987, S. 8)

Gesamte öffentlich finanzierte F & E

militärische
Ausgaben

40%

zivile
Ausgaben

60%

direkte
zivile

Ausgaben
45%

Hochschulbudgets
(General University Funds)

15%

direktes ziviles
F & E-Budget

(100%)

wirtschaftliche
Entwicklung

(45%)

Land­
wirtschaft

usw.
(10%)

Energie
(15%)

Infra­
struktur

(5%)

zivile
Weltraum­
forschung

(10%)

Umwelt­
schutz

(5%)

sonstige
zivile Ziele

(55%)

Gesundheit
und Soziales

(25%)

Erweiterung
des Wissens

(15%)

515

tegorie "Erweiterung des Wissens" enthält neben F & E-Aktivitäten, die
keiner anderen Kategorie zugeordnet werden können, auch direkte
öffentliche Zuwendungen an Universitäten und in der Regel auch die ­
in diesem Schaubild ausgegliederten - Hochschulbudgets.

Schließt man die militärischen F & E-Ausgaben in der Betrachtung
aus und rechnet aus den jeweiligen F & E-Quoten (Anteile der F & E­
Aufwendungen am BIP) der einzelnen Staaten die staatlich finanzierten
militärischen Anteile heraus, ergibt sich folgendes Bild: Die USA,
Großbritannien und Frankreich erreichen 1987 F & E-Quoten von nur
mehr rund 1,8 Prozent - Schweden fällt trotz hoher militärischer
Ausgaben "nur" auf 2,6 Prozent zurück, was am niedrigen Staatsanteil
der F & E-Finanzierung liegt. Österreich, dessen militärische F & E­
Ausgaben kaum ins Gewicht fallen, rückt dadurch in eine bessere
Position (Tabelle 4).

Tabelle 4
Nationale F & E-Quoten ohne staatlich finanzierte Militärausgaben

USA
Japan1
BRD
Frankreich
GB
Schweiz1
Schweden
Finnland
Österreich

1 1986

1987
%

1 ,83
2,57
2,58
1 ,80
1 ,82
2,83
2,60
1,59
1,31

Quelle: OECD, eigene Berechnungen

1 .3 Der Unternehmenssektor als Finanzierungs- und
Durchführungssektor

a) Finanzierung:

In % der OECD-Länder ist der Beitrag des Unternehmenssektors zur
Finanzierung der gesamten nationalen F & E-Aufwendungen größer als
der staatliche Beitrag. Die höchsten Unternehmensanteile an der natio­
nalen F & E-Finanzierung haben die Schweiz, Japan, Schweden und
die BRD (Tabelle 1).

5 1 6

Tabelle 5
Ausgaben des Unternehmenssektors zur Durchführung von F & E

in % der gesamten F & E-Ausgaben
1981

USA 70,3
Japan' 65,9
BRD 69,5
Frankreich 58,9
GB 61 ,8
Schweiz 74,2
Schweden' 66,6
Finnland 54,7
Norwegen 52,9
Dänemark 49,8
Österreich 55,8

1 ohne Sozial- und Geisteswissenschaft
2 dem OECD-Standard angepaßte Werte
3 Daten 1986
Quelle: OECD 1988/1988 A; eigene Berechnungen

b) Durchführung:

1985

71 , 1
71 ,8
73,1
58,7
63,5
77,73
70,8
60,9
62,7
55,3
54,8

in % des BIP
1981 1985

1 ,72 1 ,98
1,41 1 ,88
1 ,70 1 ,98
1 ,18 1 ,33
1 ,50 1,47
1 ,70 2,243
1 ,48 1 ,98
0,65 0,92
0,68 1 ,01
0,55 0,69
0,65 0,70

Im Sinne der Durchführung von F & E bestreiten die USA und Japan
gemeinsam rund 73 der gesamten industriellen F & E-Aufwendungen
im OECD-Raum. Die F & E-Ausgaben des Unternehmenssektors wuch­
sen in den achtziger Jahren in allen OECD-Ländern stärker als die
industrielle Wertschöpfung - besonders auffallend war das Wachstum
in Schweden.

Betrachtet man den Anteil der F & E-Ausgaben im Unternehmenssek­
tor an der Wertschöpfung dieses Sektors (industrielle F & E-Intensität)
nach einzelnen Ländern, so ist auch hier eine Konzentration auf die
großen Volkswirtschaften zu bemerken. Die bedeutsame Ausnahme ist
Schweden mit dem - mit Abstand - höchsten Anteil in der OECD (1985:
3,02 Prozent) - gefolgt von der BRD mit 2,49 Prozent und den USA mit
2,25 Prozent. Österreich nimmt mit 0,92 Prozent eine relativ schlechte
Position ein.

Der Beitrag des Staates für Forschung und Entwicklung (For­
schungsförderung u. a.) im Unternehmensbereich lag 1985 im Durch­
schnitt aller OECD-Länder bei etwa 14 Prozent - in Japan und der
Schweiz war er beinahe vernachlässigbar klein. Auch Österreich hat
einen relativ geringen Staatsanteil an der Finanzierung des Unterneh­
menssektors. Spitzenwerte in einzelnen Ländern (USA, GB, Frank­
reich) sind sicherlich zu einem guten Teil auf den hohen Anteil der
militärischen Forschung zurückzuführen (siehe Tabelle 1 7 im Anhang).

Zwischen den einzelnen Industriegruppen läßt sich hinsichtlich der
Ausgaben für die Durchführung von Forschung und experimenteller

517

Tabelle 6
Anteil des Staates an der Finanzierung der industriellen F & E­
Ausgaben 1981 und 1985 und F & E-Ausgabenwachstum des Unterneh-

USA 31 ,6
Japan 1,9
BRD 16,9
Frankreich 24,6
GB 30,0
Schweiz 1,3
Schweden 13,6
Finnland 9,0
Österreich 7,4

1 . . . 1986 wieder 1 ,8%
2 1986

menssektors

1981 1985 reales Wachstum der industriellen
in % F & E-Ausgaben 1981/1985 (%)

34,3 28,6
1,61 55,1

15,3 23,1
23,4 20,7
23,2 8,8

1 ,82
1 1 ,6 46,2

7,7 58,7
7,9 14,4

Quelle: OECD 1988; OECD 1988 (A); eigene Berechnungen

Entwicklung ein Trend zur Konzentration auf bestimmte Zweige der
Industrie feststellen. Bereiche wie Elektro/Elektronik, Computer, Luft­
und Raumfahrt und der Pharmabereich weisen im Vergleich zu ande­
ren Industriegruppen ein höheres Wachstum der Forschungsausgaben,
einen höheren Anteil an den gesamten F & E-Ausgaben des Unterneh­
menssektors und eine höhere industrielle F & E-Intensität auf.

Unterscheidet man die einzelnen Industriegruppen nach ihrem Anteil
an den gesamten F & E-Aufwendungen des Unternehmenssektors, erhält
man folgendes Bild (Tabelle 7): Den höchsten F & E-Anteil hat der
Elektrobereich (elektrische Maschinen, elektronische Bauelemente und
Apparate) gefolgt von den Bereichen Chemie (Pharma, Chemikalien,
Raffinerien), Büromaschinen/Computer/wissenschaftliche Instrumente
und Maschinen sowie Luft- und Raumfahrt.

Sowohl 1981 als auch 1985 gaben die Industrien der fünf größten
OECD-Länder fast 89 Prozent (!) der gesamten OECD-F & E-Mittel des
Unternehmenssektors aus - allein die USA verfügten 1981 über 50
Prozent der gesamten Mittel der OECD - 75 Prozent der F & E­
Aufwendungen der OECD-Luft- und Raumfahrt, 62 Prozent im Bereich
Büromaschinen/Computer. 1985 hielten die USA immer noch einen
Anteil von rund 50 Prozent, hingegen konnte Japan seinen Anteil
steigern, wie Tabelle 8 zeigt.

In einigen Ländern der OECD - darunter Österreich - ist ein sehr
forschungsintensiver Industriezweig kaum vorhanden - die Luft- und
Raumfahrtindustrie. Der Österreichische Anteil an den gesamten indu­
striellen F & E-Ausgaben der OECD betrug sowohl 1981 als auch 1985
0,4 Prozent.

518

Tabelle 7
Anteil der Industriegruppen an den F & E-Ausgaben des

Unternehmenssektors

Branchengruppen OECD Österreich Österreich
Industrie 1981 1981 1984

in Prozent

Elektro/Elektronik 22 22,8 29,7
Chemie 17 12,2 15,9
Büromaschinen/Computer/Instrumente/
Maschinen 17 23,8 22,6
Luft- und Raumfahrt 15
Sonstige Transportmittel 1 1 ,5 9,3 7,6
Nahrungs- und Genußmittel-!Textil- und
Bekleidungsindustrie/Kunststoffe 4 9,3 7,5
Grundmetalle 4 8,9 8,6
Sonstige verarbeitende Industrie 3 5,4 6,0

Quelle: OECD 1986, S. 82, Austria Review 1988, S. 30

Tabelle 8
Konzentration der industriellen F & E-Ausgaben (OECD = 100)

1981 1985
(%) (%)

USA 50,2 50,6
Japan 15,1 17,3
BRD 10,4 9,4
GB 6,9 5,9
Frankreich 6,2 5,5

88,8 88,7

Quelle: OECD, 1986, S. 83; OECD, 1988 (A), S. 19; eigene Berechnungen

1 .4 Der HochschuLsektor

Tabelle 9 zeigt, daß in Österreich der Anteil des Hochschulsektors an
den gesamten F & E-Ausgaben sowohl 1981 als auch 1985 weit über den
betrachteten (und auch allen anderen) OECD-Ländern liegt. Dies liegt
zum Teil daran, daß der Anteil des Unternehmenssektors an den
gesamten F & E-Ausgaben Österreichs relativ gering ist (siehe auch
Tabelle 5). Während in allen betrachteten Ländern der Hochschulanteil
gefallen ist, ist er in Österreich sogar gestiegen (beim Unternehmensan­
teil verhält es sich genau umgekehrt). Auch gemessen am BIP liegen die
Österreichischen F & E-Ausgaben des Hochschulsektors (bei Betrach­
tung aller OECD-Länder) 1985 im Spitzenfeld.

519

Tabelle 9
F & E-Ausgaben des Hochschulsektors'

in % der gesamten in % des
F & E-Ausgaben BIP
1981 1985 1981 1985

USA 14,5 13,6 0,35 0,38
Japan3 17 ,1 14,2 0,37 0,37
BRD 16,5 13,5 0,40 0,37
Frankreich 16,4 1 5,0 0,33 0,34
Großbritannien 13,3 13,1 0,32 0,30
Schweiz 19,9 12,82 0,45 0,372
Schweden' 26,8 24,4 0,60 0,68
Finnland 22,2 19,0 0,26 0,29
Norwegen 29,0 22,2 0,37 0,36
Dänemark 26,6 24,4 0,29 0,30
Österreich 32,8 34,95 0,38 0,44

1 Zum Sektor "Hochschule" zählen sämtliche Universitäten, Technische Hochschulen
und andere post-sekundäre Bildungseinrichtungen (z. B. Akademien) sowie sämtliche
Forschungsinstitute, Prüf- und Versuchsanstalten und Universitätskliniken (OECD
1 989, s. 1 1).

2 1986
3 Dem OECD-Standard angepaßte Daten
4 Ohne Sozial- und Geisteswissenschaften
5 26,4% ohne Bauausgaben (Tabelle 1 5 im Anhang)
Quelle: OECD 1988; OECD 1988 (A)

Der Trend zeigt, daß die absoluten F & E-Ausgaben dieses Sektors in
den meisten OECD-Ländern (durch steigende finanzielle Zuwendun­
gen und mehr Personal) gestiegen sind, allerdings langsamer als die
gesamten F & E-Mittel - besonders im Vergleich zu den F & E-Aufwen­
dungen des Unternehmenssektors.

Der, verglichen mit den Gesamtausgaben für F & E, relative Bedeu­
tungsrückgang des Sektors "Hochschule" wird von der OECD insofern
als bedenklich angesehen, als gerade dieser Sektor der Hauptakteur auf
dem Gebiet der GrundLagenforschung und damit des wissenschaftlich­
technischen Fortschritts ist (der Beitrag der Universitäten zur gesamten
OECD-Grundlagenforschung betrug 1981 ca. 60 Prozent - der Anteil der
Grundlagenforschung an der gesamten F & E-Tätigkeit der OECD lag
bei etwa 15 Prozent). An den gesamten OECD-F & E-Ausgaben hatte
der Hochschulbereich 1985 einen etwa 15prozentigen Anteil (OECD,
1987, S. 12) . In der Finanzierungsstruktur der Universitäten läßt sich
eine Zunahme der industriefinanzierten Forschung erkennen - nach
wie vor ist dieser Anteil jedoch marginal.

Bei Betrachtung der öffentlichen Ausgaben für F & E nach sozioöko­
nomischen Zielsetzungen im OECD-Bereich (Tabelle 17) fällt die Domi­
nanz Österreichs bei der Zielkategorie "Allgemeine Erweiterung des
Wissens" auf. Nach OECD-Richtlinien werden sämtliche aus den öffent-

520

liehen Hochschulbudgets finanzierten F & E-Aktivitäten zur Gänze
dieser Kategorie zugerechnet (Nitsch/Messmann 1985). Wie dieser
Tabelle zu entnehmen ist, verbraucht die Kategorie "Allgemeine Erwei­
terung des Wissens" in Österreich etwa 80 Prozent der BundesmitteF für
F & E (1985: 79,9 Prozent, 1986: 8 1 ,3 Prozent, 1987: 80,6 Prozent, 1988:
79,8 Prozent). Der OECD-Durchschnitt liegt 1985 bei rund 39 Prozent.
Die Dominanz Österreichs erklärt sich daraus, daß einerseits manche
Länder einen hohen Anteil privat finanzierter und daher nicht in diese
Kategorie fallende Hochschulaktivitäten haben, andererseits aus öffent­
lichen Mitteln gespeiste Fonds nicht den staatlichen Hochschulausga­
ben zugerechnet werden. Weitere Schwerpunkte der öffentlichen Aus­
gaben für F & E nach sozio-ökonomischen Zielen sind in anderen
Ländern die Kategorien "Landesverteidigung" (USA, Großbritannien,
usw.), "Land- und Forstwirtschaft" (Island, Irland, Griechenland) und
die "Förderung der industriellen Entwicklung" (Irland, Finnland), wäh­
rend diese in Österreich eine geringe bzw. geringere Bedeutung haben.

Auf nationaler Ebene rechnet das Österreichische Statistische Zen­
tralamt, da es sinnvoller erscheint, die Universitätskliniken zur Gänze
der Kategorie "Gesundheitswesen" zu - dadurch verbleiben in der
Kategorie "Allgemeine Erweiterung des Wissens" nur noch rund 30
Prozent, was international allerdings nicht mehr vergleichbar ist.

2. Die Struktur der Forschungsausgaben

Ähnlich den F & E-Ausgaben stieg auch die Anzahl der F & E­
Beschäftigten ab 1979 stärker an.

Tabelle 10 zeigt, daß in einigen ausgewählten Ländern der Unterneh­
menssektor ein Vielfaches des Forschungspersonals des Hochschulsek­
tors beschäftigt. Allerdings gibt es große Unterschiede zwischen den
Ländern, wenn man nur das wissenschaftliche Personal beider Sekto­
ren in Beziehung zueinander setzt: Während in den "großen F & E­
Ländern", USA, Japan, BRD die Zahl der Akademiker im Unterneh­
menssektor drei- bis fünfmal höher als im Hochschulsektor ist, ist das
Verhältnis bei den "mittleren F & E-Ländern" viel geringer. Österreich
ist das einzige Land, das mehr Akademiker im Hochschul- als im
Unternehmenssektor beschäftigt. Der Unternehmenssektor weist in
Österreich mit 26,8 Prozent überdies den niedrigsten Akademikeranteil
gemessen am F & E-Personal des Sektors auf. Beides deutet auf eine
Akademiker-Unterausstattung österreichischer Unternehmen im For­
schungsbereich hin, was wiederum mit zwei Dingen zusammenhängt:
Einmal mit der geringen Anzahl von professionellen, mit Akademikern
besetzten F & E-Abteilungen in Österreichischen Firmen, und mit der
Tatsache, daß in Österreich vielfach HTL-Ingenieure anstelle von
Akademikern eingesetzt werden, v. a. wenn die Entwicklungs- und
nicht die Forschungstätigkeit dominiert. Die geringe Zahl von akademi­
schen Forschern in Österreichischen Unternehmen hat zwei negative
Folgen: Zum einen den noch immer stattfindenden Brain Drain in

521

Tabelle 10
F & E-Personal1 und F & E-Ausgaben 1985

Unternehmenssektor
F & E- Wissen- F & E- Wissen-

Personal schaftliches Ausgaben schaftliches
gesamt Personal (in Mio. $ Personal in %

KKP) des F & E-
Personals

USA 570.300 78.269,0
Japan 451 .276 251.771 26.768,6 55,8
BRD 275.080 93.546 14.613,4 34,0
Frankreich 140.458 43.863 8.556,5 31 ,2
GB 173.000 81 .000 9.065,9 46,8
Schweden 33.055 1 1 .481 2.087,3 34,7
Finnland 12.051 3.891 516,3 32,3
Norwegen 10.086 4.796 589,0 47,6
Dänemark 10.932 3.392 433,9 3 1 ,0
Österreich 12.555 3.359 566,8 26,8

Hochschulsektor
F & E- Wissen- F & E- Wissen-

Personal schaftliches Ausgaben schaftliches
gesamt Personal (in Mio. $ Personal in %

KKP) des F & E-
Personals

USA 109.800 14.930,0
Japan 144.613 92.535 5.295,0 64,0
BRD 69.007 29.438 2.702,1 42,7
Frankreich 59.061 35.666 2 .191 ,6 60,4
GB 1 .869,1
Schweden 12.300 6.600 719,0 53,7
Finnland 5.890 161,5
Norwegen 5.254 3. 167 209,0 60,3
Dänemark 4.592 2.997 191 ,3 65,3
Österreich 5.347 3.474 360,9 65,0
(Ohne Bau)2 (273,0)

1 Das F & E-Personal setzt sich aus wissenschaftlichem Personal (Akademiker und
gleichwertige Kräfte), Techniker und Laboranten (Maturanten und gleichwertige
Kräfte) und sonstigem Hilfspersonal zusammen. Die Erhebungsdaten sind in Vollzeit­
äquivalenten (VZA) angegeben - die japanischen Daten wurden diesem Standard
angepaßt.

2 Österreich ohne Bauausgaben und Ausgaben für Liegenschaftsankäufe
Quelle: OECD, eigene Berechnungen

522

Tabelle 11

USA
Japan
BRD
Frankreich
GB
Schweden
Finnland
Norwegen
Dänemark
Österreich
(ohne Bau)'

USA
Japan
BRD
Frankreich
GB
Schweden
Finnland
Norwegen
Dänemark
Österreich
(ohne Bau)'

F & E-Ausgaben pro Beschäftigten 1985

Ausgaben pro Beschäftigten
in F & E (in 1000 $ KKP)

Unternehmen Hochschule

Hochschul­
ausgaben
in % der

Unternehmens­
ausgaben

59,4
53,1
60,9
52,4
63,2
42,8
58,4
39,7
45,2

36,6
39,2
37,1

58,5
27,4
39,8
4 1 ,7
67,5

(5 1 , 1)

Ausgaben pro Forscher
(wissenschaftliches Personal)

(in 1000 $ KKP)

6 1 ,6
74,0
60,9

92,6
64,0
68,2

105,0
149,3

(1 13,1)

Unternehmen Hochschule

Hochschul­
ausgaben
in % der

Unternehmens­
ausgaben

137,2 136,0
106,3 57,2
156,2 9 1 ,8
195, 1 6 1 ,5
1 1 1,9
181 ,8 108,9

122,8 66,0
127,9 63,8
168,7 103,9

(78,6)

99, 1
53,8
58,8
3 1 ,5

59,9

53,8
50,0
6 1 ,6

(46,6)

1 Österreich ohne Bauausgaben und Ausgaben für Liegenschaftsankäufe
Quelle: OECD 1988 (A); eigene Berechnungen

523

Österreich ausgebildeter Hochschul-Ingenieure ins Ausland (v. a. in den
hochtechnologischen Bereichen Biochemie und Elektronik), zum ande­
ren eine noch immer zu geringe Kooperation zwischen Wirtschaft und
Universität. Denn erfahrungsgemäß ist die gleiche wissenschaftliche
"Sprache" bzw. sind persönliche Kontakte zwischen beiden Partnern
Vorbedingung für eine erfolgreiche Zusammenarbeit.

Die Ausgaben pro Beschäftigten in Forschung Entwicklung (Tabelle
1 1) liegen in allen Ländern - mit Ausnahme Österreichs und Dänemarks
- im Unternehmenssektor höher als im Hochschulsektor. In Österreich
wendet der Hochschulsektor pro F & E-Beschäftigten sogar um etwa 50
Prozent mehr auf als der Unternehmenssektor (1985 weist der Hoch­
schulsektor 534 7,4 Vollzeitäquivalente4 [VZÄ] bei 5,99 Milliarden Schil­
ling Ausgaben auf, der Unternehmenssektor 12.554,6 VZÄ bei 9,4
Milliarden Schilling). Insgesamt hatte Österreich 1985 mehr als 20.000
Beschäftigte in Forschung und Entwicklung (in VZÄ) - davon wurden
62,3 Prozent im Unternehmenssektor (56,1 Prozent in den Unternehmen
und 6,2 Prozent im kooperativen Bereich), rund 26,5 Prozent im
Hochschulsektor und 8,8 Prozent im Sektor Staat beschäftigt.

Der Österreichische Hochschulsektor gibt sogar absolut pro Beschäf­
tigten in F & E mehr aus als andere OECD-Länder. Allerdings sinken
die Ausgaben pro Beschäftigten um 24,4 Prozent, wenn man die
Ausgaben für Bauten und Liegenschaftsankäufe außer acht läßt! Zieht

Tabelle 12
Hochschulausgaben pro F & E-Beschäftigten in Österreich 1985

F & E-Ausgaben
(in 1 .000 S)

F & E-Beschäftigte
(VZÄ)
Forscher

F & E-Ausgaben
pro Beschäftigten

F & E-Ausgaben
pro Forscher

F & E-Ausg. Kliniken
(in 1.000 S)
F & E-Beschäftigte
Kliniken

F & E-Ausg. Kliniken

insgesamt

5,990.575

5.347,4
3.473,8

1 , 1 20.278
(100%)

1 ,724.502

1 ,709. 174

689,3

pro Beschäftigten 2,479.581

Quelle: ÖStZ, eigene Berechnungen

524

ohne Bau

4,532. 1 5 1

847.543
(75,6%)

1 ,304.667

884.098

1 ,282.603

ohne
Kliniken

4,281 .400

4.658,1
3.058

ohne Bau
und ohne
Kliniken

3,648.053

783. 163,3
(69,9 %)

1 , 1 92.954

man auch noch die Kosten für die Universitätskliniken ab, so sinken die
Ausgaben pro F & E-Beschäftigten bzw. pro Forscher sogar um fast ein
Drittel (Tabelle 12) .

Bemerkenswert ist in diesem Zusammenhang, daß mehr als die
Hälfte (56,6 Prozent) der Bauausgaben des Hochschulsektors auf Uni­
versitätskliniken entfallen, wobei das AKH besonders ins Gewicht
fallen dürfte. Die Forschungsausgaben pro Beschäftigten in den Uni­
versitätskliniken verringern sich ohne Bauausgaben auf etwa die
Hälfte. Auffallend ist weiters in der Österreichischen Hochschulausga­
benstruktur das Verhältnis zwischen Personal- und Sachaufwand einer­
seits und zwischen Sach- und Investitionsaufwand andererseits. Die
laufenden Sachausgaben stellen die stärkste Position in der Ausgabens­
truktur dar. Sie übersteigen sogar die Personalausgaben und machen
ein Vielfaches der Ausgaben für Ausrüstungsinvestitionen (Geräte- und
Einrichtungen über S 5000,-) aus (siehe Tabelle 15). Bei näherer
Betrachtung der Position "laufende Sachausgaben" fällt jedoch der
hohe Gemeinkostenanteil (77 , 1 Prozent) auf, welcher - gemessen an den
gesamten F & E-Hochschulausgaben - 27,6 Prozent ausmacht. In den
Gemeinkosten ist jedoch auch der Personalaufwand der über 1000
indirekt forschungsrelevanten Beschäftigten der zentralen Hochschul­
verwaltung und jener der Universitätsbibliotheken enthalten (das indi­
rekte F & E-Personal wird nicht in der F & E-Personalstatistik als VZÄ

Tabelle 13
Ausgabenstruktur der F & E-Hochschulausgaben

Anteile von Ausgabenarten an den gesamten nationalen
F & E-Hochschulausgaben (in %)

laufende
Personal- Sachausgaben Kapitalausgaben' ausgaben inkl. Gemein-

kosten
1981 1985 1981 1985 1981

USA 12,6
BRD 69,0 18,3 12,7
Frankreich' 72,2 2 1 ,3 6,5
GB 4 1 ,6
Schweden 55,2 49,6 4 1 ,2 45,4 3,6
Finnland 73, 1 16,7 10,2
Norwegen 56,0 54,4 33,0 35,4 1 1 ,0
Dänemark 60,9 55,5 27,5 31 ,7 1 1 ,6
Österreich 38,5 35,1 34,2 36,1 27,3

1 Ausgaben für Ausrüstungsinvestitionen, Bauten und Liegenschaften
2 1982
Quelle: OECD 1989 (B), eigene Berechnungen

1985

1 1 ,3

5,0

10,2
12,8
28,8

525

Tabelle 14
Ausgaben pro Beschäftigten in F & E 1985 nach Ausgabenkategorien

(in 1000 $ KKP)

laufende

Personal Sachausgaben Kapital inkl.
Gemeinkosten

Schweden 29,0 26,5 2,9
Norwegen 2 1 ,6 14,1 4,1
Dänemark 23,1 13,2 5,3
Österreich 23,7 24,4 19,4

Quelle: OECD 1989 (B), eigene Berechnungen

erfaßt), weiters alle jene Ausgaben, die nicht aufinstitutsebene anfallen,
das sind neben den Bibliotheken und der Administration noch ein Teil
des klinischen Mehraufwandes5, die EDV-Zentren, Hausbetriebs- und
Adaptierungskosten usw. Diese sind mehr als doppelt so hoch wie die
Sach- und Investitionsausgaben gemeinsam - betrachtet man nur die
Universitätskliniken, so betragen die Gemeinkosten sogar das Vierfa­
che. Der internationale Vergleich (siehe Tabelle 13) zeigt, daß in allen
anderen Ländern die Personalausgaben den größten Kostenfaktor
darstellen, während die Bauten und Ausrüstungsinvestitionen (Kapi­
talkosten) relativ gering sind. Die Pro-Kopf-Ausgaben (Tabelle 14)
belegen deutlich die extrem hohen Kapitalkosten im Österreichischen
Hochschulbereich (ein Vielfaches gegenüber vergleichbaren Ländern),
was vor allem auf die Baukosten zurückzuführen ist. Eine relativ starke
Position, v. a. im Vergleich zu Norwegen und Dänemark, nicht zu
Schweden, stellen die Sachausgaben und damit die Gemeinkosten des
Österreichischen Hochschulsektors dar.

3. Forschung und Entwicklung in Österreich -
Abweichungen vom OECD-Trend

- Österreichs F & E-Quote liegt weit hinter den führenden OECD­
Ländern zurück (im unteren Drittel aller OECD-Staaten).

- Bereinigt man die F & E-Quoten der OECD um die militärische
Forschung, rückt Österreich ins Mittelfeld der OECD.

- Das Wachstum der gesamten F & E-Ausgaben Österreichs in der
Periode 1981/85 entspricht zwar dem EG-Durchschnitt, liegt jedoch
weit unter dem OECD-Mittel (Österreich, EG: 17 Prozent, OECD : 27
Prozent).

- Der in der OECD in den 80er Jahren zu beobachtende Trend einer
Verdrängung des öffentlichen Sektors durch den privaten Sektor im

526

Bereich der Finanzierung von F & E ist in Österreich nicht zu
beobachten (Tabelle 1 und 3):
e Seit 1982 tragen in Österreich beide Sektoren ungefähr gleich viel

zur F & E-Finanzierung bei.
e Im beobachteten Zeitraum ist der Unternehmensanteil an der

Finanzierung von Forschung und Entwicklung (mit 14 Prozent)
schwächer als der staatliche Anteil (mit rund 20 Prozent) ge­
wachsen.

e Der Beitrag des Unternehmenssektors zum Wachstum der gesam­
ten F & E-Ausgaben ist etwa halb so groß wie im OECD-Durch­
schnitt (Österreich: 8 ,1 Prozent, OECD: 15,5 Prozent).

Unternehmen:
- Mit einem Anteil von nur 0, 7 Prozent des BIP liegen die Ausgaben des

Unternehmenssektors zur Durchführung von F & E in Österreich im
untersten Bereich der Vergleichsländer (Tabelle 5).

- Der staatliche Beitrag zur Finanzierung von F & E-Aktivitäten des
Unternehmenssektors ist in Österreich mit 7,9 Prozent im Vergleich
zu den großen OECD-Ländern (außer Japan) eher gering (Tabelle 6).
e Die firmeneigene Forschung, der Hauptbereich des Unterneh-

menssektors, wird nur zu 4,6 Prozent staatlich finanziert.
- Das reale Wachstum der F & E-Aufwendungen des Unternehmens­

sektors im Zeitraum 1981/85 war vor allem im Vergleich zu Schweden
und Finnland sehr gering (Tabelle 6).

- Die Industriezweige Elektro/Elektronik, Chemie, Datenverarbei­
tungsmaschinen und wissenschaftliche Instrumente haben sowohl in
Österreich als auch in der gesamten OECD die höchsten Anteile an
den F & E-Ausgaben des gesamten Unternehmenssektors (in Öster­
reich haben sie gemeinsam einen Anteil von etwa 70 Prozent - Tabelle
7). Ein ebenfalls sehr forschungsintensiver Industriezweig, die Luft­
und Raumfahrtindustrie, ist in Österreich praktisch nicht vorhanden.

Hochschu�e:
- Der Österreichische Hochschulsektor verzeichnet innerhalb der

OECD den relativ höchsten Ausgabenanteil an den gesamten nationa­
len F & E-Ausgaben. Dieser ist mit 35 Prozent mehr als doppelt so
hoch wie der OECD-Durchschnitt mit 15 Prozent (Tabelle 9). Auch
gemessen am BIP liegen die Österreichischen Hochschulausgaben für
Forschung und Entwicklung im internationalen Spitzenfeld (an vier­
ter Stelle nach Schweden, Japan und den Niederlanden). Dies liegt
zum Teil an den relativ niedrigen F & E-Aufwendungen des Österrei­
chischen Unternehmenssektors (Tabelle 5), zum anderen an den
geringen Militärausgaben.

- Während in vielen OECD-Ländern in den 80er Jahren der Anteil des
Hochschulsektors an den gesamten F & E-Ausgaben gefallen ist, ist
er in Österreich gestiegen.

- Pro Beschäftigten in Forschung und Entwicklung (wissenschaftli­
ches Personal, Techniker und Laboranten und Hilfspersonal) gibt der

527

Österreichische Hochschulsektor um etwa 50 Prozent mehr als der
Unternehmenssektor aus. Dies steht im krassen Gegensatz zu vielen
anderen OECD-Ländern (Tabelle 1 1) . Auch absolut zählen die Ausga­
ben pro F & E-Beschäftigten im Hochschulbereich zur internationa­
len Spitze.

- Der internationale Vergleich der F & E-Hochschulausgabenstruktur
(Tabelle 13 und 14) zeigt, daß die vergleichsweise hohen F & E­
Ausgaben im Hochschulbereich insbesondere auf die hohen Bauinve­
stitionen zurückzuführen sind.

Schlußfolgerungen

Charakteristisch für die Österreichische Forschungs- und Entwick­
lungslandschaft ist hinsichtlich der Durchführung von F & E ein inter­
national gesehen relativ schwacher Unternehmenssektor. Die Österrei­
chischen Unternehmen forschen relativ wenig, was die industrielle
F&E-Intensität einerseits und der geringe Anteil der F&E-Ausgaben
des Unternehmenssektors am BIP andererseits zeigt. International
gesehen ist auch der staatliche Beitrag zur Finanzierung von F & E im
Unternehmenssektor gering.

Der Hochschulsektor hingegen ist im internationalen Vergleich über­
aus dominant, wie durch mehrere Kennzahlen (Anteil der Hochschul­
p & E-Ausgaben am BIP und an den gesamten nationalen F & E­
Ausgaben, Ausgaben pro Beschäftigten in F & E im Vergleich zum
Unternehmenssektor und absolut, Anteil des wissenschaftlichen Hoch­
schulpersonals am nationalen wissenschaftlichen Personal) nachgewie­
sen werden konnte.

Der Österreichische Hochschulsektor hat jedoch qualitativ, wenn man
die Schlagworte der letzten Zeit, wie zum Beispiel "Raumnot", "Perso­
nalmangel", "zu wenig Zeit und Geld für Forschung", "keine adäquate
Grundausstattung" usw. ernst nimmt, sehr wohl Probleme.

Tatsächlich dürfte die, vor allem durch den Bundesanteil zum Neu­
bau des Wiener AKH, entfachte Baukostenexplosion (auch bei Bau- und
Grundstücksausgaben wird ein forschungswirksamer Anteil errechnet)
einen nicht unbescheidenen Beitrag zu den forschungswirksamen
Hochschulausgaben leisten - der gesamte Bundeszuschuß zum AKH
schwankte im Zeitraum 1986/89 zwischen 1,5 und 2 Milliarden Schilling
jährlich; der Bundesvoranschlag 1989 veranschlagt insgesamt für "Auf­
wendungen für Universitäten und Hochschulen künstlerischer Rich­
tung" rund 17,3 Milliarden Schilling (inkl. 1 ,5 Milliarden Bundeszu­
schuß AKH). Von 15 Milliarden Hochschulausgaben (ohne Sozialausga­
ben u. ä.) verbleiben etwa 5,8 Milliarden Schilling als forschungswirk­
same Hochschulausgaben des Bundes, das sind ca. 40 Prozent.

Zur Verbesserung der Forschungausgabenstruktur müßten Refor­
men auf 3 Ebenen greifen: auf Unternehmensebene, auf Hochschul­
ebene und auf der Ebene der Forschungs- und Technologiepolitik
e Aus volkswirtschaftlicher Sicht wäre eine Verstärkung der relativen

528

Bedeutung des Unternehmenssektors bei den Forschungsausgaben
wünschenswert. Zur Erreichung dieses Ziels sollten in möglichst
vielen Unternehmen verstärkt technologieorientierte Unterneh­
mensstrategien und mittelfristige Unternehmensplanung angewen­
det werden.

e Der Mangel an international tätigen großen Österreichischen Unter­
nehmen - ob verstaatlicht, gemischtwirtschaftlich oder privat - ist
sicherlich ein wesentlicher Grund für die relativ geringen F & E­
Aufwendungen der Österreichischen Wirtschaft, denn nur große
Industriekonzerne können sich Forschungsabteilungen bzw. -unter­
nehmen leisten, die den internationalen Wettbewerbserfordernissen
genügen und neben angewandter Forschung und experimenteller
Entwicklung noch ausreichend Grundlagenforschung (in Zusam­
menarbeit mit universitären und außeruniversitären Instituten)
betreiben können. Es sollten mehr Unternehmen als bisher - analog
zu den Doppler-Laboratorien der ÖIAG, wenn auch in kleinerem
Maßstab - in die Grundlagenforschung investieren, denn nur durch
Investitionen in die Grundlagenforschung kann in High-Tech­
Bereichen langfristig eine eigenständige technologische Basis für

· Österreichische Produkte und Verfahren gesichert werden.
e Verstärkte Kooperation zwischen Wissenschaft und Wirtschaft: Die

Zusammenarbeit zwischen Unternehmen, Universitäten und sonsti­
gen Forschungsinstituten ist noch immer eher gering - wenngleich
sie zunimmt: 1988 wiesen bereits 18 Prozent der vom Forschungsför­
derungsfonds für die gewerbliche Wirtschaft geförderten Projekte
Kooperationen mit Universitäten auf; 1984 waren es erst 7 Prozent.
Diese Art der Kooperation erschließt den Universitäten eine zusätzli­
che Finanzierungsquelle (Drittmittelfinanzierung) und bietet den
Unternehmen die Möglichkeit, mehr und kostengünstiger zu for­
schen. Neben der wünschenswerten vermehrten Zusammenarbeit
bei Entwicklungsprojekten der Firmen sollten Österreichische
Unternehmungen dazu übergehen, die Hochschulen nicht nur für
Entwicklungsprojekte zu nützen, sondern sie vor allem auch mit
Grundlagenforschungsaufgaben, der eigentlichen Aufgabe der Uni­
versitätsforschung, betrauen. Ein Beispiel für eine erfolgverspre­
chende institutionelle Kooperation zwischen Wirtschaft und Wissen­
schaft sind die "Christian-Doppler-Laboratorien" der Verstaatlichten
Industrie. Diese arbeiten auf Basis einer Abstimmung von For­
schungsschwerpunkten zwischen Universitäten und ÖIAG-Konzern
im Bereich der Grundlagenforschung, wobei die einzelnen Labors an
den Universitäten angesiedelt sind.

Die oben erläuterten Spezifika der Struktur der Hochschulausgaben ­
nämlich exorbitant hohe Bauausgaben, insbesondere im Klinikbereich,
und die verzerrte Sach- und Personalaufwandrelation, lassen - zumin­
dest für Außenstehende - auch in diesem Bereich Strukturreformen6
notwendig erscheinen.
e Ein Ansatzpunkt für derartige Reformen wäre eine andere Kompe­

tenzverteilung im Rahmen der Bundesregierung. Der Personal- und

529

Sachaufwand und ein zunehmender Teil des Bauaufwandes für den
Hochschulbereich werden im Budget des Bundesministeriums für
Wissenschaft und Forschung (BMWF) veranschlagt. Der größte Teil
der Bauaufwendungen liegt jedoch im Kompetenzbereich des Bun­
desministeriums für wirtschaftliche Angelegenheiten (BMW A), der
Dienstpostenplan wiederum ist Sache des Bundeskanzleramts
(BKA). Besonders verteuernd wirkt dabei die Tätigkeit der Bundes­
gebäudeverwaltung, die für die Durchführung der Bauten durch
Bauträger verantwortlich zeichnet und damit die Budgets beider
Ressorts auf Jahre im voraus blockiert. Da erfahrungsgemäß das
Kostenbewußtsein mit der tatsächlichen Verantwortung für einen
Budgetposten steigt, ist zu erwarten, daß hohe Grundstücks- und
Gebäudeerrichtungs- und -einrichtungskosten gegen andere Ausga­
benposten wie Personal- oder Geräteausstattung kostenbewußter
abgewogen und Prioritäten anders gesetzt werden, wenn die Verant­
wortung für alle Kostenfaktoren in einem Ressort vereint ist. Daher
sollte die Budgethoheit für den gesamten Hochschulbereich dem
BMWF übertragen werden.

e Weiters sollte im Sinne einer stärkeren Dezentralisierung und Ver­
stärkung der Autonomie der Universitäten die Aufgabenteilung
zwischen BMWF und Universitäten neu geordnet werden. So wie das
BMWF mehr Kompetenz im Budgetbereich erhalten sollte, so könn­
ten die Universitäten ihrerseits mehr Eigenverantwortung und damit
Gestaltungsspielraum erhalten. Die Universitäten sollten organisato­
risch weitgehendst selbständige Einheiten bilden können. Zu die­
sem Zweck müßte jeder Universität eine relative Budgethoheit
eingeräumt werden, wobei der von jeder Universität dem BMWF
vorzulegende Budgetvoranschlag samt Stellenplan der Genehmi­
gung des BMWF unterworfen werden soll. So wie die Finanzholding
eines Konzerns hätte das Ministerium eine straffe Kontrolle über die
Einhaltung des Budgetrahmens auszuüben und die Koordination
von Investitions- und Personalentscheidungen zwischen den ver­
schiedenen Hochschulen (z. B. um regionale Schwerpunkte zu set­
zen) vorzunehmen. Innerhalb des bewilligten Budgetrahmens
jedoch wäre die jeweilige Hochschulverwaltung frei in der Verwal­
tung ihrer Mittel.

e Es liegt auf der Hand, daß eine neue Kompetenzverteilung zwischen
BMWF und Universitäten mit einer tiefgreifenden Reorganisation
der Universitäten einhergehen muß:
- Die Aufbau- und Ablauforganisation7 auf Leitungsebene der Uni­

versitäten (Rektorat, Akademischer Senat, Universitätsdirektion
und Stabstellen) müßte angesichts unklarer Kompetenzverteilung
und zersplitterter Leitungsbefugnisse reformiert werden.

- Die Universitäten müßten die Möglichkeit erhalten, ihre interne
Organisation selbst zu gestalten. Dazu bedarf es der Stärkung der
internen Organisationsgewalt.

- Der Aufbau eines effizienten Hochschulmanagements soll die
gegenwärtigen Barrieren für eine leistungsbezogene und quali-

530

tätsorientierte Forschung und Lehre beseitigen. Dazu müssen die
verantwortlichen Organe auf Fakultäts- und Universitätsebene mit
höheren Kompetenzen ausgestattet werden, denn das Manage­
ment muß verbindliche Entscheidungen hinsichtlich Schwer­
punktbildung in Forschung und Lehre mit personellen und finan­
ziellen Konsequenzen treffen können und letztendlich auch für die
Umsetzung sorgen.

- Das Universitätsorganisationsgesetz (UOG) weist den Universitä­
ten, Fakultäten und Instituten sowie Universitätseinrichtungen
Rechtspersönlichkeit in einem bestimmten Ausmaß zu (dies ist
wesentlich für Kooperationen mit der Wirtschaft u. a. Drittmittel­
gebern). Auch hier ist evident, daß die derzeitigen Verwaltungs­
strukturen an den Hochschulen oft überfordert sind. Hier könnten
neue organisatorische Strukturen - wie z. B. "Verwertungsgesell­
schaften" im Eigentum der Hochschule nach ausländischen Vor­
bildern (USA, Japan, BRD, Israel u. a.) - geschaffen werden.

- Die Bildung inhaltlicher, organisatorischer, infrastruktureller und
regionaler Schwerpunkte an und zwischen den Hochschulen soll
zur Entstehung einer "kritischen Masse" (d. h. einer personell und
apparativ international vergleichbaren Ausstattung) beitragen.
Ziel dieser Schwerpunktbildung ist weiters eine verstärkt lei­
stungsorientierte Ressourcenallokation in Forschung und Lehre.
Das Verfahren zur Schwerpunktbildung sollte nicht nur der Res­
sourcen- und Planstellenzuteilung gewidmet sein, sondern sich
auch mit Fragen der organisatorischen Erneuerung (Umwidmung
von Ordinariaten, Umschichtung von Planstellen) befassen.

e Qualität und Leistung der universitären und außeruniversitären
Forschungsinstitute sollten mittels Evatuierung durch z. T. auslän­
disch besetzte "Peer-Review"-Gruppen und "Visiting Committees"
laufend überprüft und verbessert werden. Sowohl die Mittelzutei­
lung vom Ministerium an die Universitäten als auch Verteilung bzw.
Umverteilung von Ressourcen auf universitärer Ebene, worin die
Universitäten eine autonome Entscheidungsbefugnis erhalten soll­
ten, müßten diesem Qualitätskontrollverfahren unterworfen werden.
Die Implementierung einer derartigen qualitäts- und bedarfsorien­
tierten Ressourcenallokation würde alles in allem budgetär eher ent­
als belastend wirken.

e Die nur beschränkt vorhandenen öffentlichen Mittel der Forschungs­
und Technologieförderung sollten schwerpunktmäßig dort einge­
setzt werden, wo bereits aussichtsreiche Ansätze in Wirtschaft und/
oder Wissenschaft bestehen oder Aussicht besteht, solche initiieren
zu können. Der Prozeß dieser Schwerpunktfindung könnte - wie im
technologiepolitischen Konzept der Bundesregierung beschrieben ­
in Form von Hearings stattfinden. Dazu könnte die Erfahrung der
beiden Forschungsförderungsfonds genutzt werden. Im Rahmen
derartiger Schwerpunkte wäre es primäre Aufgabe der Regierung -
und hiebei insbesondere des Wissenschaftsressorts im Rahmen des
Innovations- und Technologiefonds (ITF) - Forschungsaktivitäten

531

im Mittelfeld zwischen Hochschul- und Industrieforschung ins
Leben zu rufen, um auch im augewandten Forschungsbereich zu
derzeit in Österreich noch nicht vorhandenen "kritischen Massen" zu
kommen. Beispielgebend hiefür könnte die bereits realisierte "For­
schungsagglomeration" rund um das IMP im Bereich Gentechnolo­
gie und die geplante im Bereich Mikroelektronik (Mikrostrukturzen­
trum) sein.

e Im Sinne einer forschungspolitischen Koordination sollte die für
Forschung vorgesehenen Kompetenzen und Finanzmittel im BMWF
konzentriert und die Förderungen nach Evaluierung durch die
bewährten Forschungsförderungsfonds abgewickelt werden. Dieser
Vorschlag wurde bereits 1987 sowohl vom Forschungsförderungsrat
(FFR) als auch vom Beirat für Wirtschafts- und Sozialfragen an die
Bundesregierung herangetragen.

e Technologiepolitik wird in Österreich nach wie vor von mehreren
Stellen ohne institutionelle Koordination betrieben. Eine einheitli­
che Koordinationsstelle z. B. in Form eines technologiepolitischen
Ausschusses der Bundesregierung wäre in der Lage, technologiepo­
litische Ziele und Schwerpunkte unter Berücksichtigung sozialer
und ökologischer Folgen (Technologiefolgenabschätzung) zu defi­
nieren und für eine entsprechende Abstimmung des technologiepoli­
tischen Instrumentariums zu sorgen. Dies würde die Effizienz des
Österreichischen technologie- und forschungspolitischen Systems
erhöhen.

Anmerkungen

* Eine ausführliche Fassung dieses Beitrages erschien in Band 41 der Materialien zu
Wirtschaft und Gesellschaft.

1 Für wertvolle Hinweise und Anregungen danke ich Herrn Messmann und Fr. Scholtze
vom Österreichischen Statistischen Zentralamt

2 Sämtliche in dieser Arbeit angeführten Tabellen zeigen nur ausgewählte OECD-Länder.
Festgestellte Trends und Entwicklungen beziehen sich jedoch immer auf alle Staaten
der OECD (sofern Daten verfügbar waren).

3 Beilage T des Amtsbehelfes zum Bundesfinanzgesetz
4 Wendet eine Person pro Jahr z. B. 30 Prozent ihrer Arbeitszeit für F & E auf (1 VZÄ = 1

Mann-Jahr in F & E), so wird sie als 0,3 VZÄ gerechnet.
5 Mit dem klinischen Mehraufwand werden vom Bund, auf der Basis von Verträgen mit

den Universitätsklinikträgern, die durch die Ausbildung an den Kliniken verursachten
Mehrkosten für Bau, Betrieb und Ausstattung der Kliniken abgegolten.

6 Derartige Reformen wären teils mit und teils ohne Gesetzesänderungen realisierbar.
Eine Änderung der Vorschriften könnte das Organisations- und Haushaltsrecht, das
Dienstrecht, aber auch das Studien- und Abgabenrecht betreffen.

7 Folgendes Leitungsmodell wurde von der Österreichischen Rektorenkonferenz entwor­
fen (ÖRK-Aktiv 1988/89): Der Rektor ist Vorsitzender eines geschäftsführenden Organs
(= "Vorstand"). Diesem sind die Universitätsdirektion, die sonstigen Verwaltungsein­
richtungen und die Stabstellen unterstellt. Der Akademische Senat (= "Aufsichtsrat")
erhält Kontrollbefugnisse gegenüber der Geschäftsführung, Kompetenz bezüglich
Grundsatzentscheidungen u. a. Dem "Vorstand" können als "Universitätseinrichtung"
Dienstposten und Budgetmittel zugewiesen werden. Die Beurteilung dieses Modells
und seines Stellenwertes für eine brauchbare Hochschulreform kann nicht im Rahmen
dieser Arbeit erfolgen.

532

<:11
�
�

Tabelle 15 Ausgaben für Forschung und experimentelle Entwicklung 1985
nach Durchführungssektoren bzw. Erhebungsbereichen und nach Ausgabenarten

Anzahl der
F & E betrei-

Sektoren/Bereiche benden Erhe-
bungsein-

heiten

1. Hochschulsektor' 909
Davon

1 . 1 Universitäten
(ohne Kliniken) 716

1.2 Universitätskliniken 69
1.3 Kunsthochschulen 41
1.4 Akademie der Wissen-

schaften . 71
1.5 Versuchsanstalten a n HTL 12

2. Sektor Staat' .
Davon

2.1 Ohne Landeskranken-
anstalten 1 • • • • • • • • • • • • • • • • • • • 148

2.2 Landeskrankenanstalten'

3. Privater gemeinnütziger
Sektor' ' . 169

4. Unternehmenssektor
Davon

4.1 Kooperativer Bereich' 5 • • • • • • • 30
4.2 Ziviltechniker' 52
4.3 Kraftwerksgesellschaften 1 • • . • • 14
4.4 Firmeneigene Forschung'

Insgesamt

* Einschließlich Gemeinkosten im Hochschulsektor.
1 Erhebung des ÖStZ 1985

Personalaus-
gaben

2,103.737

1,697.264
292.991

21 .679

87.093
4.710

751 .968

523.957
228.01 1

179.028
5,353.850

433.664
22.650
22.275

4,875.261
8,388.583

Laufende Ausgaben für Bauausgaben
sa�h- Ausrüstungs- und Ausga-

ausgaben*) investitionen ben für Lie-
genschaftsan-

käufe
in 1.000 Schilling

2.159.968 268.446 1 ,458.424

1,526.528 191 .435 627.427
532.681 58.426 825.077

19.7 1 1 1 . 177 1.707

80. 131 16.950 4.171
917 458 42

487.462 90.345 1 13.052

286.055 79.047 42.845
201 .407 1 1.298 70.207

129.255 27.667 3.839
2,732.797 1 ,084.923 237.511

225.303 69.373 29.729
25.277 2.975 533
8.278 4.842

2,473.939 1,007.733 207.249
5,509.482 1,471.381 1,812.826

Insgesamt

5,990.575

4,042.654
1,709.175

44.274

188.345
6.127

1 ,442.827

931.904
510.923

339.789
9,409.081

758.069
51 .435
35.395

8,564.182
17,182.272

2 Umfaßt Bundesinstitutionen (unter Ausklammerung der im Hochschulsektor zusammengefaßten), Landes-, Gemeinde-, Kammerinsti-
tutionen sowie Einrichtungen von Sozialversicherungsträgern; einschließlich Museen; einschließlich Landeskrankenanstalten.

3 ÖStZ-Schätzung unter Heranziehung der Meldungen der Amter der Landesregierungen.
4 Einschließlich Institute und Forschungsstellen der Ludwig-Boltzmann-Gesellschaft.
5 Einschließlich Österreichisches Forschungszentrum Seibersdorf.
6 Fortschreibung auf der Basis der Erhebung der Bundeskammer der gewerblichen Wirtschaft 1984. Ohne Lagerstättenforschung. Die

Erhebung 1984 hatte 617 F & E betreibende Unternehmen ermittelt.
Quelle: Messmann 1988

<:J1
CA)
""'

Tabelle 16
Beschäftigte in Forschung und experimenteller Entwicklung (in Vollzeitäquivalent) 1984/85

nach Durchführungssektoren bzw. Erhebungsbereichen und nach Beschäftigtenkategorien

Vollzeitäquivalente für F & E
davon

Sektoren/Bereiche Anzahl der F & E Insgesamt Wissenschaftliches Maturanten und Sonstiges
betreibenden Er- Personal (Akade- �leichwertige Hilfspersonal

hebungseinheiten miker und gleich- Kräfte, Teehniker.
wertigc Kräfte) Laboranten

1. Hochschulsektor' 909 5.347,4 3.473,8 839,2 1.034,4

Davon
1 . 1 Universitäten

(ohne Kliniken) 7 1 6 4.330,4 2.828,6 6 1 4.5 887,2

1.2 Universitätskliniken 69 689,3 4 1 5,8 lß5.9 107,6

1 .3 Kunsthochschulen 4 1 44.8 39,8 1 .7 3,3

1.4 Akademie der Wissen-
schaften . 7 1 267,5 183.9 53.2 30,4

1.5 Versuchsanstalten an HTL 12 1 5,5 5,() 3,9 6,0

2. Sektor Staat' 2 • 148 1 .777,9 517.7 207,7 1.052,5

3. Privater gemeinnütziger
Sektor' ' . 169 48 1 . 1 258.8 1 12.7 109,6

4. Unternehmenssektor 7 1 3 12.554,6 3.358.9 5.ß57,3 3.538,4

Davon
4.1 Kooperativer Bereich' 4 • • • • • • • 30 1 . 143,9 30 1 .6 236.8 605,5

4.2 Ziviltechniker' 52 52,1 25.1 1 1 ,2 15,8

4.3 Kraftwerksgesellschaften' 14 45,6 14.4 5,1 26,1

4.4 Firmeneigene Forschung' 6 1 7 1 1 . 3 1 3,0 3 .01 7.8 5.404,2 2.89 1,0

Insgesan1t 1.939 20. 1 6 1 ,0 7.609,2 6.816,9 5.734,9

1 Erhebung des ÖStZ 1985.

2 Umfaßt Bundesinstitutionen (unter Ausklammerung der im Hochschulsektor zusammengefaßten). Landes-, Gemeinde-. Kammerinsti-
tutionen sowie Einrichtungen von Sozialversicherungsträgern; einschließlich Museen: ohne Landeskrankenanstalten.

3 Einschließlich Institute und Forschungsstellen der Ludwig-Boltzmann -Gescllschaft.
4 Einschließlich Österreichisches Forschungszentrum Seibersdorf.
5 Erhebung der Bundeskammer der gewerblichen Wirtschaft 1 984. Ohne Lagerstättenforschung. - Rundungsdifferenzen.
Quelle: Messmann 1988

Tabelle 17 Öffentliche Ausgabe für F & E 1985 nach sozio-ökonomischen Zielsetzungen
(OECD-Klassifikation) im OECD-Bereich

Prozentuelle Verteilung

..!> e::: ß � � "' "' "" "" ""'"" '"" .!::::: ctt � = -�
� % 0: '"" 0: 0: "" 0:

� -5 � -� � " " " " 0: "
!'-< 0: " N �

�
..c: 0:

; � � � � § .9:1 '"" ..!!l "" � äj " "" "'
-� � 0: 0: z � � "":1 ·� -- '"" 0: " "' .=! "ii) .2 0: 0:

� � � .s � "' "' s '"" s "' " " '- 0: " 0: "" � s ""
t '"O r.:l "' 0 " " § :::> ,�

1
� S -5 � -f::

s a
" ._ "' �] � r.:l " "' � ll:: ". o: ..c: � � s:: r:.. UJ "'C :a � ,;'! ..c: � 0: "' "' "'

.a aJ r;: � � "" > '"" <:: "' _g -5 � 0: a § � 'g i'l 0: � ..c: r.:� ß N "' "" '"" "' " � "' " " � '"" ..!l i5 u -� El "[l Cfl � >
�

"' :E .S:!�� � � � � "' s ;;;
" "' '"" � s o:

]
ifj ifj <.1 � " .;:9 Q.J s -= < "' "' '""

·- ._ � "' '1:1 "C '"C b.O � � § s s ifj ", _ "" � 0: '"" ""
� � c= ..c c: ,Ci c s:: ._ 0 .5 � -�

,.. ._ ._
� � "' 0: "'

� z '- <li <li .s Mitgliedstaaten � � :J � :s ..a rfl ::> " r.:I '"O '"O N:1 «:

Australien' 1985 10,8 12,8 4,0 0,6 0,0 1,9 5,8 3,7 6,1 44,6 9,6 100,0
Belgien 1985 7,0 16,4 1 1 ,5 0,2 0,5 2,5 2,7 0,7 3,1 44,6 6,6 1,5 2,7 100,0
Bundesrepublik Deutschland 1985 2,0 14, 1 12,6 0,9 1,0 3,1 3,0 2,3 2,1 42,8 3,9 1 1 ,9 0,1 100,0
Dänemark 1985 7,4 2 1 , 1 6,5 2,41 2 1,5 3,3 4,2 1,3 48,7 3,2 0,5 0,0 100,0
Finnland 1985 9,2 27,5 5,1 1,9 0,3 1,5 2,0 8,6 6,1 36, 1 1,8 0,0 100,0
Frankreich 1985 3,5 12,1 7,8 3,11 2 0,5 4,0 2,6 1,5 26,3 5,6 3 1 ,3 1,7 100,0
Griechenland 1985 27,1 7,7 2,6 0,51 2 3,4 7,6 5,6 5,5 34,4 0,6 2,9 2,0 100,0
Irland 1985 28,7 28,9 1,3 0,3 3,8 0,8 4,3 7,5 0,9 2 1 ,9 1,6 0,0 0,0 100,0
lsland 1985 32,2 14,5 12,5 1,0 0,0 0,1 6,5 0,4 1,0 3 1 ,8 0,0 0,0 0,0 100,0
Italien 1985 3,8 20,6 19,7 0,7 0,4 1,0 4,6 1,1 1,3 29,2 7,1 9,9 0,6 100,0
Japan 1985
Jugoslawien 1985
Kanada' 1985 17,2 1 1 , 1 5,5 3,4 0,3 1,9 6,2 4,7 7,5 35,2 7,0 100,0
Neuseeland 1985 - - - - - -
Niederlande 1985 4,9 9,1 5,2 1,0 5,5 3,2 2,4 3,0 0,6 57,3 1,9 3,0 2,8 100,0
Norwegen 1985 10,1 13,3 3,7 4,7 1,0 2,4 6,5 6,4 2,1 38,8 0,9 10,1 0,0 100,0
Österreich' 1985 3,5 8,8 1,9 0,9 0,4 0,8 1 ,7 1,7 0,3 79,9 0,0 0,0 0,0 100,0
Portugal 1985 - - - -
Schweden 1985 2,0 6,5 7,2 3,8 1,4 1,5 1,1 6 , 1 0,3 42,3 4,0 24,0 0,0 100,0
Schweiz 1985 - - - - - - -
Spanien 1985 7,9 14,4 6,9 2,5 2,3 0,4 2,7 0,8 6,4 37,6 8,9 7,0 2,2 100,0
Vereinigtes Königreich 1985 4,5 9,6 4,5 0,3 0,8 1,2 3,6 1,2 1,7 17,6 2,8 5 1 ,7 0,3 100,0
Vereinigte Staaten' 4 1985 2,1 0,2 4,8 2,1 0,1 0,5 1 1 ,2 1,0 1 , 1 3,7 5,5 67,5 0,0 100,0

1 Einschließlich Kategorie "Stadt- und Raumplanung"
2 Nicht gesondert ausgewiesen; in Kategorie "Transportwesen und Telekommunikation" enthalten.
3 Nur Bundesmittel oder Mittel der Zentralregierung.

c:J1 4 Ohne Investitionsausgaben; ohne Forschungsanteil der Basisfinanzierung für Universitäten. Rundungsdifferenzen w
c:J1 Quelle: Österr. Statistisches Zentralamt Stand: 3. Juni 1988

Literatur

Amtsbehelf zum Bundesfinanzgesetz 1987/88/89, Teil II, Beilage T. Forschungswirksame
Ausgaben des Bundes.

Barisitz, Stephan: Stellenwert der Hochtechnologie im Österreichischen Ostexport und im
internationalen Vergleich. Wiener Institut für internationale Wirtschaftsvergleiche,
Wien, Oktober 1988

"Bericht 1988", Forschungsförderungsfonds für die gewerbliche Wirtschaft (Hrsg.)
"Forschungsbericht 1988", Bundesministerium für Wissenschaft und Forschung (Hrsg.)
Goldmann, Wilhelmine: Forschung, Innovation und Technologie in Österreich, in:

Forschungspolitik für die neunziger Jahre, Heinz Fischer (Hrsg.), Springer-Verlag, Wien
1 985

"Grundsatzpapier zur Forschung an den Universitäten und Hochschulen in Österreich",
Österr. Rektorenkonferenz (Hrsg.), Wien, April 1989

Hochschulplanungskommission (Hrsg.): Empfehlung zur Schwerpunktbildung in der
naturwissenschaftlichen Forschung und Ausbildung, Wien, November 1988

Matzner, E./Schettkat, R.!Wagner, M.: Beschäftigungsrisiko Innovation? Arbeitsmarkt­
wirkungen moderner Technologien. Befunde aus der Meta-Studie. Sigma-Verlag,
Berlin 1988

Messmann, Karl: Forschung und experimentelle Entwicklung in Österreich 1981 bis 1988,
in: "Statistische Nachrichten" Nr. 6/1988, ÖStZ

Mitteilungen des Direktoriums der Österreichischen Nationalbank 1/1989, Zahlungsbilanz
Österreichs

Nitsch, Friedrich/Messmann, Karl: Die Aufgliederung von Daten über Forschung und
experimentelle Entwicklung nach sozio-ökonomischen Zielsetzungen, in: "Statistische
Nachrichten" Nr. 1 1/1985, ÖStZ

OECD, 1989 (A): The Measurement of Scientific and Technical Activities. "Frascati
Manual" supplement, Paris 1989

OECD, 1989 (B): OECD Science and Technology Indicators Report No. 3, R & D,
Production and Diffusion of Technology, Paris 1989

OECD, 1988: Main Science and Technology Indicators 1981-1987, Paris 1988
OECD, 1988 (A): Main Science and Technology Indicators 1982-1988/No. 2, Paris 1988
OECD, 1988 (C): Reviews of National Science and Technology Policy. Austria, Paris 1988
OECD, 1987 : Scientific, Technological and Industrial Indicators Newsletter No. 10/1987,

Paris 1987
OECD, 1986: OECD Science and Technology Indicators, No. 2 . R & D, Invention and

Competitiveness, Paris 1986
OECD, 1981: The Measurement of Scientific and Technical Activities. "Frascati Manual

1980", Paris 1981
"The OECD Observer" 1 52/1988, The Great American Job Machine.
"ÖRK-Aktiv 1988/89", Österr. Rektorenkonferenz (Hrsg.), Wien 1989
Österreichisches Statistisches Zentralamt (Hrsg.): Statistisches Handbuch 1988, Wien

1989
Schulmeister, St./Bösch, G.: Das technologische Profil der Österreichischen Wirtschaft im

Spiegel des Außenhandels. in: Österreichische Strukturberichterstattung 1986, WIFO­
Gutachten, Wien 1987

"Technologiepolitisches Konzept der Bundesregierung", BM f. Wissenschaft und For­
schung (Hrsg.), Wien, April 1988

Volk, Ewald: Die Innovationstätigkeit der Österreichischen Industrie. Technologie- und
Innovationstest 1985. WIFO-Gutachten, Wien, Juni 1988

Volk, Ewald: Die technologische Wettbewerbsfähigkeit Österreichs. in: Österreichische
Strukturberichterstattung 1986, WIFO-Gutachten, Wien 1987

536

