

Kommunal- og moderniseringsdepartementet

Deres ref.
17/5047-6

Vår ref.
18/2144

Oslo,
07.05.2018

Høringsvar: Rapport fra ekspertutvalget som har vurdert nye oppgaver til fylkeskommunene

Forskningsrådet takker for muligheten til å komme med høringssvar til Hagen-utvalgets rapport "Regionreformen – Desentralisering av oppgaver fra staten til fylkeskommunene", som ble overlevert kommunal- og moderniseringsministeren 1. februar 2018. Forskningsrådet har valgt å konsentrere sitt høringssvar om ekspertutvalgets forslag om å overføre ansvaret for *om lag halvparten av det offentlige innsats for næringsrettet forskning, som i dag ligger til Forskningsrådet*, til fylkeskommunene. Høringssvaret kan oppsummeres slik:

- Forskning og utvikling (FoU) blir stadig viktigere som virkemiddel for regional utvikling. God kopling, arbeidsdeling og samvirke mellom regionalt, nasjonalt og internasjonalt nivå er en forutsetning for å lykkes med en bærekraftig utvikling av arbeidsplasser, økt konkurransekraft og løsninger på samfunnsutfordringene. Nasjonal koordinering ivaretar behovet for helhet i FoU-politikk og -forvaltning.
- Ekspertutvalgets anbefalinger vil gi et fragmentert forsknings- og innovasjonssystem. Når en stor andel av FoU-investeringene gjøres uavhengig av hverandre, risikerer vi å få en FoU-portefølje som ikke er optimal, verken for regionenes utvikling, nasjonale behov og prioriteringer eller Norges internasjonale muligheter og forpliktelser. Faren for duplisering av aktiviteter vil øke og det kan bli vanskeligere å kople aktører og problemstillinger på tvers av region- og landegrenser. Å opprettholde og videreutvikle sterke FoU-miljøer med nasjonalt og internasjonalt nedslagsfelt kan bli en utfordring.
- Nasjonale FoU-utlysninger sikrer bredde og gir like muligheter til alle. Gjennom nasjonale utlysninger sikrer man at de mest konkurransedyktige prosjektene blir støttet, hvilket øker sannsynligheten for samfunnseffekter og verdiskaping fra investeringene.

- Fylkeskommunene og Forskningsrådet har utviklet et nært og godt samarbeid om mobilisering til næringsrettet forskning og forskningsbasert innovasjon på prioriterte områder for regionen. Samarbeidsmodellen bør videreutvikles:
 - Den strategiske FoU-dialogen mellom regionalt og nasjonalt nivå bør styrkes.
 - Fylkeskommunene bør få økt ansvar for mobilisering til FoU.
 - Fylkeskommunens FoU-investeringer må sees i sammenheng med nasjonale og internasjonale FoU-investeringer.

Ekspertutvalgets forslag

Utvalget anbefaler at de næringsrettede midlene, som foreslås overført fra Forskningsrådet til fylkeskommunene, skal *forvaltes etter modell av Regionale forskningsfond (RFF)*. RFF dekker i dag 7 fondsregioner med et samlet budsjett på om lag 210 mill. kroner fra Kunnskapsdepartementet. Med regionreformen vil fondsregionene bli identiske med ny fylkesstruktur og antall RFF skal etter planen økes til 11. Utvalget sier ikke hvilke midler til næringsrettet forskning som er omfattet av forslaget, men dersom all forskning både i og for næringslivet inngår, slik figur 5.1 i rapporten indikerer, vil de nye regionale fondene samlet kunne bli rundt ti ganger så store som dagens RFF, og Norge vil i praksis gå fra å ha ett til å få 12 næringsrettede forskningsråd. Det vil ikke være hensiktsmessig.

Forskningsrådet støtter utvalgets oppfatning om at prinsippene i retningslinjene for oppgavefordelingen mellom forvaltningsnivåene må veies opp mot hverandre. Imidlertid etterlyser vi konsekvensvurderinger som viser hvordan overføring av midler til næringsrettet FoU fra nasjonalt til regionalt nivå kan bidra til en mer optimal styring og forvaltning. Vi savner vurderinger om hvordan forslagene vil påvirke det norske forsknings- og innovasjonssystemet både regionalt og nasjonalt, herunder forskningsinstitusjonenes og næringslivets konkurransevne internasjonalt, og hvordan forslaget vil påvirke Norges evne til å møte sentrale samfunnsutfordringer.

Forskning som virkemiddel for nasjonal og regional utvikling

Nærings- og arbeidslivet skal gjennom store omstillinger. Norge er et lite land med en åpen økonomi og med store inntekter fra kunnskapsbaserte ressursnæringer som havbruk og olje/gass. På en rekke nærings- og samfunnsområder vil forskningsmetodikk og forskningsaktører være kritisk viktig for utvikling av teknologi, kunnskap og konkurransekraft. Koplet til samfunnsutfordringene, bærekraft, digitalisering og internasjonalisering gir omstilling regionale muligheter – og utfordringer – som krever en samlet innsats i hele det norske forsknings- og innovasjonssystemet.

Nærhet mellom bedrifter, offentlige aktører og forskningsinstitusjoner er et godt utgangspunkt for tillit, samarbeid, deling av kunnskap og god dialog. Regionene, med fylkeskommunene i spissen, er essensielle for å mobilisere til utvikling i egen region, bidra til kunnskapsspredning og få til omstilling i offentlig og privat sektor. FoU og innovasjon er på dagsorden i alle fylkeskommunene og i de regionale partnerskapene. Fylkeskommunale FoU-strategier og RFF har åpnet vei for FoU som viktig virkemiddel i regional utvikling og fylkeskommunene kan ytterligere styrke sin samfunnsutviklerrolle gjennom målrettet bruk av FoU for regional næringsutvikling.

Forskningsrådet har ansvar for å bidra til et helhetlig forsknings- og innovasjonssystem og besitter kompetanse til å identifisere kunnskapsbehov, bidra til å bygge opp kunnskap, legge til rette for utvikling av forskningsmiljøer på områder som er viktige for omstilling og for å videreutvikle etablert næringsliv. Forskningsrådets konkurranseutsatte næringsrettede midler investeres i hele landet i ekspertvurderte samarbeidsprosjekter mellom bedrifter og forskningsinstitusjoner. Det er stor og økende tilsøkning til de

næringsrettede virkemidlene, til tross for høye kvalitetskrav og stor konkurranse. Analyser som OECDs landgjennomgang (2017) og SSBs effektanalyse (2016) viser at virkemidlene fungerer, utfyller hverandre og gir god effekt. Nyere evalueringer av teknisk-industrielle institutter, programmet Brukerstyrt innovasjonsarena (BIA), Sentre for forskningsdrevet innovasjon (SFI) og SkatteFUNN (*pågående*) viser det samme. Forskningsrådet er vurdert til å fungere godt og forsterkende ved å se regionale, nasjonale og internasjonale FoU-ordninger i sammenheng.

Fylkeskommunene og Forskningsrådet har i dag et nært samarbeid om mobilisering til næringsrettet forskning og forskningsbasert innovasjon på prioriterte områder for regionen. Gjennom samarbeidsavtaler, regionale satsinger og RFFene er Forskningsrådet tett på det strategiske og operative FoU-arbeidet i fylkeskommunene. Forskningsrådet har 13 regionansvarlige som bidrar aktivt i de regionale nettverkene med relevante koplinger, data, analyser og rådgivning – og med metoder og arenaer for mobilisering og kvalifisering til FoU. Dette har gitt nyttige erfaringer og gode resultater for alle involverte aktører og har muliggjort god kopling, arbeidsdeling og samvirke mellom regionalt, nasjonalt og internasjonalt nivå.

Utvalgets anbefalinger vil kunne gi et fragmentert forsknings- og innovasjonssystem

FoU-politikk handler om å se regionale, nasjonale og internasjonale FoU-virkemidler i sammenheng, implementere strategier og politiske beslutninger og investere balansert i kvalitet, effektivitet, samfunnsnytte og verdiskaping på en hensiktsmessig og kostnadseffektiv måte. Ekspertutvalgets forslag vil gi økt fragmentering i vurderingene og allokeringen av FoU-investeringene, og skiller seg i så måte både fra gjeldende politikk og vurderinger gjort av andre offentlig nedsatte utvalg, herunder produktivitetskommissjonen og områdegjennomgangen av Forskningsrådet, som vektlegger utvikling av store, åpne landsdekkende og internasjonale satsinger. Å fordele halvparten av de næringsrettede FoU-midlene gjennom 11 regionale forskningsfond vil føre til en lite kostnadseffektiv oppgaveløsning, og vil koste vesentlig mer enn dagens organisering.

Dersom en stor andel av de offentlige FoU-investeringene gjøres uavhengig av hverandre, risikerer vi å få en FoU-portefølje som ikke er optimal, verken for regionenes utvikling, nasjonale behov og prioriteringer eller Norges internasjonale muligheter og forpliktelser. Med nasjonal koordinering unngår man duplisering av aktiviteter og kan hente ut synergier på tvers. En svekket nasjonal koordineringsfunksjon vil gjøre det vanskeligere å kople aktører og problemstillinger på tvers av region- og landegrensene for å løse felles utfordringer. Dette vil kunne påvirke nasjonale samarbeidskonstellasjoner og ramme det internasjonale FoU-samarbeidet generelt og ikke minst mobiliseringen til EUs rammeprogram, der Norge deltar for å løse viktige samfunnsutfordringer i samarbeid med andre land og for å øke både Norges forsknings- og markedsmessige konkurransekraft. Også internasjonalt strategisk arbeid gjennomføres mer enhetlig, med større kvalitet, mer koordinert og effektivt på nasjonalt nivå. I dag fremstår Norge med én stemme og tydelige prioriteringer i internasjonale organisasjoner og fora når det gjelder forskningsfinansiering.

All forskning står i en internasjonal sammenheng. Næringslivets samarbeid med universiteter, høyskoler og forskningsinstitutter bidrar både til internasjonalisering og til å styrke bedrifters konkurransevne totalt sett. Innovative bedrifter velger FoU-samarbeidspartnere ut fra kvalitet og relevans, og er like integrert i et nasjonalt og internasjonalt som i et regionalt FoU- og innovasjonssystem. Når bedrifter eksempelvis kjøper FoU-tjenester fra norske forskningsinstitutter, gjør de dette først og fremst fra institutter som definerer seg som nasjonale miljøer og som konkurrerer i et nasjonalt og internasjonalt

marked. Dette utelukker ikke at FoU-institusjonene også har en regional rolle. Bedrifter går gjennom ulike faser når de samarbeider med FoU-institusjoner. De starter gjerne med de som er lokalisert nærmest, men etter hvert som de får mer FoU-erfaring betyr geografisk og sosial avstand mindre, og faglig kvalitet og relevans blir det viktige.

Nasjonale konkurransearenaer og målrettet innsats over år for år for å stimulere til samarbeid, arbeidsdeling og konsentrasjon i forskningssystemet, har resultert i færre og større institutter og universiteter – som ofte er lokalisert i flere regioner – og økt FoU-kvalitet og flere internasjonalt konkurransedyktige FoU-miljøer. På områder som er viktige for utvikling av eksisterende og etablering av nytt næringsliv, herunder utvikling av muliggjørende teknologier, er både mangfoldet og kapasiteten økt. Ekspertutvalget begrunner sitt forslag med at *"en styrking av budsjettet vil gi fylkeskommunene mulighet til å bygge sterke kunnskapsmiljøer rundt sine næringsmessige og naturgitte fortrinn"*. Forskningsrådet frykter at enkelte fylkeskommuner vil velge å prioritere midler til oppbygging av FoU-miljøer innenfor egen region uten at investeringene blir vurdert opp mot utviklingen av et helhetlig nasjonalt forsknings- og innovasjonssystem. Det er også en fare for at regioner ikke vil se det som sitt ansvar å opprettholde og videreutvikle konkurransedyktige FoU-miljøer som er viktige nasjonalt.

Nasjonale utlysninger sikrer bredde og gir lik mulighet til alle

For at bedrifter og forskningsinstitusjoner skal vinne frem i internasjonal konkurranse, er både de – og samfunnet for øvrig – tjent med åpen konkurranse om offentlige FoU-midler. Dette sikrer at de mest konkurransedyktige prosjektene blir støttet og øker sannsynligheten for samfunns effekter og verdiskaping fra investeringene. Utvalgets forslag vil kunne gjøre det lettere å få støtte regionalt, mens flere støtteverdige prosjekter vil få avslag nasjonalt grunnet reduserte rammer. Faren for stivhet, lock-in og gjengangere i søkermassen vil øke med mange små konkurransearenaer, og habilitet kan også bli en utfordring.

RFFene utlyser i dag FoU-midler og prioriterer prosjekter i henhold til handlingsplaner utarbeidet fra fylkeskommunenes FoU-strategier og bestillingsbrev. Framtidig bruk av FoU for å nå politiske mål for regional næringsutvikling vil kreve tydeligere prioriteringer for FoU-innsatsen (smart spesialisering), komplementært til programplanene for de nasjonale programmene. Åpne virkemidler som mobiliserer til FoU i bredden av næringslivet, er like relevante og nyttige i alle regionene og bør ligge på nasjonalt nivå.

Ikke all FoU-aktivt regionalt næringsliv vil samsvare med den regionale spesialiseringen, men kan likevel være viktig for regionen. Bedrifter som faller utenfor regionens prioriterte satsingsområder, er avhengig av nasjonale eller internasjonale konkurransearenaer. Det er også en reell risiko for at viktig nasjonal industri som bygger på regionale styrker og fortrinn ikke blir definert som et regionalt satsingsområde. For regional næringsutvikling har det imidlertid ingen betydning om FoU-aktiviteten er finansiert regionalt, nasjonalt eller internasjonalt, så lenge bedriften utvikler seg regionalt.

Fordelen med nasjonale FoU-midler er at alle aktørene i regionen gis samme mulighet til å konkurrere om risikoavlastende støtte. De nasjonale konkurransearenaene er en "one-stop-shop" som dekker hele bredden av næringslivet, og der de innvilgede prosjektene ofte har ulike geografisk tyngdepunkt som i stor grad gjenspeiles i ulike regioners styrker og fortrinn, for eksempel knyttet til bioøkonomi, prosess-industri, maritime næringer osv. Bedrifter i hele landet kan vinne frem i en nasjonal konkurranse, men vil kunne være ekskludert dersom konkurransearenaen er avgrenset regionalt. Nasjonal FoU-innsats er fleksibel og kan målrettes, også geografisk, når det er hensiktsmessig, jf. satsingen Forskningsløft i Nord,

eller slik at nedslagsfeltet treffer regionale behov, jf. BIA-X-utlysningen rettet mot omstilling til nye markeder for leverandører til petroleum og maritim sektor.

Et framtidsrettet strategisk samarbeid om næringsrettet FoU

God kopling, arbeidsdeling og samvirke mellom regionalt, nasjonalt og internasjonalt nivå er en forutsetning for å lykkes med en bærekraftig utvikling av arbeidsplasser, økt konkurransekraft og løsninger på samfunnsutfordringene. Dagens norske samarbeidsmodell mellom regionalt og nasjonalt nivå er basert på beste-praksis. Den er velfungerende og ressurseffektiv, men har potensial til å bli enda bedre. Framfor å overføre næringsrettede FoU-midler fra nasjonalt til fylkeskommunalt nivå, bør samarbeidsmodellen videreutvikles:

Den strategiske FoU-dialogen mellom regionalt og nasjonalt nivå bør styrkes

Den strategiske dialogen mellom nasjonale og regionale myndigheter og virkemiddelaktører er en forutsetning for å nå mål om FoU, innovasjon, omstilling og verdiskaping. I lys av regionale og nasjonale behov må dialogen om prioriteringer styrkes og fylkeskommunene trekkes inn i nasjonalt FoU-strategiarbeid på viktige områder, bl.a. i Forskningsrådet og i de såkalte 21-prosessene, slik at regionale og nasjonale muligheter og utfordringer blir sett i sammenheng. Alle fylkeskommunene bør utarbeide regionale strategier for smart spesialisering, som nasjonal FoU-politikk og regionale FoU-prioriteringer kan bygge opp under. Strategiene må være tilpasset både stedlige forutsetninger og faser i spesialiseringsprosessene, og toneangivende aktører i regionen må kunne stille seg bak strategiene. I tillegg til å bistå med statistikk om FoU, komparative analyser og regionale kunnskapsgrunnlag, kan Forskningsrådet monitorere total FoU-innsats i regionen, dvs. næringslivets egen FoU-innsats og offentlige regionale, nasjonale eller internasjonale FoU-investeringer av betydning for regionen.

Fylkeskommunene bør få økt ansvar for mobilisering til FoU

Fylkeskommunen kjenner bedriftene i sin region og behovene som disse har for forskningsbasert kunnskap og kompetanse. Et større ansvar for å mobilisere næringslivet til FoU bør derfor legges til regionalt nivå og utøves gjennom målrettet bruk av nasjonale og regionale mobiliseringsvirkemidler. Mobiliseringsvirkemidlene som ligger i FORREGION, dvs. midler til kompetansemegling, forprosjekter, nettverksmøter og mobilitet ("forsker, næringsliv eller student til låns") bør kunne flyttes fra Forskningsrådet til fylkeskommunene. I tillegg bør fylkeskommunene vurdere å etablere "forskerpooler" for sin regions næringsliv og ta i bruk offentlige anskaffelser som et verktøy i mobiliseringen til FoU. En rettighetsbasert ordning som SkatteFUNN og åpne og enkle bedriftsrettede FoU- og kompetansebyggingsprosjekter som Nærings-ph.d. kan med fordel brukes mer aktivt for regional utvikling, og fylkene bør styrkes i å mobilisere til disse. Regional støtte til utvikling av FoU-prosjekter som kan kvalifisere til videre prosjektstøtte fra relevante nasjonale og internasjonale ordninger, bør videreføres og brukes strategisk i tråd med regionenes spesialiseringsstrategier. Forskningsrådet vil kunne støtte det regionale mobiliserings- og kvalifiseringsarbeidet med analyser, metodikk, læringsarenaer og virkemidler.

Fylkeskommunenes FoU-prioriteringer må sees i sammenheng med nasjonale og internasjonale FoU-investeringer

For å sikre optimal bruk og effekt av offentlige FoU-midler, må nasjonale og regionale FoU-investeringer sees i sammenheng. Forskningsrådet anbefaler en arbeidsdeling mellom regionalt og nasjonalt nivå, der de nye fylkeskommunene får midler til og hovedansvar for mobilisering og kvalifisering til næringsrettet

FoU, mens de offentlige investeringene i FoU-prosjekter administreres på et nasjonalt nivå. En god strategisk dialog vil være avgjørende for at mobiliseringen og investeringene spiller godt sammen.

Porteføljestyling innføres nå i Forskningsrådet. Dette vil kunne gi rom for å ta inn regionale investeringsmålsettinger som del av de totale budsjettformålene. Porteføljestyling handler om bedre måloppnåelse ved at midler allokeres slik at man maksimerer verdien av de offentlige FoU-investeringene. Investeringsmålene kan være av ulik art, eksempelvis knyttet til forskerutdanning, internasjonalisering, ulike tema, næringer og sektorer, men altså gjerne også til FoU for regional utvikling. Under forutsetning av tydelige fylkeskommunale FoU-prioriteringer avledet av regionale strategier for smart spesialisering, kan porteføljestyling gjøre FoU til et kraftfullt og effektivt virkemiddel for regional utvikling, der regionen oppnår langt flere relevante FoU-prosjekter enn de som i dag er finansiert gjennom RFF.

Et slikt samarbeid mellom det regionale og nasjonale nivået kan implementeres gjennom en videreutvikling av RFF-modellen, hvor fylkets RFF fastsetter målsettinger og gir oppdrag til Forskningsrådet om å gjennomføre søknadsbehandlingen. Dette vil i praksis tilsvare sektordepartementenes oppdrag til Forskningsrådet gjennom årlige tildelings- eller oppdragsbrev. I en slik modell vil fylkenes (RFFenes) FoU-midler lyses ut av Forskningsrådet sammen med de nasjonale FoU-midlene og håndteres innenfor rammen av porteføljestytingsmodellen. Beslutningsvedtakene vil likevel kunne gjøres regionalt, forankret i ekspertvurderinger og rangeringer foretatt i den samordnede prosessen, mens kontraktsforhandlinger, oppfølging og rapportering vil kunne gjøres enhetlig på nasjonalt nivå.

Konklusjon

Forskningsrådet anbefaler å opprettholde dagens modell med ett Forskningsråd som kan ivareta et helhetlig forskningssystem, hvor man styrker dialogen med de nye fylkeskommunene og gir dem en tydeligere rolle i mobilisering og kvalifisering til næringsrettet FoU. De nye fylkeskommunene har potensial til å bli sentrale aktører for mer forskningsbasert utvikling regionalt, men dette fordrer kopling til og nært samspill og arbeidsdeling med nasjonale og internasjonale aktører og virkemidler.

Forskningsrådets vurdering er at ekspertutvalgets forslag ikke har tatt tilstrekkelig hensyn til behovet for helhet i FoU-politikk og -forvaltning, og det faktum at helhet må ivaretas gjennom god koordinering. Ved å kople regionale investeringsmålsettinger til nasjonal porteføljestyling, kan koordineringsbehovet bli ivaretatt. Forskningsrådets ambisjon er å bidra til utviklingen av en framtidsrettet samarbeidsmodell mellom regionalt og nasjonalt nivå som vil fremme omstilling, regional utvikling, verdiskaping og arbeidsplasser.

Med vennlig hilsen

Norges forskningsråd

John-Arne Røttingen

Adm. direktør

Dokumentet er elektronisk signert og har derfor ikke håndskrevet signatur