

Analyse av Forskningsløft i nord
Lærdommer for nye satsinger

 Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Om rapporten

Analyse av Forskningsløft i nord
Lærdommer for nye satsinger

Oppdragsgiver
Norges forskningsråd

Prosjektperiode
Mai - september 2015

Prosjektteam
Harald Furre og André Flatnes

Om Oxford Research
Knowledge for a better society

Oxford Research er et nordisk analyseselskap. Vi
dokumenterer og utvikler kunnskap gjennom

analyser, evalueringer og utredninger slik at
politiske og strategiske aktører kan få et bedre

grunnlag for sine beslutninger.

Vi kombinerer vitenskapelige arbeidsmetoder
med kreativ idéutvikling for å tilføre våre kunder

ny kunnskap. Vårt spesialfelt er analyser og
evalueringer innen nærings- og regionalutvikling,

forskning og utdanning samt velferds- og
utdanningspolitikk.

Oxford Research ble grunnlagt i 1995 og har
selskaper i Norge, Danmark, Sverige og Finland.

Oxford Research er en del av Oxford-gruppen
og retter sitt arbeid mot det nordiske og det

europeiske markedet.

Oxford Research AS
Østre Strandgate 1
4610 Kristiansand

Norge
(+47) 40 00 57 93
post@oxford.no
www.oxford.no

mailto:post@oxford.no
http://www.oxford.no/

 Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Innhold
Kapittel 1. Analysens bakgrunn og innhold 2

1.1 Analysens kontekst 3

1.2 Problemstillinger 4

Kapittel 2. Lærdommer fra programmet 6

2.1 Trekk ved programmet 6
2.1.1 Bygging av nasjonal kunnskapsbase 6
2.1.2 Langsiktig program 6
2.1.3 Økonomisk tyngde 7
2.1.4 Organisering i konsortier 7

2.2 Bygging av forskningsmiljøer 8
2.2.1 Utvikling av miljøenes omfang 9
2.2.2 Opprettholdelse av fagmiljøene 9
2.2.3 Erfaringer fra prosjektene 11
2.2.4 Utdanningstilbud 12
2.2.5 Synergieffekter i og mellom prosjekter 13
2.2.6 Miljøenes kvalitet 13

2.3 Næringsutvikling 15
2.3.1 Erfaringer fra prosjektene 16
2.3.2 Barrierer for kommersialisering og typer næringsinvolvering 18

2.4 Samspill med andre virkemiddelordninger 19
2.4.1 Erfaringer fra prosjektene 19
2.4.2 Samordning med det regionale partnerskapet 20
2.4.3 Aktivitet i Finnmark 21

2.5 Oppfølging av programmet 21
2.5.1 Relasjonen mellom Norges forskningsråd og prosjektene 21
2.5.2 Relasjonen mellom Norges forskningsråd og KMD 22

Kapittel 3. Vurdering og anbefalinger 23

3.1 Vurdering av Forskningsløft i nord 23
3.1.1 Bygging av forskningsmiljøer 23
3.1.2 Bærekraft 23
3.1.3 Næringsrelevans 23
3.1.4 Programmets innretting 24
3.1.5 Regional forankring og oppfølging 24

3.2 Vurdering av oppdragets problemstillinger 25

3.3 Anbefalinger for nye regionale satsinger 28

Kapittel 4. Metodebeskrivelse 29

2

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Kapittel 1. Analysens bakgrunn og innhold

Forskningsrådet ønsker en analyse av Forskningsløft
i nord (NORDSATS) som et av innspillene til sitt ar-
beid med nye regional satsing. Et hovedspørsmål er
om det er erfaringer fra dette programmet som kan
være viktige i vurderingen av om slike regionale løft
kan være et godt grep for å styrke samarbeidet mel-
lom FoU og næringslivet innen regionalt viktige næ-
ringsområder. Analysen identifiserer tiltak, aspekter
og mekanismer i NORDSATS som har fungert
særlig godt og har vist seg hensiktsmessige for å
oppnå ønskede resultater, vurdert ut fra de målsett-
inger som lå til grunn for satsingen.

NORDSATS ble startet i 2009 som en del av Forsk-
ningsrådets satsning i de nordligste fylkene. NORD-
SATS er iverksatt av Norges forskningsråd og finan-
siert av Kommunal- og moderniseringsdepartement-
et.

Målet for satsingen er å styrke og videreutvikle forsk-
ningskompetansen i Nord-Norge innenfor områd-
ene arktisk teknologi og reiseliv. NORDSATS er en
del av Forskningsrådets nordområdesatsing, og re-
presenterer en ny modell for forskningssatsing som
spesielt legger vekt på styrking av forskning innen
næringsrelevante tema og utvikling av kontakt mel-
lom forskning og næringsliv.

Grunnlaget for programmet var en erkjennelse av at
forskningsmiljøene i Nord-Norge lyktes dårlig i na-
sjonal konkurranse om forskningsmidler på grunn av
svake og fragmenterte fagmiljøer. Programmet skulle
adressere denne utfordringen, gjennom en tung sat-
sing for å bygge bærekraftige forskningsmiljøer. Pro-
grammet går ut på å spesifikt løfte forskning i nord-
områdene innenfor områdene der regionen har sær-
lige fortrinn og behov.

Universiteter, høgskoler og forskningsinstitutter i
Nordland, Troms og Finnmark samarbeider i seks
store prosjekter (se boks) om å styrke og videreut-
vikle sin næringsrettede forskningskompetanse.

Partnerne er det offentlige og andre relevante aktører
og initiativer i de tre nordligste fylkene. Det stilles vi-
dere krav om deltakelse fra næringslivspartnere for å

Utdanning, kompetanse og kunnskap er nøkkelen til å
utnytte mulighetene i nord. Befolkningen i nord skal ha
et godt utdanningstilbud på alle nivåer. Kunnskapen
skal utvikles på tvers av sektorer, i et samspill mellom
det offentlige, næringslivet, kunnskapsmiljøer i det sivile
samfunn og forsknings- og utdanningsinstitusjonene.

Regjeringens nordområdestrategi

Coldtech

Prosjektet skal utvikle forskning knyttet til an-
legg og annen infrastruktur som skal fungere i
kaldt klima. Prosjektansvarlig er Norut Narvik.

Sensorteknologi

Prosjektet skal støtte eksisterende og nye tek-
nologibaserte bedrifter innen olje/gass sek-
toren i Nord-Norge. Prosjektansvarlig er UiT.

Avfallshåndtering i arktisk miljø (EWMA)

Prosjektet skal fokusere på miljøutfordringene
olje og gass aktiviteten i nord genererer, og ut-
vikle en kompetanseklynge rundt avfallshånd-
tering i arktisk oljeindustri og skipsfart. Pro-
sjektansvarlig er UiT.

Jordobservasjon (ArcticEO)

Prosjektet skal øke utdanning, grunnforskning
og anvendt forskning på nye teknologier for
jordobservasjon ved bruk av satellitt. Prosjekt-
ansvarlig er Norut Tromsø.

Opplevelser i nord

Prosjektets skal bidra til verdiskaping i Nord-
Norge innenfor reiselivsnæringen. Prosjekt-
ansvarlig er UiN.

Teknologioverføring og innovasjoner bas-
ert på arktisk teknologi (fra 2014)

Prosjektet skal utvikle forståelsen for hvordan
nye bedrifter basert på akademisk forskning kan
etableres og utvikles over tid og hvordan man
best kan støtte og følge opp teknologibaserte
nyetableringer. Prosjektansvarlig er UiN.

3

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

sikre at forskningen har relevans for nærings- og
samfunnsvirksomhet i nord.

Forskningsløftet ble startet som en åtteårig satsing
med evaluering etter fem år. Resultatene var positive
og Regjeringen valgte å følge Forskningsrådets anbe-
faling om å fortsette ut åtteårsperioden.

NORDSATS har hatt et årlig omfang på 35-40 mil-
lioner kroner i programperioden, fordelt på fem (fra
2014 seks) store prosjekter, hver med deltakelse fra
flere FoU- og utdanningsaktører og næringsaktører.
Prosjektene ble valgt ut etter en åpen konkurranse,
der 15 søknader ble innlevert.

1.1 ANALYSENS KONTEKST

Regjeringen har satt mål om at FoU-innsatsen i
Norge skal utgjøre tre prosent av BNP. Meld. St. 7
(2014-2015) - Langsiktig plan for forskning og høy-
ere utdanning (2015-2024), legger rammen for hvor-
dan regjeringen ønsker å møte denne utfordringen.
Økt samhandling mellom forskningsmiljøer og nær-
ingsliv skal bidra til økt verdiskaping. Regjerings-
erklæringen presiserer betydningen av at næringsliv
som skaper lønnsomme arbeidsplasser er viktig for å
sikre vekstkraftige regioner i hele landet. Mange av
de bedriftene som konkurrerer internasjonal er lokal-
isert i distriktene og det er behov for å styrke mobil-
iteten mellom næringsliv og forskningsmiljøer for å
styrke norsk konkurransekraft.

For å nå målsetningen om FoU-innsats skal Norges
forskningsråd blant annet bidra til utvikling av vel-
fungerende regionale innovasjonssystemer, med
gode koblinger mellom næringsliv, offentlig virk-
somhet, utdanning og forskning. Norges forsknings-
råd skal arbeide for å fremme innovasjon i nærings-
livet i hele landet. Ambisjonen er konkretisert gjen-
nom tre innsatsområder som er koblet til Forsk-
ningsrådets innovasjonsstrategi og Forskningsrådets
policydokumenter om internasjonalisering, innova-
sjon i offentlig sektor, høgskolene og instituttene.

Innsatsområdene er:1

• Nytte og relevans - aktivitet tilpasset ulike reg-
ioners strategier, aktører og utfordringer

1 NFR: Regional arbeid. Forskningsrådets policy for 2014-18.

• Mobilisering og mobilitet - rekruttere nye akt-
ører til forskning og innovasjon

• Kunnskap om regionale innovasjonssystemer –
regionale dimensjoner skal ivaretas i Norges
forskningsråds satsing innenfor innovasjons-
forskning

Per tid arbeider Forskningsrådet med grunnlag for en
ny regional satsing. I den forbindelse har Forsknings-
rådet behov for en analyse av Forskingsløft i nord.
Analysen skal gi grunnlag for å vurdere om modellen
utviklet for Forskningsløft i nord kan tilpasses
eventuelle nye satsinger i andre regioner, hvilke elem-
enter som bør inngå og hvordan disse kan bidra til et
best mulig resultat av eventuelle fremtidige forsk-
ningsløft.

Denne analysen er del av en større prosess i Forsk-
ningsrådet, der også VRI-programmet avsluttes (i
2017), og der Forskningsrådet innhenter kunnskap
for på best mulig måte innrette seg i sitt videre arbeid
med å støtte opp under forskning og utvikling i
regionene.

Figur 1 viser forståelsesrammen som ligger til grunn
for analysen. NORDSATS adresserer ulike utford-
ringer identifisert av KMD og Forskningsrådet. Ut-
fordringene er knyttet til både forsknings- og utdan-
ningsmiljøene (miljøenes omfang og faglige tyngde,
etc.) og næringslivet (liten bruk av forskning), samt
manglende koblinger mellom dem. Utfordringene
adresseres gjennom ulike aktiviteter, i modellen be-
tegnet som de ulike tiltakene i satsingen. I analysen
fokuseres det på erfaringene som er gjort angående
hensiktsmessigheten ved de ulike tiltakene som er
gjennomført for å møte utfordringene – har de valgte
tiltakene vist seg å være gode grep for å nå de resul-
tater man ønsket, og kan disse overføres til nye reg-
ionale satsinger som igangsettes av Norges forsk-
ningsråd?

I tillegg vurderes forhold knyttet til selve program-
met. Dette gjelder både budsjettstørrelsen og pro-
sjektstørrelse og -struktur, og relasjonen til andre
virkemidler.

4

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Figur 1: Forståelsesramme

1.2 PROBLEMSTILLINGER

Analysens problemstillinger omhandler program-
mets hensiktsmessighet når det gjelder å etablere sol-
ide, konkurransedyktige og bærekraftige forsknings-
miljøer ved UoH-institusjoner og forskningsinsti-
tutter i Nord-Norge, samt bidra til et mer forsk-
ningsorientert næringsliv i landsdelen. Analysen skal
også vurdere betydningen av programmets innret-
ting, i form av programlengde, budsjett og konsortie-
struktur, samt samspill med andre virkemiddel-
ordninger. Problemstillinger fremgår av boksen
under.

NORDSATS er en satsing med et betydelig budsjett,
der midlene er tildelt et lite antall prosjekter. Dette
innebærer en klar konsentrasjon av midlene om et
fåtall store prosjekter, som hver har mottatt be-
tydelige midler for å utvikle eget miljø. Samtidig
består hvert prosjekt av en rekke aktører, med én

aktør som er prosjektansvarlig og andre aktører som
er prosjektpartnere. Analysen undersøker hensikts-
messigheten med en slik modell.

NORDSATS skal bidra til en varig styrking av
forskningsmiljøene som inngår i programmet. Dette
krever blant annet en oppbygging av omfanget av de
akademiske miljøene ved forskningsinstituttene og
UoH-aktørene i regionen. En slik oppbygging av
miljøene skjer blant annet i form av finansiering av
PhD-stipendiater, hvilket har vært et element ved
NORDSATS. Imidlertid er det et trekk ved akadem-
iske miljøer at personell bytter arbeidsplass gjerne
flere ganger i løpet av en karriere, og at dette er en
styrke for kunnskapsspredning og «dynamikken» i
miljøene. Det er dermed sentralt å undersøke hvor-
vidt de involverte miljøene er blitt mer attraktive som
arbeidssted for forskere og samarbeidspartner for
andre akademiske institusjoner, nasjonalt og inter-
nasjonalt.

Kilde: Oxford Research AS

5

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Analysen undersøker i hvilken grad og på hvilken
måte programmet har arbeidet for å gjøre næringsliv-
et i Nord-Norge mer forskningsorientert. Program-
met har som målsetting å øke næringslivets bruk av
forskning i bedriftenes utviklings- og innovasjons-
aktivitet, basert på en forståelse av at forsk-
ningsdrevet innovasjon bidrar til forbedret konkur-
ransekraft og verdiskapingsevne. Imidlertid eksister-
er det ulike barrierer for bedriftene, blant annet knyt-
tet til mangel på finansielle og kompetansemessige
ressurser, når det gjelder deres absorbsjonskapasitet,
altså evnen til å innhente, internalisere, konvertere og
utnytte kunnskap. Barrierene kan sies å være tilstede
i hvert av stegene i prosessen. Mens mange bedrifter
er profesjonelle brukere av forskning, for eksempel i
form av å ha produkter basert på forskning in-house

eller gjennom samarbeid med forskningsaktører, er
andre uten erfaring med forskningsbasert innova-
sjon. Manglende koblinger til FoU-aktører, kapasi-
tetsbegrensninger og fravær av erfaring/kunnskap
utgjør barrierer for å initiere slik virksomhet. Også de
videre stegene i prosessen med å internalisere, kon-
vertere og utnytte forskning i bedriftenes produkt-
utvikling og forretningsdrift krever bestemte ressurs-
er, og fravær av disse er barrierer for absorbsjons-
kapasiteten. Ressursene i disse stegene er ikke minst
knyttet til forhold internt i bedriften, i form av
ansattes formelle kompetanse og bedriftens kollekt-
ive kompetanse, samt tilgang til relevant utdanning
fra UoH-sektoren (primært i regionen hvor bedriften
er lokalisert).

Problemstillinger i analysen

1) Analyse av hvordan NORDSATS har virket sammen med andre virkemidler, bygget kompetanse i in-
stituttene og styrket samarbeidet mellom næringsliv og forskning

 Hvilke sider ved satsingen og relaterte satsinger har hemmet/fremmet samarbeid med næringslivet

 Hvilke sider ved satsingen har gitt flere PhD i næringslivet

 Hvordan bidrar satsingen til økt samarbeid mellom FoU og næringsliv?

 Hvordan bidrar satsingen til mer forskning i næringsliv?

 Hvor viktig var det at satsingen hadde såpass økonomisk tyngde

 En vurdering av hvordan satsingens organisering i større prosjekter virket i forhold til målet med
NORDSATS

2) Har satsingen bidratt til varig kompetanseheving, for eksempel ved at økt kompetanse gjennom dok-
torgradene blir i regionen? (Mindre kompetanseflukt)

3) Analysere av NORDSATS i forhold til effektene for næringslivet i Nord-Norge.

 Hvordan bidrar satsingen til økt absorbsjonskapasitet i næringslivet?

 Har satsingen ført til tilgang til nye markeder eller forbedret konkurranseevne for involvert næ-
ringsliv?

4) Virkninger for forskningsmiljøer:

 Vil denne type satsinger kunne bidra til å bygge den nasjonale kunnskapsbasen knyttet til viktige
tema?

 Vil denne type satsinger, der tett og langsiktig kontakt med et interessert næringsliv er en forutset-
ning, kunne bidra til å styrke de norske FoU-miljøenes konkurranseevne nasjonalt og internasjo-
nalt?

 Vil denne type satsinger kunne bidra til å utvikle tjenester og produkter som næringslivet etterspør

 Vil denne type satsinger kunne bidra til å etablere utdanningstilbud som har søkning og som ut-
danner kandidater det er etterspørsel etter

 Vil denne type satsinger kunne styrke de regionale forskningsmiljøenes attraktivitet som arbeids-
plass og samarbeidspartnere?

Kilde: Analyseoppdragets konkurransegrunnlag

6

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Kapittel 2. Lærdommer fra programmet

Forskningsløft i nord er en bunnplanke for utvikling
av de involverte forskningsmiljøene. Med denne res-
sursinnsatsen har fagmiljøene bygget seg opp til et
volum og en kompetanse som innebærer betydelig
konkurransekraft og attraksjon. Relaterte fagmiljøer
i landsdelen er knyttet sammen som et resultat av
programdeltagelsen, og de enkelte fagmiljøene har
etablert et stort antall koblinger til eksterne partnere.

2.1 TREKK VED PROGRAM-
MET

Til forskjell fra de fleste programmene i Norges
forskningsråd, som tilbyr støtte til klart definerte
forskningsprosjekter, har NORDSATS målsetting
om å etablere robuste og konkurransedyktige fagmil-
jøer i Nord-Norge ved å tilby langsiktig og omfat-
tende støtte. NORDSATS retter seg mot fagområder
der nordnorske miljøer har særlige forutsetninger for
å ta en nasjonal og global posisjon, og åpner for flek-
sibilitet i prosjektenes innhold. Et sentralt trekk ved
programmet er konsortiestrukturen, der relevante
fagmiljøer ved ulike institusjoner inngår i det enkelte
prosjekt.

2.1.1 Bygging av nasjonal kunn-
skapsbase

Et aspekt ved programmet er ønsket om å bidra til å
bygge den nasjonale kunnskapsbasen, ved å støtte
opp om fagområder der kompetansemiljøer i Nord-
Norge har en særlig fremtredende posisjon. Til grunn
for etableringen av NORDSATS lå betraktninger om
at forskningsmiljøene i Nord-Norge hadde særlige
fortrinn innen enkelte fagområder, samtidig som in-
stitusjonene kun i begrenset grad lyktes med å til-
trekke seg forskningsmidler i konkurranse med andre
institusjoner. Etableringen av et forskningsprogram
eksklusivt for miljøene i Nord-Norge var KMD og
Norges forskningsråds svar på denne utfordringen.
På dette grunnlag ble programmet etablert med pro-
sjekter innen temaene arktisk teknologi og opplevel-
sesbasert reiseliv.

Det er rimelig å hevde at NORDSATS har bidratt til
å bygge den nasjonale kunnskapsbasen. Fagmiljøene

som deltar har som resultat av støtten bygget seg opp
til å bli nasjonalt og til dels internasjonalt ledende på
sine felt.

For eksempel er ArcticEO verdensledende innen sitt
fagområde. Fagområdet har en lang tradisjon i regio-
nen, og NORDSATS ble etablert som en mulig fi-
nansieringskilde på et tidspunkt der jordobservasjon
med ubemannede fly hadde nådd et teknologisk ut-
viklingsnivå som medførte store muligheter både
forsknings- og næringsmessig. Programmet bidrar
dermed til å realisere et potensial som eksisterte for
miljøet i Nord-Norge.

Også de øvrige prosjektene bidrar til å bygge den na-
sjonale kunnskapsbasen innen sine faglige nisjer.

2.1.2 Langsiktig program

Forskningsløft i nord gjennomføres som en satsing
over åtte år, og støtter utvalgte miljøer gjennom hele
denne perioden. Denne langsiktigheten i program-
met har vært svært viktig for å kunne nå målsettingen
om å utvikle robuste og bærekraftige forskningsmil-
jøer. Selv om prosjektene som ble tatt opp i program-
met bygde på eksisterende miljøer, tok det, i noe va-
rierende grad, tid å finne formen for det enkelte pro-
sjekt.

Programmets langsiktighet har gjort det mulig å rea-
lisere publiseringsresultater i løpet av programperio-
den. Det tar gjerne fire år fra initiering av et forsk-
ningsprosjekt til publisering av resultater. Realisering
av slike resultater er særlig sentralt i arbeidet med å gi
fagmiljøer et varig løft, ettersom miljøenes konkur-
ransekraft måles i form av publiseringer. Publise-
ringslister ligger til grunn for konkurranse om midler
fra Norges forskningsråd, etc.

Langsiktigheten har også vært av betydning for rela-
sjonen til eksterne samarbeidspartnere, ikke minst in-
ternasjonalt. For at slike aktører skal kunne koble seg
til de norske fagmiljøene er de gjerne avhengig av å
søke finansiering og organisere seg, hvilket tar tid.
Det er derfor en styrke for de norske miljøet å kunne

7

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

vise til et prosjekt som vil pågå over lang tid, etter-
som det gir forutsigbarhet for potensielle samar-
beidspartnere.

Langsiktigheten er også viktig i etableringen av kob-
linger mellom forskning og næringsliv. Blant annet i
OiN henvendte forskningsmiljøet seg til næringsak-
tører uten erfaring med forskningsdrevet innovasjon,
og det må påregnes god tid for å påvirke bedriftenes
mentalitet og adferdsmønstre.

2.1.3 Økonomisk tyngde

Programmet innebærer at de deltakende prosjektene
totalt sett vil motta betydelig finansiering i løpet av
programperioden. Tabell 1 viser tilsagn fra NORD-
SATS til det enkelte prosjekt og totalt, for program-
perioden som helhet. Programmet innebærer tilsagn
på totalt 289,9 millioner kroner til de deltakende mil-
jøene.

Programmets økonomiske tyngde er avgjørende for
å gi fagmiljøene kritisk masse og bærekraft ut over
programperioden. Tyngden i programmet innebærer
at det er meget interessant for UoH-institusjoner og
forskningsinstitutter å delta, inkludert å allokere egne
ressurser til prosjektene. Programmet har gjort det
mulig å samle relevante aktører i regionen, utdanne
nye forskere og etablere koblinger til eksterne miljø-
er. Utover støttebeløpet fra NORDSATS finansieres
prosjektene gjennom konsortiepartnernes egeninn-
sats.

NORDSATS har ikke krevd egenfinansiering fra del-
takende næringsaktører. Særlig overfor reiselivsnær-
ingen anses fraværet av egenfinansiering som et hen-
siktsmessig trekk ved programmet, da denne næ-
ringen er preget av små bedrifter med liten evne til

finansiering av denne type prosjekter. EWMA har
imidlertid generert betydelig supplerende finansie-
ring fra Eni Norge AS (20,4 millioner kroner i den
første programfasen). Aktiviteten i EWMA har ledet
til prosjektet BARCUT (Barents sea drill cuttings
research initiative), som fullfinansieres i fem år av
Eni Norge AS, med opsjon på ytterligere fem år. Den
første femårsperioden har en kostnadsramme på
rundt 36 millioner kroner (prosjektet fikk i desember
2013 ytterligere 2,9 millioner kroner til et PhD-
stipendiat fra RDA Troms).

2.1.4 Organisering i konsortier

Forskningsløft i nord ble initiert blant annet fordi
forskningsmiljøene i Nord-Norge ble vurdert som
fragmenterte, og en tettere integrering av relaterte
miljøer ble vurdert som en hensiktsmessig strategi
for å styrke miljøenes tyngde og bærekraft. NORD-
SATS skulle derfor ikke være en sentersatsing, men
derimot omfatte konsortier som samlet flere relaterte
forskningsmiljøer i landsdelen.

Prosjektene i NORDSATS ble etablert med en viss
fleksibilitet hva angår aktiviteter og leveranser, og
skiller seg på dette punktet fra de fleste andre pro-
grammer i Forskningsrådet. Prosjektene er organi-
sert i arbeidspakker, som strukturerer innsatsen i
prosjektene, samtidig som programmet gir rom for
en viss justering underveis i gjennomføringen. Det
var særlig i tidlig fase av programmet det var aktuelt
med slike justeringer, i form av å trekke inn nye ele-
menter som var tilpasset det enkelte prosjekts over-
ordnede profil, eller nedtone andre elementer. Til-
svarende har det vært justeringer i konsortiene, både
på forsknings- og næringssiden. Den siste treårspe-
rioden av programmet vil ha en tydeligere avgrensing
og innretting enn den første perioden.

Programmet har et betydelig budsjett og en innret-
ting der midlene er tildelt et lite antall prosjekter.
Dette innebærer en klar konsentrasjon av midlene
om et fåtall store prosjekter, som hver har mottatt
omfattende støtte til å utvikle eget miljø. Samtidig be-
står hvert prosjekt av en rekke aktører, med én aktør
som er prosjektleder og hovedmiljø, og andre aktører
som er prosjektpartnere.

Kravet om samarbeid i konsortier har vært særegent
for NORDSATS, sammenlignet med de fleste andre

Tabell 1 Støttebeløp NORDSATS. Per prosjekt.

Prosjekt Mill. kroner

ArcticEO 62,7

Coldtech 66,8

EWMA 58,5

Sensorteknologi 38,6

Opplevelser i nord 54,3

Arktisk teknologioverføring 9,0

Totalt 289,9
Kilde: Norges forskningsråd

8

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

virkemiddelordninger som tilbys av Norges forsk-
ningsråd. NORDSATS har krevd samarbeid forsk-
ningsmiljøer imellom, og mellom forskningsmiljøer
og bedrifter, internt i fylker og på tvers av fylkesgren-
ser. I prosjektene er det også etablert en lang rekke
koblinger til aktører nasjonalt og internasjonalt.
NORDSATS har også bidratt til sterkere integrasjon
mellom ulike fakulteter og institutter internt på UoH-
institusjoner, for eksempel på UiT, der både Fakultet
for biovitenskap, fiskeri og økonomi og Fakultet for
naturvitenskap og teknologi deltar.

Ettersom forskningsmiljøene i Nord-Norge er rela-
tivt små i et internasjonalt perspektiv, fremstår det
som hensiktsmessig å samordne relaterte miljøer ved
ulike institusjoner i landsdelen. Dette har man i ut-
strakt grad lykkes med i prosjektene, blant annet Arc-
ticEO, som har medført en tettere interaksjon mel-
lom Norut Tromsø og UiT.

Enkelte av konsortiene ble sammensatt eksplisitt for
å tilfredsstille kravene om flere FoU-partnere fordelt
på to eller tre av fylkene i landsdelen. Delvis ble det
invitert partnere basert på tilbakemelding fra pro-
grammet på den første søknaden, der det ble henstilt
om utvidelse av konsortiet. Konsortiene var med
andre ord til dels sammensatt av andre årsaker enn
faglige tangeringspunkter. Følgelig tok det noe tid å
etablere god kommunikasjon og velfungerende sam-
arbeid i enkelte av prosjektene.

To av prosjektene, Sensorteknologi og Coldtech,
inkluderte samfunnsvitenskapelige arbeidspakker
som i hele første programperiode opererte uavhengig
av de øvrige arbeidspakkene i sine prosjekter. Disse
arbeidspakkene adresserte problemstillinger knyttet
til kommersialisering av forskning. Ved etableringen
av andre programperiode ble de to arbeidspakkene
samlet i et eget prosjekt kalt «Teknologioverføring og
innovasjoner basert på arktisk teknologi». Dette pro-
sjektet har som målsetting å samle erfaringer om næ-
ringsutvikling basert på arktisk teknologi og nordom-
rådekunnskap fra de øvrige fem prosjektene. En lær-
dom fra de to samfunnsvitenskapelige arbeidspak-
kene var at selv om det er hensiktsmessig å knytte
fragmenterte fagmiljøer sammen, så må miljøene
være faglig relaterte for å nyttiggjøre seg en slik kob-
ling.

En potensiell utfordring med konsortiemodellen er
den geografiske avstanden mellom deltakerne. Av-
standen kompliserer samarbeidet, men dette er sam-
tidig en utfordring som kan håndteres, i henhold til
prosjektene selv. Samarbeidsutfordringer har vært
mest fremtredende for de to samfunnsvitenskapelige
arbeidspakkene og deres respektive prosjektkonsor-
tier (i den første femårsperioden), hvilket var bak-
grunnen for den organisatoriske reorganiseringen av
disse delprosjektene i et nytt prosjekt. Faglig avstand
mellom konsortiepartnere utgjør en større barriere
for samarbeid enn geografisk avstand. En annen bar-
riere er mellom de forskningsorienterte universitets-
miljøene og de teknologirettede høgskolemiljøene.

2.2 BYGGING AV FORSK-
NINGSMILJØER

Forskningsløft i nord har som målsetting å bygge
både kvalitet og kapasitet i forskningsmiljøene som
inngår. Midlene fra programmet betraktes av motta-
kerne som strategiske midler med formål å forsterke
involverte forskningsmiljøer.

Det er betydelig variasjon mellom prosjektene hva
angår omfang og kvalitet ved oppstarten av NORD-
SATS. Enkelte fagmiljøer, som ArcticEO, har en
lang historie, mens andre fagmiljøer i større eller
mindre grad representerer en spesialisering av et bre-
dere kompetansefelt.

Forskningsløft i nord kan vise til betydelige resultater
når det gjelder å bygge opp fagmiljøer ved involverte
institusjoner. Ikke minst gjelder dette Universitetet i
Tromsø, ved Fakultet for biovitenskap, fiskeri og
økonomi og Fakultet for naturvitenskap og tekno-
logi, Norut Tromsø og Norut Narvik, Handelshøg-
skolen ved Universitetet i Nordland og Nordlands-
forskning. Dette er institusjonene som har sittet med
prosjektledelsen i de ulike prosjektene.

De øvrige forskningsmiljøene som er involvert, in-
kludert Høgskolen i Narvik, Høgskolen i Harstad,
Norsk polarinstitutt, Bioforsk og Norut Alta, og kan
i mindre grad vise til oppbygging av fagmiljøer som
resultat av deltakelsen i NORDSATS. Disse miljøene
har gjerne vært involvert i én eller to arbeidspakker,
og har mottatt betydelig mindre ressurser enn hoved-
miljøene. For disse miljøene er gevinsten av prosjekt-
deltakelsen delvis knyttet til den konkrete aktiviteten

9

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

og publikasjonene fra denne, og delvis til koblingene
til partnerne i prosjektet.

Teknologioverføringsprosjektet har arbeidet for å
bygge opp et forskningsmiljø på Helgeland fra bun-
nen av. PhD-stipendiatene i prosjektet er tilknyttet
industrimiljøet i Mo i Rana. Samtidig er eller blir dok-
torgradene avlagt ved UiN, som gjennom deltakelsen
i NORDSATS er styrket som forskningsmiljø på in-
novasjonsfeltet.

2.2.1 Utvikling av miljøenes omfang

NORDSATS har som en sentral målsetting å bidra
til varig styrking av forskningsmiljøene som inngår i
programmet. Dette krever blant annet en oppbyg-
ging av omfanget av de akademiske miljøene ved
forskningsinstituttene og UoH-aktørene i regionen.

En slik oppbygging av miljøene skjer delvis i form av
finansiering av PhD-stipendiater og Postdoc-stil-
linger, hvilket har vært et sentralt element ved FiN.
Delvis skjer oppbyggingen også ved at eksisterende
personell ved forskningsinstitusjonene allokeres til
de arbeidsoppgaver som ligger inn under prosjektet.
Dette personellet kan ha hatt varierende grad av nær-
het til det aktuelle fagmiljøet i forkant av etableringen
av FiN-prosjektet. For eksempel er OiN-prosjektet
bygd opp blant annet ved å trekke innovasjons- og
entreprenørskapsforskere ved Nordlandsforskning
og Universitetet i Nordland tettere inn mot reiselivs-
feltet.

En vesentlig andel av budsjettmidlene fra program-
met er anvendt til å finansiere PhD-stipendiater og
Postdoc-stillinger, samt stillinger til andre viten-
skapelig ansatte ved institusjonene.

Tabell 2 viser antall PhD- og Postdoc-stillinger
tilknyttet det enkelte prosjekt, og totalt for program-
met. 32 PhD-stillinger og 29 Postdoc-stillinger, totalt
61 stillinger, er tilknyttet Forskningsløft i nord. Stil-
lingene utgjør 150,8 årsverk (rapporterte pluss plan-
lagte frem mot programavslutning).

PhD-stipendiatene har delvis fullført doktorgrads-
løpet, mens flere er i sluttfasen av arbeidet. To av
PhD-stillingene ble avbrutt, mens én av Postdoc-stil-
lingene ennå ikke er besatt.

Figur 2 viser totalt antall PhD- og Postdoc-årsverk i
Forskningsløft i nord per år i perioden 2009-14. Fi-
guren viser en økning i antall årsverk frem mot 2012,
mens antallet synker fra 2012 til 2014. For PhD-års-
verk isolert fortsetter stigningen frem til 2013, mens
det er en liten nedgang i årsverk fra 2013 til 2014.
Utviklingen reflekterer oppbemanning i tidlig fase,
mens PhD- og Postdoc-løp avsluttes og det i liten
grad settes i gang nye mot slutten av programperio-
den.

2.2.2 Opprettholdelse av fagmiljø-
ene

Enkelte fagmiljøer gir uttrykk for en forventning om
å kunne opprettholde stillingene innen fagfeltet ut
over programperioden for NORDSATS, mens andre
forventer en nedskalering når finansieringen gjenn-
om NORDSATS opphører. Variasjonen synes å
henge sammen med fagmiljøenes erfaringer knyttet
til mulighetene for å utløse midler fra virkemiddelap-
paratet.

Et viktig spørsmål ved avslutningen av programmet
er hvordan erstatte midlene som faller bort, slik at
omfanget av miljøene opprettholdes. Dette er særlig
kritisk for instituttsektoren, mens UoH-aktørene har
noe grunnfinansiering som gir fleksibilitet på kort
sikt. Utdanningsinstitusjonene vil kunne opprett-
holde forskningen ut over programperioden ved å
benytte innsamlede data til nye forskningsartikler,
etc. Instituttene er derimot avhengige av eksplisitt fi-
nansiering av all tidsbruk, slik at aktiviteten vil opp-
høre ved avslutning av NORDSATS, med mindre de
lykkes med å tiltrekke alternativ finansiering.

Tabell 2 Antall PhD og Postdoc i NORDSATS
Prosjekt PhD Postdoc

ArcticEO 5 4

Coldtech 7 7

EWMA 5 10

Sensorteknologi 4 4

Opplevelser i nord 8 0

Teknologioverføring 3 4

Totalt 32 29
Kilde: Norges forskningsråd

10

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Figur 2: Totalt antall PhD- og Postdoc-årsverk i Forskningsløft i nord. Per år, 2009-14.

Dersom miljøene skal opprettholdes på det nivå og
omfang de har oppnådd gjennom støtten fra
NORDSATS, vil det være behov for å generere fin-
ansiering fra alternative kilder. Enkelte personer vil
bli ansatt fast eller midlertidig ved vertsinstitu-
sjonene, men disse vil ikke være i stand til å perm-
anentere de oppbygde miljøene i hele sin utstrek-
ning. Midler særlig fra Norges forskningsråd og
EU-programmer vil bli omsøkt for å opprettholde
og videreutvikle miljøene.

De uteksaminerte PhDene og avsluttede Postdoc-
ene kan plassere i tre kategirier: De som blir vær-
ende ved vertsinstitusjonen, de som går til andre
stillinger i regionen og de som flytter ut av regionen.
Personene i de to første kategoriene bidrar til å
oppfylle programmets målsetting om å bygge opp
robuste og konkurransedyktige fagmiljøer i Nord-
Norge. Samtidig er det å forvente at enkelte PhDer
og Postdocer ikke blir værende i regionen, på grunn
av attraktive tilbud utenfor regionen og/eller
manglende tilbud i Nord-Norge, eller på grunn av
andre forhold.

Ved avsluttede PhD- og Postdoc-løp har kandidat-
ene ofte blitt værende ved vertsinstitusjonen i andre
stillinger, og støtter på denne måten opp om mål-
settingen om å bygge opp forskningsmiljøer. Flere

av de uteksaminerte PhDene har oppnådd Post-
doc-stipendiat eller stilling som universitetslektor,
mens avsluttede Postdoc-stipendiater har fortsatt
som professor, førsteamanuensis eller forsker.
Noen av de uteksaminerte stipendiatene har byttet
arbeidssted til andre utdanningsinstitusjoner eller
forskningsinstitutter internt i landsdelen. Av de 32
påbegynte PhD-løpene er to avbrutt og ti gjen-
nomført. Tall fra prosjektene viser av ni av disse ti
personene har gått videre til andre stillinger i reg-
ionen. Kun én av de uteksaminerte PhD-ene har
flyttet ut av regionen, mens det samme er tilfettet
for tre avsluttede Postdocer.

Enkelte uteksminerte PhD-kandidater har gått til
stillinger i Nord-Norge utenfor akademia. For eks-
empel har én av stipendiatene fra OiN gått (tilbake)
til reiselivsnæringen i landsdelen, mens en Postdoc
fra EWMA ble ansatt i miljøavdelingen hos Fylkes-
mannen i Troms.

En stor andel av stipendiatene har utenlandsk
opphav, hvilket kan tenkes å svekke muligheten for
at disse forblir ved institusjonen. Imidlertid er det
et trekk ved akademiske miljøer at personell bytter
arbeidsplass gjerne flere ganger i løpet av karrieren,
og at dette er en styrke for kunnskapsspredning og
«dynamikken» i miljøene. Erfaringene i prosjektene
er at de utenlandske stipendiatene har stor interesse

Kilde: Norges forskningsråd

0,4
8,9

18,6
21,3 21,4 20,32,7

9,0
9,5 8,6

7,2

0

5

10

15

20

25

30

35

2009 2010 2011 2012 2013 2014

Årsverk PhD Årsverk Postdoc

11

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

av å fortsette sitt virke ved institusjonen. I en inter-
nasjonal sammenheng er et stipendiat ved en norsk
institusjon konkurransedyktig. Samtidig er det også
nyttig for en utdanningsinstitusjon at dens stipend-
iater bytter arbeidssted, enten innen eller utenfor
landsdelen, og på denne måten blir kontaktpunkter
for forskningsmiljøet der PhD-graden ble opp-
nådd.

De ulike forskningsinstitusjonene som deltar i
NORDSATS synes å ha ulike holdninger til det å
beholde uteksaminerte PhDer og avsluttede Post-
docer. For eksempel har Norut en eksplisitt strategi
for å beholde uteksaminerte stipendiater i egen
organisasjon.

Hvor langt de enkelte forskningsinstitusjonene har
kommet når det gjelder å etablere et fagmiljø med
tilstrekkelig kritisk masse til å bli bærekraftig ut over
prosjektperioden, henger i vesentlig grad sammen
med utgangspunktet for prosjektet. Enkelte miljøer
hadde allerede en betydelig soliditet ved prosjekt-
etableringen, og kunne bygge videre på denne platt-
formen. Dette er blant annet tilfelle for ArcticEO,
som har en lang tradisjon som fagmiljø i landsdelen,
og som har lyktes med å sikre en fornyet plattform
i form av et Senter for forskningsdrevet innovasjon
(SFI). Andre institusjoner og fagfelt startet på et
lavere nivå, og arbeider med å finne løsninger for å
opprettholde fagmiljøene i forlengelsen av støtten
fra NORDSATS.

2.2.3 Erfaringer fra prosjektene

ArcticEO er et eksempel på et fagområde som har
lyktes med å bygge en kritisk masse av personell og
aktivitet som et resultat av støtten fra NORDSATS.
Regionen har over lang tid hatt et akademisk og næ-
ringsmessig miljø knyttet til satellitter og ubemann-
ede fly, fjernmåling og jordobservasjon. ArcticEO
har lyktes med å etablere et nasjonalt og globalt le-
dende fagmiljø.

Et Senter for fjernmåling ble etablert i 2008, med
blant andre UiT og Norut som partnere. Miljøet in-
kluderer blant andre Kongsberg-bedriftene Kongs-
berg Satellite Services AS og Kongsberg Spacetech
AS, samt Andøya Space Center, og fagmiljøer på
UiT, Norut Tromsø, Norsk polarsenter og Høg-
skolen i Narvik. Som et resultat av utviklingen av

fagmiljøet har det lyktes å nå opp i konkurransen
om etablering av et SFI, som innebærer finansiering
fra Norges forskningsråd i en periode på åtte år.
SFIen bygger på NORDSATS-prosjektet. Arctic-
EO har opplevd at prosjektet har fått en rekke av-
leggere på ulike felt, inkludert målinger fra satellitt
og droner av isforhold og knyttet til oljevern. Det
er blant annet etablert et prosjekt i samarbeid med
NOFO, samt flere prosjekter med Ksat.

Coldtech er et bredere forskningsfelt, og det var
behov for avgrensing og spissing av prosjektet før
det etter hvert fant sin form. Coldtech har lyktes
med å løfte forskningsmiljøet på kaldt-klima-tekno-
logi ved Norut Narvik, blant annet innen nisjene
betongkonstruksjon i kaldt klima og iskrefter.
Norut Narvik og partnerne i konsortiet har bygget
kompetanse og dokumentert denne i form av pub-
liseringer, og dermed styrket konkurransekraften.
Det er også etablert koblinger til FoU-miljøer inter-
nasjonalt, gjennom nettverket OpSIce.

Ambisjonen til Norut er å opprettholde fagmiljøet
som er bygget opp, og det er generert flere BIA-
prosjekter på basis av miljøets styrke. Det er etab-
lert kontakter til en håndfull innovative virksomhe-
ter i regionen, samt til Statnett (om vinterbetong og
kaldstøping), og Statkraft, NVE, havner og oljesel-
skaper (om iskrefter).

Prosjektet EWMA har vært sentralt i etableringer
av fagmiljøer innen miljøgeologi og økotoksologi
ved UiT, samt prosjektpartnere som Akvaplan-
Niva, UNIS, Høgskolen i Narvik og Norut Narvik.
EWMA er den direkte årsaken til byggingen av fag-
miljøet innen miljøgeologi, og en medvirkende år-
sak til byggingen av fagmiljøet innen økotoksologi.
Prosjektet er etablert med utgangspunkt i en kom-
petanse knyttet til arktisk teknologi innen geologi,
biologi, kjemi og samfunnsvitenskap, og har bidratt
til koblinger mellom ulike institutter ved UiT og de
øvrige prosjektpartnerne. EWMA omfatter dermed
et tverrfaglig miljø med fokus på avfallshåndtering.

Prosjektet BARCUT er et spin-off-prosjekt fra
EWMA, og er realisert på grunnlag av EWMA.
Prosjektet er finansiert av Eni Norge AS, samt mid-
ler fra RDA-ordningen, er også benyttet til finans-
iering av Postdoc- og forskerstillinger. EWMA har
lyktes med å bygge opp og utvide fagmiljøet, og

12

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

også å beholde en stor andel av involvert personell.
Prosjektet har finansiert eller støttet opp under et
stort antall PhD- og Postdoc-stillinger. Flere av
personene involvert i EWMA er inkorporert i nye
engasjementer eller stillinger i fagmiljøet, etter av-
sluttet PhD-, Postdoc- eller forskerstilling, slik at
man har lyktes med å beholde personellet i fagmil-
jøet. Det arbeides for å sikre en form for senter-
funksjon som kan opprettholde fagmiljøet etter av-
slutningen av NORDSATS.

Prosjektet Sensorteknologi har bygget opp fag-
miljøer innen sensormåling og optikk på UiT. Det
er etablert et betydelig miljø, som leverer forsk-
ningsresultater av høy kvalitet. Det er også etablert
nettverk med relevante FoU-miljøer internasjonalt.
Et nytt undervisningsbygg (Teknologibygget) med
laboratorier ble tatt i bruk i 2014. Det forventes
ikke at fagmiljøet beholder de tre PhD-stipendia-
tene når disse uteksamineres, da det ikke finnes stil-
linger til disse. Fagmiljøet har ikke lyktes med frem-
støt mot virkemiddelapparatet, og har liten inngri-
pen med næringslivet.

OiN har sitt tyngdepunkt i Nordlandsforskning og
Handelshøgskolen ved UiN, som også har lagt be-
tydelige ressurser inn i styrkingen av forskningsmil-
jøet. Forskerne har gjerne sin bakgrunn fra forsk-
ning på entreprenørskap og innovasjon, og psyko-
logi ved UiT, og har gjennom OiN fått et fokus på
reiselivsnæringen.

Konsortiet i OiN inkluderer også andre forsknings-
institusjoner i Nord-Norge, som Norut Alta, Bio-
forsk, Universitetet i Tromsø (Institutt for psyko-
logi og Handelshøgskolen) og Høgskolen i Harstad.
Ved Norut Alta er kun én forsker involvert i reise-
livsforskning, etter at to andre reiselivsforskere har
sluttet i sine stillinger. NORDSATS kan dermed
ikke hevdes å ha utvidet kapasiteten innen fagmil-
jøet ved institusjonen. Disse mindre miljøene er
svært avhengige av enkeltpersoner, og sårbare for
jobbskifter. Imidlertid kan det hevdes at program-
met bidrar til å styrke fagmiljøer i landsdelen som
helhet, ved å etablere nettverk og samarbeidspro-
sjekter mellom spredt lokaliserte forskere i regio-
nen. Selv om omfanget av disse institusjonenes in-
volvering i OiN er liten målt i antall årsverk, bringer
de spisskompetanse til konsortiet, og styrker forsk-
ningsmiljøet i landsdelen.

Selv om OiN har styrket opplevelsesbasert næring
som fagmiljø, er det lite relevant å snakke om for-
bedret konkurranseevne. Ambisjonen er å opprett-
holde fagmiljøet etter NORDSATS, men det er-
kjennes at dette vil være utfordrende ettersom det
nesten ikke finnes rammeverk for finansiering av
reiselivsforskning. Miljøet har utformet søknader til
SFI og BIA. Disse søknadene krevde betydelige
ressurser fra OiN, uten at søknadene ble innvilget.
Særlig er kravene til egenfinansiering fra næringsli-
vet problematiske å innfri.

Arktisk teknologioverføring knytter sammen in-
novasjonsforskningsmiljøet ved Handelshøgskolen
på UiN og Nordlandsforskning, med industrimil-
jøet i Mo i Rana på Helgeland. Mo i Rana har Nord-
Norges største industrimiljø, men mangler et forsk-
ningsmiljø. Prosjektet har arbeidet for å etablere et
forskningsmiljø på Helgeland fra bunnen av, sen-
trert rundt fem PhD-stipendiater tilknyttet prosjek-
tet. Av disse var én finansiert av NORDSATS, to
av næringslivet og to av RFF Nord og Handelshøg-
skolen ved UiB. Det er etablert en senterstruktur
(Senter for industriell forretningsutvikling) rundt de
fem stipendiatene. Prosjektet har lyktes med å etab-
lere et forskningsmiljø på Helgeland, og det arbei-
des aktivt for å generere supplerende finansiering
fra virkemiddelapparatet. Teknologiprosjektet kan
vise til gode publiseringstall. Det arbeides med en
søknad til Senter for fremragende forskning.

Teknologioverføringsprosjektet inkluderer også
Norut Alta, og det samarbeides blant annet om da-
tainnhenting på tvers av arbeidspakkene. Fokuset
på miljøbygging rapporteres å være noe svakere for
Norut Alta enn i Bodø (og Mo i Rana). Arbeidspak-
ken som gjennomføres av Norut Alta har et bety-
delig mindre budsjett enn prosjektets andre ar-
beidspakke.

2.2.4 Utdanningstilbud

Etablering av utdanningstilbud har hatt varierende
oppmerksomhet i de seks prosjektene, men de
fleste prosjektene har bidratt til etablering av slike
tilbud. Tilbudene er delvis studieemner som kan tas
som EVU-kurs eller som del av bachelor-, master-
eller PhD-grader, og delvis bachelor- og masterstu-
dier. Prosjektet Sensorteknologi har imidlertid

13

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

ikke medført etablering av nye utdanningstilbud,
men har bidratt til endringer i eksisterende tilbud.

ArcticEO har fått godkjent en bachelor innen dro-
neflyging, som gir pilot- og operatørkompetanse.
EWMA har utviklet et bachelor-studium innen for-
urensingsbiologi og forvaltning.

OiN bidro til etableringen av et EVU-kurs i opple-
velsesproduksjon. Kurset ble gjennomført én gang,
og ble ikke gjentatt grunnet manglende søknadstil-
fang. Det er også utviklet moduler med reiselivsfo-
kus tilknyttet bachelor og mastergrad i økonomi.
Coldtech har støttet etableringen av et kurs i vind-
energi (ved HiN).

Prosjektet Arktisk teknologioverføring har støt-
tet aktivt opp om initiativet Campus Helgeland,
som er et samarbeid mellom blant andre flere uni-
versiteter og høgskoler i Nord-Norge for å tilby
ulike undervisningstilbud på Helgeland. NORD-
SATS har vært avgjørende for å etablere en MBA i
teknologiledelse. Denne er innrettet mot yrkesak-
tive i næringsliv og offentlig sektor, og har høye sø-
kertall og søkere fra hele landet. Fagmiljøet ved
UiN og Nordlandsforskning, inkludert stipendia-
tene, deltar i gjennomføring av undervisningen.
Studiet innebærer kompetansetilførsel til industri-
miljøet på Helgeland, samt forsterkede koblinger
mellom involverte forsknings- og næringsmiljøer.

2.2.5 Synergieffekter i og mellom
prosjekter

Forskningsløft i nord har en målsetting om å reali-
sere synergieffekter innad i prosjektene og mellom
prosjektene.

Erfaringen har vært at synergier mellom reiselivs-
prosjektet og de teknologiske prosjektene er vans-
kelig å oppnå. Også mellom de samfunnsvitenska-
pelige arbeidspakkene og de øvrige arbeidspakkene
i Sensorteknologi og Coldtech var synergiene fra-
værende, hvilket var bakgrunnen for den struktu-
relle reorganiseringen. Heller ikke mellom OiN og
Arktisk teknologioverføring rapporteres det om ve-
sentlige synergieffekter.

I flere prosjekter rapporteres det om begrenset sy-
nergi mellom arbeidspakker håndtert av mindre
konsortiepartnere, og prosjektet for øvrig. De

mindre konsortiepartnerne er gjerne involvert i av-
grensede arbeidspakker, som i flere tilfeller gjen-
nomføres nokså uavhengig av fagmiljøet som har
prosjektledelsen. Det synes som om disse påkob-
lede miljøene i mindre grad enn hovedmiljøene har
lyktes med å bygge en kritisk masse på det aktuelle
fagfeltet, hvilket følger av mindre budsjettmidler fra
NORDSATS til disse miljøene.

Et eksempel på dette er Norut Narvik og Høgsko-
len i Narviks deltakelse i EWMA. Deltakelsen i
EWMA medfører at Norut Narvik har kunnet opp-
rettholde sin aktivitet på feltet avfallshåndtering,
men omfanget av budsjettmidler og medfølgende
aktivitet har ikke vært tilstrekkelig til å utvikle mil-
jøet. Det samme er tilfellet for HiNs involvering i
EWMA. Relasjonen mellom UiT og disse to insti-
tusjonene har vært avklart, men den faglige syner-
gien rapporteres å være begrenset. Synergien mel-
lom UiT og Akvaplan Niva, som har et samarbeid
som strekker deg ut over NORDSATS-perioden,
har imidlertid vært betydelig.

Internt blant de teknologiske prosjektene har det
vært enkelte tangeringspunkter. Ikke minst gjelder
dette mellom Sensorteknologi og ArcticEO, der
bruk av droner og sensorteknologi kombineres.
ArcticEO har også samarbeidet med Coldtech
(begge prosjekter ledes av Norut).

2.2.6 Miljøenes kvalitet

Resultatene i NORDSATS er i stor grad knyttet til
kandidatproduksjon og kunnskapsproduksjon på
høyt nivå. Fagmiljøene som deltar i NORDSATS
er i utstrakt grad verdensledende innen sine forsk-
ningsnisjer. Dette gjelder ikke minst ArcticEO,
men også de øvrige prosjektene er i forskningsfron-
ten innen deler av sin virksomhet.

Alle prosjektene kan vise til omfattende publise-
ring. Særlig fra 2013 har prosjektene publisert resul-
tater fra forskingen. Det tar tid å få publikasjoner
gjennom pipeline, hvilket er årsaken til økningen
frem mot 2013. Figur 3 viser antall vitenskapelige
publikasjoner i programmet per år i perioden 2009-
13. Det har vært en økning i antall publikasjoner
hvert år, til 186 i 2013. Prosjektene forventer at
publiseringstallene vil være gode også for de siste
årene av programmet. Flere av miljøene, inkludert

14

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

innovasjonsforskningsmiljøet i Bodø, har fokus på
å publisere primært på det høyeste nivået interna-
sjonalt (nivå 2).

Figur 3: Vitenskapelige publikasjoner i programmet. Antall per år,
2009-13.

De samfunnsvitenskapelige arbeidspakkene og rei-
selivsprosjektet kunne vise til gode publiseringstall
på et tidligere tidspunkt enn de teknologiske pro-
sjektene.

I flere av prosjektene har publiseringsaktiviteten
vært viktig for opprykk i stillingskategori til profes-
sor for involverte personer. Et slikt opprykk inne-
bærer blant annet publiseringskrav, og NORD-
SATS har bidratt til et høyere publiseringsnivå.

Attraktivitet som arbeidssted og konsortiepart-
ner

De involverte fagmiljøene opplever at de er blitt
mer attraktive som arbeidssted for forskere og som
samarbeidspartner for andre akademiske institu-
sjoner, både nasjonalt og internasjonalt. I takt med
oppbyggingen av fagmiljøenes omfang og kvalitete
opplever miljøene økt attraktivitet som arbeidssted.
For stillinger som utlyses er det godt søknads-
tilfang, også for søknader fra utlandet.

Figur 4 viser en nettverksanalyse for prosjektet
EWMA, basert på prosjektets rapporterte publika-
sjoner. Relasjonene som er benyttet i analysen er

relasjonene mellom hovedforfatters institusjon og
hver av de øvrige forfatternes institusjoner. Figuren
illustrerer at det i prosjektet samarbeides med en
lang rekke forskningsinstitusjoner etc., både nasjo-
nalt og internasjonalt.

Figur 4: Nettverksanalyse for prosjektet EWMA

Konkurransekraft

Norges forskningsråd rapporterer at fagmiljøene i
NORDSATS er blitt mer aktive som søkere til
Forskningsrådets programmer, og også når frem i
konkurransen om forskningsmidler i større grad
enn tidligere, som en effekt av deltakelsen i FiN.
Det er imidlertid betydelig variasjon mellom pro-
sjektene på dette punktet. Mens enkelte har etablert
nye plattformer for videreutvikling av fagmiljøet,
for eksempel gjennom en SFI, baserer andre
prosjekter seg i hovedsak på regionale finans-
ieringskilder.

Koblinger til andre miljøer

Deltakelsen i NORDSATS har gitt involverte mil-
jøer anledning til å etablere og forsterke koblinger
til nasjonale og internasjonale samarbeidspartnere.
Programmets tyngde i form av budsjettstørrelse og

Kilde: Norges forskningsråd

0

50

100

150

200

2009 2010 2011 2012 2013

0

72

104
112

186

Kilde: EWMA og Oxford Research AS

15

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

varighet vurderes som viktig for å oppnå slike kob-
linger. Alle prosjektene har etablert relasjoner til
eksterne miljøer, også internasjonalt. Fagmiljøene
har til dels etablert relasjoner til internasjonale kon-
sortier som orienterer seg mot programmet Hori-
zon 2020.

2.3 NÆRINGSUTVIKLING

Forskningsløft i nord har som en sentral målsetting
å styrke utvalgte forskningsmiljøer. Samtidig er det
en målsetting at næringslivet skal bli mer aktive
brukre av forskning i sin innovasjons- og ut-
viklingsaktivitet, som et resultat av involvering i
FiN. Forskningsmiljøene skal arbeide med nærings-
livet for å styrke samarbeidet mellom de to aktør-

typene. Programmet har som målsetting å øke næ-
ringslivets bruk av forskning i bedriftenes utvik-
lings- og innovasjonsaktivitet, basert på en forstå-
else av at forskningsdrevet innovasjon bidrar til for-
bedret konkurransekraft og verdiskapingsevne.
Imidlertid eksisterer det ulike barrierer for bedrif-
tene, hvilket illustreres i figur 5. Forskningsdrevet
innovasjon i næringslivet krever at virksomheten
evner å innhente, internalisere, konvertere og ut-
nytte forskningsbasert kunnskap, det vil si evner å
absorbere denne kunnskapen. Blant annet krever
innhenting av forskningsbasert kunnskap en kob-
ling til et FoU-miljø, mens evnen til å internalisere,
konvertere og utnytte kunnskapen blant annet av-
henger av kompetansemessige ressurser internt i
bedriften.

Figur 5: Barrierer for virksomheters absorbsjonsevne

Kilde: Oxford Research AS

INNHENTE INTERNALISERE KONVERTERE UTNYTTE
(kommersialisering)

Ek
st

er
n

t
In

te
rn

t

• kunnskap / kompetanse
(formell utdanning)

• bedriftens kompetanse
• UoH

• kobling
• kontakt
• FoU

• muligheter
• tekniske løsninger

samsvar kunnskapsbehov/-tilbud

forskningsbasert innovasjon

16

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Barrierene for forskningsdrevet innovasjon kan sies
å være tilstede i hvert av stegene i prosessen. Det vil
være store variasjoner i næringsaktører absorbsjons-
evne og erfaring med bruk av forskning i egen utvikl-
ing. Mens mange bedrifter er profesjonelle brukere
av forskning, for eksempel i form av å ha produkter
basert på forskning in-house eller gjennom samarbeid
med forskningsaktører, er andre uten erfaring med
forskningsbasert innovasjon. Manglende koblinger til
FoU-aktører, kapasitetsbegrensninger og fravær av
erfaring/kunnskap utgjør barrierer for å initiere slik
virksomhet. Også de videre stegene i prosessen med
å internalisere, konvertere og utnytte forskning i be-
driftenes produktutvikling og forretningsdrift krever
bestemte ressurser, og fravær av disse er barrierer for
absorbsjonskapasiteten. Ressursene i disse stegene er
ikke minst knyttet til forhold internt i bedriften, i
form av ansattes formelle kompetanse og bedriftens
kollektive kompetanse, samt tilgang til relevant ut-
danning fra UoH-sektoren (primært i regionen hvor
bedriften er lokalisert).

Prosjektene i NORDSATS har i varierende grad lyk-
tes med å sikre næringsrelevans og inngripen med
næringslivet. Enkelte prosjekter har en tett inngripen
med næringsaktører, mens den for andre prosjekter
er nærmest fraværende. Omfanget av næringsinvol-
vering henger nært sammen med i hvilken grad det
ved etableringen av prosjektene i 2009:

1. Eksisterte relevante partnere i næringslivet

2. Var identifisert relevante bedrifter, og disse var
koblet til prosjektet

3. Om bedriftene hadde erfaring med samarbeid med
FoU-partnere

Det er en kvalitativ, stigende tendens fra punkt 1 til
punkt 3, der et høyere nivå på prosjektets nærings-
segment medførte et mer fordelaktig utgangspunkt
for og modningsnivå på forskningsmiljøets inngripen
med næringslivet i regionen. De tre kategoriene er ty-
pologier, og vil således ikke passe perfekt for det en-
kelte prosjekt, men de kan likevel være klargjørende.

De tre punktene omhandler kun utgangspunktet for
prosjektene. Dette betyr at selv om det finnes et re-
levant bedriftssegment med forskningserfaring, så
må innholdet i prosjektene likevel gjøres relevant for

næringsaktørene for at målsettingen om et mer forsk-
ningsorientert næringsliv skal støttes opp om.

I det videre beskrives kort næringsinngripenen i de
seks prosjektene i NORDSATS.

2.3.1 Erfaringer fra prosjektene

ArcticEO samarbeider med enkelte svært forsk-
ningstunge bedrifter, og har også medført etablering
av en spin-off-bedrift. Spin-off-bedriften Aranica AS
tilbyr ubemannede fly for blant annet inspeksjon av
høyspentlinjer og isforhold. Den kommersielle virk-
somheten i landsdelen knyttet til ubemannede fly er i
en tidlig fase. En annen næringslivspartner er Kongs-
berg Satellite Services AS (Ksat), som har en omfatt-
ende FoU-aktivitet. Bedriften har et ønske om å etab-
lere konkrete og avgrensede FoU-prosjekter innen
rammen av ArcticEO, men lyktes ikke med dette i
den første femårsperioden av prosjektet. I strategiar-
beidet før igangsettingen av de tre siste årene av pro-
sjektet var Ksat tydelig på at kommersialisering av
forskningsresultater måtte prioriteres dersom bedrif-
ten skulle bli med videre.

Coldtech har etablert samarbeid med en håndfull
forskningstunge bedrifter, som Heatwork AS. Be-
driften ble involvert i prosjektet i forbindelse med at
forskningsresultater utarbeidet i Coldtech ble koblet
sammen med behov i Statnetts virksomhet. Prosjek-
tet omhandler støping i betong i kaldt klima, og
Heatwork leverer teknologiske løsninger til denne
virksomheten. Det er i oppfølgingen etablert et be-
driftsnettverk hovedprosjekt (Visinor), støttet av In-
novasjon Norge. Heatwork er en grunnleggende in-
novativ bedrift, som anvender om lag 15-20 % av
omsetningen på FoU internt i bedriften.

Coldtech har dessuten etablert dialog med de to
Arena-prosjektene Arktisk maritim klynge og Mine-
ralklynge nord.

Operatørselskapet Eni Norge, avfallshåndteringssel-
skapet Perpetuum og oljevernselskapet NOFI er
støttespillere for EWMA, gjennom finansiering, del-
takelse i utviklingen av prosjektet og/eller deltakelse
i prosjektets styringsgruppe. Bedriftene ønsker å bi-
dra til bygging av kompetanse og fagmiljøer innen av-

17

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

fallshåndtering. Bedriftene har et langsiktig perspek-
tiv på deltakelsen, og ser deltakelsen som et sam-
funnsansvar.

Eni Norge er en meget sentral samarbeidspartner for
EWMA. Oppstarten av prosjektet falt tidsmessig
sammen med etableringen av Goliat-feltet, og bedrif-
tens behov for å bygge kunnskap om miljøovervå-
king av havområder. Føringene i NORDSATS, in-
kludert føringen om involvering av næringsaktører i
prosjektene, var dermed godt tilpasset næringsmes-
sige behov, og det fantes også et kompetansemiljø på
UiT innen avfallshåndtering. Det ble også etablert
koblinger til andre bedrifter innen avfallshåndtering.
En utvidelse av prosjektets innretting til også å om-
fatte mineralnæringen medførte etablering av kob-
linger til Mineralklynge nord. Prosjektet vil høsten
2015 arrangere et faglig seminar særlig innrettet mot
mineralnæringen.

I EWMA ble det i prosjektets tidlige fase koblet på
næringsaktører for å sikre næringsrelevans i prosjek-
tets innretting. Dette var et konkret grep som ble tatt
i søknadsfasen til prosjektet, og ENI var en pådriver
for dette. Personellressurser fra næringslivet arbeidet
sammen med UiT og andre partnere med utfor-
mingen av prosjektet. UiT har historisk sett hatt be-
grenset inngripen med næringslivet. Både ENI og
NOFI deltar dessuten i prosjektets styringsgruppe.

Enkelte informanter fremholder at prosjektet har fo-
kusert på kartlegging og utfordringsbildet, mens pro-
sjektet foreløpig i liten grad har ledet frem til prak-
tiske og kommerialiserbare løsninger på utfordring-
ene.

I EWMA er det utviklet kunnskap om behandling av
avfall fra oljeindustri, maritim sektor og gruvedrift,
inkludert en teknisk løsning knyttet til elektrokjemisk
rensing. Kunnskapsutviklingen var knyttet til et
PhD-stipendiat, som senere ble ansatt i Akvaplan
Niva. Denne kunnskapen ble anvendt av bedriften
Perpetuum AS, som i partnerskap med Akvaplan
Niva lyktes med et anbud til Forsvarsbygg. Dette er
et eksempel på at forskningskunnskap tas i bruk av
næringslivet, ved at det utvikles en praktisk, kommer-
sielt bærekraftig løsning.

For prosjektet Sensorteknologi er situasjonen at det
kun i svært begrenset grad eksisterer bedrifter, særlig

innen Nord-Norge, som det er relevant å samarbeide
med. Derfor vil inngripenen med næringslivet for
dette prosjektet i hovedsak ta form av kommersiali-
sering av forskningsresultater. Det er først mot slut-
ten av prosjektperioden slike resultater vil foreligge,
og næringsinvolveringen i prosjektet har dermed vært
liten. Det er identifisert et fåtall bedrifter som poten-
sielt kan kobles til prosjektet, og en bedrift innen fag-
området har benyttet laboratoriet ved UiT.

OiN baserer sin næringsinvolvering på klyngepro-
sjektet Innovative Opplevelser, som ble tatt opp i
Arena-programmet i 2008. Klyngeprosjektet var eta-
blert med en styringsgruppe og en fasilitator, slik at
det eksisterte hensiktsmessige strukturer for praktisk
samarbeid mellom FoU-aktørene og næringssegmen-
tet. Innovative Opplevelser ble koblet til OiN alle-
rede før etableringen og ga innspill til søknaden, hvil-
ket har medført et solid bedriftsforankring. FoU-sat-
singen har vært nødvendig for å realisere næringspo-
tensialet innen opplevelsesbasert næring i Nordland.

For OiNs del eksisterte det altså relevante bedrifter,
og disse var identifisert og koblet på prosjektet. Be-
driftene hadde imidlertid ikke vesentlig erfaring med
samarbeid med FoU-aktørene. Utfordringen ble der-
med å omsette forskningsresultater til noe næringsre-
levant. Klyngeprosjektet omfattet opplevelsesprodu-
senter, hvilket utgjorde et nytt fagområde i Norge, og
koblingen til OiN bidro til å styrke fagligheten til pro-
sjektet. Opplevelsesproduksjon er et næringsområde
der Nordland har komparative fortrinn. Det er også
arbeidet for å få næringen til å akseptere verdien av
forskningsdrevet innovasjon.

Reiselivsnæringen i Nordland har gjennomgått en be-
tydelig profesjonalisering siden 2007-09, som er peri-
oden da VRI-programmet (som i Nordland hadde
reiseliv som satsingsområde), Arena Innovative
Opplevelser og Opplevelser i nord ble etablert. I sum
har de tre virkemidlene bidratt til å knytte bedrifter
til forskning. OiN har dessuten omfattet forskere
med vilje til å gå i dialog med bedriftene for å fange
opp problemstillinger som er relevante for næringen.
Relasjonsbygging mellom næringsliv og akademia har
styrket forskernes næringsinnsikt.

Aktiviteten i OiN er forskningspreget, selv om fors-
kere innhenter data direkte fra bedrifter og presente-
rer resultater for bedrifter. Koblingen mellom næring

18

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

og forskning er sikret gjennom VRI-prosjekter, der
forskningsresultater tilgjengeliggjøres for bedriftene,
gjennom oversetterfunksjonen til klyngefasilitatoren,
ved utarbeidelse av veiledere og gjennom etablering
av arenaer («tenkeloft») der næringsaktørene kan
identifisere problemstillinger som reiselivsforskerne
kan arbeide med. VRI- og RFF-prosjekter gjorde det
også mulig å ta tak i problemstillinger som kom opp
underveis i OiN. Absorbsjonsevnen til involverte be-
drifter er markant forbedret, og kompetansen som
tilføres bedriftene er i fremste rekke knyttet til opp-
levelsesproduktene som tilbys. Bedriftene har opp-
nådd en erkjennelse av kompleksiteten i opplevelses-
produksjon, inkludert blant annet det psykologiske
aspektet og betydningen av design. Et resultat av
dette er at Innovasjon Norge har innvilget om lag et
dusin designprosjekter til næringen de senere årene.

Arktisk teknologioverføring er knyttet særlig til in-
dustrimiljøet i Mo i Rana, som i liten grad har benyt-
tet forskning i innovasjonsaktiviteten. PhD-stipendi-
atene etablerte i 2013 «Senter for industriell for-
retningsutvikling” (SIF) ved Campus Helgeland, som
del Handelshøgskolen ved UiN. Stipendiatene har til
felles at de ble rekruttert til PhD-stillingene fra
Campus Helgeland, og således hadde bånd til Mo i
Rana da de påbegynte arbeidet med PhD-graden. SIF
har som formål å utvikle et FoU-miljø på Campus
Helgeland. Senteret skal utføre industrirelevant
forskning og publisering av høy internasjonal kval-
itet, og gjennom dialog med næringslivet bidra til et
forskningsløft for industrien på Helgeland. Både
offentlige aktører og næringsaktører støtter opp om
senteret, som utvikles som et kontaktpunkt mellom
forskning og næringsliv. Senteret har lyktes med å
generere supplerende midler, blant annet mobilitets-
midler fra VRI-programmet.

2.3.2 Barrierer for kommersialise-
ring og typer næringsinvolvering

Det eksisterer også barrierer for kommersialisering
av forskning i form av ulike incentivordninger og
«tankesett» mellom forskning og næring. Det er en
motsetning mellom forskningsmiljøenes incentiv-
systemer basert på publisering, og målsetningen til
NORDSATS om å tilgjengeliggjøre forsknings-
resultater for næringslivet. UoH-sektoren og forsk-
ningssektoren skal primært levere forskning, samt
eventuelt utdanning, og kommerialiserbare ideer er i

beste fall en sekundær leveranse. For å lykkes med et
godt samspill mellom de to aktørtypene må det etab-
leres en situasjon med felles nytte.

Tidshorisonten utgjør også i noen grad en barriere.
Mens forskningsmiljøer er langsiktige i sin innretting,
i form av publisering og miljøbygging, er næringslivet
til dels kortsiktig. Imidlertid finnes det bedrifter som
vektlegger arbeid med langsiktige strategier, blant an-
net ved å ta en rolle som samfunnsutvikler. Dette er
bedrifter som ønsker å bidra til oppbygging av forsk-
ningsmiljøer som kan være en ressurs for egen bedrift
og samfunnet for øvrig på sikt, men som ikke har
forventning om å ha direkte nytte av innsatsen på
kort sikt.

Næringsinvolveringen i prosjektene i NORDSATS
har tatt ulike former:

 Involvering av bedrifter i innrettingen av pro-
sjektet, for å sikre næringsorientering og -rele-
vans

 Næringsaktører deltar i styringen av prosjektet,
som medlem av styringsgruppen

 Næringsaktører deltar i prosjekter i en samfunns-
byggerfunksjon

 Data fra næringsvirksomhet tilgjengeliggjort for
forskningsmiljøer

 Næringslivet utarbeider (for eksempel i work-
shops) problemstillinger som adresseres av
forskningsmiljøene

 Næringsaktører utvikler eller tilpasser produkt-
er/tjenester basert på forskningsresultater

 Forskningsresultater kommersialiseres gjennom
spin-off-bedrifter, gjerne med støtte fra inkuba-
tor/TTO

 Personellmobilitet mellom akademia og nærings-
liv

 Etablering av utdanningstilbud rettet mot nær-
ingslivet

Flere av bedriftene som er involvert i NORDSATS
kan betegnes som fremoverlent, innovativ og sam-
funnsengasjert. Dette gjenspeiler seg i allokering av
ressurser til innovasjon og FoU, og gjerne i vilje til å
støtte opp om større samfunnsmessige utviklings-
prosesser som ikke nødvendigvis innebærer gevinster
for bedriften på kort sikt. Utvikling av et fag- og næ-
ringsmiljø gjennom NORDSATS kan være en slik

19

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

samfunnsmessig prosess. Den kortsiktige nytten for
bedriftene er i beste fall indirekte, i form av etablering
av kontakter. Følgelig har bedrifter som deltar i
denne type utviklingsarbeid et langsiktig perspektiv
på egen virksomhet.

Flere bedrifter vurderer det som nyttig å være tilstede
på ulike arenaer, inkludert prosjekter i NORDSATS,
for å holde seg informert og eventuelt fange opp in-
teressante muligheter. Dette er gjerne større og utvik-
lingsorienterte bedrifter, som har ressurser til å delta
på flere arenaer.

Det synes å være ulike holdninger blant involverte
forskere om hvordan næringslivet bør og kan invol-
veres i forskning. Mens enkelte argumenterer for at
det bør arbeides parallelt med forskning og nærings-
utvikling, mener andre forskningsresultater må
komme før kommersialisering. Holdningene repre-
senterer ulike tilnærminger til hvordan næringslivet
kan nyttiggjøre seg forskning, og henger også sam-
men med hvorvidt det eksisterer et relevant nærings-
liv å samarbeide med.

Det bør i tillegg nevnes at NORDSATS har medført
systemkunnskap for involverte aktører fra alle deler
av triple helix. Programmet har således medført vik-
tig læring på tvers av triple helix, og gitt økt innsikt i
de øvrige aktørtypenes logikk og virkemåte.

Det er en forventning i KMD om at næringsinvolve-
ringen i særlig grad skal manifestere seg i de siste tre
årene av programmet.

2.4 SAMSPILL MED ANDRE
VIRKEMIDDELORDNINGER

Flere av prosjektene gir uttrykk for at NORDSATS
har fungert som en bunnplanke i utvikling av fagmil-
jøene. Som bunnplanke har NORDSATS samspilt
med andre virkemiddelordninger, og generert midler
som supplerer støtten fra NORDSATS. Alle de seks
fagmiljøene som er vertsinstitusjoner for prosjektene
har bygget seg opp til å nå en kritisk masse der det
genereres betydelig supplerende aktivitet ut over ak-
tiviteten direkte finansiert av NORDSATS. Denne
aktiviteten finansieres gjennom ulike programmer og
tiltak.

Det først og fremst Norges forskningsråds egne pro-
grammer (som BIA, NORRUSS, PETROMAKS 2,
etc.) som har gitt supplerende finansiering til de in-
volverte forsknings- og næringsmiljøene. Fagmiljø-
ene henvender seg også i betydelig grad til Forsk-
ningsrådets senterprogrammer, som SFI og SFF, og
til Horizon 2020.

Av de regionale programmene har både VRI og RFF
vært viktige kilder for finansiering for flere av pro-
sjektene. VRI har vært aktivt benyttet blant annet av
OiN, mens Arktisk teknologioverføring og Coldtech
har mottatt finansiering fra RFF.

I tillegg har enkelte prosjekter mottatt midler fra
Nordland og Troms fylkeskommuner over budsjett-
postene regionale utviklingsmidler og RDA (kom-
pensasjonsmidler for bortfall av differensiert arbeids-
giveravgift).

Flere av bedriftene koblet til prosjektene i NORD-
SATS er aktive brukere av virkemiddelapparatet, og
har betydelig forsknings- og innovasjonsaktivitet.

2.4.1 Erfaringer fra prosjektene

Prosjektet ArcticEO har fått en oppfølging i en SFI
(Centre for Integrated Remote Sensing and Forecas-
ting for Arctic Operations - CIRFA), som er organi-
satorisk lokalisert på UiT. SFIen bygger også på
«Arktisk senter for ubemannede fly» (ASUF), som
har som ambisjon å bli et internasjonalt tyngdepunkt
i bruk av ubemannede fly knyttet til beredskap og
miljøovervåking i Arktis. ASUF skal utvikle teknologi
og metodikk for fjernmåling, og bidra til utvikling av
næringsvirksomhet og sivil droneindustri. Senteret
ville ikke blitt realisert uten den langsiktige oppbyg-
gingen av fagmiljøet gjennom NORDSATS, som
også har resultert i supplerende finansiering under-
veis fra Norges forskningsråd, Innovasjon Norge og
RDA, samt EU-finansiering.

Det er kun ArcticEO av prosjektene i NORDSATS
som har fått innvilget støtte fra Norges forsknings-
råds ulike senterprogrammer (SFI, SFF og FME).
Kravene i disse programmene er vesentlig høyere
enn i NORDSATS, som er innrettet for å bygge opp
spirende forskningsmiljøer.

Coldtech har lyktes med flere søknader til BIA-pro-
grammet, hvilket indikerer at miljøet har lyktes med

20

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

å bygge seg opp med en betydelig faglig tyngde. Pro-
sjektet har også fått innvilget en søknad til program-
met PETROMAKS 2, og er partner i et prosjekt støt-
tet av programmet KLIMAFORSK. Prosjektet er
partner i en søknad til Horizon 2020 (per tid til vur-
dering). Coldtech har i tillegg fått innvilget en søknad
fra Utenriksdepartementets program Barents 2020,
til nettverksprosjektet OpSIce.

EWMA har generert betydelige supplerende midler
fra virkemiddelapparatet. Prosjektet BARCUT har fi-
nansiering fra Eni Norge AS, og det er i tillegg inn-
vilget flere prosjekter med støtte fra Forskningsrådet,
blant annet gjennom programmet NORRUSS. En
søknad til Horizon 2020, der EWMA-miljøet deltar
som partner, er per september 2015 til vurdering.

EWMA har ambisjon om å etablere en senterfunk-
sjon for å opprettholde faggruppene innen miljøgeo-
logi og økotoksologi, inkludert de etablerte utdan-
ningstilbudene. Det planlegges å søke om en SFI eller
tilsvarende for å finansiere senteret.

Sensorteknologi mottar finansiering fra European
Research Council, gjennom ordningen ERC Starting
Grant. Prosjektet har ellers ikke lyktes med søknader
til Norges forskningsråd og EU. Det er derfor i pro-
sjektet avgjort at det ikke vil prioriteres å utforme
søknader i 2014 og 2015, men at man etter dette vil
søke disse finansieringskildene igjen.

OiN har lyktes meget godt med å kombinere støttet
fra NORDSATS med VRI-satsingen i Nordland og
klyngeutviklingsprosjektet Innovative Opplevelser.
Disse tre virkemidlene/innsatsene fungerte svært
hensiktsmessig sammen i utviklingen av reiselivsnæ-
ringen i Nordland, og utløste synergieffekter.
Klyngeprosjektet leverte bedriftsnettverket, interesse
for forskningsbasert innovasjon og bestillerkompe-
tanse. VRI Nordland leverte blant annet finansielle
og kompetansemessige ressurser for samspill i triple
helix, og bedriftsprosjekter som koblet nærings- og
forskningsaktører og dermed modnet bedriftene for
forskningsdrevet innovasjon. OiN ble benyttet til å
bygge forskningsmiljøet på reiselivsfeltet.

De tre initiativene har styrket hverandre gjensidig.
OiN har tilført opplevelsesproduksjon et forsknings-
perspektiv, som ikke ville eksistert uten OiN, mens

Innovative Opplevelser og VRI har sikret nærings-
inngripen for forskningsmiljøet. Spissingen mot opp-
levelsesproduksjon er både forsknings- og bedriftsre-
levant. Fasilitatoren for Innovative Opplevelser har
fungert som mellomromarbeider og «oversetter»
mellom næringsaktørene og forskningsaktørene.

Fagmiljøet på reiselivsfeltet har ikke generert nye
forskningsprosjekter, hvilket har sammenheng med
fraværet av programmer i Norges forskningsråd ret-
tet mot reiseliv. Miljøet har sendt søknader til både
SFI og BIA uten å nå frem, og opplever at disse pro-
grammene ikke er tilpasset reiselivsfeltet. Blant annet
har BIA krav om betydelig egenfinansiering fra del-
takende næringsaktører, hvilket er utfordrende for
små reiselivsbedrifter. Samtidig ville ikke miljøet vært
i stand til å søke SFI og BIA uten forsterkingen av
reiselivsforskningen som er realisert gjennom OiN,
og selv om søknaden ble avslått har det læringsverdi
å utforme en slik søknad.

Arktisk teknologioverføring ser blant annet på
SFF, FORFI og EU-programmer som mulige kilder
for finansiering fremover. En søknad til SFF er under
utarbeidelse høsten 2015, og fagmiljøet er partner i et
prosjekt støttet av Horizon 2020. Prosjektet skal
samarbeide tett med Norges forskningsråd i avslut-
ningsfasen av NORDSATS, for å sikre gevinster av
innsatsen i programmet.

2.4.2 Samordning med det regionale
partnerskapet

NORDSATS har ikke vært koblet direkte til de regi-
onale partnerskapene og deres strategier og priorite-
ringer. Verken fylkeskommunene, Innovasjon Norge
eller de regionansvarlige i Norges forskningsråd har,
med få unntak, hatt anledning til å følge prosjektene
tett. Alle disse aktørene rapporterer om svært begren-
set innsikt i aktiviteter i og resultater av prosjektene.
Programmet og prosjektene oppleves som lukkede,
med svært begrenset formidling av aktivitet og resul-
tater.

Programmets manglende samordning med det regio-
nale partnerskapet og fylkesvise FoU-strategier kan
betraktes som en svakhet. Det regionale partnerska-
pet bygger på grunnprinsippet om at en koordinert
innsats fra virkemiddelapparatet og relaterte aktører

21

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

vil medføre bedre resultater enn om disse opererer
mer uavhengig av hverandre.

Unntaket er i første rekke reiselivsprosjektet, som er
kompatibelt med Nordland fylkeskommune og In-
novasjon Norge Nordlands strategier, uten at det var
en formell koordinering mellom disse aktørene og
NORDSATS. Nordland fylkeskommune er en aktiv
støttespiller for utvikling av reiselivsnæringen i fylket,
og fagmiljøet oppleves som en attraktiv samarbeids-
partner for fylkeskommunen.

EWMA inviterte Troms fylkeskommune til å delta i
styringsgruppen for prosjektet. Denne styreplassen
har ikke vært benyttet av fylkeskommunen.

NORDSATS har i svært liten grad bidratt til å mobi-
lisere bedrifter til Innovasjon Norges virkemiddel-
ordninger. Bedrifter som er kunder av Innovasjon
Norge har i hovedsak vært de også forut for inngri-
penen med NORDSATS, med unntak av enkelte rei-
selivsbedrifter.

Teknologioverføringsprosjektet utvikler kunnskap
om forholdet mellom forskning, innovasjon og næ-
ringsutvikling, og bidrar på denne måten til å utvide
kunnskapsgrunnlaget for virkemiddelapparatet. Pro-
sjektet har god kontakt med virkemiddelapparatet, og
Campus Helgeland er sentral i Nordland fylkeskom-
munes innovasjonsstrategi, som blant annet vektleg-
ger å bygge regionale, bedriftsrettede kompetanse-
miljøer.

2.4.3 Aktivitet i Finnmark

Programmets aktivitet i Finnmark er svært liten, be-
traktet ut fra programmets totale størrelse. Dette
skyldes delvis programmets innretting mot landsde-
lens forskningsmiljøer med komparativ styrke i kon-
kurranse med forskningsmiljøer nasjonalt og interna-
sjonalt. Forskningsmiljøene i Finnmark er små og i
hovedsak samfunnsvitenskapelige. Dette reflekteres
ved at Norut Alta, som den eneste forskningsinstitu-
sjonen i fylket som deltar i NORDSATS i fase 2, er
påkoblet de to samfunnsvitenskapelige prosjektene,
men med relativt små budsjettandeler. EWMA hadde
tidligere deltakelse fra Rambølls avdeling i fylket,
men denne ble nedlagt tidlig i programperioden
(Rambølls oppgaver i prosjektet er senere håndtert

fra Oslo). Også på næringssiden er involveringen fra
Finnmark marginal.

Daværende Høgskolen i Finnmark, som nå er en del
av Universitetet i Tromsø, søkte imidlertid om opp-
tak i programmet med et reiselivsprosjekt. Hadde
denne søknaden blitt innvilget ville det vært rimelig å
hevde at fylket var aktivt deltakende i programmet.

2.5 OPPFØLGING AV PRO-
GRAMMET

Norges forskningsråds oppfølgingen av program-
met, både overfor KMD og mot det enkelte prosjekt,
har vært begrenset. Forskningsrådet avsatte relativt
lite ressurser til oppfølging av programmet, og det ar-
gumenteres fra flere hold for at behovet for sentral
styring av programmet ble undervurdert.

Programmet har ikke vært høyt profilert utad, og det
har vært lite publisitet om programmet.

2.5.1 Relasjonen mellom Norges
forskningsråd og prosjektene

Rutinene for programmet har vært halvårlige rappor-
teringer og dialog. Frem til 2013 ble det arrangert
programsamlinger og prosjektsamlinger, men denne
aktiviteten synes å ha avtatt de seneste par årene.

Prosjektene melder at oppfølgingen fra Norges
forskningsråd har vært begrenset, samtidig som det
fra prosjektenes side ikke har vært noe ønske om eller
behov for sterkere oppfølging. Vertsinstitusjonene er
vant til å gjennomføre prosjekter på selvstendig vis. I
de tilfeller der det har vært behov for dialog med pro-
gramledelsen har dialogen vært god. Oppfølgingen er
heller ikke tett for øvrige programmer i Norges
forskningsråd, men disse er av en annen karakter;
gjerne av betydelig kortere varighet og med klarere
definerte leveranser.

Oxford Research mener det med fordel kunne eksis-
tert bredt sammensatte styringsgrupper eller referan-
segrupper for prosjektene i NORDSATS. Det har
ikke vært pålagt å etablere slike funksjoner i prosjek-
tene, men enkelte av prosjektene har på eget initiativ
etablert styringsgrupper. Ettersom målsettingene for
NORDSATS er brede, og innsatsen går over åtte år,
kan det være hensiktsmessig med en funksjon som

22

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

har til formål å sikre retning og fremdrift i prosjek-
tene, og således fungere som en strategisk ressurs for
prosjektledelsen.

De regionansvarlige i Norges forskningsråd har ikke
vært invitert inn i prosjektene, og har kun fulgt disse
fra utsiden. Unntaket er Coldtech, der den regionan-
svarlige i Nordland var observatør i styringsgruppen,
uten at det fantes en struktur for en slik status. En
mulig modell kunne vært å knytte de regionansvarlige
til prosjektene som observatører i styringsgrupper,
tilsvarende som i prosjekter i Norwegian Innovation
Clusters. Dette ville gitt Forskningsrådet en sterkere
løpende dialog med prosjektene, inkludert mulighe-
ten til å påpeke svakheter sett fra programmets side
og å informere om muligheter i Forskningsrådets
portefølje.

Forskningsrådet rapporterer at prosjektene, men
unntak av Opplevelser i Nord og etter hvert Cold-
tech, har vært forholdsvis passive når det gjelder å
formidle fra aktiviteten via aktive nettsider.

2.5.2 Relasjonen mellom Norges
forskningsråd og KMD

Kommunal- og moderniseringsdepartementet etab-
lerte programmet som svar på en analyse, der særlige
utfordringer for forskningsmiljøer i Nord-Norge ble
identifisert. Utfordringene var klare, og en tilskudds-
modell ble valgt som instrument for å adressere disse.
Departementet ønsket en systemisk tilnærming, og
det var en forståelse av at det var behov for å arbeide
langsiktig. Næringsorienteringen skulle være et sen-
tralt element i satsingen. KMD betrakter NORD-
SATS som et tiltak med klare eksperimentelle trekk.

Programmet har fått positiv omtale internt i Norges
forskningsråd. Forskningsrådet har rapportert til
KMD gjennom årlige rapporter som viser utvik-
lingen i prosjektene gjennom antallet stipendiater,
publiseringer og hovedtrekk ved prosjektenes aktivi-
teter de enkelte år. KMD oppsummerer likevel sty-
ringsdialogen knyttet til dette programmet som for
svak på bakgrunn av det betydelige beløp som er sat-
set og programmets eksperimentelle karakter.

23

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Kapittel 3. Vurdering og anbefalinger

Dette kapittelet inneholder Oxford Researchs vurd-
ering av Forskningsløft i nord. Basert på erfaringene
fra programmet gir vi anbefalinger for Norges forsk-
ningsråds nye regionale satsing.

3.1 VURDERING AV FORSK-
NINGSLØFT I NORD

3.1.1 Bygging av forskningsmiljøer

Formålet med Forskningsløft i nord er å bidra til å
bygge opp sterke fagmiljøer i Nord-Norge. Oxford
Research mener denne målsettingen i stor grad er
oppnådd, og programmet har vært hensiktsmessig
innrettet for dette formålet. NORDSATS utgjør en
bunnplanke for utvikling av de involverte forsk-
ningsmiljøene, og med denne ressursinnsatsen har
fagmiljøene bygget seg opp til et volum og en kom-
petanse som innebærer betydelig styrket konkurran-
sekraft og attraksjon. Relaterte fagmiljøer i landsde-
len er knyttet sammen som et resultat av program-
deltagelsen, og de enkelte fagmiljøene har etablert et
stort antall koblinger til eksterne partnere.

Programmet tok utgangspunkt i spirende fagmiljøer
som hadde en posisjon eller potensiell posisjon i en
nasjonal og global sammenheng. Ressursene tilført
gjennom NORDSATS er i stor grad benyttet til
PhD- og Postdoc-stillinger, hvilket har utvidet fag-
miljøenes omfang og medført omfattende publise-
ringsvirksomhet. I tillegg er personellressurser ved
universiteter, høgskoler og forskningsinstitutter allo-
kert til fagmiljøene i NORDSATS.

3.1.2 Bærekraft

Satsingens bærekraft avhenger imidlertid av evnen til
å opprettholde fagmiljøenes kvalitet, omfang og at-
traktivitet i forlengelsen av støtten fra NORDSATS.
Dette innebærer blant annet fortsatt finansiering av
forskningsaktivitet på fagfeltene støttet av program-
met. En slik finansiering kan for universitetene og
høgskolene delvis foregå gjennom oppbemanning,
der faste stillinger finansieres av institusjonen. For
øvrig vil fagmiljøene måtte basere seg på å vinne

frem i konkurranse om forskningsmidler fra Norges
forskningsråd, Horizon 2020, etc. En uttalt målset-
ting for NORDSATS er å styrke de utvalgte fagmil-
jøene slik at de blir konkurransedyktige på slike are-
naer.

Det er Oxford Researchs vurdering at fagmiljøenes
konkurransekraft og utsikter til å permanentere
strukturene varierer. Faktorene som påvirker bære-
kraften er blant annet fagmiljøenes utgangspunkt ved
initieringen av NORDSATS, prosjektleder/-organi-
sasjonens ambisjoner for prosjektet og tilgangen til
forskningsmidler. De mest robuste fagmiljøene har
lyktes med å ta en globalt ledende posisjon, og henter
betydelige supplerende midler fra ulike programmer.
Andre prosjekter har foreløpig ikke lyktes like godt i
konkurransen om forskningsfinansiering.

3.1.3 Næringsrelevans

Programmet har også en målsetting om næringsrele-
vans, der forskningsresultater kommer næringslivet
til nytte og medfører økt verdiskaping. På dette
punktet er det svært begrenset hva programmet fo-
reløpig kan vise til av resultater, tatt i betraktning
programmets totale budsjett.

Prosjektene har på ulike vis knyttet til seg nærings-
livsaktører, men det har manglet strukturer for å sikre
næringsrelevans og næringsinngripen. Følgelig har
næringsrelevansen i vesentlig grad vært indirekte, i
form av kunnskapsoppbygging som potensielt kan
være næringsnyttig på sikt.

Det er en velkjent utfordring knyttet til ulike kulturer
og insentivsystemer i akademia og næringsliv. Forsk-
ere måles i første rekke på publikasjonspoeng, hvilket
kan innebære en barriere for samarbeid med nærings-
livet. Noen forskere klarer å kombinere næringslivs-
relevans med høy publiseringsaktivitet, men dette er
en krevende balansegang. Næringsinngripenen vil
også påvirkes av hvorvidt det i regionen eksisterer et
relevant næringsliv å samarbeide med. Oxford Rese-
arch mener det er hensiktsmessig å etablere mekanis-
mer for å sikre samarbeid mellom akademia og næ-

24

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

ringsliv. En slik mekanisme kan være en mellomro-
marbeider, slik som i Opplevelser i nord (OiN). I
dette prosjektet ble forskermiljøet koblet til et for-
malisert bedriftssamarbeid, med en fasilitator som
behersket begge kulturene og «språkene», og dermed
var i stand til å bygge bro mellom dem.

Som del av analysearbeidet ble det sendt ut en spør-
reundersøkelse til bedrifter som er eller har vært kob-
let på prosjektene i NORDSATS. Prosjektene ble
selv bedt om å identifisere bedriftene. Det ble iden-
tifisert totalt 24 bedrifter, hvorav seks responderte på
surveyen. Oxford Research mener det lave antallet
mottakere og respondenter reflekterer den svært be-
grensede bedriftsinvolveringen i programmet.

3.1.4 Programmets innretting

Oxford Research mener programmet har vært hen-
siktsmessig innrettet sett ut fra formålet om å bygge
kapasitet og kvalitet i utvalgte forskningsmiljøer.
Tyngden i programmet, i form av budsjettstørrelse
og programlengde, har vært avgjørende for å lykkes
med den betydelige oppgaven det er å bygge opp et
forskningsmiljø til å bli attraktivt, robust og bære-
kraftig. Publiseringstallene viser at det er fra år fire
og utover at prosjektene særlig får uttelling fra forsk-
ningsarbeidet i form av publiseringer.

Forskningsløft i nord har en programlengde på åtte
år, med støtte til de utvalgte prosjektene gjennom
hele perioden. Prosjektene mottar dermed støtte
gjennom en periode som er lengre enn for de fleste
programmer og satsinger i Norges forskningsråd.
KMD og Norges forskningsråd har dermed valgt å
legge betydelig finansielle og tidsmessige ressurser i
programmet.

Organiseringen i konsortier har resultert i nettverk
og samarbeid mellom forskere og institusjoner, og
dermed en faglig koordinering mellom aktørene i
landsdelen. Det er imidlertid primært hovedmiljøene
innen det enkelte prosjekt som har styrket sitt om-
fang, mens de øvrige partnerne i prosjektene i liten
grad kan vise til slike resultater

Prosjektene i NORDSATS har betydelige budsjetter.
Totalt tildeles de seks prosjektene 290 millioner kro-

ner i tilsagn fra programmet. Størrelsen på prosjek-
tene gjør dem viktige for vertsinstitusjonene, og på-
virker deres strategiske valg.

Selv om det fremstår som fornuftig med en såpass
betydelig satsing, er det mulig det hadde vært fornuf-
tig med en gradvis nedtrapping av tilsagnene i de siste
prosjektårene. Oxford Research mener dette kunnet
bidra til å stimulere til søking på alternative midler,
og dermed gjort avslutningen av NORDSATS
mindre dramatisk for prosjektenes bærekraft. Flere
av prosjektene har lyktes med søknader til ulike
forskningsprogrammer, men enkelte prosjekter har
ikke generert store tilleggsprosjekter og vil kunne få
store utfordringer med å opprettholde fagmiljøene.

3.1.5 Regional forankring og oppføl-
ging

Prosjektene i NORDSATS er ikke forankret i regio-
nale FoU-strategier eller partnerskap. De regionale
FoU-strategiene er blitt mer fremtredende siden
2009, og en koordinering med slike strategier vil være
naturlig for nye regionale satsinger.

Med tanke på målsettingene om bærekraft og nær-
ingsorientering, burde evne og vilje til å bygge per-
manente fagmiljøer med næringsinngripen vært et
sentralt seleksjonskriterium ved oppstarten av
NORDSATS. Programmet skal være et springbrett
for miljøene for å bli konkurransebyggende. Planer
og interesse for institusjonsbygging og eksistensen av
et relevant næringsmiljø å spille mot, i tillegg til gene-
risk prosjektlederkompetanse, fremstår derfor som
sentrale vurderingskriterier ved seleksjon av prosjek-
ter som støttes med flere titalls millioner kroner.

Oxford Research mener programmet med fordel
kunne vært fulgt opp av veilederressurser i større
grad enn har vært tilfelle. NORDSATS skal bygge
miljøer og nettverk og er således noe annet enn ordi-
nære programmer i Norges forskningsråd, der et
konkret og veldefinert forskningsprosjekt gjennom-
føres. Dette har betydning for hvordan programmet
bør følges opp. Forskningsrådet burde hatt en pro-
aktiv, oppsøkende rolle i oppfølging av prosjektenes,
og fungert som en konstruktivt kritisk medspiller, for
eksempel gjennom de regionansvarlige. VRI og Nor-
wegian Innovation Clusters er eksempler på pro-

25

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

grammer der virkemiddelapparatet følger prosjek-
tene tett og fungerer som kompetente rådgivere i
prosjektgjennomføringen. Det er åpenbart at utgifter
til administrasjon av programmer bør søkes mini-
mert, men det må samtidig erkjennes at prosjektvei-
ledning er noe annet enn administrative kostnader.

Oppsummert er det Oxford Researchs oppfatning at
Forskningsløft i nord benytter en hensiktsmessig
modell for å bygge opp kapasitet og kvalitet på et
forskningsfelt i en region. Programmets tyngde og
langsiktighet er avgjørende for å lykkes med en slik
oppgave. Skulle det være aktuelt å gjennomføre en
tilsvarende satsing i en annen region vil det imidlertid
være nødvendig med grep for å sikre næringsinvol-
vering og kvalitetssikring av prosjektene i oppstarten
og underveis.

3.2 VURDERING AV OPPDRA-
GETS PROBLEMSTILLINGER

I dette delkapittelet presenterer Oxford Researchs
sine vurderinger knyttet til de fire hovedproblemstil-
lingene for analysen.

Analyse av hvordan NORDSATS har virket sam-
men med andre virkemidler, bygget kompetanse i
instituttene og styrket samarbeidet mellom næ-
ringsliv og forskning

 Hvilke sider ved satsingen og relaterte sats-
inger har hemmet/fremmet samarbeid med
næringslivet?

 Hvilke sider ved satsingen har gitt flere PhD i
næringslivet?

 Hvordan bidrar satsingen til økt samarbeid
mellom FoU og næringsliv?

 Hvordan bidrar satsingen til mer forskning i
næringsliv?

 Hvor viktig var det at satsingen hadde såpass
økonomisk tyngde?

 En vurdering av hvordan satsingens organise-
ring i større prosjekter virket i forhold til må-
let med NORDSATS

NORDSATS har virket sammen med andre virke-
midler, og de involverte fagmiljøene har generert

midler særlig fra regionale ordninger som VRI, RFF
og RDA, fra Forskningsrådets nasjonale program-
mer og fra Horizon 2020. Gjennom NORDSATS
har miljøene styrket sin konkurransekraft, hvilket er
avgjørende for å opprettholde miljøene i forlengelsen
av programmet. Programmet kan sies å ha medvirket
sterkt til utvikling av høyt kvalifiserte søkermiljøer.
Norges forskningsråd kan sies å ha et ansvar for at
de etablerte og forsterkede fagmiljøene har et tilbud
om videre forskningsfinansiering ved avslutningen
av NORDSATS i 2017.

Erfaringene fra NORDSATS viser at programmet
har vært hensiktsmessig for å bygge kompetanse i in-
stituttene som deltar i prosjektene. Kompetanse må-
les gjerne i form av publiseringspoeng, samt av insti-
tusjonens omfang målt i antall vitenskapelig perso-
nell og deres stillingskategori. Publiseringspoeng be-
tinger forskningsaktivitet, som igjen krever finansie-
ring. Finansieringen gjennom NORDSATS har i ut-
strakt grad finansiert stipendiater, som bruker svært
mye av sin tid på forskning. Professorer, på sin side,
har eksempelvis administrative og undervisnings-
messige forpliktelser som begrenser forskningsvirk-
somheten. Prioriteringen av stipendiater er dermed
en hensiktsmessig fremgangsmåte for å sikre forsk-
ningsaktivitet, og dermed kompetansebygging i insti-
tuttene.

NORDSATS har som en av målsettingene å øke
forskningsorienteringen i landsdelens næringsliv.
Prosjektene har i varierende grad lyktes med å sam-
arbeide med næringslivet. Dette skyldes til dels at det
på flere av fagfeltene nærmest ikke eksisterer et rele-
vant næringsliv å samarbeide med. Der det eksisterer
relevante bedrifter har disse kun i begrenset grad
oppnådd en inngripen med NORDSATS-prosjektet
som er av en slik karakter at forskningskunnskap til-
flyter bedriften og omformes til kommersielle pro-
dukter (eller på annen måte styrker bedriften). Reise-
livsprosjektet kan imidlertid vise til fruktbart samar-
beid med næringslivet, og Arktisk teknologioverfø-
ring rigger seg med en senterstruktur i industrimiljøet
på Helgeland som Oxford Research vurderer som
hensiktsmessig. For de teknologiske prosjektene kan
det kun pekes på enkelte bedrifter som har høstet
konkrete gevinster av samarbeidet, og sett i forhold
til programstørrelsen er de til nå oppnådde resulta-
tene små. Resultater kan imidlertid tenkes å inntreffe

26

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

på sikt ved at byggingen av forskningskompetanse
etter hvert leder til kommersialisering.

Gitt målsettingen om næringsinvolvering mener Ox-
ford Research dette momentet burde vært enda grun-
digere undersøkt i selekteringen av prosjekter til
NORDSATS, slik at det faktiske potensialet for sam-
arbeid med næringslivet ble tydeliggjort. Det er åpen-
bart at det er vanskelig å oppnå en slik målsetting når
det ikke eksisterer et relevant næringsliv å samarbeide
med. Vi mener videre det bør finnes en rådgiverfunk-
sjon tilknyttet det enkelte prosjekt, der representan-
ter for programeier følger prosjektene tett med for-
mål å sikre utvikling og retning. Vi vil også peke på
at et kontaktpunkt mot et formalisert næringssamar-
beid, i den grad dette eksisterer for det aktuelle fag-
feltet, kan være en hensiktsmessig struktur for sam-
arbeidet.

Denne satsingen har i svært liten grad bidratt til flere
PhD i næringslivet, og er dermed ikke et eksempel på
god praksis for å nå en slik målsetting. Satsingen har
heller ikke bidratt til mer forskning i næringslivet. De
få bedriftene som har samarbeidet aktivt med FoU-
institusjonene var i hovedsak allerede aktive brukere
av FoU, til dels også med interne FoU-avdelinger.

I satsingen er det allokert betydelige midler til invol-
verte miljøer. I det minste har hovedmiljøene mottatt
betydelige tilsagnsbeløp, mens øvrige konsortiepart-
neres budsjetter har vært begrenset. Den økonomisk
tyngden i programmet er et hensiktsmessig grep ut
fra målsettingen om å bygge opp bærekraftige og
konkurransedyktige forskningsmiljøer. De tilførte
budsjettmidlene til hovedmiljøene har vært av et om-
fang som har gjort det interessant for mottakerinsti-
tusjonene å satse på disse fagfeltene. På denne måten
har flere av miljøene blitt gravitasjonspunkter som
utløser supplerende midler fra både vertsinstitusjon
og programmer for forskningsfinansiering, og man
kommer inn i en selvforsterkende utvikling. Det sy-
nes dermed å være påkrevd med en økonomisk
tyngde av dette omfanget for å utvikle fagmiljøer fra
en situasjon med manglende konkurransekraft til å
bli robuste fagmiljøer i vekst.

Et særtrekk ved NORDSATS er organisering i større
prosjekter, med deltakelse fra flere miljøer i landsde-
len, og i noen tilfeller utenfor landsdelen. En slik or-

ganisering har bidratt til å etablere og forsterke kob-
linger mellom forskere på tangerende og overlap-
pende forskningsfelt. Dette styrker de deltakende
forskningsmiljøene i landsdelen som helhet, selv om
de mindre partnerne, som har mottatt begrensede
budsjettmidler, som hovedregel ikke har nådd mål-
settingen om å utvide omfanget av fagmiljøet ved
egen institusjon.

Har satsingen bidratt til varig kompetanseheving,
for eksempel ved at økt kompetanse gjennom
doktorgradene blir i regionen? (Mindre kompetan-
seflukt)

En satsing som har som målsetting å bygge robuste
forskningsmiljøer og bidra til varig kompetansehe-
ving, bør ha en strategi for å sikre at utdannede PhD-
og Postdoc-stipendiater forblir ved institusjonen, el-
ler i det minste i regionen. En lærdom fra NORD-
SATS er at prosjektene i varierende grad er frem-
overlent når det gjelder å minske slik kompetanse-
flukt. Det er åpenbart at det vil være en viss mobilitet
av personell mellom akademiske institusjoner, og
dette er også ønskelig blant annet for å oppnå kom-
petansespredning og nettverksbygging. Imidlertid
kan det argumenteres for at å beholde utdannede sti-
pendiater bør være en naturlig strategi for fagmiljøer
som ønsker styrke seg.

Analyse av NORDSATS i forhold til effektene for
næringslivet i Nord-Norge.

 Hvordan bidrar satsingen til økt absorbsjons-
kapasitet i næringslivet?

 Har satsingen ført til tilgang til nye markeder
eller forbedret konkurranseevne for involvert
næringsliv?

NORDSATS har som målsetting å øke absorbsjons-
kapasitet i næringslivet i regionen. Dette innebærer et
næringsliv med forsterket evne til å innhente forsk-
ningskunnskap, og ta denne i bruk på en måte som
medfører inntekter for bedriften. Det er i første
rekke de involverte reiselivsbedriftene som har økt

27

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

sin absorbsjonskapasitet som resultat av involve-
ringen med NORDSATS. I denne prosessen har det
vært avgjørende med en «oversetter» av forsknings-
kunnskapen, i regi av en fasilitatorressurs med kjenn-
skap til både akademia og næringslivet. Det har også
vært en styrke med forskere som har tatt en aktiv in-
teresse for samarbeid med reiselivsnæringen.

Erfaringene fra analysen av NORDSATS gir ikke
grunnlag for å hevde at et program med en slik inn-
retting er hensiktsmessig for å sikre nye markeder el-
ler forbedret konkurranseevne for involverte næ-
ringsaktører. Imidlertid har utviklingen på reiselivs-
feltet, med felles innsats gjennom klyngeprosjektet
Innovative opplevelser, Nordland fylkeskommunes
satsing (blant annet gjennom VRI-programmet) og
forskningsaktivitet i Opplevelser i nord, medført en
kompetanseheving og profesjonalisering av bransjen
som i det minste på noe sikt kan forventes å medføre
både forbedret konkurranseevne og nye markeder.
For de øvrige prosjektene i NORDSATS er det kun
et lite antall bedrifter som har vært involvert på en
slik måte at det gir et potensial for denne type effek-
ter.

Virkninger for forskningsmiljøer:

 Vil denne type satsinger kunne bidra til å
bygge den nasjonale kunnskapsbasen knyttet
til viktige tema?

 Vil denne type satsinger, der tett og langsiktig
kontakt med et interessert næringsliv er en
forutsetning, kunne bidra til å styrke de
norske FoU-miljøenes konkurranseevne na-
sjonalt og internasjonalt?

 Vil denne type satsinger kunne bidra til å ut-
vikle tjenester og produkter som næringslivet
etterspør

 Vil denne type satsinger kunne bidra til å etab-
lere utdanningstilbud som har søkning og
som utdanner kandidater det er etterspørsel
etter

 Vil denne type satsinger kunne styrke de regi-
onale forskningsmiljøenes attraktivitet som
arbeidsplass og samarbeidspartnere?

NORDSATS har vært hensiktsmessig innrettet for å
bygge den nasjonale kunnskapsbasen innen fagfel-
tene som deltar. I selekteringen av prosjekter ble det

vektlagt at disse hadde en ledende eller potensielt le-
dende posisjon innen sine fagfelt, og den tunge sat-
singen gjennom Forskningsløft i nord har medført
en betydelig forsterking av fagfeltene. Miljøene som
inngår er nasjonalt ledende, og delvis også globalt le-
dende innen avgrensede nisjer.

Med oppbyggingen av miljøene i omfang og kvalitet
har disse bygget søkerkompetanse og publiseringslis-
ter som har medført styrket konkurranseevne nasjo-
nalt og internasjonalt. Fagmiljøene henvender seg til
Norges forskningsråds programmer og til dels Hori-
zon 2020, og har i økende grad lyktes med å nå igjen-
nom med søknader. Det er imidlertid variasjoner
mellom prosjektene på dette området, blant annet re-
latert til forekomsten av relevante programmer å
søke på.

NORDSATS har i liten grad bidratt til å utvikle tje-
nester som næringslivet etterspør, i hvert fall når det
gjelder forskning som kan absorberes av bedrifter og
lede til kommersielle produkter. Det er imidlertid
etablert enkelte EVU-tilbud for næringslivet.

Programmet har i noen grad medført etablering av
utdanningstilbud relatert til de involverte fagmiljø-
ene. Kompetansebyggingen i fagmiljøene har tilret-
telagt for utvikling av utdanningstilbud, for eksempel
i form av spesialiserte emner som kan inngå i en mas-
ter- eller PhD-grad. Prosjektene tydeliggjør ikke så
godt hvordan disse kursene er svar på konkrete øns-
ker fra næringslivet og i hvilken grad etterspørselen
etter dem er stor. Tilbudene er hovedsakelig etablert
i programmets siste fase og noen er ikke startet opp
ennå. Det er derfor litt tidlig å oppsummere erfa-
ringen på dette området.

Institusjonene i NORDSATS rapporterer at deres at-
traktivitet som arbeidsplass og samarbeidspartner er
styrket som følge av deltakelsen i programmet. Insti-
tusjonene kan vise til svært høye søkertall for utlyste
stillinger. Fagmiljøene opplever også en økning i
henvendelser fra andre fagmiljøer, nasjonalt og inter-
nasjonalt, om samarbeid om søknader etc. Det pekes
blant annet på langsiktigheten og forutsigbarheten
som følger med deltakelse i NORDSATS som en
styrke for etablering av samarbeidsrelasjoner. I tillegg
er henger den økte attraktiviteten sammen med for-
sterkingen av miljøenes kvalitet.

28

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

3.3 ANBEFALINGER FOR NYE
REGIONALE SATSINGER

Basert på analysen av Forskningsløft i nord vil Ox-
ford Research gi følgende anbefalinger for nye regi-
onale satsinger i regi av Norges forskningsråd:

• Satsinger for å bygge opp sterke forskningsmil-
jøer må gis tilstrekkelig tyngde både budsjett- og
tidsmessig

• Det er hensiktsmessig å støtte fagmiljøer som
kan ta en ledende posisjon nasjonalt, og aller
helst globalt – en slik lederposisjon gir fagmiljøet
attraktivitet og konkurransekraft, hvilket tilrette-
legger for bærekraft i forlengelsen av program-
met

• Satsingene bør ha økonomisk tyngde fordi det
gir mottakermiljøene mulighet til å bygge seg
opp på avgrensede fagfelt – miljøene vil gjerne
allokere egne ressurser (ut over pålagt egenandel)
til fagområdene, hvilket forsterker effekten av
satsingen

• Det bør gis omfattende støtte til avgrensede mil-
jøer, ettersom støtten fungerer som en «bunn-
planke» for generering av supplerende midler for
forskningsfinansiering (fra Forskningsrådet og
andre aktører)

• Programmene bør gå over flere år slik at prosjek-
tene blir forutsigbare og attraktive partnere for
eksterne miljøer nasjonalt og internasjonalt

• Langvarige programmer er også hensiktsmessig
for å realisere gevinster i form av PhD-kandida-
ter og publiseringspoeng

• Konsortiestrukturen kan med fordel anvendes
for å knytte mindre forskningsmiljøer til et le-
dende forskningsmiljø i regionen

• I programmer der næringsinvolvering er en sen-
tral pilar, bør det i utvelgingen av prosjekter leg-
ges avgjørende vekt på at det eksisterer et rele-
vant næringsliv å samarbeide med, samt at søk-
naden er tilstrekkelig forankret i dette nærings-
miljøet

• Dersom det er mulig bør bedriftsinvolveringen
organiseres gjennom et etablert og formalisert
samarbeid, som for eksempel et klyngeprosjekt
– klyngefasilitatoren vil utgjøre en ressurs for
kobling mellom akademia og næringsliv

• Norges forskningsråd bør være en medspiller for
fagmiljøene etter programavslutning, ved å tilby
forskningsprogrammer som gjør det mulig å fi-
nansiere en videreføring av de støttede miljøene

• Nye satsinger bør forankres i regionale FoU-
strategier og partnerskap

• Krav til søkere om å omfatte partnerskap på
tvers av miljøer og fylker bør være underordnet
eksistensen av et faglig fellesskap mellom part-
nerne

• Representanter for virkemiddelapparatet, som
for eksempel Forskningsrådets regionansvarlige,
bør følge prosjektene tett for eksempel som ob-
servatører i en styringsgruppe – representantene
kan fungere som kompetente rådgivere og på
denne måten bidra til å sikre retning og fremdrift
i prosjektene

• Satsinger av denne størrelsen kan vurderes gjen-
nomført med en gradvis nedtrapping av tilsag-
nene i siste del av programperioden – dette vil
motivere forskningsmiljøene til å søke alternativ
finansiering, og dermed myke opp overgangen
ved programavslutning

29

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

Kapittel 4. Metodebeskrivelse

Dette kapittelet inneholder en kort beskrivelse av de
ulike datakildene som ligger til grunn for rapporten.

Dokumenter

Oxford Research har hatt tilgang til dokumenter som
beskriver programmets og prosjektenes formål, inn-
hold og resultater. Følgende dokumenter har vært
særlig sentrale:

 Programbeskrivelse

 Programmets årsrapporter

 Midtveisrapportering (2013)

 Prosjektplaner for fase II

 Prosjektenes rapportering juni 2015

Kvantitative data

Oxford Research har mottatt kvantitative data basert
på bestillinger til Norges forskningsråd. Dette gjelder
følgende typer data:

 Støttebeløp per prosjekt

 Antall PhD- og Postdoc-stillinger per prosjekt

 Totalt antall PhD- og Postdoc-årsverk i FiN. Per
år, 2009-14.

 Vitenskapelige publikasjoner i programmet.
Antall per år, 2009-13.

I tillegg er det utarbeidet en nettverksanalyse på
grunnlag av publikasjonene i prosjektet EWMA.
Analysen er basert på samarbeidsrelasjoner i forbin-
delse med hver enkelt publikasjon som rapporteres
fra prosjektene. Relasjonene som er benyttet i analy-
sen er relasjonene mellom hovedforfatters institu-
sjon og hver av de øvrige forfatternes institusjoner.

Intervjuer

I forbindelse med analyseoppdraget er det gjennom-
ført totalt 39 kvalitative intervjuer. Vi har vektlagt å
inkludere informanter fra alle de seks prosjektene.
Alle prosjektlederne er intervjuet. I tillegg har vi for-
søkt å inkludere både FoU-institusjoner og bedrifter
tilknyttet hvert av prosjektene.

Vi har også intervjuet enkelte personer i ledelsen for
institusjoner som deltar i programmet, og som er in-
volvert i mer enn ett prosjekt i programmet. Dette er
personer i fakultetsledelsen eller på direktørnivå i in-
volverte UoH-institusjoner eller forskningsinstitut-
ter.

I tillegg har vi intervjuet representanter for KMD,
Norges forskningsråd, Innovasjon Norge og de in-
volverte fylkeskommunene.

TABELL 3 INTERVJUOVERSIKT

Prosjekt Prosjektleder FoU Næringsliv Totalt

ArcticEO 1 3 2 6

Coldtech 1 1 1 3

EWMA 1 3 3 7

Sensorteknologi 1 1 2

Opplevelser i nord 1 4 1 6

Teknologioverføring 1 1 2

Institusjoner på ledernivå 3

Virkemiddelapparat og KMD 10

Totalt 6 12 8 39
Kilde: Oxford Research AS

0

Analyse av Forskningsløft i nord – Lærdommer for nye satsinger

DANMARK NORGE SVERIGE FINLAND BRUXELLES LATVIJA
Oxford Research A/S Oxford Research AS Oxford Research AB Oxford Research Oy Oxford Research Baltijas Konsultācijas, SIA

Falkoner Allé 20 Østre Strandgate 1 Norrlandsgatan 11 Helsinki: C/o ENSR Vīlandes iela 6-1

2000 Frederiksberg 4610 Kristiansand 103 93 Stockholm Fredrikinkatu 61a, 6krs. 5. Rue Archiméde LV-1010, Rīga, Latvija

Danmark Norge Sverige 00100 Helsinki, Suomi Box 4, 1000 Brussels Tel.: (+371) 67338804

Tel: (+45) 3369 1369 Tel: (+47) 4000 5793 Tel: (+46) 08 240 700 www.oxfordresearch.fi www.oxfordresearch.eu info@balticconsulting.com

office@oxfordresearch.dk post@oxford.no office@oxfordresearch.se office@oxfordresearch.fi office@oxfordresearch.eu www.balticconsulting.com

http://www.oxfordresearch.eu/
mailto:office@oxfordresearch.eu

