


Horisont 2020 – EUs rammeprogram for forskning og innovasjon (2014–2020)


I juni 2014 la regjeringen fram en strategi for forsknings- og innovasjonssamarbeidet med EU, og deltakelsen i rammeprogrammet Horisont 2020 og Det europeiske forskningsområdet (ERA).

I strategien fastsettes regjeringens ambisjon om at minst to prosent av de konkurranseutsatte midlene i Horisont 2020 skal tilfalle norske aktører (omtales som *returandelen*). I det forutgående rammeprogrammet (2007–2013) var denne andelen 1,69 prosent.

Strategien melder også at deltakelsen i Horisont 2020 skal monitoreres gjennom programmet. Denne delen av Forskningsbarometeret vil presentere utvalgte tall fra denne monitoreringen.

Hovedfunn

- Norske deltakere har så langt i Horisont 2020 mottatt 1,87 prosent av de konkurranseutsatte midlene. Det er en større returandel enn i det syvende rammeprogrammet, men lavere enn regjeringens ambisjon om to prosent.
- Sett i forhold til innbyggertallet mottok Norge omtrent like mye EU-støtte som Sverige, Østerrike og Finland, men lavere enn Nederland og Danmark. Ser vi på antallet prosjekter med nasjonal deltakelse, er dette lavest i Norge av disse landene, også i forhold til innbyggertallet.
- Av de tre hoveddelene i Horisont 2020 er den norske deltakelsen relativt sett størst når det gjelder forskningsprogrammene knyttet til store samfunns-

utfordringer, med 2,6 prosent av EU-støtten tildelt i denne delen av rammeprogrammet. I hoveddelene for fremragende forskning og industrielt lederskap er Norges returandel henholdsvis 1,1 og 1,7 prosent. Også i det store programmet for helse, demografiske endringer og velferd (som inngår i delen for samfunnsutfordringer) er den norske returandelen på 1,2 prosent under det overordnede målet om to prosent.

- Av sektorene i Norge har instituttsektoren den største deltakelsen i Horisont 2020 totalt og i hoveddelene for industrielt lederskap og samfunnsutfordringer. Universitets- og høyskolesektoren mottar noe mindre i rammeprogrammet som helhet, men er størst i delen for fremragende forskning, med to tredjedeler av EU-støtten Norge mottar derfra. Næringslivet mottar en tredjedel av de norske midlene i delen for industrielt lederskap og en fjerdedel i delen for samfunnsutfordringer, og da særlig fra transport- og energiprogrammene. Helseforetakene står som mottaker av EU-støtte i programmene for helse og samfunnsikkerhet, men med relativt små andeler (10 prosent av den norske EU-støtten i disse programmene og under to prosent for rammeprogrammet som helhet).
- SINTEF er den største norske aktøren i Horisont 2020. Blant universitetene samsvarer ikke EU-deltakelsen helt med størrelsen, og Universitetet i Bergen har fått mer i EU-støtte enn både Universitetet i Oslo og NTNU. Også aktører fra offentlig sektor mottar midler fra Horisont 2020, og Stavanger kommune er blant de 10 største norske deltakerne så langt.

Deltakelse i søknader innstilt til finansiering, registrert per februar 2015, utvalgte land og totalt i Horisont 2020

	I søknader innstilt til finansiering			Returandel EU-støtte (%)	Per million innbyggere		Suksessrate (%)	
	Prosjekter	Koordinatorer	EU-støtte (mill. euro)		Prosjekter	EU-støtte (mill. euro)	Prosjekter	EU-støtte
Nederland	686	273	534	8,79	41	32	17	19
Sverige	368	84	218	3,58	38	23	17	15
Østerrike	359	95	190	3,12	42	22	18	16
Danmark	286	129	152	2,50	51	27	16	14
Finland	232	65	117	1,92	43	21	14	10
Norge	161	49	114	1,87	32	22	15	15
Totalt H2020	3 765	3 765	6 081	100			15	15

Kilde: Europakommisjonen: E-Corda

Nøkkel tall for deltakelsen i Horisont 2020 i 2014

I tabellen vises utvalgte indikatorer for deltakelsen i Horisont 2020 (eksklusiv Euratom). Tallene er basert på oppdateringen 25. februar 2015 av Europakommisjonens database E-Corda, som inneholder data om søknader og prosjekter i rammeprogrammet. Ikke alle utlysninger for 2014 er blitt registrert i databasen, så tallene vil endres.¹ Resultatene som omtales, omfatter ca. 75 prosent av alle utlysningene som tilhører 2014-budsjettet. På nettversjonen av Forskningsbarometeret (www.forskningsbarometeret.no) vil det presenteres oppdaterte tall etter hvert som nye utgaver av databasen offentliggjøres.

De tre første kolonnene i tabellen er indikatorer for den nasjonale deltakelsen i søknadene som hittil er innstilt til finansiering. «Prosjekter» er antallet søknader innstilt til finansiering som har minst én deltaker fra landet. Hver søknad har en koordinator som leder prosjektet, som er vist i andre kolonne. EU-støtten i tredje kolonne er støtten i millioner euro som er tildelt deltakerne fra landet.

Returandelen viser hvor mye EU-støtten til landet utgjør av den samlede tildelte EU-støtten (6 milliarder euro). Tabellen viser også ratene for antallet prosjekter og EU-støtte per million innbyggere i landet. Suksessraten vises for de samme variablene: på prosjektnivå er det antallet søknader innstilt til finansiering i prosent av alle (gyldige) søknader hvor landet deltar, og i form av støtbeløp er det EU-støtten til landets deltakere i de innstilte søknadene i prosent av summen av omsøkt støtte i landets samlede (gyldige) søknader.

I tabellen ser vi at Norge deltar i 161 av de totalt 3765 prosjektene som har blitt innstilt til finansiering så langt, og at norske deltakere leder 49 av disse. De norske deltakerne har blitt tildelt 114 millioner euro, noe som tilsvarer 1,87

prosent av det samlede tildelte beløpet. Relativt til innbyggertallet er deltakelsen fra Norge lavere enn for de andre landene i tabellen når vi ser på antall prosjekter, men på nivå med Sverige, Østerrike og Finland når det gjelder tildelt EU-støtte. Suksessraten til de norske deltakerne er på nivå med gjennomsnittet i Horisont 2020. Færre av søknadene med norsk deltakelse blir innstilt til finansiering enn tilfellet er for flere av sammenligningslandene. Ser vi på andelen omsøkt EU-støtte som blir tildelt, er Norges suksessrate på nivå med de andre nordiske landene, men lavere enn for Nederland, som også mottar mest i EU-støtte per innbygger av disse landene.

•••

Tabellen i figur 1 viser EU-støtten til norske mottakere og totalt i Horisont 2020 fordelt på program, og hvor stor andel av totalen den norske støtten utgjør (*returandelen*). Fargene i kolonnen med returandelen illustrerer hvordan den norske returandelen i programmet avviker fra andelen i Horisont 2020 totalt (gul angir en større andel enn for totalen og lilla mindre, og jo «mørkere» fargen er, jo større er differansen). Søylen i figuren viser den totale EU-støtten i programmet.

Horisont 2020 består av tre hoveddeler (også kalt *prioriteter* eller *pilarer*): «Fremragende forskning», «Industrielt lederskap» og «Forskning knyttet til store samfunnsutfordringer». I tillegg er det egne programmer under to såkalt *spesifikke mål*: «Vitenskap med og for samfunnet» og «Spredning av fremragende kvalitet og bredere deltakelse».

Av de tre hoveddelene har Norge fått en mindre andel av de tildelte midlene i «Fremragende forskning» og «Industrielt lederskap», med henholdsvis 1,1 og 1,7 prosent av EU-støtten i disse programmene, enn andelen vi har fått av de tildelte midlene i Horisont 2020 totalt, på 1,87 prosent. Returandelen er større i hoveddelen

¹ Eksempelvis er statistikken fra Det europeiske forskningsrådet (ERC) som er brukt i del I, mer oppdatert og inkluderer tildelinger som ikke inngår datagrunnlaget brukt her.

1

Norsk deltakelse og totalt omfang i Horisont 2020

EU-støtte i søknader innstilt til finansiering, og andel til norske mottakere etter program

Kilde: Europakommisjonen: E-Corda

	EU-støtte (mill. euro)		Retur- andel	EU-støtte totalt i Horisont 2020
	Norge	Totalt H2020		
Totalt Horisont 2020	114	6 081	1,87	
Fremragende forskning	24	2 106	1,13	
Det europeiske forskningsrådet (ERC)	11	1 109	0,98	
Fremtidige og fremspirende teknologier (FET)	-	35	0	
Marie Skłodowska-Curie-aktiviteter	7	705	1,05	
Forskningsinfrastruktur	6	257	2,16	
Industrielt lederskap	24	1 427	1,68	
<i>Lederskap innen muliggjørende og industrielle teknologier</i>				
Avanserte produksjonsprosesser	2	241	0,70	
Avanserte materialer	-	3	0	
Bioteknologi	0	39	0,13	
Informasjons- og kommunikasjonsteknologi (IKT)	19	923	2,02	
Nanoteknologi	-	74	0	
Romforskning	4	131	2,75	
Tilgang til risikovillig kapital	-	5	0	
Innovasjon i små og mellomstore bedrifter	0	11	0,53	
Vitenskap med og for samfunnet	-	6	0	
Integrere samfunnet i forskning og innovasjon	-	2	0	
Styring for fremme av ansvarlig forskning og innovasjon	-	4	0	
Samfunnsutfordringer	66	2 529	2,60	
Helse, demografiske endringer og velferd	7	594	1,15	
Matsikkerhet, land- og skogbruk, marin forskning, bioøk.	9	276	3,16	
Sikker, ren og effektiv energi	20	531	3,70	
Smart, grønn og integrert transport	11	550	2,07	
Klima, miljø, ressurseffektivitet og råmaterialer	10	299	3,34	
Europa i en verden i endring	2	96	2,25	
Sikre samfunn	7	184	3,87	
Spredning av fremragende kvalitet og bredere deltakelse	-	14	0	
Samarbeid mellom institusjoner og regioner	-	12	0	
Transnasjonale nettverk av nasjonale kontaktpunkt (NCP)	-	2	0	

■ Fremragende forskning
■ Industrielt lederskap
■ Vitenskap med og for samfunnet

■ Samfunnsutfordringer
■ Spredning av fremragende kvalitet og bredere deltakelse

Tallene er basert på oppdatering av databasen 25. februar 2015, og er eksklusiv Euratom-programmet. Fargene i kolonnen for returandelen viser om den norske returandelen i dette programmet er større (gul) eller mindre (lilla) enn den norske returandelen i Horisont 2020 totalt. Returandelen er EU-støtte til norske mottakere i prosent av den totale EU-støtten i programmet.

«Samfunnsutfordringer», hvor norske deltakere er tildelt 2,6 prosent av EU-støtten. Under «Fremragende forskning» er den norske returandelen rundt én prosent i de store ordningene Det europeiske forskningsrådet (støtte til gjennombruddsforskning) og Marie Skłodowska-Curie-aktiviteter (forskerutdanning, karriereutvikling og mobilitet). Under «Industrielt lederskap» er returandelen 2 prosent i det store IKT-programmet, men 0,7 prosent i programmet for avanserte produksjonsprosesser. Under

«Samfunnsutfordringer» er returandelen over to prosent i alle programmene unntatt det største, for helse, demografiske endringer og velferd. Den norske deltakelsen er relativt sett størst i programmene for samfunnsikkerhet og energi, med henholdsvis 3,9 og 3,7 prosent av EU-støtten i disse programmene. I sum mottok norske deltakere mest EU-støtte fra energiprogrammet, med rundt 20 millioner euro, tett etterfulgt av IKT-programmet med rundt 19 millioner euro.

2 Norsk deltakelse i Horisont 2020 etter sektor

Kilde: Europakommisjonen: E-Corda


Figur 2 viser EU-støtten fra de ulike programmene i Horisont 2020 til norske mottakere, fordelt på mottakernes sektortilhørighet.

De tre programmene med den største norske deltakelsen målt i form av tildelt EU-støtte er programmene for energi, IKT og transport. ERC og klima- og miljøprogrammet følger etter, og har også over 10 millioner euro i tildelt EU-støtte til norske deltakere i 2014.

Instituttsektoren mottar mest i EU-støtte totalt sett (en tredjedel av den norske støtten), og mottar over halvparten av støtten i IKT-programmet, romprogrammet, matprogrammet (inkl. skogbruk, marin forskning og bioøkonomi), og i programmet for forskningsinfrastruktur under «Fremragende forskning». Universitets- og høyskolesektoren er dominerende i de andre programmene i denne hoveddelen: ERC og Marie Skłodowska-Curie-aktiviteter, og mottar i sum rundt to tredjedeler av EU-støtten under

«Fremragende forskning». Universitets- og høyskolesektoren deltar også mye i programmene for helse, klima/miljø og sikkerhet, og relativt sett også mye i det mindre, samfunnsvitenskapelige programmet «Europa i en verden i endring – inkluderende, innovative og reflekterende samfunn».

Programmene hvor næringslivet mottar mest EU-støtte, er for transport, energi og IKT. Næringslivet mottar også en stor del av støtten i de andre teknologiske programmene hvor Norge har deltakelse så langt (avanserte produksjonsprosesser og romforskning), men mottok lite eller ingenting fra de bio- og nanoteknologiske programmene i 2014 (som også var mindre i omfang totalt sett, se de totale tildelingene i 2014 i figur 1). I sum mottar næringslivet en tredjedel av de norske midlene under «Industrielt lederskap» og en fjerdedel av midlene under «Samfunnsutfordringer».

Helseforetakene deltar hovedsakelig i programmene for helse og samfunnssikkerhet, men står som mottaker av relativt små andeler av EU-støtten. Helseforetakene mottar 10 prosent av den norske EU-støtten i disse programmene og under to prosent for rammeprogrammet som helhet.

Det er offentlige aktører fra Norge i søknader innenfor nesten alle programmene (kategorien «offentlige» inkluderer kommuner, fylkeskommuner og statlige organ). Unntakene er ERC, Marie Skłodowska-Curie og noen av de teknologiske programmene. Norges forskningsråd er den største offentlige aktøren, og mottar nesten halvparten av den norske EU-støtten til deltakere i denne kategorien. Den største deltakelsen fra offentlige aktører er i energiprogrammet, og Stavanger kommune står for rundt halvparten av dette (se figur 4).

•••

3 Norsk deltakelsesprofil i Horisont 2020

Norsk returandel og relativ suksessrate og totalt omfang etter program

Kilde: Europakommisjonen: E-Corda


Figur 3 viser programmene med norsk deltakelse i 2014 som bobler, farget etter hvilken hoveddel av Horisont 2020 de tilhører (se forklaring på forkortelsene av programnavnene i vedlegget bakerst).

Boblene er plassert på x-aksen etter hvor stor andel av EU-støtten i programmet i 2014 som gikk til norske mottakere (returandelen). Den svarte vertikale linjen på 1,87 prosent viser den norske returandelen i Horisont 2020 totalt sett. Arealet er proporsjonalt med den totale EU-støtten i programmet. Plasseringen på y-aksen er differansen (i prosentenheter) mellom den norske suksessraten i programmet og suksessraten i programmet for alle søkere samlet (regnet som EU-støtten i søknader innstilt til finansiering som andel av samlet omsøkt støtte).

I tre av de fire største programmene er den norske returandelen mindre enn gjennomsnittet i Horisont 2020 (boblene er til venstre for den sorte linjen), og den norske suksessraten er også under gjennomsnittet i disse programmene. Dette gjelder helseprogrammet, Det europeiske forskningsrådet (ERC) og Marie Skłodowska-Curie-aktivitetene (MSCA). I det nest største enkeltprogrammet,

4

De 20 største norske aktørene i Horisont 2020

EU-støtte, antall prosjekter og koordinatører i søknader innstilt til finansiering

Kilde: Europakommisjonen: E-Corda

	EU-støtte (mill. euro)	Antall prosjekter	Antall koordinatører	EU-støtte
Stiftelsen SINTEF	11,2	16	5	
Universitetet i Bergen	10,5	16	5	
Universitetet i Oslo	9,1	16	8	
Norges teknisk-naturvitenskapelige universitet	7,6	15	5	
Simula Research Laboratory AS	6,6	5	3	
Siemens AS	5,5	1		
Stavanger kommune	3,3	1		
Norges miljø- og biovitenskapelige universitet	3,1	4	2	
SINTEF Energi AS	2,6	2	2	
Uni Research AS	2,1	2	1	
Norsk Marinteknisk Forskningsinstitutt AS	1,8	1	1	
Havforskningsinstituttet	1,7	6		
Smart Innovation Østfold AS	1,6	1	1	
Universitetet i Stavanger	1,5	1		
Transportøkonomisk institutt	1,5	3	1	
Autronica Fire and Security AS	1,4	2		
Universitetet i Tromsø – Norges arktiske universitet	1,4	5	1	
Lyse Energi AS	1,3	1		
Meteorologisk institutt	1,3	5		
Oslo universitetssykehus HF	1,3	3	1	

Inkluderer ikke Norges forskningsråd.

IKT, er både returandelen og suksessraten noe over gjennomsnittet i 2014 (kvadranten oppe til høyre).

I energiprogrammet, hvor den norske deltakelsen er størst, er det 20 millioner i EU-støtte til norske deltakere i søknadene innstilt til finansiering, mot 60 millioner i alle søknader. Det gir en finansiell suksessrate som er omtrent dobbelt så høy som gjennomsnittet i programmet på 16 prosent. Målt i andelen søknader som ble innstilt til finansiering er suksessraten lik gjennomsnittet på 15 prosent (ikke vist i figuren).

Også i programmene for klima og miljø (ENV), romforskning, sikkerhet og for forskningsinfrastruktur er både den norske returandelen og suksessraten over gjennomsnittet. I de andre teknologiske programmene – avanserte produksjonsprosesser og bioteknologi – er den relative deltakelsen og gjennomslaget mindre enn gjennomsnittet. I programmet for innovasjon i små og mellomstore bedrifter (SMB) var det bare én norsk søknad, som også ble innstilt til finansiering, og suksessraten er dermed over gjennomsnittet på 80 prosent. EU-støtten til de tre norske deltakerne i dette prosjektet er imidlertid bare 0,5 prosent av totalen i programmet.

•••

Figur 4 viser de 20 aktørene i Norge som har mottatt mest EU-støtte i Horisont 2020 i 2014. I tabellen vises også antallet prosjekter hvor aktørene deltar, og hvor mange av prosjektene hvor de har koordinatørfunksjonen.

Den største deltakeren er SINTEF. Stiftelsen SINTEF omfatter SINTEF-instituttene Byggforsk, IKT, Materialer og kjemi og Teknologi og samfunn. Også to andre SINTEF-institutter er med blant de 20 største: SINTEF Energi og MARINTEK. Andre institutter på listen er Simula, Uni Research, Havforskningsinstituttet, Transportøkonomisk institutt og Meteorologisk institutt.

Seks universiteter er med i figuren. UiB og UiO har begge deltakelser i 16 prosjekter, mens deltakerne fra UiB i sum ble tildelt mest midler med 10,5 millioner euro. NTNU er på tredje plass blant universitetene, med 15 deltakelser og 7,6 millioner euro i EU-støtte.

I tillegg til Norges forskningsråd (som ikke er inkludert i figuren, men som har mottatt 5,2 millioner euro i 14 prosjekter) er en av de største norske deltakerne i Horisont 2020 en aktør fra offentlig sektor: Stavanger kommune. Til sammen utgjør støtten til Forskningsrådet og Stavanger kommune 70 prosent av EU-støtten til gruppen av offentlige aktører så langt. Stavanger deltar sammen med

Manchester og Eindhoven i det såkalte fyrtårnprosjektet Triangulum, som er støttet gjennom energiprogrammet i utlysningen «Smart cities and communities». Disse prosjektene er storskala demonstrasjonsprosjekter som integrerer løsninger innenfor energi, transport og IKT i byene, i samarbeid med forskningsinstitusjoner og næringsliv. Lyse Energi, som også er med i figuren, er den største norske næringsaktøren i prosjektet.

Andre bedrifter i figuren er Siemens og Autronica Fire and Security. Smart Innovation Østfold er et innovasjons-selskap som er vertskap for klyngen NCE Smart Energy Markets (Norwegian Centre of Expertise).

Av helseforetakene har Oslo universitetssykehus den største deltakelsen med tre prosjekter og til sammen 1,3 millioner euro i EU-støtte i 2014.


Vedlegg: Om kildene og statistikken

Statistikk om forskning og utviklingsarbeid

Mange av indikatorene i Forskningsbarometeret er basert på statistikk over utgifter og personale til FoU. FoU-statistikken samles i mange land inn i henhold til den såkalte Frascati-manualen utarbeidet av OECD. Frascati-manualen inneholder definisjoner for hva som skal regnes som FoU, og gir retningslinjer for hvordan statistikk over FoU-utgifter og FoU-personale bør samles inn, og hvilke data som skal rapporteres. Det er imidlertid slik at manualen på flere områder åpner for ulike måter å samle inn statistikken på. Definisjonene er også slike at det i mange tilfeller er vanskelig å avgjøre nøyaktig hva som skal regnes som FoU. Disse forholdene, kombinert med forskjellene i selve forskningssystemene i de ulike landene, gjør at det kan være visse begrensninger i sammenlignbarheten mellom land, som man må ta høyde for når man tolker FoU-statistikken.

Det gjøres også iblant endringer i FoU-undersøkelsen som ligger til grunn for statistikken i de ulike landene, som er viktige å ta hensyn til når man skal sammenligne over tid. Tabell 1 viser fotnotene til FoU-statistikken som OECD publiserer som er brukt i *Forskningsbarometeret 2015*, hvor noen slike brudd i tidsseriene framgår.

I Norge utarbeides FoU-statistikken av Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU) (universiteter, høyskoler, helseforetak og instituttsektoren) og Statistisk sentralbyrå (SSB) (næringslivet). Totaltall utarbeides hvert år, mens noen tall bare er tilgjengelige for oddetallsår, når det gjennomføres totalundersøkelse i universitets- og høyskolesektoren.

Det kan være avvik mellom statistikken som rapporteres internasjonalt, og landenes egen nasjonale statistikk, som kan ha egne avgrensninger. For eksempel er sektorinndelingen i den nasjonale FoU-statistikken i Norge ikke sammenfallende med sektorinndelingen som bru-

kes i internasjonal rapportering. Enhetene som hører til instituttsektoren i den nasjonale FoU-statistikken, hører enten til foretakssektoren (de næringslivsrettede) eller til offentlig sektor (de offentlige eller offentlig rettede) i den internasjonale rapporteringen, og helseforetakene hører enten til UH-sektoren (universitetssykehusene) eller til offentlig sektor. I de internasjonale sammenligningene i Forskningsbarometeret er det den internasjonalt rapporterte statistikken som vises.

Avvik i beregningen av realvekst for FoU-utgifter kan skyldes bruk av ulike prisindekser. I den nasjonale FoU-statistikken brukes det detaljerte indekser for de ulike utgiftstypene som inngår i FoU-utgiftene i de ulike sektorene. Realvekstberegningene i figur 2 er basert på FoU-statistikken som OECD publiserer, hvor realveksten er beregnet med prisindekser basert på BNP.

Figur 15 er basert på OECDs ANBERD-database over FoU-utgifter i foretakssektoren (Analytical Business Enterprise Research and Development, i motsetning til den ordinære databasen BERD med landenes offisielle statistikk). 2014-utgaven av ANBERD omfatter tall for 28 av 34 medlemsland i OECD. ANBERD-databasen er mer komplett for næringer og år sammenlignet med BERD. Den inneholder beregninger foretatt av OECD i samarbeid med landene, for å øke den internasjonale sammenlignbarheten mellom land, og kan derfor avvike fra de offisielle, nasjonale statistikkene. Likevel kan det fremdeles være forskjeller i de statistiske metodene og f.eks. fordelingen av foretakenes aktivitet i næringsgrupper som kan påvirke sammenlignbarheten. Eksempelvis er næringsgrupperingen for de fleste landene gjort ut fra foretakenes viktigste aktivitet, mens det for noen land (bl.a. Finland) er fordelt ut fra produktens områder (dvs. at aktiviteten i ett foretak kan fordeles på ulike næringsgrupper). I ANBERD-databasen er også forskningsinstituttene i foretakssektoren fordelt på næringer ut fra forskningsvirksomheten deres (og ikke

i næringen for FoU-tjenester) så langt det lar seg gjøre. Det varierer mellom næringene i figur 15 hvor mange land det er tilgjengelig statistikk for, men ingen av næringene i utvalget har tall fra mindre enn 20 OECD-land.

For mer utfyllende statistikk og forklaringer til statistikkene, viser vi til indikatorrapporten *Det norske forsknings- og innovasjonssystemet: statistikk og indikatorer*, utgitt årlig av Norges forskningsråd, og til OECD-publikasjonene *Main Science and Technology Indicators* (OECD 2015), *OECD Research and Development Expenditure in Industry 2014: ANBERD* (OECD 2014b), *OECD Science, Technology and Industry Scoreboard* (OECD 2013a) og Frascati-manualen (OECD 2002).

Tabell 1 Fotnoter til FoU-statistikken fra OECDs 'Main Science And Technology Indicators', som er brukt i Forskningsbarometeret 2015

Land	År	Merknad
Danmark	2007	Danmarks Statistikk tok over produksjonen av FoU-statistikken, og gjorde endringer i spørreundersøkelsen, som fra 2007 er obligatorisk i næringslivet.
Finland	2011	Ny metode for FoU-andeler i UH-sektoren ga en nedgang i antall FoU-årsverk.
Nederland	2011	En endring i utvalget for næringslivsundersøkelsen, som nå omfatter alle foretak og ikke bare foretak med en nedre grense av FoU-personale, ga en økning i FoU-utgifter på 15 prosent.
Norge	2007	Nytt målesystem for helseforetakene.
Sverige	2005, 2009/2011	I 2005 ble utvalget i næringslivet utvidet til å inkludere foretak med 10–49 ansatte, og UH-sektoren ble utvidet til å inkludere enheter fra andre enn sentrale myndigheter. FoU-statistikk fra før 2005 er derfor underestimert. En endring i utvalget for undersøkelsen i privat ideell sektor gjorde at denne ble redusert i 2009 og 2011.

Statistikk over utført FoU og analyser av bevilgninger over statsbudsjettet

FoU-statistikken er basert på undersøkelser rettet mot dem som utfører FoU. Undersøkelsen spør om aktiviteten som ble utført foregående år, og inkluderer spørsmål om blant annet type FoU, fag- og temaområder og finansieringskilder. Statistikken fordeles på land ut fra hvor aktiviteten finner sted.

I tillegg finnes det statistikk over de offentlige bevilgningene til FoU over statsbudsjettet (såkalt statsbudsjettanalyse). Denne tar utgangspunkt i formålet med bevilgningene, og ikke den faktiske bruken av midlene. Tallene fordeles

på landet til den bevilgende myndighet, og kan inkludere bevilgninger til FoU utført i andre land. Det er også andre forskjeller i avgrensningene som gjør at offentlig finansiert FoU i FoU-statistikken ikke er sammenlignbart med analysen av bevilgninger til FoU over statsbudsjettet, bl.a. er ikke-statlige myndigheter (kommuner og fylkeskommuner, eller delstatlig nivå i andre land) offentlige kilder, men de inngår ikke i statsbudsjettanalysen. I tillegg er det forskjeller i hvordan det bestemmes hvor mye av midlene som er FoU: i FoU-statistikken kan det være utførerne av FoU som selv anslår dette i undersøkelsen, eller ved hjelp av tidsbrukundersøkelser. I statsbudsjettanalysen gjøres dette sentralt på postene i statsbudsjettet (i Norge av NIFU), med FoU-andeler for de ulike bevilgningene (som i stor grad er basert på FoU-andelene i FoU-statistikken).

Også for statsbudsjettanalysen er det noen forskjeller mellom den nasjonale og den internasjonale statistikken. I den nasjonale analysen av bevilgninger til FoU over statsbudsjettet inngår bevilgninger til EUs rammeprogrammer for forskning, men ikke i den internasjonale rapporteringen (på grunn av sammenlignbarhet med EU-landene, som ikke har separate bidrag til forskningsprogrammene).

Innovasjonsstatistikk

Innovasjonsstatistikken er basert på innovasjonsundersøkelser som i Norge gjennomføres annethvert år av SSB. Undersøkelsen er en del av Community Innovation Survey, som det europeiske statistikkontoret Eurostat står bak. Definisjonene som ligger til grunn for undersøkelsen, finnes i den såkalte Oslo-manualen, utgitt av OECD og Eurostat (OECD/Eurostat 2005).

Tallene brukt i de internasjonale sammenligningene omfatter foretak med minst 10 sysselsatte og i et utvalg av næringer som er obligatorisk i den internasjonale statistikken. I den nasjonale innovasjonsstatistikken blir også andre utvalg brukt, som inkluderer foretak med mellom 5 og 10 sysselsatte og i flere næringer, og tallene kan derfor avvike fra dem som oppgis i andre sammenhenger.

Som for FoU-undersøkelsene er det forskjeller mellom landene i hvordan de gjennomfører innovasjonsundersøkelsen. En forskjell er om innovasjonsundersøkelsen gjennomføres separat, eller sammen med FoU-undersøkelsen, som har vært tilfellet i Norge siden 2001 og i et mindretall av andre land. På bakgrunn av en hypotese om at en slik kombinert undersøkelse kunne påvirke resultatene (f.eks. ved at den ble besvart av andre personer i foretaket eller at innledende spørsmål om FoU påvirket tolkningen av innovasjonsbegrepet), gjennomførte SSB i 2011 et forsøk hvor

to utvalg fikk innovasjonsundersøkelsen for 2008–2010 sammen med eller separat fra FoU-undersøkelsen (forsøket er beskrevet i Wilhelmsen (2012)). På bakgrunn av det større omfanget av innovasjon som ble rapportert i den frittstående innovasjonsundersøkelsen, gjennomførte SSB i 2014 en fullskala frittstående innovasjonsundersøkelse for 2011–2013. Noen av disse tallene er vist i figur 19, sammen med tallene fra den ordinære undersøkelsen for 2010–2012. Spesialundersøkelsen er omtalt nærmere i en artikkel på SSBs nettsider («Innovasjon i næringslivet, 2011–2013: Flere innovatører i Norge enn tidligere rapportert»), hvor også statistikken er publisert. Den ordinære innovasjonsundersøkelsen for 2010–2012 er presentert i Wilhelmsen og Berrios (2015).

Innovasjonsundersøkelsen i Norge for perioden 2012–2014 pågår i første halvår av 2015 og gjennomføres som en frittstående undersøkelse separat fra FoU-undersøkelsen.

Bibliometriske data – indikatorer for vitenskapelig publisering

Indikatorerne i Forskningsbarometeret om vitenskapelige publikasjoner er basert på to store databaser over vitenskapelige tidsskrift som utgis av private selskap: Thomson Reuters' database *Web of Science* og forlaget Elseviers database *Scopus*. Dekningen av tidsskrifter varierer noe mellom databasene, men begge er omfattende og inkluderer de viktigste internasjonale tidsskriftene. Databasene er imidlertid ikke representative med hensyn til fordeling på fagfelt eller språk. Særlig er det begrenset dekning av publikasjonskanaler innenfor humaniora og samfunnsvitenskap, og engelske publikasjoner er overrepresentert i databasene.

Del II: Horisont 2020 – EUs rammeprogram for forskning og innovasjon (2014–2020)

Statistikken i kapittelet om Horisont 2020 kommer fra Europakommisjonens database E-Corda, som inneholder data om søknader og prosjekter i rammeprogrammet. Tallene er basert på oppdateringen 25. februar 2015, og siden ikke alle resultatene fra utlysningene 2014 var blitt registrert i databasen til da, vil statistikken bli endret ved senere oppdateringer.

Alle tallene er fra søknadsdatabasen. Mer pålitelige tall vil komme etter hvert når tall fra de signerte kontraktene registreres i kontraktsdatabasen.

Figur 18 i del I om Det europeiske forskningsrådet (ERC) er basert på statistikk publisert av ERC, og er mer oppdatert enn E-Corda-data som er brukt i del II.

Tabell 2 Forkortelser for programnavn i Horisont 2020 i figur 3

Forkortelse	Programnavn
ERC	Det europeiske forskningsrådet
MSCA	Marie Skłodowska-Curie-aktiviteter
INFRA	Forskningsinfrastruktur
ADVMANU	Avanserte produksjonsprosesser
Biotech	Bioteknologi
ICT	Informasjons- og kommunikasjonsteknologi
Space	Romforskning
SME	Innovasjon i små og mellomstore bedrifter
Health	Helse, demografiske endringer og velferd
Food	Matsikkerhet, bærekraftig landbruk og skogbruk, marin og maritim forskning og innenlands vannforskning og bioøkonomi
Energy	Sikker, ren og effektiv energi
TPT	Smart, grønn og integrert transport
ENV	Klima, miljø, ressurseffektivitet og råmaterialer
Society	Europa i en verden i endring – inkluderende, innovative og reflekterende samfunn
Security	Sikre samfunn – beskyttelse av Europa og dets borgeres frihet og sikkerhet

Del III: Kunnskapsoverføring og kommersialisering

EKTIS – European Knowledge Transfer Indicator Survey

Figurene om kommersialiseringsaktiviteter med sammenligningslandene i barometeret er basert på data fra spørreundersøkelsen European Knowledge Transfer Indicator Survey (EKTIS). EKTIS ble gjennomført av UNU-MERIT (The United Nations University – Maastricht Economic and Social Research Institute on Innovation and Technology) på oppdrag fra Europakommisjonen for årene 2011 og 2012, i tillegg til en pilotundersøkelse i 2010. Undersøkelsen omfattet alle EU-landene og assosierte land til EUs rammeprogram for forskning, og inngikk som del av en studie som også så på landenes og institusjonenes politikker for kunnskapsoverføring (Europakommisjonen 2013). For Forskningsbarometeret 2015 er EKTIS-undersøkelsen også gjennomført for barometerlandene for 2013.

EKTIS er en spørreundersøkelse sendt til kommersialiseringsaktører (TTO-er), som gir opplysninger om kommersialiseringaktiviteter de har tatt hånd om, og

om forskningsinstitusjonene de betjener (type institusjon og antall FoU-årsverk). Datasettet som er brukt i Forskningsbarometeret 2015, er avgrenset til utvalgene fra barometerlandene og til TTO-ene som har et universitet blant institusjonene de betjener. Også TTO-er som kun betjener forskningsinstitutter inngikk i undersøkelsen, men her er ikke utvalget likt for alle landene, så disse er utelatt i materialet her. TTO-ene kan betjene andre institusjoner i tillegg til universiteter, som sykehus. Dette er blant annet tilfellet for flere av TTO-ene i Norge.

Utvalget som har mottatt spørreundersøkelsen, ble plukket ut ved å undersøke lister over europeiske forskningsinstitusjoner (EUMIDA-studien), kombinert med internasjonale universitetsrangeringer, og undersøkelsene ble sendt til TTO-ene tilknyttet institusjonene. I tillegg inngår det i materialet i Forskningsbarometeret svar fra 12 respondenter til en annen undersøkelse som omtrent tilsvare EKTIS, gjennomført av ASTP-Proton, en europeisk interesseorganisasjon innenfor teknologioverføring. Materialet er også supplert med data fra institusjonsrapporteringer/FORNY-programmet for noen få institusjoner i Norge og Danmark.

Tallene fra EKTIS presenteres både som absolutt antall og per 1000 FoU-årsverk ved institusjonene som de svargivende TTO-ene betjener. Verdien for det normaliserte tallet bygger kun på de TTO-ene som både har svart på variabelen (for eksempel antall patentsøknader) og som har meldt inn FoU-årsverk, eller hvor UNU-MERIT eller DAMVAD har funnet FoU-årsverk gjennom årsrapporter eller annen informasjon fra institusjonen. Dersom en TTO kun svarer på variabelen, men ikke har meldt inn FoU-årsverk, inngår svaret fra TTO-en kun i det absolutte tallet og ikke i det normaliserte.

Svarprosenten på spørreundersøkelsen varierer mellom landene. For eksempel var den 63 prosent for de 19 TTO-ene i Finland som ble tilsendt spørreundersøkelsen for 2013, mens den var 94 prosent for de 17 TTO-ene i Østerrike. Svarprosenten for de andre landene samme år var 67 prosent for Sverige, 69 prosent for Nederland, 89 prosent for Danmark og 92 prosent for Norge.

Institusjonsrapporteringer i Norge og Danmark

På institusjonsnivå er det brukt tall fra Norge og Danmark, som er basert på rapporteringer fra institusjonene selv til myndighetene. For den norske universitets- og høyskolesektoren skjer rapporteringen via Norsk samfunnsvitenskapelig datatjeneste (NSD) og tallene finnes i Database for statistikk om høyere utdanning (DBH). For forskningsinstituttene er tallene rapportert til Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU), som innhenter nøkkeltall og FoU-statistikk fra instituttene med statlig basisfinansiering på oppdrag fra Forskningsrådet. For helseforetakene finnes det ikke en tilsvarende database med disse indikatorene, og tallene for dem kommer fra FORNY-programmet og helseforetakenes årsrapporter. I Danmark innhenter Styrelsen for Forskning og Innovation kommersialiseringsindikatorer fra alle de offentlige forskningsinstitusjonene.

Internasjonale patentdatabaser

Patentdata på institusjonsnivå er hentet fra patentdatabasene TotalPatent fra selskapet LexisNexis (sammenstilt av DAMVAD), og PATSTAT utgitt av EPO (sammenstilt av OECD). Disse dataene baserer seg på søk etter institusjonsnavn blant søkerne i patentdatabasene. Navnene som er brukt, tar utgangspunkt i en metode utviklet av Eurostat og Katholieke Universiteit Leuven (databasen EEE-PPAT) (Eurostat 2011).

Tabell 3 Antall respondenter til EKTIS-undersøkelsen 2010–2013 i materialet brukt i Forskningsbarometeret, etter FoU-årsverk ved institusjonene TTO-ene betjener (min.–maks. for de fire årene)

<i>FoU-årsverk ved institusjonene</i>	<i>Danmark</i>	<i>Finland</i>	<i>Nederland</i>	<i>Norge</i>	<i>Sverige</i>	<i>Østerrike</i>
under 500	3–4	1–3	0	3	4–5	0–2
500–1249	0	1–4	0	2–3	1–3	4–8
1250–2499	1–2	1–4	2–6	2–4	1–2	2–3
2500 eller mer	3–4	1	4–8	3–4	3–4	1–3
Totalt	8–9	4–11	7–12	12	10–13	9–14

Foto

Følgende bilder er lisensiert med Creative Commons-lisenser:

Omslag: «Car Inspection» av Nathan Crilley (CC BY-NC-ND 2.0)

Side 44: «Earth from 32km» av Henry Hallam (CC BY-NC-ND 2.0)

Side 52: «Winding of a transformer» av David Thorn (CC BY-NC-ND 2.0)

Side 56: «Asteroidea Electrica, First Prize in the ZEISS photography competition 2014» av Adrianus Indrat Aria (CC BY 2.0)

Side 68: «Nanorod Dandelions» av Aruna Ivaturi (CC BY-NC-ND 2.0)

Utgitt av:
Kunnskapsdepartementet

Offentlige institusjoner kan bestille flere
eksemplarer fra:
Departementenes sikkerhets- og serviceorganisasjon
Post og distribusjon
E-post: publikasjonsbestilling@dss.dep.no
www.publikasjoner.dep.no
Tlf.: 22 24 00 00

Publikasjonskode: F-4410 B
Design: Itera Gazette/ DSS
Trykk: Departementenes sikkerhets- og serviceorganisasjon
05/2015 – opplag 500


www.forskningsbarometeret.no