

13

Årsrapport 2013

De samfunnsvitenskapelige instituttene

Nøkkeltall, instituttpresentasjon og bruk av basisbevilgningen

Årsrapport 2013

De samfunnsvitenskapelige instituttene

Nøkkeltall, instituttpresentasjon og bruk av basisbevilgningen

© Norges forskningsråd 2014

Norges forskningsråd
Drammensveien 288
Postboks 564
1327 Lysaker

Telefon +47 22 03 70 00
Telefaks: +47 22 03 70 01
post@forskningsradet.no
www.forskningsradet.no/

Publikasjonen kan bestilles via internett:
www.forskningsradet.no/publikasjoner

Grafisk design omslag: Design et cetera AS

Oslo, juni 2014

ISBN 978-82-12-03340-5 (pdf)

Innhold

Innhold	1
1 Innledning	2
2 Omtale av instituttene med rapport for bruk av grunnbevilgningen	3
2.1 Institutter som omfattes av det resultatbaserte finansieringssystemet	3
2.1.1 Agderforskning	3
2.1.2 Arbeidsforskningsinstituttet (AFI)	5
2.1.3 Chr. Michelsens Institutt (CMI)	7
2.1.4 Forskningsstiftelsen Fafo.....	9
2.1.5 Fridtjof Nansens Institutt (FNI).....	11
2.1.6 Stiftelsen Frischsenteret for samfunnsøkonomisk forskning.....	14
2.1.7 Institutt for fredsforskning (PRIO).....	16
2.1.8 Institutt for samfunnsforskning (ISF).....	19
2.1.9 IRIS Samfunnsforskning	21
2.1.10 Møreforskning	24
2.1.11 NIFU Nordisk institutt for studier av innovasjon, forskning og utdanning.....	26
2.1.12 Nordlandsforskning AS	28
2.1.13 Norsk institutt for oppvekst, velferd og aldring (NOVA)	31
2.1.14 Norsk utenrikspolitisk institutt	34
2.1.15 Norut Alta.....	36
2.1.16 Norut - Avdeling for samfunnsforskning, Norut Tromsø 2013.....	38
2.1.17 NTNU Samfunnsforskning.....	40
2.1.18 Samfunns- og næringslivsforskning (SNF)	42
2.1.19 SINTEF Teknologi og samfunn	44
2.1.20 Telemarksforskning.....	49
2.1.21 Trøndelag Forskning og Utvikling AS	51
2.1.22 Uni Research Rokkansenteret.....	53
2.1.23 Vestlandsforskning.....	55
2.1.24 Østfoldforskning AS.....	58
2.1.25 Østlandsforskning.....	61
2.2 Institutter utenfor det resultatbaserte finansieringssystemet	63
2.2.1 Statens institutt for forbruksforskning (SIFO)	63
2.2.2 Statens institutt for rusmiddelforskning (SIRUS)	65
2.2.3 Statens arbeidsmiljøinstitutt (STAMI)	66
3 Utvikling av indikatorene i det resultatbaserte finansieringssystemet	68
4 Tabeller med nøkkeltall for 2013	73

1 Innledning

Årsrapporten for forskningsinstituttene for 2013 kommer i tillegg til Forskningsrådets ordinære årsrapport. Rapporteringen for 2013 består av én samlet rapport og rapporter for de enkelte instituttarenaene. Alle instituttrapportene blir kun publisert på Forskningsrådets nettsted. Arenarapportene er basert på bidrag fra instituttene selv og data fra Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU) på oppdrag fra Forskningsrådet.

Årets arenarapport for de samfunnsvitenskapelige instituttene gir en kort presentasjon av de enkelte instituttene med en oversikt over de mest sentrale nøkkeltallene og en rapport for bruken av grunnbevilgningen i 2013, samt en oversikt over utviklingen på indikatorene i det resultatbaserte finansieringssystemet.

Som vedlegg til arenarapporten følger NIFUs nøkkeltall-tabeller.

2 Omtale av instituttene med rapport for bruk av grunnbevilgningen

I forbindelse med instituttene rapportering av nøkkeltall for 2013 har det vært en dialog mellom instituttene, NIFU og Forskningsrådet om klassifisering av ulike inntekter og kvalitetssikring av nøkkeltallene. Tabellene i dette dokumentet er basert på de avklaringer og de nøkkeltall som forelå i begynnelsen av juni 2014.

2.1 Institutter som omfattes av det resultatbaserte finansieringssystemet

2.1.1 Agderforskning

Nettsted: www.agderforskning.no

Kort presentasjon og nøkkeltall

Agderforskning								
Nøkkeltall 2012 og 2013								
	2012		2013			2012	2013	
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte			
Grunnbevilgning	3,5	11	3,6	11	Årsverk totalt	26	25	
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	14	15	
Inntekter fra Forskningsrådet eksklusive basisbevilgning	5,6	18	7,2	22	Årsverk forskere totalt	22	22	
					herav kvinner	12	13	
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	12	12	
Offentlig forvaltning	12,0	39	14,9	45	herav kvinner	5	7	
Næringsliv	4,1	14	2,9	9	Ansatte med doktorgrad per forskerårsverk	0,55	0,55	
Utlandet	0,3	1	1,1	3				
Annet	5,0	16	3,1	9	Vitenskapelig produksjon			
Sum totale driftsinntekter	30,5	100	32,7	100	Antall artikler i periodika og serier	11	15	
					Antall artikler i antologier	11	23	
Driftskostnader	35,5		32,8		Antall monografier	1	0	
Driftsresultat (% av driftsinntekter)	-5,0	-16 %	-0,1	0 %				
Årsresultat	-4,7		0,1		Publikasjonspoeng per forskerårsverk	0,98	1,20	
Egenkapital (% av totalkapitalen)	4,1	26 %	4,2	25 %				

Agderforskning er et samfunnsvitenskapelig forskningsinstitutt og en del av universitetsmiljøet på Agder. Instituttet prioriterer langsiktig forskning og vektlegging av Universitetet i Agder som sentral samarbeidspartner. Agderforskning er også en partner for næringsliv og offentlig sektor i utviklingen av landsdelen. Agderforsknings hovedaktiviteter er forskning og utviklingsarbeid regionalt og nasjonalt. Instituttet har et økende internasjonalt engasjement og søker å utvide sin internasjonale portefølje. Agderforskning er en kunnskapsbase og kunnskapsutvikler og en

utviklingsaktør, som basert på forskningsbasert kunnskap gir bidrag inn i konkrete utviklingsprosesser.

Ved utgangen av 2013 hadde Agderforskning 41 ansatte hvorav 3,4 administrative årsverk og 22,8 forskerårsverk, inkludert et betydelig antall bistillinger fra universiteter. Videre rekruttering av medarbeidere vil skje i en kontrollert veksttakt for å sikre kritisk størrelse. Instituttet ønsker å inngå i strategiske allianser for å sikre en variert faglig prosjektportefølje. I denne sammenheng er samarbeidet med hovedeieren, Universitetet i Agder, av sentral betydning. Instituttet omsetter årlig for mellom 22 - 26 mill. kroner (netto).

Agderforskning sitt faglige arbeid er organisert i to avdelinger; Velferd og Innovasjon.

Avdelingen for Velferdsforskning har som overordnet mål å utvikle ny kunnskap og økt handlingsrettet kompetanse innen to tematiske hovedområder:

1) Velferdstiltak, levekår, oppvekst og utdanning og 2) Migrasjon, mobilitet og inkludering. Avdelingen har prosjekter innenfor områdene; barn og oppvekst, likestilling, levekår, skole og utdanning, migrasjon, mobilitet og inkludering. Her er det et utstrakt samarbeid igjennom PRAXIS-Sør, som er et samarbeidsprosjekt mellom Universitet i Agder, Agderforskning, NAV og et utvalg av kommuner, hvor tanken er å knytte academia og praksisfeltet tettere sammen. Det er også et tett samarbeid mellom Agderforskning og Universitet i Agder gjennom Senter for likestilling. Avdelingen Velferd har også nettopp fått tilsagn på flere prosjekter under Norway Grants.

Avdeling Innovasjon har prosjekter innenfor flere områder, men hovedsakelig innenfor innovasjonsledelse og regional utvikling. Innovasjonsledelse har fokus på næringslivsrettet anvendt innovasjonsforskning innen industri og opplevelsesbasert reiseliv. Agderforskning har også del-prosjektleder-ansvaret for ARENA-Usus; som er en klynge for utvikling av samarbeid innen kultur og opplevelsesindustrien. Faggruppen innen regional utvikling bidrar med FoU-arbeid innenfor felt som regional innovasjon, klynger, regionale næringsmiljøer, innovasjons og næringspolitikk og stedsutvikling, for å nevne noe. På disse feltene bidrar Agderforskning med relevant regional kunnskap som også har en nasjonal og internasjonal relevans. Forskergruppen deltar i flere større forskningsprosjekter, nasjonale og internasjonale forskernettverk og har en lang rekke internasjonale vitenskapelige publikasjoner gjennom disse prosjektene.

Disponering av grunnbevilgningen i 2013

Agderforskning mottok 3,554 mill. kroner i grunnbevilgning for 2013 som ble brukt på følgende aktiviteter:

Strategiske instituttsatsinger

- Internasjonalisering – opparbeide kompetanse til søknader mot EØS
- Kulturbasert ruralitetsforskning – oppbygging av strategisk fagområde
- Velferd – styrking av strategisk fagområde
- Innovasjonsledelse – styring av strategisk område på samfunnsansvar

Forprosjekter

- Agderkomp – et utviklingsprosjekt som kopler levekår, utdanning og arbeidsliv
- Kvinnelig innvandring – del av strategisk satsing på likestilling/migrasjon

Nettverksbygging og kompetanseutvikling

- To doktorgrader i arbeid
- Antologi – fellesprosjekt Agderforskning/UiA for å opparbeide publiseringskompetanse hos yngre forskere i samarbeid med erfarne

- Publiseringstøtte for meritterende arbeider
- Konferansestøtte for deltakelse med artikkel

Tabellen nedenfor viser hvor stort beløp av grunnbevilgning som ble fordelt på de ulike kategoriene.

Aktivitet:	Mill. kr
Strategiske instituttsatsninger	1,35
- herav internasjonalisering	0,20
Forprosjekter/ideutviklingsprosjekter	0,46
Nettverksbygging og kompetanseutvikling	1,75
- herav doktorgradsutdanninger	0,44
- herav publisering og konferanse	0,90
- annen kompetanseoppbygging	0,40

2.1.2 Arbeidsforskningsinstituttet (AFI)

Nettsted: www.hioa.no/Senter-for-velferds-og-arbeidslivsforskning

Kort presentasjon og nøkkeltall

AFI								
Nøkkeltall 2012 og 2013								
	2012		2013			2012	2013	
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte			
Grunnbevilgning	7,2	19	7,4	22	Årsverk totalt	33	31	
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	16	16	
Inntekter fra Forskningsrådet eksklusive basisbevilgning	9,8	26	5,3	16	Årsverk forskere totalt	27	26	
					herav kvinner	12	12	
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	14	13	
Offentlig forvaltning	14,2	38	12,3	36	herav kvinner	5	5	
Næringsliv	2,9	8	6,5	19	Ansatte med doktorgrad per forskerårsverk	0,52	0,50	
Utlandet	1,8	5	1,5	4				
Annet	1,4	4	1,2	4	Vitenskapelig produksjon			
Sum totale driftsinntekter	37,4	100	34,3	100	Antall artikler i periodika og serier	17	7	
					Antall artikler i antologier	9	7	
Driftskostnader	37,5		36,0		Antall monografier	2	1	
Driftsresultat (% av driftsinntekter)	-0,1	0 %	-1,7	-5 %				
Årsresultat	0,3		-1,5		Publikasjonspoeng per forskerårsverk	1,02	0,47	
Egenkapital (% av totalkapitalen)	12,7	55 %	11,1	50 %				

AFIs forskning skal bidra til utviklingen av et bærekraftig, konkurransedyktig arbeidsliv. AFIs forskning skal bistå de som fatter beslutninger og løser oppgavene i politikken, bedriftene, organisasjonene og i forvaltningen. Samtidig skal forskningen bidra til den vitenskapelige kunnskapsutviklingen rundt organisering og utvikling av arbeidslivet. Arbeidsorganisasjonen er navet i AFIs forskning. Det går på oppgaveløsning, styring og ledelse, læring, inkludering og innovasjon. AFI studerer arbeidslivet i makro med et fotfeste i mikro.

AFI har i 2013 sluttført prosessen med å gå inn i Høgskolen i Oslo og Akershus (HiOA). Formålet med overdragelsen er å styrke arbeidslivsforskningen ved AFI og samtidig styrke forskningen ved HiOA. Et særlig formål er å øke andelen EU-finansierte prosjekter. Regjeringen vedtok den 20. september 2013 at AFI og NOVA skulle gå inn HiOA. Fra 1. januar 2014 er AFI og NOVA en del av Senter for Velferds- og Arbeidslivsforskning ved HiOA. Senteret er Norges største oppdragsforskningsmiljø innen samfunnsfagene. AFI som institutt vil fortsette omtrent på samme måte som før, men vil nå ha tilgang til en bredere kompetanse og større administrative ressurser som muliggjør større satsing på EU-finansiering og vil lettere kunne samarbeide med forskere på fakultetene ved HiOA og ved NOVA. En målsetting er også å komme nærmere utdanningene av sentrale profesjoner i arbeidslivet.

AFIs forskning kretser rundt fire forhold:

- Betingelser for å styrke arbeidslivsdeltakelsen i samfunnet
- Arbeidsorganisering og arbeidsmiljø
- Organisering av offentlig tjenesteproduksjon – særlig knyttet til arbeidslivet
- Innovasjon i virksomheter og betingelser for regional innovasjon

Et sentralt tema i 2013 har vært organisering og effekter av ulike virkemidler og tiltak som skal styrke tilknytningen til arbeidslivet for utsatte grupper. AFI har vunnet mange oppdrag hvor myndighetene etterspør mer kunnskap om hva som virker og mer kunnskap om hva som skal til for at inkluderingsarbeidet skal gi bedre resultater.

AFI har i 2013 foretatt flere evalueringer av tiltak som har til hensikt å bidra til at utsatt ungdom kommer i arbeid eller utdanning og har flere prosjekter av den karakter under arbeid.

AFI jobber løpende med endringer i arbeidslivets organisering. AFI har utarbeidet Arbeidslivsbarometeret for YS i 5 år. I 2013 bestemte YS og AFI å videreføre arbeidet i nye 5 år. YS Arbeidslivsbarometer er den eneste brede kontinuerlige arbeidslivsmonitoreringen i Norge. AFI fikk i 2013 tilslag på et større prosjekt i Norges forskningsråd om betydningen av bemanningsselskaper i norsk og europeisk arbeidsliv. Prosjektet analyserer grunnleggende spørsmål om hvordan relasjonen mellom arbeidstaker og arbeidsgiver endres gjennom et ”nytt” ledd i arbeidsmarkedet.

AFI har i 2013 opprettet ”Forum for inkluderingskompetanse”. Med støtte fra Arbeids- og velferdsdirektoratet skal AFI lage en digital og fysisk læringsarena for å styrke kunnskapsgrunnlaget for inkluderingsarbeidet og bidra til at ny kunnskap spres og tas i bruk i inkluderingsarbeidet og i utdanningen av ansatte innenfor NAV.

Disponering av grunnbevilgningen i 2013

Strategiske instituttsatsinger (0,834 mill. kroner)

Strategisk satsing på styrking av vitenskapelig posisjon innen instituttets kjerneområder.

Interne strategiske instituttsatsinger med sikte på å tilpasse kompetansen til markedet på kort og lang sikt.

Nettverksbygging og kompetanseutvikling (6,540 mill. kroner)

AFIs aktiviteter og formål som kommer inn under denne kategorien deles i tre underkategorier.

- Nettverksbygging, kompetanseutvikling og faglig fornyelse av forskerstaben (2,224 mill. kroner).
Dekker utgifter til deltakelse på ulike seminarer og forskerkonferanser i inn- og utland i tillegg til forskernes tid til egen kompetanseheving gjennom litteraturstudier m.v.

- Kvalitetssikring av forskningens resultater (2,418 mill. kroner).
Kvalitetssikring skjer ved alle ledd i forskningsprosessen, ved tilbud/søknad, i den empiriske gjennomføringen og ved rapportering. Hovedansvaret for kvalitetssikring av instituttets publikasjoner og prosjekter ligger hos forskningslederne.
- Publisering og formidling knyttet til egeninitiert forskning (1,898 mill. kroner).
Instituttet fikk i 2013 publisert totalt 17 vitenskapelige arbeider (monografier og artikler i antologier/tidsskrifter med referee). I tillegg har instituttets forskere hatt formidlingsvirksomhet gjennom forelesninger/foredrag, fremleggelse av papers på konferanser, kronikker i pressen m.v.

2.1.3 Chr. Michelsens Institutt (CMI)

Nettsted: www.cmi.no

Kort presentasjon og nøkkeltall

CMI							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	14,4	18	14,6	18	Årsverk totalt	63	62
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	33	27
Inntekter fra Forskningsrådet eksklusive basisbevilgning	19,8	25	27,2	34	Årsverk forskere totalt	46	46
					herav kvinner	21	17
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	27	30
Offentlig forvaltning	27,0	34	21,4	26	herav kvinner	12	14
Næringsliv	0,3	0	1,1	1	Ansatte med doktorgrad per forskerårsverk	0,59	0,65
Utlandet	15,3	19	15,2	19			
Annet	2,5	3	1,3	2	Vitenskapelig produksjon		
Sum totale driftsinntekter	79,4	100	80,7	100	Antall artikler i periodika og serier	27	36
					Antall artikler i antologier	21	19
Driftskostnader	76,5		79,3		Antall monografier	1	2
Driftsresultat (% av driftsinntekter)	2,9	4 %	1,4	2 %			
Årsresultat	1,5		1,1		Publikasjonspoeng per forskerårsverk	0,94	1,29
Egenkapital (% av totalkapitalen)	20,1	23 %	21,2	24 %			

Chr. Michelsens Institutt (CMI) er et flerfaglig, samfunnsvitenskapelig forskningsinstitutt. Instituttets målsetting er å frambringe og kommunisere forskningsbasert kunnskap som kan bidra til å redusere fattigdom og fremme menneskerettigheter og en bærekraftig samfunnsutvikling. Instituttets geografiske fokus er Afrika, Asia, Midt-Østen og Latin Amerika. CMI holder til i Bergen og er et av Nordens ledende miljøer for anvendt utviklingsforskning.

Forskning

Forskningsevne og forskningsevnen er organisert omkring ti tematiske forskningsklynger som utgjør kjernen i instituttets langsiktige forskningsprioriteringer; Fattigdom, Rettigheter og rettsinstitusjoner, Fred og konflikt, Global helse og utvikling, Kjønn og likestilling, Religion, kultur og politikk, Offentlig finansforvaltning, Demokrati og styresett, Naturressurs-forvaltning og Bistand

Instituttet driver også *U4 Anti-Corruption Resource Centre (U4)*, et kunnskapssenter på anti-korrupsjon.

CMI har i 2013 satt i verk en rekke tiltak for å styrke instituttets konkurranseevne i oppdragsmarkedet. Vi har innledet tettere samarbeid med internasjonale partnere, nedsatt en gruppe med ansvar for å sikre CMIs metodekompetanse på evalueringer, hevet kvaliteten på anbudsprosessene, og styrket den interne kompetanseoverføring mellom medarbeidere.

Instituttet har startet et arbeid med i større grad å konsentrere forskningsinnsatsen omkring forskningsprogrammer som definerer langsiktige mål for utviklingen av instituttets forskningskompetanse. Dette arbeidet vil bli videreført i 2014.

CMI er partner i *Centre for Intervention Science in Maternal and Child Health*, et Senter for Fremragende Forskning, som ble startet ved Universitetet i Bergen (UiB) i 2013. Senteret er finansiert av Norges forskningsråd i inntil 10 år og gir en god plattform for videre utvikling av CMIs forskning på helsesystemets rolle for å styrke mødre- og barnehelse. Instituttet har også inngått en avtale med Institutt for sammenlignende politikk ved UiB om opprettelsen av et felles *Centre for Law and Social Transformation*.

Instituttet har også spilt en aktiv rolle i nasjonale prosesser i forhold til utvikling av forskningsstrategier og -prioriteringer for utviklingsforskningen.

Forskningsskommunikasjon

Forskningssformidling til beslutningstakere og offentlighet er en prioritert oppgave for instituttet. Analyser og kommentarer fra CMIs medarbeidere er høyt etterspurt, både i inn- og utland. CMIs månedlige elektroniske nyhetsbrev henvender seg primært til beslutningstakere og politiske myndigheter og presenterer forskningsnyheter gjennom forskningsjournalistiske artikler. CMIs webside er flittig besøkt, og instituttet er aktivt i sosiale medier. I 2013 lanserte CMI en ny blogg: *Now Me: On women's rights*.

Bergen Ressurssenter for internasjonal utvikling, som er CMIs arrangementsarena i samarbeid med UiB, er blitt en viktig arena for forskningssformidling og analyser av globale utfordringer, og for dialog mellom beslutningstakere, forskere, studenter og det sivile samfunn.

Samarbeid

CMI prioriterer tett samarbeid og partnerskap med andre forskningsinstitusjoner både nasjonalt og internasjonalt. Instituttet har i 2013 jobbet målrettet for å etablere nye samarbeidsavtaler med forskningsinstitusjoner i Sør med finansiering fra ambassadene. Et initiativ i Malawi førte til en utlysning i Forskningsrådet der CMI ble tildelt alle de utlyste midlene. Det ble også inngått en ny omfattende samarbeidsavtale med institusjoner i Sudan og Sør-Sudan. CMI samarbeider tett med andre forskningsinstitusjoner i Bergen. Å skape samarbeidsprosjekter med UiB og NHH er viktig for å skape tunge nok forskningsgrupper omkring våre tematikker. Samarbeidsutvalget CMI/UiB delte ut såkornmidler til ni nye samarbeidsprosjekter i 2013.

Disponering av grunnbevilgningen i 2013

Strategiske instituttsatsinger

Det er bevilget 0,84 mill. kroner til strategiske instituttsatsinger som CMI forventer vil møte fremtidige behov for kompetanse og forskningstjenester i offentlig sektor. Satsingene er knyttet til migrasjon og menneskerettigheter, betydning av lovgivning for å sikre tilgang på helse, og kunnskap om endringene i den arabiske del av verden etter den arabiske våren.

Forprosjekter

På bakgrunn av intern konkurranse har instituttet, til dels i samarbeid med UiB bevilget 0,24 mill. kroner til forprosjekter som skal danne grunnlag for godt samarbeid mellom institusjonene og danne grunnlag for gode forskningsprosjekt.

Egenandel i forskningsprosjekter

For å styrke kompetansen i oppdragsmarkedet har instituttet i 2013 lagt til 0,15 mill. kroner i gjennom allokering av ekstra tid til personer som i utgangspunktet hadde lite erfaring med å løse konkrete oppdrag.

Nettverksbygging og kompetanseutvikling

Det er bevilget følgende beløp til nettverksbygging og kompetanseutvikling.

- Kommunikasjon og nettverksbygging 7,20 mill. kroner
- Kvalitetssikring og ledelse 4,57 mill. kroner
- Kompetansebygging 1,59 mill. kroner

2.1.4 Forskningsstiftelsen Fafo

Nettsted: www.fafo.no

Kort presentasjon og nøkkeltall

FAFO							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	15,1	12	15,3	12	Årsverk totalt	89	93
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	54	59
Inntekter fra Forskningsrådet eksklusive basisbevilgning	14,5	12	20,1	16	Årsverk forskere totalt	76	80
					herav kvinner	45	50
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	29	33
Offentlig forvaltning	38,1	31	35,3	28	herav kvinner	19	24
Næringsliv	31,4	26	24,0	19	Ansatte med doktorgrad per forskerårsverk	0,38	0,41
Utlandet	13,7	11	12,5	10			
Annet	8,7	7	20,4	16	Vitenskapelig produksjon		
Sum totale driftsinntekter	121,5	100	127,5	100	Antall artikler i periodika og serier	39	28
					Antall artikler i antologier	17	22
Driftskostnader	120,2		128,8		Antall monografier	5	2
Driftsresultat (% av driftsinntekter)	1,3	1 %	-1,3	-1 %			
Årsresultat	0,1		-1,9		Publikasjonspoeng per forskerårsverk	0,95	0,66
Egenkapital (% av totalkapitalen)	60,2	51 %	58,3	48 %			

Forskningsstiftelsen Fafo har som vedtektsfestet formål å drive, eller eie aksjer i selskaper som driver anvendt forsknings- og utredningsarbeid som belyser viktige trekk i utviklingen nasjonalt og internasjonalt. Forskningsstiftelsen kan drive, eller eie aksjer i selskaper som driver arbeid relatert til forskning, dokumentasjon og informasjon. Stiftelsen har ikke erverv til formål.

Forskningsstiftelsen Fafo eier samtlige aksjer i de to selskapene Fafo Institutt for arbeidsliv- og velferdsforskning a/s (Fafo AVF) og Fafo Institutt for anvendte internasjonale studier a/s (Fafo AIS). Gjennom denne aktiviteten er Forskningsstiftelsen Fafo Norges største samfunnsviten-

skaplige institutt målt i omsetning og antall forskerårsverk. Forskningsstiftelsen Fafos eier kontor og møte- og seminarlokaler i Borggata 2b. Dette sikrer begge forskningsinstituttene gode arbeidsforhold samtidig som det er kapasitet i bygget i Borggata til å drive utleie til andre kompetansebaserte virksomheter.

Målet med Forskningsstiftelsen Fafos er å utvikle kunnskap om deltakelse, levekår, demokrati, utvikling og verdiskaping. Basert på høye forskningsetiske og metodiske standarder er ønsket å bidra til samfunnsmessig fornyelse. Med et historisk utgangspunkt i norsk fagbevegelse er Fafos aktivitet basert på å levere kritisk og handlingsorientert forskning om arbeidsliv og velferds- politikk til sentrale beslutningstakere og beslutningsprosesser.

Stiftelsens forsknings- og utredningsaktivitet er konsentrert om organisert arbeidsliv og velferdspolitikken nasjonalt og internasjonalt. Fafos institutter jobber innenfor en empirisk forskningstradisjon og har utviklet særlig kompetanse på innsamling og analyse av kvantitative data.

Fafos har som mål å være en åpen og utadvendt forskningsstiftelse. Forskerne jobber i nær kontakt og dialog med brukere og oppdragsgivere, og samarbeider med et omfattende faglig nettverk. Det legges stor vekt på å skape møteplasser og formidle kunnskap fra prosjektene. Fafos forsker på oppdrag fra partene i arbeidslivet, bedrifter, offentlig administrasjon, frivillige organisasjoner, internasjonale organisasjoner og fond samt Norges forskningsråd, EU og andre internasjonale forskningsprogrammer.

På Fafos AVF har antall faglige ansatte økt med tre siden 2012. Det har vært en tilsvarende økning i antall ansatte på Fafos AIS, men utførte årsverk er lavere på grunn av at seks ansatte store deler av året har vært i foreldrepermisjon. Prosjektinngang har variert noe i løpet av året, men den faglige aktiviteten har vært høy. Det har blitt produsert 53 vitenskapelige artikler og tre bøker på akademisk forlag i løpet av året, og de ansatte har holdt 395 brukerrettede foredrag. Det har blitt arrangert en rekke seminarer på Fafos, med til sammen ca. 3 100 besøkende. Mange av Fafos prosjekter gjennomføres i samarbeid med andre forskningsinstitutter, både nasjonalt og internasjonalt, og andelen samarbeidsprosjekter er økende.

Disponering av grunnbevilgningen i 2013

Forskningsstiftelsen Fafos mottok en grunnbevilgning fra Norges forskningsråd på 15,7 mill. kroner i 2013, dvs. 12,3 prosent av total omsetning, mot 12,1 prosent året før. Fafos har hatt en økning i grunnbevilgning de senere årene, men har fremdeles en relativt lav grunnbevilgning sammenlignet med andre nasjonale forskningsinstitutter.

Forskningsrådet har valgt å gi grunnbevilgningen direkte til Forskningsstiftelsen som fordeler denne videre til sine to heleide institutter i henhold til styrevedtak. I 2013 ble grunnbevilgningen fordelt mellom Fafos AVF og Fafos AIS med utgangspunkt i antall ansatte forskere i instituttene. De to instituttene fordeler deretter bevilgningen til doktorgradfinansiering, publiseringsstøtte, strategisk forskningsledelse, strategisk faglig utvikling og kvalitetssikring. Alle aktiviteter fordeles som prosjektmidler og det føres prosjektregnskap. Publiseringsstøtte til vitenskapelige artikler fordeles etter åpen utlysning og søknad fra den enkelte forsker i begge instituttene.

Strategiske instituttsatsinger

I 2013 har Fafos hatt fire strategiske instituttsatsinger:

- IR og kollektive forhandlinger (endringer i forhandlings- og avtaleverket)
- Arbeidskraftstrategier for å møte de nye ulikhetene i arbeidsmarkedet
- Inkludering i arbeidsliv og sivilsamfunn
- Velferdstjenester i utvikling

Det er satt av til sammen 3,2 mill. kroner av grunnbevilgningen til disse satsingsområdene.

Forprosjekter

Fafo har i løpet av 2013 investert 1,5 mill. kroner av grunnbevilgningen til forprosjekt- og idéutviklingsprosjekter. Generelt kanalisere vi utviklingsmidler til ledere og stab på en slik måte at det bygger opp om våre satsingsområder og ambisjoner og slik at en eller flere forskere i fellesskap får utviklet ideer som kan lede til fremtidige prosjekter. Flere av disse investeringene har allerede gitt resultater i form av nye prosjekter. På andre områder videreføres satsingen i 2014.

Egenandel i forskningsprosjekter

Fafo har ikke mulighet til å legge inn egenandel i forskningsprosjekter utover det som ligger i generell prosjektutvikling, faglig utvikling og kvalitetssikring.

Nettverksbygging og kompetanseutvikling

Som en kunnskapsintensiv virksomhet som opererer i et marked der det kan være vanskelig å bedrive kompetanseheving gjennom den ordinære driften, er det viktig for Fafo at staben får muligheten til å holde seg oppdatert på sine forskningsfelt, gjennomføre et doktorgradsløp, reise på konferanser og arbeide med vitenskapelige publiseringer. Det er også av stor betydning at vi har anledning til å investere i fremtidig samarbeid med forskningsinstitusjoner i Norge og internasjonalt gjennom nettverksbygging, og at vi kan ha rigorøse kvalitetssikringsrutiner. I 2013 brukte Fafo 10,7 mill. kroner av grunnbevilgningen på slike aktiviteter.

2.1.5 Fridtjof Nansens Institutt (FNI)

Nettsted: www.fni.no

Kort presentasjon og nøkkeltall

FNI							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	8,4	25	8,3	24	Årsverk totalt	31	29
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	10	10
Inntekter fra Forskningsrådet eksklusive basisbevilgning	22,3	66	21,1	60	Årsverk forskere totalt	25	24
					herav kvinner	7	7
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	10	12
Offentlig forvaltning	1,4	4	1,7	5	herav kvinner	3	2
Næringsliv	0,4	1	0,5	1	Ansatte med doktorgrad per forskerårsverk	0,39	0,50
Utlandet	1,2	4	2,6	7			
Annet	0,3	1	1,0	3	Vitenskapelig produksjon		
Sum totale driftsinntekter	34,0	100	35,2	100	Antall artikler i periodika og serier	11	18
					Antall artikler i antologier	19	45
Driftskostnader	33,6		35,5		Antall monografier	3	4
Driftsresultat (% av driftsinntekter)	0,4	1 %	-0,3	-1 %			
Årsresultat	0,6		0,1		Publikasjonspoeng per forskerårsverk	1,63	2,99
Egenkapital (% av totalkapitalen)	9,5	30 %	9,5	33 %			

FNI's forskningsvirksomhet er innrettet mot å forstå drivkreftene i internasjonal miljø-, energi- og ressursforvaltningspolitikk og å identifisere mulige politiske løsninger på problemer på disse

områdene. Et hovedanliggende for FNI er å avklare betingelsene for effektivt internasjonalt samarbeid. Instituttets prosjekter retter seg dels mot internasjonale forhandlingsprosesser og organisasjoner, herunder utformingen av nasjonale posisjoner i toneangivende land, og dels mot gjennomføringen av internasjonale forpliktelser ned til nasjonalt og lokalt nivå. Forskningen ved FNI retter også oppmerksomhet mot den rolle store selskaper spiller. De fleste prosjekter tar opp forhold på det internasjonale plan som har stor direkte eller indirekte betydning for Norge.

Instituttet arbeider med grunnforskningsprosjekter, anvendte forskningsprosjekter, utredninger og evalueringer. Kjernedisiplinen er statsvitenskap, men FNI har også kompetanse innenfor juss, økonomi, sosialantropologi, utviklingsstudier og historie, og spesiell språk- og regional-kompetanse på Russland og Kina. Instituttet samarbeider med en rekke institusjoner og forskere i inn- og utland for å belyse tverrvitenskapelige problemstillinger.

FNI's forskning var i 2013 samlet rundt følgende sju fokusområder:

- Global miljøpolitikk og miljørett
- Klimapolitikk
- Havrett og havpolitikk
- Biologisk mangfold og genressurser
- Arktisk og russisk politikk
- Europeisk energi- og miljøpolitikk
- Kinesisk energi- og miljøpolitikk

Av hendelser og høydepunkter fra 2013, kan bl.a. følgende nevnes:

- Opprettelsen i september av K. G. Jepsen-senter for havrett ved Juridisk fakultet, Universitetet i Tromsø, med FNI som konsortiumspartner. Med dette er FNI's havrettsforskning sikret gode, langsiktige rammebetingelser.
- Hele fire nye doktorgrader i løpet av året: Leif Christian Jensen i januar, Lars Rowe i februar, Øystein Jensen i juni og Njord Wegge i september.
- Et eksepsjonelt godt publiseringsår, med rundt regnet tre publikasjonspoeng pr. forskerårsverk.

Disponering av grunnbevilgningen i 2013

FNI mottok i 2013 en grunnbevilgning på i alt 8,323 mill. kroner Av dette ble anslagsvis 13 prosent brukt til prosjekter og aktiviteter som involverte internasjonalt samarbeid. Mer konkret ble grunnbevilgningen i 2013 disponert som følger:

Strategiske instituttsatsinger

- Toppfinansiering av doktorgradsprosjekter: I alt 0,70mill. kroner ble brukt til dette formålet i 2013. Flere av FNI's medarbeidere er i doktorgradsløp, de fleste som doktorgradsstipendiater støttet av Norges forskningsråd. Toppfinansieringen dekker forskjellen mellom stipendet vi mottar, og de faktiske timekostnadene for doktorgradsstudentene i henhold til Forskningsrådets timesatser. Dette førte frem til fire avlagte doktorgrader i 2013.

Forprosjekter/ideutviklingsprosjekter m.m.

- Prosjektinitiering: I alt 2,46 mill. kroner ble brukt til dette formålet i 2013. I hovedsak dreier det seg om dekning av timeutgifter for forskere som har vært involvert i utforming av prosjektsøknader til ulike programmer i Forskningsrådet og andre større og mindre prosjekter.

- Mindre og mellomstore kompetanseutviklingsprosjekter: I alt 1,12 mill. kroner ble brukt til dette formålet i 2013. Dette dreier seg i hovedsak om mellomstore, egeninitierte prosjekter/aktiviteter med formål å bygge opp ny, sentral kompetanse ved instituttet.

Egenandel i forskningsprosjekter

I 2013 var det kun ett prosjekt som falt innenfor denne kategorien, nemlig FNIs deltakelse i prosjektet International Law for an Anthropocene Epoch (Forskningsrådet/JUSISP). Egenandelen var på 0,38 mill. kroner.

Nettverksbygging og kompetanseutvikling

- Bearbeiding av rapporter o.l. til fagfellevurderte publikasjoner: I alt 3,13 mill. kroner ble brukt til dette formålet i 2013, fordelt på en lang rekke artikler og bøker. Dette dreier seg i hovedsak om forskningsresultater som er samlet inn i oppdragsfinansierte prosjekter, og hvor vi gjennom relativt beskjedne tilleggsbevilgninger fra grunnbevilgningen gir forskerne timer til å bearbeide resultatene til en slik form at de egner seg for publisering i fagfellevurderte tidsskrifter og bøker.
- Faglig profilering: I alt 0,27 mill. kroner ble brukt til dette formålet i 2013. Her dreier det seg bl.a. om dekning av timeutgifter til faglige foredrag i viktige fora, arrangering av åpne fagseminarer, produksjon av populærvitenskapelige publikasjoner og andre formidlingstiltak hvor aktivitetene ikke faller inn under og kan finansieres over pågående prosjekter.
- Publiseringstøtte: I alt 0,19 mill. kroner ble brukt til dette formålet i 2013. Dette dreier seg om støtte til fagfellevurderte bokutgivelser på akademisk forlag.
- Reiser og konferanser: I alt 0,04 mill. kroner ble brukt til dette formålet i 2013. Det dreier seg hovedsakelig om utgifter i forbindelse med deltakelse i viktige akademiske konferanser som ikke lot seg dekke av prosjektmidler.
- Veiledning: I alt 0,03 mill. kroner ble brukt til dette formålet i 2013. Det dreier seg om dekning av timeutgifter til seniormedarbeidere ved FNI i forbindelse med deres rolle som veiledere for PhD-studenter.

2.1.6 Stiftelsen Frischsenteret for samfunnsøkonomisk forskning

Nettsted: www.frisch.uio.no

Kort presentasjon og nøkkeltall

Frischsenteret							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	1,6	4	1,6	4	Årsverk totalt	24	22
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	6	8
Inntekter fra Forskningsrådet eksklusive basisbevilgning	30,5	79	29,2	78	Årsverk forskere totalt	21	19
					herav kvinner	4	7
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	12	13
Offentlig forvaltning	4,6	12	4,6	12	herav kvinner	1	1
Næringsliv	0,6	2	0,1	0	Ansatte med doktorgrad per forskerårsverk	0,58	0,67
Utlandet	1,2	3	2,0	5			
Annet	0,0	0	0,0	0	Vitenskapelig produksjon		
Sum totale driftsinntekter	38,5	100	37,5	100	Antall artikler i periodika og serier	28	23
					Antall artikler i antologier	0	1
Driftskostnader	37,4		36,5		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	1,1	3 %	1,0	3 %			
Årsresultat	2,6		2,7		Publikasjonspoeng per forskerårsverk	1,70	1,63
Egenkapital (% av totalkapitalen)	22,6	43 %	25,3	48 %			

Frischsenteret er en uavhengig stiftelse opprettet av Universitetet i Oslo. Frischsenteret utfører anvendt samfunnsøkonomisk forskning i samarbeid med Økonomisk institutt og støtter den utdanningen som gis i samfunnsøkonomi ved Universitetet i Oslo. Forskningen ved Frischsenteret dekker en lang rekke felt, men er konsentrert om fem hovedområder: Arbeidsmarked og utdanning, Energi og miljø, Offentlig økonomi og produktivitetsanalyser, Helseøkonomi og Pensjoner.

Ved slutten av 2013 var vi 22 heltidsansatte, derav 19 vitenskapelige. Av disse var 5 stipendiater. For 2013 hadde Frischsenteret en omsetning på ca 37,5 mill. kroner, fordelt med 14,2 mill. kroner på Arbeidsmarked og utdanning, 14,9 mill. kroner på Energi og miljø, 0,6 mill. kroner på Offentlig økonomi og produktivitetsanalyser, 5,1 mill. kroner på Helseøkonomi og Pensjoner. Av dette er 8,7 mill. kroner videreført til underleverandører. Av omsetningen utgjorde inntekter fra Norges forskningsråd omkring 82,1 prosent.

Arbeidsmarked og utdanning

Dette feltet har et stort omfang på Frischsenteret. Sentrale temaer i 2013 har vært sykefravær, effekter av arbeidsmarkedstiltak og reformer, tilstrømning til uføretrygd, migrasjon og innvandreres tilpasning i det norske arbeidsmarkedet, og entreprenørskap. Den empiriske basisen for arbeidsmarkedsforskningen er koblede administrative registerdata som gjør det mulig å analysere lønns- og inntektsforhold sammen med befolkningens bevegelser mellom ulike arbeidsmarkeds- og trygdetilstander over tid. Forskningen søker å kombinere bidrag til metodeutvikling med politikkrelevante anvendelser.

Energi og miljø

Ett viktig tema er internasjonale avtaler om tiltak for å redusere miljøproblemer, som global oppvarming. Et annet tema er studier av moralske handlinger og virkninger på miljøet. Et tredje tema er teoretisk og numerisk modellering av virkninger av miljøpolitikken på internasjonale energimarkeder, med vekt på olje-, og gass- og elektrisitetsmarkedene. Frischsenteret er vertsinstusjon for et senter for miljøvennlig energi – CREE Oslo Centre for Research on Environmentally friendly Energy. Mye av senterets energi- og miljøforskning vil være knyttet til CREE, og ofte i samarbeid med de to andre hovedmiljøene bak senteret; Økonomisk institutt, UiO og Statistisk Sentralbyrå.

Offentlig økonomi og produktivetsanalyser

Her blir analyser av sektorer som arbeidskontorer, transport, elektrisitetsmarkedet, utdanning og pleie og omsorg koblet til teorier for incentiver, regulering og moderne næringsøkonomi. Problemstillinger knyttet til finansiering av virksomhet som ikke er underlagt privatøkonomiske lønnsomhetsmotiver studeres også.

Helseøkonomi

Dette fjerde hovedområdet er nært knyttet til offentlig økonomi og produktivitet, men har vært organisert som et eget hovedområde gjennom Frischsenterets deltakelse i HERO - Helseøkonomisk forskningsprogram ved Universitetet i Oslo sammen med Institutt for helseledelse og helseøkonomi og Økonomisk institutt ved Universitetet i Oslo. Sentrale temaer er finansiering og organisering av helsesektoren; etterspørselen etter helse, helsetjenester og helseforsikring; og prioritering og nyttekostnadsanalyser av helsetiltak.

Disponering av grunnbevilgningen i 2013

I 2013 mottok Frischsenteret 1,735 mill. kroner i grunnbevilgning og denne ble fordelt på følgende anvendelser:

Forprosjekt/idèutviklingsprosjekt	0,86 mill. kroner
Egenandel i forskningsprosjekter	0,05 mill. kroner
Nettverksbygging og kompetanseutvikling	0,74 mill. kroner
Overført til 2014	0,10 mill. kroner

Forprosjekter

Forprosjektene er svært ulike tematisk:

- «Praktisk, juridisk og faglig grunnlaget for kobling av data fra eksperimenter med administrative registerdata» utredet grunnlaget for forskningsprosjekter der vi utnytter verdien av to ulike, potensielt komplementære empiriske forskningstradisjoner.
- «Nye algoritmer for løsning av dynamiske optimeringsproblemer» vil kunne legge grunnlag for konkrete anvendelser i framtidige prosjekter, bl.a. innenfor klima og miljøforskningen.

Egenandel i forskningsprosjekter

I 2013 brukte Frischsenteret 0,05 mill. kroner som egenandel på EU-prosjektet EUROHOPE.

Nettverksbygging og kompetanseutvikling

Forskere ved Frischsenteret har kompetansetid som blant annet blir benyttet til nettverksbygging, utenlandsopphold og publiseringsarbeid. I 2013 ble denne aktiviteten delvis finansiert av Grunnbevilgningen med 0,69 mill. kroner, hvorav det meste ble brukt til frikjøp av tid og direkte utgifter i forbindelse med opphold på utenlandske forskningsinstitusjoner. I tillegg ble 0,05 mill. kroner brukt spesifikt på reiser og kompetanseutvikling innenfor EU prosjektet EUROHOPE.

2.1.7 Institutt for fredsforskning (PRIO)

Nettsted: www.prio.no

Kort presentasjon og nøkkeltall

PRIO							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
	Mill kroner	Andel (%)	Mill kroner	Andel (%)			
Økonomi					Ansatte		
Grunnbevilgning	14,6	16	15,2	16	Årsverk totalt	66	68
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	33	35
Inntekter fra Forskningsrådet eksklusive basisbevilgning	30,6	33	33,4	36	Årsverk forskere totalt	50	49
					herav kvinner	24	25
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	29	27
Offentlig forvaltning	22,3	24	25,0	27	herav kvinner	13	10
Næringsliv	0,5	1	0,5	0	Ansatte med doktorgrad per forskerårsverk	0,58	0,55
Utlandet	23,5	26	17,9	19			
Annet	0,2	0	1,0	1	Vitenskapelig produksjon		
Sum totale driftsinntekter	91,7	100	93,0	100	Antall artikler i periodika og serier	76	65
					Antall artikler i antologier	30	32
Driftskostnader	85,9		89,3		Antall monografier	2	5
Driftsresultat (% av driftsinntekter)	5,8	6 %	3,7	4 %			
Årsresultat	5,0		3,8		Publikasjonspoeng per forskerårsverk	2,43	2,29
Egenkapital (% av totalkapitalen)	44,3	50 %	48,1	42 %			

Institutt for fredsforskning (PRIO) har siden grunnleggelsen i 1959 stått sentralt i det internasjonale arbeidet med å utvikle fredsforskning som akademisk fagfelt. PRIO ledes av Kristian Berg Harpviken, som i 2012 fikk fornyet sitt åremålsengasjement som instituttets direktør for perioden fram til 2017. PRIO har en internasjonal stab. Gjennomsnittlig antall ansatte i 2013 var 89, som til sammen utførte 68 årsverk. Antall årsverk utført av forskerstaben utgjorde 49,1, hvorav 12,2 årsverk ble utført av forskere med professorkompetanse (Forsker I) og 17 årsverk ble utført av forskere med doktorgrad (Forsker II). Videre arbeidet 27 doktorgradskandidater ved PRIO i 2013 (inkludert kandidater i bistillinger), og i løpet av året ble to doktoravhandlinger ferdigstilt og graden oppnådd. I tillegg hadde 5 mastergradsstudenter stipend fra og/eller arbeidsplass på PRIO i 2013.

Forskningen ved PRIO er organisert i grupper, prosjekter og avdelinger, hvorav forskergruppene utgjør en sentral drivkraft i forhold til faglig nytenkning og prosjektutvikling. Forskergruppene er tematisk inndelt og gjenspeiler instituttets forskningsagenda. Ved utgangen av 2013 har PRIO 15 forskningsgrupper.

Migration
Gender
Conflict Trends
Environment
Humanitarianism

Peacebuilding
Religion
Security
Law and Ethics
Civilians in Conflict

Governance
Non-state Conflict Actors
Cities and Populations
Religions and Powers
Media

Verdiene som skapes gjennom forskningsprosjektene representerer grunnlaget for instituttets virksomhet og både forskerstaben og prosjektene er forankret i de tre forskningsavdelingene: *Social Dynamics*, *Conditions of Violence and Peace* og *Dimensions of Security*.

Tidsskriftene, med flaggskipene *Journal of Peace Research (JPR)* og *Security Dialogue (SD)* i spissen, som begge er rangert på nivå to i NSDs register over autoriserte vitenskapelige publiseringskanaler, står sentralt i instituttets akademiske formidlingsvirksomhet. I tillegg til JPR og SD utgir PRIO tidsskriftet *International Area Studies Review (IASR)* i samarbeid med *Center for International Area Studies* ved *Hankuk University of Foreign Studies, Seoul*. Videre er PRIO-forskeren Henrik Syse redaktør for tidsskriftet *Journal of Military Ethics*, som utgis på forlaget Routledge.

PRIO er engasjert i prosjektet *Peace and Reconciliation in the Eastern Mediterranean* og har i forbindelse med denne prosjektaktiviteten etablert et kontor, *the PRIO Cyprus Centre*, i Nicosia.

PRIO legger vekt på at forskerne utgir artikler i tidsskrifter med fagfelleevaluering. I 2013 utga PRIO-forskere 70 fagfellevurderte artikler, 5 monografier og 43 kapitler i redigerte bøker.

I 2013 var instituttets samlede omsetning 93 mill. kroner. Grunnbevilgningen fra Norges forskningsråd utgjorde 16 prosent av driftsinntektene. Ytterligere 36 prosent av omsetningen kom fra ordinære prosjektbevilgninger fra Forskningsrådet. Øvrige inntekter kom fra mange ulike oppdragsgivere, med Utenriksdepartementet (23 prosent), EU-kommisjonen (7 prosent), Forsvarsdepartementet og SAGE Publications som de viktigste.

Internasjonalt er PRIO et svært anerkjent forskingsmiljø innen temaet fred og konflikt. Forskningsmiljøet på PRIO er unikt, både i norsk og internasjonal sammenheng.

Disponering av grunnbevilgningen i 2013

PRIO mottok en grunnbevilgning på 15,224 mill. kroner i 2013. Grunnbevilgningen har blitt anvendt til strategiske instituttsatsinger, forprosjekter/utviklingsprosjekter, nettverksbygging og kompetanseutvikling, vitenskapelig utstyr, samt internasjonalt samarbeid som følger:

Strategiske instituttsatsinger (1,194 mill. kroner)

Tilskudd til etableringen av the Peace Research Endowment

Det er en strategisk målsetning for PRIO å styrke instituttets internasjonale finansiering. Som et ledd i dette arbeidet har instituttet vedtatt å etablere en stiftelse basert i USA. Formålet med *The Peace Research Endowment (PRE)* (<http://www.prio.no/peace-research-endowment>) er å formidle kontakt mellom givere og mottagere, ved å invitere bidragsytere til å støtte og, gjennom dette, ta del i spennende, innovativ fredsforskning.

Forprosjekt og idéutviklingsprosjekt (0,78 mill. kroner)

Strategisk bruk av grunnbevilgningen

Siden 2005 har vi foretatt interne utlysninger av grunnbevilgningsmidler, med adgang til å søke om støtte fra grunnbevilgningen til strategiske prosjekter som har til formål å fremme akademisk karriereutvikling (slik som det å fullføre en bok eller en artikkel) eller til å utvikle et nytt prosjekt.

Nettverksbygging og kompetanseutvikling (11,189 mill. kroner)

Publikasjonsinsentiv

PRIO har institusjonalisert en ordning for å belønne publikasjoner som er akkreditert innenfor NSD's liste over akademiske publiseringskanaler (bedømte tidsskriftartikler; bokkapitler; monografier). I 2013 ble totalt 0,71 mill. kroner disponert til dette formålet. Den enkelte forsker

disponerer i første rekke disse pengene til konferansereiser, forskningsopphold eller i arbeidet med nye publikasjoner (språkvask etc.).

Conditions of Violence and Peace

Forskningsavdelingen *Conditions of Violence and Peace* etterfølger PRIOs Senter for fremragende forskning, Senter for studier av borgerkrig, og hadde i 2013, 48 medarbeidere. I 2013 ble 0,39 mill. kroner av grunnbevilgningen benyttet til å finansiere 1,8 månedsverk for forskningsdirektøren, samt til kompetanseutviklingstiltak blant forskerstaben.

Dimensions of Security

Forskningsavdelingen *Dimensions of Security* hadde i 2013, 28 medarbeidere. I 2013 ble 0,31 mill. kroner av grunnbevilgningen benyttet til å finansiere 2,5 månedsverk for forskningsdirektøren, samt til kompetanseutviklingstiltak blant forskerstaben.

Direktør- og stabsfunksjoner

Direktøren og hans stab er ansvarlig for ledelse, strategisk planlegging, prosjektutvikling, finansiering og innovasjon, informasjon, samt nettverksbygging. Direktørkontoret spiller en nøkkelrolle i å sikre instituttets langsiktighet og koherens. Det koordinerer velfungerende rutiner for kvalitetssikring, rådgivning og veiledning til yngre forskere, doktorgradskandidater og studenter. Direktøren utfører også egen forskning, holder seg faglig oppdatert på samtidsspørsmål, og deltar i offentlig debatt omkring temaer innenfor sitt kompetanseområde. I 2013 ble 4,14 mill. kroner av grunnbevilgningen benyttet til direktørkontoret.

PRIOs nestleder, Inger Skjelsbæk, innehar en viktig rolle i det å sikre instituttets stabilitet og kontinuitet. Nestlederen deltar aktivt i ledelsen av instituttet og 1/3 av hennes tid blir brukt på strategiske, organisatoriske og administrative oppgaver. 0,44 mill. kroner av grunnbevilgningen ble benyttet til dette i 2013.

Tidsskriftene

PRIO eier og redigerer to internasjonale tidsskrifter, *Journal of Peace Research* og *Security Dialogue*, som begge blir utgitt på Sage forlag i London. I 2013 ble 0,47 mill. kroner av grunnbevilgningen benyttet som bidrag til å dekke kostnadene forbundet med redigering av *SD*.

PRIOs årlige fredsforedrag

PRIOs årlige fredsforedrag (*PRIO Annual Peace Address*) inviterer høyt anerkjente gjester til å reflektere omkring hvordan skape en verden der fred er normen og vold er unntaket. Foredragsholderne omfatter forskere, beslutningstakere, forfattere, artister og andre som har markert seg med en tydelig stemme i verden i spørsmål knyttet til krig og fred. Den 17. september 2013 holdt nobelprismottager Jody Williams et foredrag på PRIO om verdien av global aktivisme i dagens samfunn. I 2013 ble 0,29 mill. kroner av grunnbevilgningen benyttet til å dekke kostnadene ved denne begivenheten.

Vitenskapelig utstyr (2,066 mill. kroner)

PRIOs bibliotek har en stor samling av bøker og tidsskrifter innenfor fagfeltene fredsforskning, konfliktstudier, utviklingsstudier, internasjonal rett knyttet til væpnet konflikter, samt internasjonale spørsmål. Biblioteket er først og fremst en viktig ressurs for instituttets egne forskere, men også for eksterne forskere gjennom fjernlånsamarbeidet som skjer mellom norske bibliotek. Biblioteket er åpent for besøkende studenter og forskere fra andre institusjoner.

STIM-EU

I desember 2012 ble PRIO tildelt 1,34 mill. kroner i STIM-EU midler fra Norges forskningsråd.

Av disse har 1,01 mill. kroner blitt benyttet i 2013 til tiltak som skal styrke PRIOs deltagelse i EU-finansierte prosjekter. En andel av midlene ble lyst ut internt, med invitasjon til forskerne om å søke om STIM-EU midler til arbeid med utvikling av prosjektsøknader rettet mot EU-utlysninger i 2013, eller til ulike posisjoneringstiltak rettet mot Horizon 2020 utlysninger i 2014.

2.1.8 Institutt for samfunnsforskning (ISF)

Nettsted: www.samfunnsforskning.no

Kort presentasjon og nøkkeltall

ISF							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	10,5	16	10,6	15	Årsverk totalt	48	55
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	30	32
Inntekter fra Forskningsrådet eksklusive basisbevilgning	33,4	50	34,8	50	Årsverk forskere totalt	38	44
					herav kvinner	21	24
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	31	35
Offentlig forvaltning	19,8	30	19,3	28	herav kvinner	16	17
Næringsliv	0,7	1	0,9	1	Ansatte med doktorgrad per forskerårsverk	0,83	0,80
Utlandet	0,9	1	0,7	1			
Annet	1,5	2	3,8	5	Vitenskapelig produksjon		
Sum totale driftsinntekter	66,7	100	70,1	100	Antall artikler i periodika og serier	34	47
					Antall artikler i antologier	27	24
Driftskostnader	66,6		66,6		Antall monografier	0	3
Driftsresultat (% av driftsinntekter)	0,1	0 %	3,5	5 %			
Årsresultat	1,5		3,9		Publikasjonspoeng per forskerårsverk	1,38	1,82
Egenkapital (% av totalkapitalen)	16,7	30 %	20,6	33 %			

Institutt for samfunnsforskning skal være et ledende miljø nasjonalt og en attraktiv samarbeidspartner internasjonalt på forskningsområdene arbeidsliv, samfunnsliv og politikk. Instituttet søker å skape et bredt fagmiljø uten skarpe grenser mellom grunnforskning og anvendt forskning. Målet er å frambringe kunnskap og forståelse på områder som er viktige for samfunnsutviklingen og arbeide i nær tilknytning til den internasjonale forskningsfronten. Forskingen er faglig uavhengig, kreativ, samfunnsrelevant og holder et høyt akademisk nivå. Instituttet rekrutterer og skolerer yngre forskere, og bidrar gjennom populærvitenskapelig formidling, seminarer og konferanser til den allmenne samfunnsdebatt.

Forskningsområder og organisasjon

Institutt for samfunnsforskning skal ifølge vedtektene forske på samfunnsmessige problemstillinger innenfor industri og arbeidsliv, samfunnsliv og politikk. Selv om forskningsporteføljen tidvis har vært bredere enn formålsparagrafen skulle tilsi, har arbeidsliv, politikk og samfunnsliv hele tiden vært sentrale temaer for forskningsvirksomheten, etter hvert sterkt influert av en omfattende velferdsstat. Porteføljen blir langt på vei reflektert i navnene på de tre forskningsgruppene som forskningen er organisert innenfor: 1) Arbeid og Velferd 2) Likestilling, Inkludering, Migrasjon 3) Politikk, Demokrati, Sivilsamfunn.

Viktige hendelser og oppgaver i 2013

Instituttet fikk i 2013 tilslag på et stort EU-prosjekt innenfor EU's syvende rammeprogram. Prosjektet er innenfor sivilsamfunnsforskningen, et av instituttets kjerneområder. Formålet med prosjektet er å frembringe kunnskap om hvordan frivillig sektor kan bidra til sosioøkonomisk utvikling i Europa. På oppdrag av Barne- likestillings- og inkluderingsdepartementet etablerte ISF på begynnelsen av året et senter for kjønnslikestillingsforskning. Senteret har i løpet av sitt første år hatt høy aktivitet, både i form av publisering og formidling gjennom konferanser og seminarer.

I desember inngikk ISF sammen med Uni Rokkansenteret kontrakt med Kulturdepartementet for fire nye år som ledere av et omfattende forskningsprogram om frivillig sektor. Prosjektet bygger videre på forskningsprogrammet «Virtuelt senter for forskning på sivilsamfunn og frivillig sektor». Fire stipendiater leverte og fikk godkjent sin avhandling i løpet av året. Kjersti Misje Østbakken forsvarte i november sin avhandling "Essays on determinants of sickness absence: Wage policies, workplace effects, and gender differences" ved Økonomisk Institutt ved Universitetet i Oslo. Arnfinn Haagensen Midtbøen disputerte i desember på avhandlingen "Determining discrimination. A multi-method study of employment discrimination among descendants of immigrants in Norway" ved Institutt for sosiologi og samfunnsgeografi ved Universitetet i Oslo. Julia Orupabo fikk godkjent avhandlingen "Kompetanse - en symbolsk markør. Kjønn, etnisitet og aspirasjoner i overgangen mellom utdanning og arbeidsmarked" og Vibeke Heidenreich fikk godkjent avhandlingen "Kjønnskvoltering i selskapsstyrer og rekrutteringseffekter".

Disponering av grunnbevilgningen i 2013

Strategiske instituttsatsinger

Instituttet har benyttet deler av grunnbevilgningen til å støtte opp om et knippe tematiske hovedsatsinger: valgforskning knyttet til stortingsvalg, kjønnslikestilling og trygd- og velferdsforskning. I tillegg delfinansieres ledelse av satsingsområdene over grunnbevilgningen. Tre forskningsledere leder hver sin forskningsgruppe og deltar i instituttets ledergruppe. Arbeidet består i hovedsak i faglig veiledning, prosjektakkvisisjon, strategisk utvikling av instituttet og kvalitetssikring av den faglige produksjonen. Institutt for samfunnsforskning har redaksjonen av Tidsskrift for samfunnsforskning. Grunnbevilgningen er benyttet til å dekke månedsverk for redaksjonsmedlemmene.

Forprosjekter/idéutviklingsprosjekter

En beskjeden andel har blitt benyttet til idéutvikling og forprosjekt.

Egenandel i forskningsprosjekter

Tre større prosjekter fra Norges forskningsråd har en viss egenandel fra grunnbevilgningen.

Nettverksbygging og kompetanseutvikling

Grunnbevilgningen har bidratt til finansiering av deltakelse på konferanser hvor forskerne legger fram papers. Presentasjon av papers bidrar både til kompetanseheving og til å bygge nettverk internasjonalt. Grunnbevilgningen er videre benyttet til å delfinansiere stipendiaters arbeid med sin doktorgradsavhandling.

STIM-EU

Instituttet fikk en bevilgning fra STIM-EU 12. desember 2013. Midlene vil bli disponert i inneværende år, og rapporteres for 2014.

2.1.9 IRIS Samfunnsforskning

Nettsted: www.iris.no/forskning/samfunn

Kort presentasjon og nøkkeltall

IRIS Samfunnsforskning							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	6,0	10	6,3	11	Årsverk totalt	40	40
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	22	22
Inntekter fra Forskningsrådet eksklusive basisbevilgning	23,4	39	18,5	34	Årsverk forskere totalt	32	34
					herav kvinner	16	18
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	19	15
Offentlig forvaltning	18,8	31	15,5	28	herav kvinner	9	7
Næringsliv	10,1	17	13,1	24	Ansatte med doktorgrad per forskerårsverk	0,60	0,45
Utlandet	1,0	2	0,1	0			
Annet	1,0	2	1,7	3	Vitenskapelig produksjon		
Sum totale driftsinntekter	60,3	100	55,2	100	Antall artikler i periodika og serier	21	17
					Antall artikler i antologier	3	7
Driftskostnader	61,3		55,2		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	-1,0	-2 %	0,0	0 %			
Årsresultat	-0,1		1,1		Publikasjonspoeng per forskerårsverk	0,65	0,64
Egenkapital (% av totalkapitalen)							

I 2013 endret instituttet navn til IRIS Samfunnsforskning og ble organisert i tre forskningsgrupper, henholdsvis Arbeid og sikkerhet, Velferd og politikk og Næringsliv og innovasjon. Instituttet hadde i 2013 mellom 35 og 40 forskere hvorav halvparten har doktorgrad. Statsvitenskap, sosiologi og økonomi er sentrale fagdisipliner i forskerstaben. De fleste forskerne arbeider ved hovedkontoret i Stavanger, men det er også samfunnsforskere ved IRIS' kontorer i Bergen og i Oslo.

Arbeid og sikkerhet

I gruppen drives forskning rettet mot arbeidsplassen, med vekt på temaer som f.eks. arbeidstid, HMS, organisatorisk sikkerhet, konflikthåndtering, arbeidsmiljø og organisering av arbeid i og mellom virksomheter. Forskningen finner sted både innen offentlig og privat sektor, og innenfor en rekke bransjer. De siste årene har vi hatt en økende mengde oppdrag inn mot petroleumsnæringen. Av tema i større prosjekter nevnes:

- hvordan arbeidstakere opplever sin egen frihet i arbeidet og hvordan denne påvirkes av den økte fleksibiliteten i arbeidslivet
- hvordan organisatoriske grensesnitt representerer risiko for storulykker innen boring offshore og hvordan denne risikoen blir håndtert av de involverte selskapene

Velferd og politikk

Forskningen dreier seg om implementering av politikk innenfor mange ulike sektorer, men også bredere studier av samfunnsmessige endringer. Eksempler på tema i studiene er:

- Arbeidsinnvandring til Vestlandet og hvordan offentlige og private virksomheter tar imot og bidrar til integrering av utenlandske arbeidstakere og deres familier

- Rusomsorg og boligpolitikk overfor ulike vanskeligstilte grupper
- De raske sosiale, økonomiske og kulturelle endringene i Stavanger de siste 40 år
- Implementering av samhandlingsreformen, implementering av velferdsteknologi
- Bedrifiers bruk og nytte av bedriftshelsetjenesten
- Forvaltningsreformen og fylkesvegansvaret
- Konsekvenser av interkommunalt samarbeid for kommunene
- Styring og ledelse i kommunale nettverk/partnerskap
- Handelspolitikk og innenrikspolitikkenes betydning for forhandlingene og hvilke konsekvenser det igjen har for primærnæringene.

Næringsliv og innovasjon

Forskningen er orientert mot tre hovedområder: Innovasjon i offentlig og private virksomheter, næringsanalyse / næringsutvikling og samferdsel. Tema i studiene er:

- Regionale innovasjonssystem, innovasjonsprosesser i bedrifter og offentlig virksomhet samt universitetenes rolle for innovasjon i virksomheter og regionen. Flere av studiene er teoretisk orienterte og komparative. VRI-programmet er også sentralt.
- Analyse av bransjer og av nærings- og sysselsettingsutvikling i geografiske regioner baseres i stor grad på en egenerettede bedriftsdatabase. Sysselsettingsvirkninger av norskbasert petroleumsvirksomhet, petroleumsnæringens bruk av teknologer med mastergrad og norske utdanningsinstitusjoners tilbud er undersøkt.
- Utredninger om veg- og bane-infrastruktur, godstransport og logistikk, samt regionale- og bedriftsrelaterte reisevaneundersøkelser.

Disponering av grunnbevilgningen i 2013

Grunnbevilgningen har vært av stor betydning både for kompetanseutvikling, publisering fra anvendte forskningsprosjekter og for utvikling av forskningen innenfor våre satsingsområder.

Strategiske instituttsatsinger

Samlet sett har nesten $\frac{3}{4}$ av grunnbevilgningen (4,5 mill. kroner) blitt nyttet til strategiske satsinger. Dette omfatter grunnlagsarbeid (state of the art) for søknader til større forskningsprosjekter, litteraturseminar, utvikling av konferansepaper og artikler innenfor de ulike tema og kontakt med potensielle oppdragsgivere og samarbeidspartnere. Dette omfatter følgende tema:

- Innovasjon: VRI 2014, medarbeiderdrevet innovasjon og innovasjon i offentlig sektor
- Arbeidsmiljø: tema arbeidshelse, konflikthåndtering i arbeidslivet og forberedelse til VAM-programmet
- Organisatorisk sikkerhet: studier innen interorganisatorisk kompleksitet og sikkerhet, artikkelutkast basert på Gullfaksprosjektet og om HMS-regime
- Velferd: Artikkelskriving innen boligforskning, litteraturseminar om velferdsforskning og sosiologiske grunntema
- Migrasjon og flerkulturalitet: Bokprosjekt om ledelse i flerkulturelle skoler, studier innen arbeidsinnvandringsfeltet, artikkelskriving
- Politikk: Litteraturseminar statsvitenskap, artikler agendasetting og regionalisering
- Helse: State of the art for søknader Psykisk helse, Helse og omsorg og Folkehelseprogrammet, delfinansiering prosjektutvikler helse, litteraturseminar helse.

Forprosjekter

IRIS Samfunnsforskning har hatt forprosjekter innen temaene:

- Bakterier og risiko
- Sociolink
- Voksenopplæring
- Klimaforskning

Egenandel i forskningsprosjekter

Dette dekker krav om egeninnsats i prosjektet Inkluderende ledelse i SMB (NHO arbeidsmiljøfond).

Nettverksbygging og kompetanseutvikling

Samlet sett har om lag 1/5 av grunnbevilgningen blitt nyttet til nettverksbygging og kompetanseutvikling:

- Avdelingsseminar
- Lederutvikling
- Opplæring nyansatte i statistikkprogrammer
- Strategiseminar

Tabellen under viser hvilke formål og aktiviteter grunnbevilgningen er blitt anvendt til. Generelt styres midlene fra grunnbevilgningen gjennom opprettelsen av egne prosjekter i IRIS med dedikerte prosjektledere og med fast rapportering til avdelingsledelsen.

Formål/aktiviteter	Mill. kroner	Prosent
Strategiske instituttsatsinger	4,50	72
Forprosjekter/ideutviklingsprosjekter	0,31	5
Egenandel i forskningsprosjekter	0,13	2
Nettverksbygging og kompetanseutvikling	1,33	21
Sum	6,27	100

Tabellen under viser fordelingen på de strategiske instituttsatsingene. Her inngår både publisering, konferansedeltakelse, prosjektsøknader og disiplinorienterte satsinger.

Strategiske instituttsatsinger	Mill. kroner	Prosent	Varighet
Innovasjon	0,43	10	2011 - 13
Arbeidsmiljø	0,51	11	2012 - 13
Organisatorisk sikkerhet	0,61	14	2011 - 13
Velferd (bolig & rus)	0,64	14	2011 - 13
Migrasjon og flerkulturalitet	0,86	19	2012 - 13
Politikk	0,27	6	2011 - 13
Helse	1,17	26	2010 - 13
Sum	4,50	100	

Delaktiviteter som har karakter av internasjonalt samarbeid omfatter deltakelse på internasjonale konferanser i regi av internasjonale vitenskapelige foreninger der både paperpresentasjon og diskusjon av forskningen innenfor feltet inngår. I tillegg var det mye internasjonalt samarbeid i forbindelse med utvikling av et EØS-prosjekt i samarbeid med polske forskningsmiljø innenfor temaet arbeidsmigrasjon. I tillegg er det nyttet noe midler for å holde seg oppdatert om utviklingen av Horisont 2020. Dette inngår i de strategiske instituttsatsingene og utgjør om lag 0,60 mill. kroner tilsvarende 10 prosent av grunnbevilgningen.

2.1.10 Møreforskning

Nettsted: www.moreforsk.no og www.mfm.no

Kort presentasjon og nøkkeltall

Møreforskning							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
	Mill kroner	Andel (%)	Mill kroner	Andel (%)		Ansatte	
Økonomi							
Grunnbevilgning	4,2	9	4,5	9	Årsverk totalt	41	42
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	17	21
Inntekter fra Forskningsrådet eksklusive basisbevilgning	3,1	7	6,4	12	Årsverk forskere totalt	33	38
					herav kvinner	13	18
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	13	19
Offentlig forvaltning	28,8	62	16,8	32	herav kvinner	5	11
Næringsliv	7,3	16	20,1	39	Ansatte med doktorgrad per forskerårsverk	0,39	0,50
Utlandet	0,1	0	2,2	4			
Annet	2,9	6	1,9	4	Vitenskapelig produksjon		
Sum totale driftsinntekter	46,4	100	51,8	100	Antall artikler i periodika og serier	7	3
					Antall artikler i antologier	1	4
Driftskostnader	48,8		52,7		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	-2,4	-5 %	-0,9	-2 %			
Årsresultat	-1,5		-0,5		Publikasjonspoeng per forskerårsverk	0,11	0,09
Egenkapital (% av totalkapitalen)	18,6	36 %	13,7	31 %			

Møreforskning er et allmenntilgjengelig forskningsinstitutt, som eies av fylket og de tre høgskolene i Møre og Romsdal, med mer enn tretti års erfaring innen forskning, utvikling, rådgivning og formidling. Møreforskning arbeider svært anvendt, og vil fortsette å bygge fagkompetanse tilpasset regionen. Det innebærer å utvikle robuste fagmiljøer med god vitenskapelig kvalitet, i tett samarbeid med andre kunnskapsmiljøer nasjonalt og internasjonalt. Møreforskning har et særlig ansvar for å mobilisere til mer forskning, utvikling, kompetanse og formidling i næringsliv, offentlig sektor og samfunnslivet i Møre og Romsdal. Instituttets vekst er i særlig grad knyttet til regionens globale klynger, som marin, biomarin, maritim og olje/gass.

Møreforskning består av morselskapet Møreforskning AS og datterselskapet Møreforskning Molde AS, med avdelingskontorer på Campus i Ålesund, Molde og Volda. Instituttet har 51 ansatte, som utgjør 42 årsverk, hvorav 38 er forskerårsverk. 21 forskere har doktorgrad. Prosjektporteføljen besto i 2013 av 192 prosjekter i arbeid, i tillegg kommer prosjekter utløst gjennom VRI. Møreforskning omsatte i 2013 for 51,8 mill. kroner.

Fagområdene har en bredde tilpasset regionens ulike behov, og denne bredden gir en fordel i tverrfaglige tilnærminger. Møreforskning er de tre høgskolenes oppdragsinstitutt, noe som gjenspeiles i oppdragsvirksomheten, som er delt inn i følgende fagområder:
Samfunn, som særlig forsker på samfunnsendringer og regional utvikling, med spisskompetanse innen Arbeidsliv og kompetanse, Velferd og Helse, Oppvekst og Utdanning.
Transportøkonomi arbeider bl.a. med samfunnsøkonomiske analyser av investeringer, drift og effektivitet, utvikling av transportmodeller og studier av offentlige innkjøp av transporttjenester.
Næringsøkonomi evaluerer bl.a. offentlige virksomheter, effekter av offentlig støtte og

virkemiddelbruk, analyserer næringsklynger, utvikler nye metoder, og gjennomfører kost/nytte analyser innen en rekke samfunnsområder.

Logistikk gjennomfører analyser av verdikjeder, design av logistikk-system og modellutvikling. Møreforskning har også ansvaret for Senter for Petroleumsløstikk ved Molde Campus.

Marin forsker i hele den marine verdikjeden, fra hav til bord. Marin er delt inn i fire fagområder.

- Ressurser med fiskeribiologi, fangstmetoder, fangstbehandling, levende lagring, havbruk, med mer.
- Foredling med råstoff, videreforedling, restråstoff og produktutvikling.
- Bioteknologi med fiskehelse, biofilm, bioprospektering, marine oljer, proteiner, alger og lignende.
- Marked med markedsanalyser, produktutvikling og produkttester og merkevarebygging.

Møreforskning har tre laboratorier i Ålesund, hvorav en i Atlanterhavsparken og en på Campus Ålesund.

Møreforskning har også ansvaret for *VRI i Møre og Romsdal*, som stimulerer til innovasjon, kunnskapsutvikling og verdiskaping mellom næringsliv og forskningsmiljø. VRI rapporteres i eget regnskap, og er ikke inkludert i konsernets årsrapportering.

Disponering av grunnbevilgningen i 2013

Grunnbevilgning er fordelt etter nøkkel mellom de tre avdelingene Molde, Volda og Marin. Midlene styres gjennom opprettelse av egne prosjekter med fast rapportering til avdelingsledelsen.

Tabellen nedenfor viser fordelingen av grunnbevilgning basert på formål:

Disponering grunnbevilgning 2013	
Formål/aktivitet	Mill. kroner
Strategisk instituttsatsinger	0,71
Forprosjekt/idéutviklingsprosjekt	0,77
Egenandel i forskningsprosjekter	0,29
Nettverksbygging og kompetanseutvikling	2,73
Sum Grunnbevilgning	4,50

For å bygge kompetanse i Møreforskning gjennom *strategiske instituttsatsinger*, ble det startet strategiske kompetanseprosjekter i samarbeid med høyskolene i fylket. Satsningene har gått over tre år (2011 – 2013), med samlet rammet på 9 mill. kroner, og er finansiert av grunnbevilgning fra Forskningsrådet og midler fra Møreforskings Forskningsfond. Satsingene inneholder metodeutvikling, faglig utvikling, nettverksbygging, forskerutveksling og publisering. Satsingene som har hatt støtte av grunnbevilgning i 2013:

- Med sans for kvalitet
- Levende sjømat
- Nye bioteknologiske analysemetodar for marine lipid og protein
- Bu- og arbeidsmarknadar i endring
- Utvikling av globale verdikjeder for regionale maritime næringer

Grunnbevilgning er også anvendt i *forprosjekter og idéutviklingsprosjekter* for å styrke kompetansen innen områder som samhandling og innovasjon. Midlene bidrar til at forskere i fellesskap, og på tvers av fagområder, får utviklet idéer til fremtidige prosjekter.

Møreforskning har satset mye på *nettverksbygging og kompetanseutvikling* gjennom deltakelse på konferanser, fagsamlinger, nettverk og besøk i andre forskningsmiljøer, både nasjonalt og

internasjonalt. I tillegg er en viktig del av kompetanseutviklingen forskningsledelsens kvalitetssikring i alle ledd, strategisk faglig utvikling og faglig koordinering av innsatsen.

For å bidra til økt kompetanse i *vitenskapelig publisering*, ble det gjennomført skrivekurs med støtte av grunnbevilgning i 2013. Møreforskning publiserte fem vitenskapelige artikler og to kapitler i bok/antologi. Instituttet vil fortsette å prioritere grunnbevilgning rettet mot vitenskapelig arbeid.

Det er gitt støtte til *formidlingsaktiviteter* som artikkelskriving, bidrag i fagtidsskrift, kronikker og presentasjoner på fagsamlinger. Formidling er en viktig samfunnsoppgave for instituttet, som publiserte 46 rapporter og holdt 119 populærvitenskapelige foredrag og presentasjoner. 7 faglige konferanser og seminarer ble avholdt der Møreforskning var ansvarlig eller medarrangør.

Grunnbevilgning har også bidratt til *egenutvikling*, som faglig fordyping og oppdatering, artikkel- og litteraturstudier, statistikk- og metodekurs, og master-arbeid.

2.1.11 NIFU Nordisk institutt for studier av innovasjon, forskning og utdanning

Nettsted: www.nifu.no

Kort presentasjon og nøkkeltall

NIFU								
Nøkkeltall 2012 og 2013								
	2012		2013			2012	2013	
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte			
Grunnbevilgning	13,7	17	14,0	18	Årsverk totalt	67	70	
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	33	34	
Inntekter fra Forskningsrådet eksklusive basisbevilgning	27,8	35	23,1	30	Årsverk forskere totalt	56	58	
					herav kvinner	26	27	
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	27	27	
Offentlig forvaltning	28,2	36	32,1	42	herav kvinner	14	12	
Næringsliv	3,0	4	3,2	4	Ansatte med doktorgrad per forskerårsverk	0,48	0,47	
Utlandet	5,4	7	3,8	5				
Annet	0,3	0	0,1	0	Vitenskapelig produksjon			
Sum totale driftsinntekter	78,4	100	76,3	100	Antall artikler i periodika og serier	19	32	
					Antall artikler i antologier	20	13	
Driftskostnader	77,9		80,5		Antall monografier	0	0	
Driftsresultat (% av driftsinntekter)	0,5	1 %	-4,2	-6 %				
Årsresultat	1,1		-3,5		Publikasjonspoeng per forskerårsverk	0,55	0,76	
Egenkapital (% av totalkapitalen)	36,2	51 %	32,8	48 %				

Stiftelsen Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU) er et uavhengig samfunnsvitenskapelig forskningsinstitutt. Instituttets visjon er å videreutvikle studier av utdanning, forskning og innovasjon som flerfaglige og tverrfaglige forskningsfelt i globalt perspektiv, og gjennom det å styrke instituttets posisjon som et av Europas ledende forskningsmiljø på disse områdene.

NIFUs forskningsområder omfatter hele det kunnskapspolitiske området – fra grunnopplæring, via høyere utdanning til forskning, innovasjon og kompetanseutvikling i arbeidslivet. NIFU har nasjonalt ansvar for produksjon, analyse og formidling av statistikk og indikatorer for det samlede norske FoU- og innovasjonssystemet.

Instituttet er organisert i fire forskningsområder.

Innenfor *Studier av grunnopplæringen* avsluttet instituttet en større studie om hvordan elevenes skoleprestasjoner påvirkes av skoleressurser, undervisningsformer, læringsmiljø og elevsammensetning. Vi evaluerte intensivopplæringen rettet mot svakt presterende tiendeklassinger, et sentralt tiltak i satsingen for å bedre gjennomstrømningen i videregående opplæring. Forskning om kvalitet i fagopplæringen og studier av «lekkasjene» fra fagopplæringen bidro sterkt til at instituttet ble en sentral kunnskaps- og premissleverandør for stortingsmeldingen om grunnopplæringen våren 2013. NIFUs evaluering av nasjonale prøver bidro også med viktig kunnskap til utdanningsmyndighetene om hvordan skoleeiere, skoleledere og lærere bruker prøvene og hvilken nytteverdi de har.

Innenfor *Studier av høyere utdanning* har læringsutbytte vært et viktig tema, blant annet i et større prosjekt finansiert av Forskningsrådet hvor vi samarbeider med universitetene i Bergen og Oslo og Høgskolen i Oslo. Et større forskningsprosjekt om hvordan kvaliteten i høyere utdanning påvirkes av samspill med arbeidslivet, internasjonalisering, styringsformer og institusjonenes forskningsaktiviteter ble startet opp, og flere prosjekter om IKT-bruk, blant annet i lærerutdanningene, ble sluttført. To kandidatundersøkelser ble gjennomført for å undersøke arbeidsmarkedssituasjonen for kandidater fra fagskoler og høyere utdanning.

Innenfor *Studier av forskning og innovasjon* avsluttet instituttet en rekke evalueringer og andre prosjekter som også utgjorde viktige deler av kunnskapsgrunnlaget for regjeringens Forskningsmelding våren 2013, blant annet to studier av den norske instituttsektoren, en evaluering av de regionale forskningsfondene, og en evaluering av Nærings-PhD-ordningen.

Arbeidet med den årlige Indikatorrapporten utgjorde også i 2013 en dominerende del av virksomheten innenfor området *FoU-statistikk og indikatorer*. Rapporten gir en samlet oversikt over status og utviklingstrekk i Norge innenfor forskning, innovasjon, vitenskap og teknologi.

Disponering av grunnbevilgningen i 2013

Grunnbevilgningen ble disponert til strategiske instituttsatsinger (4,7 mill. kroner), forprosjekter/idéutviklingsprosjekter (0,3 mill. kroner) og nettverksbygging og kompetanseutvikling (8,5 mill. kroner) samt til egenandeler i internasjonale prosjekter (0,5 mill. kroner).

Strategiske instituttsatsinger

Et større flerårig strategisk prosjekt dreier seg om å utvikle nye innovasjonsindikatorer gjennom å kople data fra den europeiske innovasjonsundersøkelsen med sysselsettingsdata og foretaksdata. Et annet bruker flere nasjonale og internasjonale undersøkelser om læring og innovasjon for å utvikle nye måter å studere innovasjon. Begge prosjekter skal gi grunnlag for å møte framtidig etterspørsel etter nye typer innovasjonsstudier. Ett strategisk prosjekt utvikler nasjonalt og internasjonalt forskningssamarbeid innenfor forskning om fagopplæringens kvalitet, organisering og aktører, og en annen større strategisk satsing dreide seg om grunnlag for komparative analyser av høyere utdanningsinstitusjoner i Norden. En mindre strategisk satsing over flere år dreier seg om nye perspektiver for IKT i utdanningen. Et utviklingsprosjekt bidro til å legge grunnlag for bedre tilgjengeliggjøring av data fra kandidatundersøkelsene, som NIFU har gjennomført siden 1978. Flere av de strategiske satsingene har en internasjonal dimensjon, i form av komparativ forskning, utvikling og vedlikehold av internasjonale nettverk og publisering med grunnlag i

internasjonale prosjekter. Ett eksempel er deltakelsen i EU SPRI-forum, som samler de tyngste aktørene i Europa innenfor studier forsknings- og innovasjonspolitik. Nettverket er en viktig arena også innenfor NIFUs forskeropplæring på områdene forsknings- og innovasjonspolitik.

Forprosjekter

Midlene gikk til et forprosjekt om forsknings- og innovasjonspolitik i et regionalt perspektiv.

Egenandel i forskningsprosjekter

Egenandelene knytter seg til fire forskningsprosjekter finansiert av internasjonale programmer og finansieringskilder, to finansiert av NordForsk under det nordiske forskningsprogrammet Education for tomorrow, ett finansiert av Nordic Energy Research-programmet Sustainable Energy Systems 2050 og ett prosjekt under European Science Foundation.

Nettverksbygging og kompetanseutvikling

Under nettverksbygging og kompetanseutvikling gikk den største delen av midlene til å støtte vitenskapelig publiseringsvirksomhet, med grunnlag i både nasjonale og internasjonale oppdragsprosjekter, og til konferansedeltakelse i forbindelse med dette. Over 40 bok- og artikkelprosjekter fikk støtte, herunder en bok om entreprenørskap i utdanningen og en bok basert på et prosjekt i 7. rammeprogram om globale innovasjonsnettverk. Seks av instituttets forskere fikk også støtte til doktorgradsarbeid og disputasforberedelser, to av disse disputerte. Noen midler ble disponert til forskningsledernes arbeid med faglig kvalitetssikring. Det ble også disponert noen midler til interne og eksterne kurs innenfor forskningsmetode og andre temaer, og til reiser, konferansedeltakelse, årskonferanse og annen formidlingsaktivitet.

2.1.12 Nordlandsforskning AS

Nettsted: www.nordlandsforskning.no

Kort presentasjon og nøkkeltall

Nordlandsforskning							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
	Mill kroner	Andel (%)	Mill kroner	Andel (%)			
Økonomi					Ansatte		
Grunnbevilgning	4,4	12	3,8	10	Årsverk totalt	36	35
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	23	23
Inntekter fra Forskningsrådet eksklusive basisbevilgning	11,3	30	12,1	31	Årsverk forskere totalt	32	31
					herav kvinner	19	19
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	17	15
Offentlig forvaltning	16,7	44	17,5	44	herav kvinner	9	8
Næringsliv	3,6	10	5,5	14	Ansatte med doktorgrad per forskerårsverk	0,53	0,48
Utlandet	0,6	2	0,3	1			
Annet	1,3	3	0,3	1	Vitenskapelig produksjon		
Sum totale driftsinntekter	38,0	100	39,5	100	Antall artikler i periodika og serier	13	16
					Antall artikler i antologier	6	17
Driftskostnader	38,3		38,2		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	-0,3	-1 %	1,3	3 %			
Årsresultat	-0,1		1,4		Publikasjonspoeng per forskerårsverk	0,39	0,79
Egenkapital (% av totalkapitalen)	7,0	33 %	9,1	40 %			

Forskningsinstituttets virksomhet ble opprinnelig opprettet som en stiftelse av Nordland fylkeskommune i 1979. Nordlandsforskning AS ble skilt ut som eget selskap 1. januar 2010, og er et ideelt allmenntilgjengelig forskningsinstitutt. Universitetet i Nordland eier 51 prosent av aksjene og Stiftelsen Nordlandsforskning eier 49 prosent av aksjene, og er karakterisert som en randsoneinstitusjon for Universitetet i Nordland. Nordlandsforskning har forretningsadresse i Bodø.

Nordlandsforskning har som formål å drive forskning, formidling, utvikling og nyskaping i aktivt samarbeid med private og offentlige virksomheter og andre forsknings- og utdanningsmiljøer.

Forskningsprofil

Nordlandsforskning har en nasjonal forskningsprofil med regional forankring og utfører forsknings- og utviklingsarbeid på oppdrag fra Norges forskningsråd, nasjonale og regionale myndigheter, EU og privat næringsliv. Forskningsresultatene anses som relevante for oppdragsgiverne og bidrar til beslutninger innen generell samfunnsutvikling, utvikling og innovasjon i næringslivet, samt politikktutforming.

Forskningsgrupper

Forskerne har kompetanse innenfor en rekke samfunnsvitenskapelige og bedriftsøkonomiske disipliner. Instituttet har organisert den forskningsfaglige virksomheten i tre forskningsgrupper

- Velferd, arbeid, oppvekst
- Miljø og samfunn
- Entreprenørskap, innovasjon og regional utvikling

Velferd, arbeid og oppvekst

Forskningsgruppen har oppdrag innen områder som funksjonshemmedes situasjon på ulike livs-områder, barnevernstjenester, rehabilitering, unge og marginalisering, psykisk helse, inkluderende arbeidsliv, helse-, pleie- og omsorgstjenester, kommunale tjenesters legitimitet, samt rettssikkerhet for særlig sårbare grupper. Temaer innen utdanning og skole, som forskning på gjennomføring av utdanningsreformer, klasseromsforskning, tilpasset opplæring, spesialpedagogiske tjenester og elevmedvirkning, har vært vektlagt. Instituttet har bygget opp en portefølje på prosjekter om språksituasjon og undervisning rettet mot den samiske befolkningen.

Miljø og samfunn

Forskningsgruppen tar for seg vitenskapelige og samfunnsrelevante spørsmål knyttet til forholdet mellom natur, miljø og samfunnsprosesser. Temaer inkluderer forvaltning av naturressurser og økosystemtjenester (marine og landbaserte verneområder, kulturlandskap, kulturminner, verdsettingsspørsmål m.m.), og spørsmål knyttet til klimaendringer (tilpasning og omstilling).

Entreprenørskap, innovasjon og regional utvikling

Forskningsgruppen har jobbet med bedrifts- og næringsutvikling, bedriftsetablering, innovasjon i bedrifter og innovasjonssystemer (særlig i ressursbaserte næringer, opplevelsesnæringer og tjenestesektoren), samt næringsrettede virkemidler og nærings- og distriktspolitikk. Annen forskning i 2013 har omhandlet bruk av kultur og natur som grunnlag for næringsutvikling og lokal samfunnsutvikling, reiseliv og opplevelsesnæringer, innovasjon og strategi i landbruks- og havbruksnæringen, regional nærings- og samfunnsutvikling, relasjonen sentrum - periferi og utviklingen i småsamfunn.

Disponering av grunnbevilgningen i 2013

I 2013 mottok Nordlandsforskning AS 4,487 mill. kroner i grunnbevilgning fra Norges Forskningsråd. Av dette ble 3,75 mill. kroner benyttet til strategiske instituttsatsninger (2,28 mill.

kroner), nettverksbygging og kompetanseheving (1,47 mill. kroner). Det overskytende beløpet er overført til 2014.

Strategiske instituttsatsninger

Nordlandsforskning jobber kontinuerlig med strategisk posisjonering i forhold til forskningsmidler og langsiktig finansiering av forskningsaktiviteten. Hver av forskningslederne frigjøres tidsmessig for å ta ansvar for koordinering av egne forskningsgrupper, samt samhandling på tvers av forskningsgruppene. De har også et ansvar for å initiere prosesser som kan bidra til fremtidige prosjekter, rekruttering og satsninger.

I forskningsgruppen Entreprenørskap, innovasjon og regional utvikling, har det over år vært satset strategisk på opplevelsesbasert reiseliv, noe som resulterte i en SFI søknad i 2014. Innen velferdsforskning er marginalisering et strategisk utviklingsområde som det er benyttet penger til å utvikle.

Nettverksbygging og kompetanseutvikling

Nettverksbygging er vesentlig for fremtidig samarbeid, og hver forskningsgruppe tildeles midler for å kunne delta i nettverk, konferanse, kurs, klynger etc. i innland og utland.

Nordlandsforskning er opptatt av langsiktig kunnskaps- og kompetanseutvikling av ansatte. Dette er et viktig mål for å møte næringslivets og offentlig sektors behov for relevant kompetanse slik at vi kan tilby leveranser på høyt internasjonalt faglig nivå.

Grunnbevilgningen benyttes til å frigjøre forskere til å publisere vitenskapelige arbeider, gi mulighet for langsiktig finansiering av doktorgradsløp, og kvalifisere forskere til forsker I stillinger.

2.1.13 Norsk institutt for oppvekst, velferd og aldring (NOVA)

Nettsted: www.hioa.no/Senter-for-velferds-og-arbeidslivsforskning

Kort presentasjon og nøkkeltall

NOVA							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
	Mill kroner	Andel (%)	Mill kroner	Andel (%)			
Økonomi					Ansatte		
Grunnbevilgning	25,4	29	25,1	30	Årsverk totalt	79	77
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	46	46
Inntekter fra Forskningsrådet eksklusive basisbevilgning	15,5	18	23,0	28	Årsverk forskere totalt	67	62
					herav kvinner	38	37
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	44	42
Offentlig forvaltning	24,9	29	18,6	22	herav kvinner	28	28
Næringsliv	8,3	10	1,3	2	Ansatte med doktorgrad per forskerårsverk	0,66	0,67
Utlandet	8,8	10	9,1	11			
Annet	3,8	4	6,1	7	Vitenskapelig produksjon		
Sum totale driftsinntekter	86,7	100	83,0	100	Antall artikler i periodika og serier	69	43
					Antall artikler i antologier	28	13
Driftskostnader	83,8		78,4		Antall monografier	2	1
Driftsresultat (% av driftsinntekter)	3,0	3 %	4,6	6 %			
Årsresultat	3,0		4,6		Publikasjonspoeng per forskerårsverk	1,33	0,71
Egenkapital (% av totalkapitalen)	9,4	21 %	9,4	22 %			

Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA) har som formål å drive forsknings- og utviklingsarbeid som bidrar til økt kunnskap om sosiale forhold og endringsprosesser. Instituttet skal fokusere på problemstillinger om livsløp, levekår og livskvalitet samt velferdssamfunnets tiltak og tjenester.

NOVA har et særlig ansvar for å utføre forskning om sosiale problemer, offentlige tjenester og overføringsordninger. Instituttet skal forske på familie, barn, unge og oppvekstvilkår. NOVA utfører kunnskapsproduksjon med vekt på utsatte grupper herunder særlig barnevern. NOVA har et særskilt samfunnsansvar for å videreutvikle den gerontologiske forskningen. NOVA vektlegger i sin forskning en bred tverrvitenskapelig tilnærming kombinert med et livsløpsperspektiv.

Forskningsevnevirksomheten ved NOVA var i 2013 organisert gjennom fire forskningsseksjoner:

- seksjon for forskning om barndom, familie og barnevern
- seksjon for ungdomsforskning
- seksjon for helse- og velferdsforskning
- seksjon for aldersforskning og boligstudier

I 2013 arbeidet NOVA bevisst for å øke kompetansen på kjerneområdene aldring, livsløp, barnevern, ungdom og sammenlignende velferdspolitik. En spesiell oppmerksomhet ble viet til å tilpasse kompetanseprofilen til nye faglige utfordringer, herunder en styrking av tverrfaglige aktiviteter. Etterspørselsøkningen etter skole- og utdanningsforskning fortsatte i 2013. I løpet av året har også innsatsen knyttet til Ungdata (lokale spørreskjemaundersøkelser blant elever på ungdomstrinnet og i den videregående opplæringen) blitt trappet opp.

Det siste året ble det ellers lagt ned mye innsats i å forberede virksomhetsoverdragelsen til Høgskolen i Oslo og Akershus (HiOA), som fant sted 1. januar 2014. Dette forberedende arbeidet omfattet de aller fleste sidene ved instituttets virksomhet herunder administrative rutiner, overføring av websider, faglige synergier m.m.

Også i 2013 har det vært fokus på å styrke den internasjonale prosjektdeltakelsen, særlig med hensyn på 7. rammeprogram. Dette ga gode resultater (se *Internasjonalt samarbeid* under).

NOVAs vitenskapelige produksjon i 2013 viser en nedgang i antallet artikler i referee-baserte tidsskrifter, med 43 mot 69 i 2012. Antallet bidrag i antologier (nasjonale og internasjonale) sank fra 28 til 13. Det ble publisert en vitenskapelig monografi i 2013, mot to året før. Antallet utgivelser i NOVAs egne publikasjonsserier (rapporter og notater), er på omtrent samme nivå som fjoråret, med 20 mot 21 året før.

I 2013 ble det ved NOVA utført 62,3 forskerårsverk, 37,2 av kvinner og 25,1 av menn. Per 31.12 var det ved NOVA 77 ansatte i vitenskapelige stillinger og 15 i støttefunksjoner. En av NOVAs forskere tok doktorgrad i 2013.

I 2013 utgjorde grunnbevilgningen 30,2 prosent av NOVA samlede inntekter, mens markedsinntekter stod for 68,8 prosent. I 2013 solgte NOVA publikasjoner for 0,16 mill. kroner, mot 0,23 mill. kroner i 2012. Antallet publikasjoner lastet ned fra våre nettsider øker. Det samlede antallet unike besøk på vår nettside viste en svak nedgang: fra 122 464 i 2012 til 116 000 i 2013. En undersøkelse av nettbruken viser at den «typiske» brukeren av våre nettsider er kvinne, høyt utdannet, ansatt i det offentlige og som søker kunnskap i forbindelse med sin jobb.

Disponering av grunnbevilgningen i 2013

Strategiske instituttsatsinger

NOVAs strategiske instituttsatsinger har i 2013 vært fokusert på bidrag til prosjekter tildelt av Norges forskningsråd, og som understøtter våre langsiktige strategiske utviklingsmål. Midler er derfor knyttet til

- a) bruk og utvikling av den norske studien aldring, livsløp og generasjon (The Access Life Course Database, Equal opportunities and long-term care - The mediating role of the welfare State og Explaining health inequalities in an ageing population, Retirement and decision),
- b) velferdsstatlig tjenesteyting innen helse- og omsorg (Samhandlingsreformen)
- c) utdanningsforskning (Qualification and social inclusion, Education and social progress, Knowledge in motion),
- d) trygdeforskning (Trygd i kontekst. Rettferdighet. Effektivitet Fordeling)
- e) prosjekter innen bredt anlagt velferdsforskning (Neighbourhoods at risk).

I tillegg har NOVA bidratt med egne midler til tre EU prosjekter hvor vi er partnere og prosjektetableringsstøtte i forbindelse med søknader til EU.

Forprosjekter/ideutviklingsprosjekter

NOVA har i 2013 ikke brukt midler fra grunnbevilgningen til kortvarige FoU prosjekter, jf. definisjonen fra Forskningsrådet.

Egenandel i forskningsprosjekter

NOVA har i 2013 bidratt med midler fra grunnbevilgningen til tre av våre løpende EU-prosjekter:

- Combating Poverty in Europe (COPE)
- Making people with disabilities full citizens (DICIT)
- Restorative justice in intercultural settings (Alternative)

Nettverksbygging og kompetanseutvikling

NOVA anvender midler fra grunnbevilgningen til å dekke differansen mellom det Forskningsrådet og andre organisasjoner finansierer for stipendiater og våre faktiske kostnader, samt til å sikre at avhandlinger blir fullført.

Deltakelse på kurs og konferanser er et nødvendig virkemiddel i oppbygging av den enkelte ansatte forskers kompetanse. NOVA har prioritert deltakelse på internasjonale konferanser med krav til paper-presentasjon for på den måten fremme internasjonal publisering og forskningssamarbeid med partnere utenfor Norge.

Hver av NOVAs seksjoner ble ledet av en forskningsleder i 80 prosent stilling. I tillegg har NOVA en forskningssjef i 80 prosent stilling.

Forskningslederne har ansvar for prosjektadministrasjon, medarbeidernes faglig utvikling, kontakt utad og intern oppfølging av egen forskergruppe. En betydelig del av ledelsestiden går med til kvalitetssikring av prosjektsøknader, prosjektgjennomføring og sluttkontroll av rapporter og artikler før publisering. I tillegg til linjeledernes ansvar for faglig kvalitet, har NOVA en egen redaksjonskomité for kvalitetssikring av NOVAs publikasjoner. Forskningssjefen har spesielt ansvar for internasjonalt samarbeid og for tverrgående faglig virksomhet ved NOVA.

Forskningslederne og forskningssjef tilstås studiermin etter avsluttet lederperiode. Midler til dette avsettes løpende fra grunnbevilgningen. NOVA bruker også av grunnbevilgningen til å knytte til seg professorer i bistillinger, noe som vi anser som et effektivt virkemiddel for å sikre god kontakt med universitetene og høgskolene.

STIM-EU

NOVA har mottatt STIM-EU midler i 2013. Midlene planlegges brukt til delvis avlønning av internasjonal rådgiver i forbindelse med konkrete EU prosjektsøknader.

2.1.14 Norsk utenrikspolitisk institutt

Nettsted: www.nupi.no

Kort presentasjon og nøkkeltall

NUPI							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	14,8	19	16,7	21	Årsverk totalt	62	65
Tilskudd til forvaltningsoppgaver	4,2	5	4,3	5	herav kvinner	23	25
Inntekter fra Forskningsrådet eksklusive basisbevilgning	18,3	24	13,8	17	Årsverk forskere totalt	43	44
					herav kvinner	13	15
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	24	26
Offentlig forvaltning	35,3	45	37,9	48	herav kvinner	6	8
Næringsliv	3,0	4	4,4	6	Ansatte med doktorgrad per forskerårsverk	0,56	0,59
Utlandet	2,0	3	2,4	3			
Annet	0,0	0	0,2	0	Vitenskapelig produksjon		
Sum totale driftsinntekter	77,6	100	79,7	100	Antall artikler i periodika og serier	55	52
					Antall artikler i antologier	36	19
Driftskostnader	77,7		85,6		Antall monografier	5	5
Driftsresultat (% av driftsinntekter)	-0,1	0 %	-5,9	-7 %			
Årsresultat	0,0		0,0		Publikasjonspoeng per forskerårsverk	2,68	2,04
Egenkapital (% av totalkapitalen)	5,2	11 %	5,3	12 %			

NUPIs virksomhetsmål siden opprettelsen av Stortinget i 1959 er

- i) å bidra til økt innsikt i mellomfolkelige spørsmål ved å drive forskning og utredning og
- ii) ved å spre informasjon om internasjonale forhold. NUPI skal også være et ledende miljø for presentasjon og diskusjon om internasjonal politikk, med særlig ansvar for å ivareta kommunikasjon med elever og studenter i den brede offentligheten.

Fra 1997 har NUPI hatt status som statlig forvaltningsorgan med særskilte fullmakter. Instituttets styre oppnevnes av Kunnskapsdepartementet. I 2013 hadde NUPI 86 medarbeidere som utførte til sammen 62,4 årsverk. Dette inkluderer kommunikasjons- og administrasjonsavdelingen, mens 41,8 årsverk fordelt på 52 personer ble utført i forskningsgruppene.

Forskningsvirksomheten var i 2013 delt inn i åtte forskningsgrupper, i tillegg til en kommunikasjons- og en administrasjonsavdeling.

Ut over kompetanse på ulike temaområder har NUPI også områdekompentanse på EU og Europa, Midtøsten, Afrika, Russland og Eurasia samt USA og Latin-Amerika. NUPI viderefører også satsningen for å styrke kompetansen på Asia.

NUPI eier tidsskriftene *Internasjonal Politikk*, *Nordisk Østforum* (begge utgitt på Universitetsforlaget) og *Forum for Development Studies* (Routledge).

Disponering av grunnbevilgningen 2013

NUPI mottok 15,8 mill. kroner i grunnbevilgning fra Forskningsrådet i 2013. Midlene er fordelt i samsvar med retningslinjene til langsiktige forskningsaktiviteter som publisering, doktorgrader, nettverk, formidling og kvalitetssikring.

Langsiktige forskningsprosjekter

I sum brukte NUPI ca. en tredjedel av grunnbevilgningen på langsiktige strategiske satsinger. Satsingene omfatter ulike typer aktiviteter; utarbeide forskningsartikler, bygge ny kompetanse, utarbeidelse av søknader. Noen av midlene er bundet opp som egenandel i andre forskningsprosjekter, men den største andelen ble fordelt til tverrgående strategiske satsinger og spesifikke satsinger i forskergruppene. Hver forskergruppe har en egen strategi for kompetansebygging og bruker midlene de tilføres strategisk for å nå disse målene.

Forprosjekter

Noen av midler fra grunnbevilgningen er blitt benyttet til å utvikle prosjekter innenfor instituttets kjerneområde, som for eksempel en økt satsning på norsk utenrikspolitikk og norske interesser.

Egenandel i forskningsprosjekter

- EU prosjekt Green: 0,6 mill. kroner
- EUs utenrikspolitikk: 0,38 mill. kroner
- Media institutions and peace building: 0,16 mill. kroner
- Andre: 20 000 kroner

Nettverksbygging og kompetanseutvikling

I fjor brukte NUPI ca. 0,6 mill. kroner på å utvikle nye internasjonale nettverk, spesielt i Asia og USA, samt sikre faglig fornyelse og kompetanseutvikling. Hvert år arrangeres en egen «Master Class» der det hentes inn internasjonal fagkapasiteter og deler av staben settes på skolebenken og gjennomgår et kurs innenfor utvalgte fagtema eller metoder.

Kvalitetssikring og av forskningens resultater

NUPI har også benyttet en del av grunnbevilgningen til å finansiere en egen stilling som forskningssjef. Forskningssjefen har særlig ansvar for å sikre høy vitenskapelig kvalitet i NUPIs produksjon og samtidig sørge for kompetanseutvikling for vitenskapelige ansatte, stipendiater og forskere. Forskningssjefen har også arbeidet mye med å bygge prosedyrer og aktiviteter som skal sikre bedre kvalitet i søknadene. I året som har gått har arbeidet med å utvikle og forberede internasjonale søknader vært en prioritet.

Publisering/formidling

Rundt en tredjedel av basisbevilgningen er benyttet til å dekke kostander knyttet til publiseringsbonus, utvikling og innkjøp til bibliotek, støtte til tidsskriftredaksjon, samt ulike typer formidlingsaktiviteter, herunder arbeidet med ny website, som vil gjøre at NUPI kan gjøre en enda bedre formidlingsoppgave.

Kompetanseoppbygging og doktorgradsutdanning

NUPI er vertsinstusjon for en rekke doktorgradsstipendiater. Dette er et viktig tilskudd til instituttets forskningsinnsats og forskningsmiljø. Samtidig er det et nasjonalt mål at NUPI også skal bidra på denne måten til å styrke norsk forskning. Ikke alle doktorgradsprosjekter er fullfinansierte. NUPI benyttet i 2013 i underkant av 2 millioner på å toppfinansiere stipendiater og post doc'er.

2.1.15 Norut Alta

Nettsted: www.norut.no/nb/norut-alta-alta

Kort presentasjon og nøkkeltall

NORUT Alta							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	2,1	14	2,2	16	Årsverk totalt	12	13
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	8	9
Inntekter fra Forskningsrådet eksklusive basisbevilgning	1,9	12	2,0	14	Årsverk forskere totalt	11	11
					herav kvinner	7	7
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	4	4
Offentlig forvaltning	7,5	48	6,4	46	herav kvinner	3	3
Næringsliv	3,4	22	2,7	19	Ansatte med doktorgrad per forskerårsverk	0,37	0,36
Utlandet	0,6	4	0,6	4			
Annet	0,1	1	0,0	0	Vitenskapelig produksjon		
Sum totale driftsinntekter	15,7	100	13,9	100	Antall artikler i periodika og serier	2	3
					Antall artikler i antologier	1	3
Driftskostnader	14,8		14,1		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	0,9	6 %	-0,1	-1 %			
Årsresultat	0,9		-0,1		Publikasjonspoeng per forskerårsverk	0,12	0,36
Egenkapital (% av totalkapitalen)	2,7	33 %	2,6	32 %			

Norut Alta-Áltá as er et regionalt forskningsinstitutt lokalisert i Alta. Instituttet er et ideelt aksjeselskap som er del av Norut-konsernet, hvor Universitetet i Tromsø (UiT) er majoritetseier. Norut eier 60 prosent av aksjene i Norut Alta-Áltá. De øvrige eierne av Norut Alta-Áltá er: Origo as, Alta Kraftlag, Hammerfest Energi, Sibelco, Høgskolen i Finnmark (fra august UiT - Norges Arktiske universitet) og NIBR (vår eneste ikke-regionale eier). I tillegg til Norut Alta-Áltá, inngår forskningsinstituttene Norut Tromsø og Norut Narvik, Barents Biocentre Lab og Norinnova Technology Transfer i Norut-konsernet.

Norut Alta-Áltás vedtekter slår fast at instituttets formål er å produsere og bidra med kunnskap på en proaktiv, aktiv og analytisk måte i utviklingsprosesser i samfunn og næringsliv i Finnmark og nærliggende områder. Instituttet skal på oppdragsbasis utføre forsknings- og utviklingsarbeid, undersøkelser og utredninger for næringsliv, offentlige myndigheter, organisasjoner og andre. Det skal videre gjennom samarbeid med brukere klarlegge behov for forsknings-, utviklings- og utredningsoppgaver i regionen og bidra til at disse blir løst, samt fungere som et bindeledd mellom forsknings- og undervisningsmiljøene og fylkets næringsliv og forvaltning. Instituttet skal tilstrebe et nært samarbeid med UiT som også har campus i Alta og andre grunnforsknings- og høyere utdanningsinstitusjoner i Nord-Norge, med andre selskap i Norut-konsernet og ellers med andre forskningsmiljø nasjonalt og internasjonalt.

I 2013 var 17 personer tilsatt i Norut Alta-Áltá as. Blant disse var det 15 forskere (inkl. adm. direktør), en administrasjonskonsulent og en vasker. I tillegg ble det kjøpt regnskapstjenester. En forsker har vært i 80 prosent stilling grunnet undervisning ved UiT, en annen i 75 prosent grunnet doktorgradsløp. Tre forskere har vært i svangerskaps/pappapermisjon deler av året. I løpet av 2013 har instituttet i gjennomsnitt hatt tilgjengelig 11,0 forskerårsverk. Administrerende direktør,

Birgit Abelsen, sluttet i august. Even Stenberg har vært konstituert administrerende direktør fra september. En forsker sluttet 1. mai. En ny forsker og en ny seniorforsker er rekruttert i 2013.

Selskapet har i 2013 vært gjennom en konflikt med morselskapet om strategiske veivalg rundt grunnbevilgningen. Dette resulterte i at direktøren sa opp sin stilling og instituttet ble uten faglig ledelse resten av året. Det har i denne perioden vært krevende for de ansatte å ha fullt fokus på forskningen. På tross av dette har forskerne bidratt til inntjening, akkvisisjon, og flere faglige høydepunkter.

Norut Alta-Áltá har i 2013 særlig konsentrert sin forskning rundt samfunns- og næringslivsrelaterte forskning om:

- *Regional utvikling og innovasjon* fordi dette er nøkkelen for å forstå vekst og utviklingsprosesser i nord.
- *Energi og petroleum* i nord fordi dette er de viktigste driverne for ny næringsutvikling i nordområdene.
- *Samisk politikk og samfunnsutvikling* fordi dette er et særlig aktuelt forskningsfelt i nord.

Norut Alta-Áltá leder forskerprosjektet i VRI-Finnmark, og har i 2013 avsluttet programperiode 2. Forskere ved instituttet har i 2013 ellers deltatt i viktige regionrelevante initiativ fra Forskningsrådet, i form av deltagelse i to Forskningsløft Nord satsinger (ColdTech og Opplevelser i Nord). I 2013 fikk instituttet uttelling for søknader til det regionale forskningsfondet i nord med et innvilget forskerprosjekt og ett forprosjekt. Samiske interesser i ny næringsutvikling har vært tema for disse. Instituttet var også med på alle tre søknader som i 2013 ble innvilget av Forskningsrådets VRI-program (forskerprosjekt og to syntese-prosjekt).

Disponering av grunnbevilgningen i 2013

Strategiske instituttsatsninger (52 prosent)

Norut Alta-Áltá har i 2013 brukt av grunnbevilgningen til å lønne en bistilling for en professor II (Per Selle) for å styrke vår langsiktige strategiske satsning mot forskning på samisk samfunnsutvikling og institusjonskunnskap. Denne satsningen er også et ledd i å styrke vårt samarbeid med UoH-sektoren. Instituttet har også brukt grunnbevilgningen til å finansiere egeninnsats i de to strategisk viktige Forskningsløft Nord prosjektene vi deltar i (ColdTech og Opplevelser i Nord).

Forprosjekt og idéutviklingsprosjekter (7 prosent)

Norut Alta-Áltá har brukt av grunnbevilgningen til å posisjonere oss faglig i forhold til utlysninger i det regionale forskningsfondet. Instituttet har også hatt to forprosjekter med regional forskningsfond finansiering hvor deler av grunnbevilgningen er brukt som egenfinansiering. Dette er gjort for å styrke instituttets faglige posisjon i forhold til regionale analyser av energi- og petroleumsnæringen og forskningsmuligheter knyttet til store industrietableringer og fornying av regional økonomi. Norut Alta-Áltá har ellers brukt midler til et internt forprosjekt for å styrke sin posisjon for å drive regionrelevant forskning om utviklingen av petroleumsnæringen i nord.

Nettverksbygging og kompetanseutvikling (39 prosent)

Norut Alta-Áltá har brukt midler til å delta på relevante fagkonferanser og andre faglige fora, som regel ved å presentere egen forskning. I enkelte sammenhenger har de deltatt for å knytte kontakt med relevante samarbeidspartnere. Instituttet har også støttet skriving av vitenskapelig tellende artikler til tidsskrift og bokkapitler, også i forbindelse med doktorgradsavslutning.

Egenandeler i internasjonale forskerprosjekt (2 prosent)

Norut Alta-Áltá har brukt en mindre andel av grunnbevilgningen som egenandel i to EU-prosjekt finansiert over Kolarctic-programmet (Miners well-being and Sustainable mining, local communities and environmental regulations in the Kolarctic area -SUMILCERE).

2.1.16 Norut - Avdeling for samfunnsforskning, Norut Tromsø 2013

Nettsted: www.norut.no/tromsø

Kort presentasjon og nøkkeltall

Norut Tromsø, samfunn							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	3,1	15	3,2	22	Årsverk totalt	15	16
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	7	8
Inntekter fra Forskningsrådet eksklusive basisbevilgning	5,1	24	3,1	21	Årsverk forskere totalt	12	13
					herav kvinner	6	6
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	8	8
Offentlig forvaltning	8,1	38	6,1	41	herav kvinner	4	4
Næringsliv	2,4	11	1,0	7	Ansatte med doktorgrad per forskerårsverk	0,64	0,60
Utlandet	1,2	6	1,1	7			
Annet	1,3	6	0,4	2	Vitenskapelig produksjon		
Sum totale driftsinntekter	21,3	100	14,9	100	Antall artikler i periodika og serier	3	7
					Antall artikler i antologier	7	6
Driftskostnader	20,0		17,8		Antall monografier	1	0
Driftsresultat (% av driftsinntekter)	1,3	6 %	-2,9	-20 %			
Årsresultat	1,1		-2,6		Publikasjonspoeng per forskerårsverk	0,59	0,74
Egenkapital (% av totalkapitalen)	20,2	75 %	18,0	74 %			

Norut (Northern Research Institute) har virksomhet innen teknologi, samfunnsvitenskap og innovasjon. Norut er lokalisert i Nord-Norge og har et særlig fokus på nordområdene. Noruts visjon er: Vi forsker for bærekraftig vekst i nord.

Norut er organisert som et konsern med Norut Tromsø som morselskap. I konsernet inngår videre Norut Alta - Áltá, Norut Narvik, Barents Biocentre Lab og Norinnova Technology Transfer. UiT - Norges arktiske universitet er majoritetseier i Norutkonsernet. Den samfunnsvitenskapelige aktiviteten i konsernet foregår i Avdeling for samfunnsforskning ved Norut Tromsø og i Norut Alta. Avdeling for samfunnsforskning ved Norut Tromsø forsker innenfor temaområdene Innovasjon, Naturressurser og miljø og Regional utvikling. Et særlig fokus er på nordområderelevante problemsstillinger.

Tilgang på arbeidskraft er en stor utfordring i Norge, og også mange andre steder. For Norut er det et viktig forskningsfelt. Forskningsrådsprosjektet *Bostedsvalg og flyttemotiver* (med NIBR) ble avsluttet i 2013 og har gitt nyttig kunnskap om flyttestrømmer og flyttemotiver, men også om hvorfor folk blir boende der de bor. Studien *Attraktive lokalsamfunn og arbeidsmarkedsregionen* (med Norut Alta) har sett demografiske prosesser i de tre nordligste fylkene i sammenheng med endringer i sysselsetting, arbeidskraft og kompetansebehov, og ikke minst til- og fraflytting. Rapporten *Tilflytting for enhver pris? En studie av lokalt tilflyttingsarbeid i norske kommuner*

beskriver og analyserer arbeidsmåter og utfordringer knyttet til rekruttering av innbyggere, og da også som arbeidskraft. Norut har også forskningsprosjekter om arbeidsinnvandring og om inkludering av innvandrere med høyere utdanning i det norske arbeidsmarkedet. Resultater har vært presentert på en rekke policykonferanser, i NRK radio og TV, i avisintervju, i kronikker, direkte til kommuner, på akademiske konferanser og i vitenskapelige tidsskrift.

Norut forsker for å skape bedre kunnskap om hvordan innovasjoner oppstår, gjennomføres og spres, i både privat og offentlig virksomhet. En av Noruts forskerne var hovedredaktør for boka *Innovative kommuner* (Cappelen Damm Akademisk 2013), og skrev også tre av kapitlene i den. Der identifiseres tre særtrekk ved kommunale innovasjoner, som følger av kommunen som særegen institusjon: Kollektivt entreprenørskap, kobling mellom sfærer og styringsnivå, og en særegen diffusjonsprosess. Prosjektet *Innovasjon gjennom samhandling. Hvordan innoverer bedrifter i Troms?* (finansiert av Forskningsrådet og Troms Fylkeskommune) ble avsluttet i 2013. Studien påviste tre ulike bedriftstyper, med ulike strategier for vekst, innovasjon, eierskap og samarbeid: *De dynamiske* som ønsker innovasjon og sterk vekst og gjerne vil på børs, *de regionale industrielle utviklerne* som særlig søker samarbeid, eierskap og innovasjonsaktiviteter regionalt for å bidra til langsiktig lokal og regional vekst, og *de stabile* som er lite orientert mot vekst og innovasjon. En næringsklynge som skal fungere godt over tid trenger en balansert miks av de ulike bedriftstypene. Innovasjonsforskningen på Norut fortsetter blant annet i prosjektet *Barcut; Barents Sea Drill Cuttings Research Initiative*, som startet opp i 2013 (finansiert av oljeselskapet ENI). Norut studerer der blant annet hvordan miljøforvaltningsregimene for borekaks, til lands og til vanns, påvirker tekniske innovasjoner for håndtering av kaksen.

Disponering av grunnbevilgningen i 2013

Norut Tromsø sin avdeling for samfunnsforskning ble tildelt grunnbevilgning på til sammen 3,24 mill. kroner for 2013. Grunnbevilgningen er en forutsetning for Noruts langsiktige kompetanseutvikling og er anvendt i overensstemmelse med gjeldende retningslinjer fra Forskningsrådet.

Norut Tromsø har ikke hatt noen Strategiske instituttsatsinger etter Forskningsrådets definisjon. Grunnbevilgningen har imidlertid vært brukt på tema som avdelingen/instituttet satser langsiktig på og

ble i 2013 fordelt på hovedformål som følger:

- Egenandeler i forskningsprosjekter - 10 prosent av grunnbevilgningen
- Nettverksbygging og kompetanseutvikling – 90 prosent av grunnbevilgningen

Internasjonalt samarbeid

Norut samarbeider med et stort antall internasjonalt partnere gjennom ulike prosjekter og nettverk. Det gjelder bl.a. Interreg-prosjekter og prosjekter med finansiering fra Canada, Sverige og EU, men også norskfinansierte prosjekter, samt faglige og forvaltningsrelaterte nettverk. Samarbeid går særlig mot disse landene og region, men også Russland. Av Grunnbevilgningen for 2013 kan 0,4 mill. kroner spesielt knyttes til utvikling av internasjonalt samarbeid.

Egenandel i forskningsprosjekter

- Drivers for Arctic shipping – 0,2 mill. kroner
- On the move – 0,04 mill. kroner
- Sumilcere (gruvedrift) – 0,05 mill. kroner

Nettverksbygging og kompetanseutvikling

Midler har særlig vært brukt for å få publisert forskningsresultater, inkludert skriving av artikler og deltagelse på internasjonale konferanser. Det siste har sammen med deltagelse på nasjonale og internasjonale workshops og i arbeids-/studiegrupper under ICES (det internasjonale

havforskningsrådet) vært viktig for å etablere og utvikle faglige nettverk. Det har også vært brukt midler mot ferdigstilling av doktorgrader, samt til opplæring av nyansatte.

Temamessig fordeler bruken seg slik:

- Innovasjon - 0,6 mill. kroner
- Arktisk skipsfart - 0,4 mill. kroner
- Migrasjon og arbeidsmarked - 0,4 mill. kroner
- Petroleums-relatert - 0,3 mill. kroner
- Teknologibruk - 0,2 mill. kroner
- Samfunnsfaglig miljøforskning - 0,6 mill. kroner

2.1.17 NTNU Samfunnsforskning

Nettsted: www.ntnusamfunnsforskning.no

Kort presentasjon og nøkkeltall

NTNU Samfunnsforskning								
Nøkkeltall 2012 og 2013								
	2012		2013			2012	2013	
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte			
Grunnbevilgning	5,6	5	6,1	7	Årsverk totalt	103	85	
Tilskudd til forvaltningsoppgaver	21,4	20	22,6	24	herav kvinner	66	49	
Inntekter fra Forskningsrådet eksklusive basisbevilgning	20,0	18	19,6	21	Årsverk forskere totalt	87	71	
					herav kvinner	54	39	
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	22	16	
Offentlig forvaltning	28,8	26	20,8	22	herav kvinner	10	6	
Næringsliv	20,0	18	10,9	12	Ansatte med doktorgrad per forskerårsverk	0,25	0,23	
Utlandet	11,1	10	12,5	13				
Annet	2,1	2	0,9	1	Vitenskapelig produksjon			
Sum totale driftsinntekter	109,1	100	93,3	100	Antall artikler i periodika og serier	30	26	
					Antall artikler i antologier	25	9	
Driftskostnader	108,8		93,0		Antall monografier	1	1	
Driftsresultat (% av driftsinntekter)	0,2	0 %	0,3	0 %				
Årsresultat	2,0		1,4		Publikasjonspoeng per forskerårsverk	0,44	0,49	
Egenkapital (% av totalkapitalen)	39,6	43 %	41,0	50 %				

Instituttet utfører forsknings-, utviklings- og formidlingsarbeid innenfor et bredt spekter av samfunnsfaglig forskning. Mange av forskningsprosjektene gjennomføres i samarbeid med teknologiske fagmiljøer ved NTNU og Sintef. Instituttet har også prosjektsamarbeid med helsefaglige miljøer ved NTNU.

Instituttet arbeider blant annet med organisasjonsrelaterte problemstillinger innenfor områdene sikkerhet i operativ virksomhet, i transport og på samfunnsnivå. NTNU Samfunnsforskning har gjennom mange år gjennomført prosjekter knyttet til distribuerte organisasjoner og IKT-mediert samarbeid, og også innenfor organisasjonsutvikling, innovasjon og ledelse av produksjonsprosesser.

En gruppe av ansatte med ulik fagkompetanse arbeider med kommunikasjon og beslutningsprosesser i teknologisk avanserte kontrollrom. Målsettingen med denne aktiviteten er å utvikle ny kunnskap i skjæringsfeltene mellom IKT, «Human Factors»-tilnæringer og «Sensemakings»- og beslutningsteorier, særlig med sikte på å bidra til økt operasjonell sikkerhet.

Senter for tverrfaglig forskning i rommet (CIRiS) deltar i gjennomføringen av plantebiologiske eksperimenter på den internasjonale romstasjonen (ISS). Eksperimentene utføres i regi av både ESA og NASA, og sammen med internasjonalt ledende vitenskapelige miljøer. På bakkeplan gjennomfører instituttet forskning knyttet til lukkede vekstsystemer, hvor man anvender erfaringer fra eksperimenter utført på ISS.

NTNU Samfunnsforsknings velferdsfaglige forskningsmiljø arbeider med spørsmål knyttet til inkluderings- og integreringsprosesser i bred forstand. Økt etnisk mangfold og en større bevissthet om de prosesser som bidrar til marginalisering og utestenging er et viktig utgangspunkt for instituttets faglige aktivitet. Sentrale tema for forskningen er funksjonshemmedes livsløp og levekår, innvandring og integrering, utdanningsforskning, barnevern og barns oppvekstvilkår samt ulike problemstillinger knyttet til marginalitet og utenforskap. De siste årene har utdanningsforskningen økt i omfang, noe som gjør at instituttet ansetter flere forskere innenfor dette forskningsområdet.

Instituttet utfører forskning knyttet til barns utvikling innen et bredt psykososialt perspektiv, deriblant spørsmål knyttet til forståelse av endring og stabilitet i mentale helseproblemer, og også betydningen av internett, sosiale medier og spilling. Andre tema er fysisk aktivitet og overvekt samt marginalisering og utestenging av og blant barn og utvikling sett i lys av opplevelser og rammebetingelser innen barnehage og skole.

I tillegg til forskningsvirksomheten, har instituttet ansvar for NAPHA- Nasjonalt kompetansesenter for psykisk helsearbeid for voksne. NAPHA har i oppgave å styrke psykisk helsearbeid som fag- og praksisfelt. Dette gjøres primært ved å samle inn og formidle forskningsbasert kunnskap samt erfaringsbasert kunnskap fra fagfolk og brukere. Formidlingen skjer både gjennom utstrakt foredragsvirksomhet, nettverksdeltakelse og på våre to nettstedet napha.no og psykiskhelsearbeid.no. Senteret er tungt involvert i flere nasjonale satsinger på feltet, som «Psykologer i kommunene», «Rask psykisk helsehjelp» og «Assertive Community Treatment (ACT)».

Disponering av grunnbevilgningen i 2013

NTNU Samfunnsforskning mottok 6,101 mill. kroner i grunnbevilgning fra Forskningsrådet i 2013, hvilket utgjør 6,5 prosent av brutto omsetning.

Strategiske instituttsatsinger

Instituttet har benyttet 3,201 mill. kroner av grunnbevilgningen til følgende strategiske satsinger:

- Ungdom, livsløp og overganger. Dette er en satsing hvor fokus er på overgangen fra barn til unge innenfor utvalgte grupper med risiko for å falle utenfor utdanningssystemet og arbeidslivet.
- Betydning av bruk av internett for barns sosiale, fysiske og psykologiske utvikling. Dette er en satsing for å øke vår kompetanse når det gjelder barns mediebruk.
- Kommunikasjon i kontrollrom. Denne satsingen knytter sammen kompetanse fra drift av kontrollrom hvor instituttet kommuniserer med den internasjonale romstasjonen, og forskning knyttet til organisatorisk sikkerhet og tolkning av sensordata.

Forprosjekter

Instituttet har brukt 0,79 mill. kroner til diverse forprosjekter. To av disse ble senere omgjort til langsiktige strategiske satsinger.

Nettverksbygging og kompetanseutvikling

Av totalt 2,110 mill. kroner som ble brukt til nettverksbygging/kompetanseutvikling, er 1,370 mill. kroner benyttet til publisering/formidling, mens resten er knyttet til faglige reiser/konferanser.

2.1.18 Samfunns- og næringslivsforskning (SNF)

Nettsted: www.snf.no

Kort presentasjon og nøkkeltall

SNF								
Nøkkeltall 2012 og 2013								
	2012		2013			2012	2013	
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte			
Grunnbevilgning	7,1	11	7,5	11	Årsverk totalt	43	43	
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	14	15	
Inntekter fra Forskningsrådet eksklusive basisbevilgning	33,8	52	31,6	48	Årsverk forskere totalt	37	38	
					herav kvinner	9	9	
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	15	11	
Offentlig forvaltning	6,3	10	7,9	12	herav kvinner	7	4	
Næringsliv	16,1	25	16,2	25	Ansatte med doktorgrad per forskerårsverk	0,41	0,29	
Utlandet	0,5	1	0,4	1				
Annet	1,7	3	1,7	3	Vitenskapelig produksjon			
Sum totale driftsinntekter	65,5	100	65,2	100	Antall artikler i periodika og serier	8	12	
					Antall artikler i antologier	1	0	
Driftskostnader	62,0		62,5		Antall monografier	0	0	
Driftsresultat (% av driftsinntekter)	3,4	5 %	2,8	4 %				
Årsresultat	3,7		3,1		Publikasjonspoeng per forskerårsverk	0,21	0,29	
Egenkapital (% av totalkapitalen)	15,2	33 %	18,2	39 %				

SNFs oppgave er å fremme anvendt forskning innen samfunnsøkonomi og bedriftsøkonomiske fag med basis i fagmiljøene ved Norges Handelshøyskole (NHH). Hensikten er å bidra med solide faglige analyser og forskningsbaserte utredninger som oppfattes som nyttige og tankevekkende for beslutningstakere i næringsliv, forvaltning og politikk, og som er faglig utfordrende og miljøbyggende for forskere og fagmiljø som er knyttet til SNF. På den måten mener SNF å bidra positivt til verdiskaping og velferd.

SNF er en prosjektbasert nettverksorganisasjon med en egen stab av forskere, tilgang til forskerstaben ved NHH, og hvor også forskere fra andre universitet og høyskoler i inn- og utland engasjeres i utførelsen av prosjekter. Virksomheten er organisert i tidsavgrensede tematiske forskningsprogram. I 2013 var det 10 slike program, med en samlet omsetning (prosjektinntekter og grunnbevilgning) på 67 mill. kroner.

I 2014 gjennomgås SNFs strategi. Det vil ventelig også ha konsekvenser for antall og sammensetningen av forskningsprogram i SNF.

I 2013 flyttet SNF inn i nye lokaler hos NHH. En slik samlokalisering har vært etterlenget og forventes å bidra til bedre samhandling og integrasjon med gevinster både for den anvendte forskningen i SNF og for forskning og undervisning ved NHH.

Prosjektene som gjennomføres i SNF, har gjennomgående et høyt forskningsinnhold, noe som illustreres av at det i 2013 ble publisert over 50 vitenskapelige artikler som helt eller delvis bygger på forskning som er utført i tilknytning til prosjekter i SNF. Størstedelen av disse artiklene er rapportert av personer med hovedstilling andre steder enn i SNF. SNFs egne ansatte publiserte i alt 12, hvorav alle unntatt en var på Nivå 1.

NHHs akademiasamarbeid med Statoil er organisert gjennom SNF. En ny 5-årsavtale for 2014-2018 ble inngått i 2013. Nye samarbeidsområder er å styrke forskningsbasert kunnskap i grenseflaten makroøkonomi, internasjonal økonomi og ressursøkonomi, og om fremtidens bedriftsløsninger. Akademiasamarbeidet for perioden 2009-2013 er dokumentert i et titall artikler i vitenskapelige tidsskrift og fagbøker, samt med en bok i 2013 på Edward Elgar Forlag *Managing in Dynamic Business Environments – between Control and Autonomy* med Katarian Kaarbøe, Paul N. Gooderham og Hanne Nørreklit som redaktører.

Disponering av grunnbevilgningen i 2013

SNF mottok en grunnbevilgning i 2013 på 7,458 mill. kroner.

SNF har de senere årene lagt opp til at styret hvert år diskuterer hvordan grunnbevilgningen skal disponeres. Det betyr at det hvert år sees med ”friske” øyne på ledelsens forslag til hvordan grunnbevilgningen skal disponeres for å fremme langsiktig kunnskap og kompetanseutvikling innenfor SNFs virkefelt. I den forbindelse ble det i 2009, besluttet at ordinær publisering og formidling - som SNFs publikasjonsserie, hjemmesider med gratis nedlasting av disse og SNFs deltakelse i forskning.no - er å betrakte som en felleskostnad som virksomheten skal dekke over driften. Dermed er det lagt opp til at grunnbevilgningen forbeholdes strategisk viktige aktiviteter som støtter opp om utviklingen av eksisterende og nye tematiske forskningssatsinger.

Bruken av grunnbevilgningen (i mill. kroner) i 2013 er vist i tabellen under, hvor det også sammenliknes med hvordan den ble brukt de tre foregående år. Den viser at mer enn hele nettveksten i denne perioden er allokert strategiske instituttsatsinger og forprosjekter/idéutviklingsprosjekter.

Aktivitet	2013	2012	2011	2010
Strategiske instituttsatsinger	1,78	1,90	1,30	0,85
Forprosjekter/idéutviklingsprosjekter	2,08	1,70	1,35	1,56
Nettverksbygging og kompetanseutvikling	3,40	3,34	3,85	3,75
Internasjonalt samarbeid	0,20	0,20	0,20	0,15
Sum	7,46	7,11	6,70	6,36

Strategiske instituttsatsinger omfatter forskningsprogrammet ”Krise, omstilling og vekst”, som avsluttes i 2014, samt styrking av infrastruktur for empirisk forskning på registerdata, og for gjennomføring av eksperimenter innenfor forskningsfeltet atferdsøkonomi. Dessuten ajourføres hvert år Dunn & Bradstreets database med bedriftsopplysninger fra Brønnøysund-registeret som gjøres tilgjengelig for forskning og studentoppgaver for alle i NHH-miljøet.

Forprosjekt og idéutviklingsprosjekter omfatter løpende utvikling innen de enkelte programmene som forskningen i SNF organiseres i. Av mer spesielle satsinger i 2013 var opparbeiding av prosjekter innenfor programmet Energi, naturressurser og miljø for å legge til rette for rekruttering av seniorkompetanse og yngre forskere. En mindre satsing har vært rettet mot å opparbeide

internasjonal kontakt for å berede grunnen for forskning om hvordan positive intensjoner hos forbrukerne med tanke på å velge gode helse- og miljørelaterte produkter, påvirkes slik at deres faktiske valg likevel avviker fra deres gode intensjoner.

Nettverksbygging og kompetanseutvikling omfatter faglig ajourføring for egne ansatte, kvalitetssikring av forskning og forskningsaktiviteter, samt nettverk og strategiske formidlingsaktiviteter.

Internasjonalt samarbeid inngår i større og mindre grad som en integrert del av aktiviteter som klassifiseres under de tre foregående hovedpostene. Den eneste aktiviteten som SNF finansierer over grunnbevilgningen, og som er direkte rettet mot internasjonalt samarbeid, var i 2013 som de to foregående årene, SNFs deltakelse i COST-aksjonen ”Southern multinationals”. Fremveksten av multinasjonale foretak med utspring i fremvoksende økonomier, som Kina, India, Brasil og Russland, omfattes med økende interesse i Europa. Så langt gjør slike investeringer seg gjeldende i svært liten grad i Norge (Heum og Pires, *Foreign direct investments: The BRIC countries and Norway*. SNF-Arbeidsnotat nr. 44/13). Det er ventelig en viktig grunn til at det ikke er nevneverdig forskningssatsing på dette i Norge. Derfor brukes midler fra grunnbevilgningen for å delta og kunne bidra i dette europeiske forskernettverket. COST-aksjonen avsluttes i 2014.

Grunnbevilgningen blir disponert i samsvar med prioriteringer som i grove trekk har ligget fast de siste fem årene. Flere satsinger avsluttes i 2014. Det gir et ganske stort handlingsrom i 2015 til å implementere nye satsinger og prioriteringer som måtte følge av det pågående strategiarbeidet i SNF.

2.1.19 SINTEF Teknologi og samfunn

Nettsted: www.sintef.no/SINTEF-Teknologi-og-samfunn

Kort presentasjon og nøkkeltall

SINTEF Teknologi og samfunn							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
	Mill kroner	Andel (%)	Mill kroner	Andel (%)			
Økonomi					Ansatte		
Grunnbevilgning	12,2	17	12,8	16	Årsverk totalt	54	43
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	31	18
Inntekter fra Forskningsrådet eksklusive basisbevilgning	11,8	17	8,8	11	Årsverk forskere totalt	42	41
					herav kvinner	21	18
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	19	27
Offentlig forvaltning	28,9	41	38,0	47	herav kvinner	7	12
Næringsliv	8,1	12	14,9	18	Ansatte med doktorgrad per forskerårsverk	0,46	0,66
Utlandet	4,5	6	3,1	4			
Annet	4,3	6	4,1	5	Vitenskapelig produksjon		
Sum totale driftsinntekter	69,7	100	81,7	100	Antall artikler i periodika og serier	55	67
					Antall artikler i antologier	32	22
Driftskostnader	69,3		78,9		Antall monografier	2	0
Driftsresultat (% av driftsinntekter)	0,4	1 %	2,8	3 %			
Årsresultat	0,4		2,8		Publikasjonspoeng per forskerårsverk	1,61	1,10
Egenkapital (% av totalkapitalen)							

SINTEF Teknologi og samfunn mottar grunnbevilgninger fra Forskningsrådet både på den samfunnsvitenskapelige og den teknisk-vitenskapelige arenaen. En overordnet beskrivelse av Stiftelsen SINTEF finnes i rapporten for de teknisk-industrielle instituttene.

SINTEF Teknologi og samfunn er et tverrfaglig forskningsinstitutt innenfor både teknisk-industriell og samfunnsvitenskapelig arena. I tillegg til å være en sterk teknologileverandør til industri og næringsliv, bidrar instituttet til bedre løsninger og økt innovasjon i offentlig sektor. SINTEF Teknologi og samfunn forsker for å møte de store samfunnsutfordringene innenfor arbeid og næringsliv, energi og klima, helse, demografi og velferd, smarte transportløsninger og innovative samfunn.

Forskningsinstituttet har seks fagavdelinger og en faggruppe for forskningsstøtte, med rundt 210 medarbeidere: Anvendt økonomi, Helse, Medisinsk teknologi, Sikkerhet, Teknologiledelse og Transportforskning. Gjennom strategiske satsinger og utstrakt prosjektsamarbeid utnyttes den brede kompetansen i avdelingene og i andre fagmiljøer i og utenfor SINTEF. 2/3 av medarbeiderne arbeider innen den teknisk-industrielle arenaen og 1/3 innen den samfunnsvitenskapelige. Deler av de tre avdelingene Teknologiledelse, Sikkerhet og Helse utfører samfunnsvitenskapelig forskning innenfor fagfeltene arbeid, sikkerhet og helse.

- Forskningen på arbeid søker å posisjonere og markedsorientere faglig kompetanse og erfaring innen demokratiseringsprosesser i arbeidslivet. Faglige tema som organisatorisk sikkerhetsforskning, partssamarbeid, den norske samarbeidsmodellen, medvirkning, involvering og ansattes arbeidsvilkår og arbeidsmiljø er fagområder som står sterkt hos i SINTEF.
- Sikkerhetsforskningen utvikler ideer og forskningstilnærminger for å studere vellykkede operasjoner. En økende del av forskningen er relatert til samfunnssikkerhet, hvor en ser på forutsetninger for å kunne lære av store katastrofer, som for eksempel terror.
- Den helsefaglige forskningen har som mål å utvikle kunnskap og tiltak som bidrar til å løse samfunnsutfordringer knyttet til helse og omsorg. Det arbeides systematisk for å styrke instituttets kompetanse på områdene kommunale helsetjenester og samhandling, komparative analyser av helse- og omsorgstjenestene i Norge i forhold til Norden, Europa og OECD-området, sykefravær, metoder og verktøy for å sikre integrerte løsninger for sammenhengende behandlingsforløp i sykehus og kommuner, og velferdsteknologi.

Viktige hendelser/oppgaver i 2013

- Vi satser stadig sterkere på forskning rundt samfunnssikkerhet.
- Sikkerhetsforskningsmiljøet vårt har startet opp prosjektet Læring etter vellykkede operasjoner.
- Vi har utgitt temahefte om organisatorisk læring rettet mot petroleumsvirksomheten.
- Vi har levert en søknad til Forskningsrådets VAM-program om det faglige rommet mellom sikkerhetsforskning og arbeidsforskning.
- EU-prosjektet INTEGRISK er avsluttet. Med prosjektet har vi etablert oss som en synlig aktør i europeisk sikkerhetsforskning.
- Kunnskap fra IO-senteret har blitt tatt over i helsevesenet gjennom studier av telemedisin og operasjonsstuer på St. Olavs hospital.
- Nicola Paltrinieri er medforfatter på en vitenskapelig artikkel som ble tildelt Frank Lees' pris for beste sikkerhetsrelaterte publikasjon av The Institution of Chemical Engineers.

- Vi har gjennomført en reorganisering av faggruppene innenfor teknologiledelse for å videreutvikle og spisse fagligheten inn mot markedet og andre forskningsmiljøer.
- Vi har styrket vår satsing mot BA-næringen, der det er stort behov for samfunnsvitenskapelig kompetanse rundt læring, organisering, ledelse, arbeidsmiljø, sikkerhet og innovasjon.
- Vi fortsetter satsingen på produksjonssystemer og spesielt masseprodusert skreddersøm og Lean, der vår forskningssjef i Teknologiledelse sitter i styret for Lean Forum Norge.
- Vi viderefører levekårsstudiene blant funksjonshemmede i fattige land. Den omfattende databasen som har blitt etablert gjennom våre studier, har vakt stor interesse fra bl.a. WHO og Unicef.
- Veikart for velferdsteknologi ble utviklet for KS i et flerårig samarbeid med NOVA. Dette verktøyet er tatt i bruk av norske kommuner og bidrar til mer effektiv implementering av velferdsteknologi-løsninger i tjenestene.
- EU-prosjektet REFINEMENT har gjennomført den første komparative studien i Europa om sammenhengen mellom finansiering og kvalitet av tjenester til mennesker med psykiske lidelser.
- Vi har levert en oppsummering av kommunenes erfaringer etter tolv år med IA-avtaler. Prosjektet har gitt mye ny kunnskap om en videreføring av IA-avtalen.

Disponering av grunnbevilgningen i 2013

Grunnbevilgningen ble i 2013 fordelt på hovedformål som følger:

Strategiske instituttsatsinger	1,22 mill. kroner
Forprosjekt/idéutviklingsprosjekt	4,71 mill. kroner
Nettverksbygging og kompetanseutvikling	2,78 mill. kroner
Publisering	4,12 mill. kroner
Sum	12,83 mill. kroner

Andelen av aktiviteten som omfatter internasjonalt samarbeid er 4 prosent.

Strategiske instituttsatsinger

Prosjekttittel	Varighet	Prosjektbudsjett (MNOK)
Samhandling i helsesektoren	3 år	0,82
Velferdsteknologi	4 år	0,40
ManageIT	4 år	0

Samhandling i helsesektoren

SINTEF Teknologi og samfunns satsing på området bygger opp om samhandlingsreformens mål om å forebygge mer, behandle tidligere og samhandle bedre. Det omfatter studier av økonomiske incentiver, pasientforløp, integrerte og sammenhengende tjenester, samarbeidsavtaler mellom helseforetak og kommuner, funksjon og utforming av kommunale helsebygg, fastlegens rolle i samhandling med spesialisthelsetjenesten og barrierer for sammenhengende helsetjenester til unge med mentale lidelser. I tillegg omfatter forskningen på velferdsteknologi utvikling av løsninger som bidrar til bedre kommunikasjon mellom pasienter i hjemmet og spesialist- og kommunehelsetjenesten og som dermed også bidrar til bedre samhandling og gode pasientforløp.

Velferdsteknologi

Vår satsing på velferdsteknologi er i tråd med Horizon 2020 sin satsing på utvikling av kunnskap og løsninger, som skal sikre god helse og mulighet for å leve et selvstendig liv. Utfordringene er sammensatte og krever tilnærming fra flere fagområder. Gjennom satsingen har vi etablert et godt nettverk for samarbeid med sentrale nasjonale myndigheter, kommuner og internasjonale forskningsmiljøer. I 2013 valgte SINTEF Velferdsteknologi til en konsernsatsing i perioden 2013-2015.

ManageIT

ManageIT er en konsernsatsing i SINTEF. Det handler om gjennomføring av større ikt-prosjekter i offentlig sektor og hvordan det kan gjøres på en mer effektiv måte. Målet er å utvikle en SFI søknad på dette, i samarbeid med SINTEF IKT og andre aktører.

Forprosjekter og idéutviklingsprosjekter

Læring etter vellykkede operasjoner

Sikkerhetsfaget har tradisjonelt vært opptatt av ting som går galt, mens satsingen på vellykkede operasjoner tar sikte på å vri noe av fokuset mot også å lære av det som går bra. Satsingen resulterte i et prosjekt finansiert av NFRs PETROMAKS-program.

Samfunnssikkerhet

Innenfor samfunnssikkerhet fokuserer instituttet på forutsetninger for å kunne lære av store katastrofer, som for eksempel terror. I forlengelsen av satsingen ble SINTEF tildelt et prosjekt for å vurdere endringer i beredskapsevnen i tiden etter terrorhandlingene 22. juli 2011.

Fremtidens fabrikk

Fremtidens fabrikk er en fortsettelse og videreføring både av instituttets EU-prosjekter (Walqing, WORKS) på arbeidslivet og forskning på produktivitet, effektivitet og medvirkning. SINTEF Teknologi og samfunn ønsker å utvikle både norske prosjekt om utvikling av fremtidens fabrikk, så vel som søknader mot H2020 "Factories of the future". I dette har det også inngått internasjonalt arbeid.

Tjenestekvalitet

Satsingen på tjenestekvalitet tar utgangspunkt i forskningen mot gode arbeidsplasser i servicesektoren og forskning rundt innkjøp, i samarbeid med NTNU. Målet å styrke samarbeidet mellom innkjøpere og leverandører på strategisk nivå slik at innkjøpene kan stille krav om kvalitet på tjenesten og ikke bare fokusere på pris.

Global helse

Satsingen innenfor Global Helse omfatter levekårsstudier i fattige land. I 2013 har fagmiljøet vårt samarbeidet med designere og ikt-forskere i SINTEF om å utvikle et prosjekt der mobiltelefoniteknologi skal brukes som støtte til helsetjenestene i fattige land.

Helsetjenesteforskning

Satsingen innenfor helsetjenesteforskning omfatter kompetanseutvikling gjennom å utvikle prosjekter mot Forskningsrådets HelseOmsorgs-program og mot Oslo kommune. Det handler om helsetjenester til pasienter som har langvarige psykiske lidelser og kostnadsfordelingssystem mellom bydelene innen helse og velferd.

Sykehusplanlegging

Satsingen innenfor Sykehusplanlegging omfatter videreutvikling av Fremskrivningsmodellen i samarbeid med Kompetansenettverket i Helsedirektoratet, utvikling av metoder for evaluering av helsebygg og utvikling av prosjekter for bygging av nye sykehus i. Dette siste innebærer en betydelig mulighet for benchmarking og kunnskapsoverføring til norske forhold.

Arbeid og helse

Satsingen innenfor Arbeid og helse omfatter forskning knyttet til inkluderende arbeidsliv og

sykefravær. Rådene som gis på grunnlag av resultatene har hatt blitt brukt som beslutningsgrunnlag av sentrale myndigheter, som i stor grad følger de rådene som gis i rapportene.

Nettverksbygging og kompetanseutvikling

I tillegg til å forvalte sitt samfunnsansvar for å gjøre forskningsresultater allment tilgjengelige gjennom rapporter, bøker og vitenskapelige artikler, vil instituttet trekke frem følgende aktiviteter:

- Sikkerhetsforskerne i SINTEF Teknologi og samfunn bidro i 2013 i arrangementen av den internasjonale årskonferansen for Society for Risk Analysis – Europe (SRA-E). Konferansen hadde deltakere fra mer enn 20 land.
- Sikkerhetsmiljøet har en sentral rolle i ROSS Gemini senter, som blant annet arrangerer de årlige Sikkerhetsdagene, der representanter for forskere og næringsliv deler og utvikler kunnskap om risiko og sikkerhet.
- Sikkerhetsforskerne bidro i arrangementen av IO-konferansen som i år hadde mer enn 200 deltakere og høy internasjonal deltakelse.
- Forskere fra SINTEF Teknologi og samfunn har vært tungt representert på en rekke internasjonale konferanser.
- Geminisentersamarbeidet med NTNU på helsetjenesteforskning er ytterligere styrket og det er nå samarbeid på tre forskningsrådsprosjekter, to EU-prosjekter og fire PhD-løp.

Internasjonalt samarbeid

- I tillegg til arrangement og deltakelse i internasjonale konferanser, har instituttet i 2013 hatt en synlig posisjon i europeiske nettverk som EU Vri og ETPIS.
- SINTEF Teknologi og samfunn har arbeidet med å videreføre og etablere internasjonale relasjoner mot flere forskningsmiljø og universitet: KU Leuven og HIVA, Aalborg Universitet, Fraunhofer Institute, Chalmers Tekniska Høgskole, VTT, Karlstad Universitet
- I løpet av 2013 har SINTEF Teknologi og samfunn vært med på seks EU-prosjekter og ett prosjekt finansiert av Nordisk ministerråd.
- Sykehusplanleggerne har etablert et samarbeid med TNO i Nederland der målet er å utvikle en felles søknad til Horizon 2020 på evaluering av funksjonalitet i nye helsebygg etter at de er tatt i bruk.

STIM-EU

Stimuleringsmidlene fra EU er brukt til nettverksarbeid, internasjonal posisjonering og utforming av nye EU-søknader.

2.1.20 Telemarksforsking

Nettsted: www.telemarksforsking.no

Kort presentasjon og nøkkeltall

Telemarksforsking							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	4,0	14	4,4	13	Årsverk totalt	25	26
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	9	10
Inntekter fra Forskningsrådet eksklusive basisbevilgning	1,2	4	2,6	8	Årsverk forskere totalt	21	22
					herav kvinner	8	9
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	3	4
Offentlig forvaltning	20,9	72	23,3	69	herav kvinner	1	2
Næringsliv	1,3	4	2,3	7	Ansatte med doktorgrad per forskerårsverk	0,14	0,18
Utlandet	0,1	0	0,1	0			
Annet	1,6	5	1,4	4	Vitenskapelig produksjon		
Sum totale driftsinntekter	29,1	100	34,0	100	Antall artikler i periodika og serier	8	8
					Antall artikler i antologier	4	0
Driftskostnader	28,6		33,0		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	0,4	2 %	0,9	3 %			
Årsresultat	0,5		1,1		Publikasjonspoeng per forskerårsverk	0,42	0,36
Egenkapital (% av totalkapitalen)	10,0	40 %	11,2	40 %			

I følge strategiplan vedtatt 2012 er formålet for virksomheten uttrykt slik: ”Telemarksforsking - et nasjonalt forskningsinstitutt med regional forankring og internasjonal relevans”.

Telemarksforsking er organisert som en stiftelse med et styre på 8, valgt av en rådsforsamling. Styreleder har vært Lise Wiik, og Karl Gunnar Sanda har vært instituttets direktør i 2013.

Virksomheten ved instituttet er organisert etter en nettverksmodell der forskerne inngår i en pool som i prinsippet kan benyttes på alle de 5 faglige satsingsområdene, og som hver ledes av en fagkoordinator:

- Fagområde Kulturforsking
- Fagområde Kommunalforsking
- Fagområde Regional utvikling
- Fagområde Helse og velferdsforsking
- Fagområde Natur- og kulturbasert nyskaping

Disponering av grunnbevilgningen 2013

Strategiske instituttsatsinger

33 prosent av grunnbevilgningen er brukt fullfinansiering eller delfinansiering av i alt 5 phd-løp:

- Heidi Haukelien, sosialantropolog og fagkoordinator for helse- og velferdsfeltet ved Telemarksforsking, disputerte ved Universitetet i Bergen 23. august 2013. Avhandlingen hennes har tittelen: Omsorg og styring. Kjønn, arbeid og makt i velferdskommunen.

- Kulturviter Heidi Stavrum var i slutfasen med sin phd ved UiB om dansebandkulturens etikk, estetikk og politikk (planlagt disputering i 2014). Denne phd'en er hovedfinansiert ved HiT og sluttfinansiert av TF.
- Samfunnsøkonom Trond Erik Lunder arbeidet videre med sin Phd ved NTNU om kommuneøkonomi og statlig styring (planlagt disputering i 2014).
- Sosiolog Mari Torvik Heian fortsatte på sin phd ved UiB om kunstneres levekår i det nye kulturarbeidslivet (planlagt disputering i 2014).
- Kulturviter Bård Kleppe fortsatte på sin phd ved HiT med en sammenlignende studie av arbeidslivet ved Europeiske teater. Denne phd'en samfinansieres av HiT og TF.

Forprosjekter

Utvikling av Norsk kulturindeks og Norsk idrettsindeks, som begge er ment å gi norske kommuner et statistikkgrunnlag for å utvikle tjenester på disse feltene, er delfinansiert over grunnbevilgningen.

Egenandel i forskningsprosjekter

Det er ikke brukt av grunnbevilgningen til egenandeler i 2013, hverken til EU-prosjekter eller andre prosjekter.

Nettverksbygging og kompetanseutvikling

40 prosent av grunnbevilgningen er brukt til papers, konferansedeltakelse og artikkelskriving. 12 prosent er brukt til faglig kvalitetssikring av forskningens resultater. 5 prosent er brukt til kurs i vitenskapelig skriving. 5 prosent er brukt til introduksjonsprogram for nye forskere. 4 prosent er brukt til nettverksbygging/internasjonalisering.

Vitenskapelig utstyr

Det er ikke brukt av grunnbevilgningen til kjøp av vitenskapelig utstyr i 2013.

2.1.21 Trøndelag Forskning og Utvikling AS

Nettsted: www.tfou.no

Kort presentasjon og nøkkeltall

Trøndelag Forskning og Utvikling AS							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	2,3	11	2,5	10	Årsverk totalt	21	20
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	8	7
Inntekter fra Forskningsrådet eksklusive basisbevilgning	2,0	10	0,0	0	Årsverk forskere totalt	20	19
					herav kvinner	7	6
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	8	7
Offentlig forvaltning	8,2	40	12,4	51	herav kvinner	4	4
Næringsliv	7,3	35	9,0	37	Ansatte med doktorgrad per forskerårsverk	0,40	0,37
Utlandet	0,6	3	0,0	0			
Annet	0,2	1	0,4	2	Vitenskapelig produksjon		
Sum totale driftsinntekter	20,7	100	24,3	100	Antall artikler i periodika og serier	2	0
					Antall artikler i antologier	10	0
Driftskostnader	21,0		23,6		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	-0,3	-2 %	0,7	3 %			
Årsresultat	-0,1		0,8		Publikasjonspoeng per forskerårsverk	0,37	0,00

Trøndelag Forskning og Utvikling AS (TFoU) sitt formål er å utvikle og formidle forskningsbasert kunnskap i nært samarbeid med Høgskolen i Nord-Trøndelag og andre regionale, nasjonale og internasjonale kunnskapsmiljø. TFoU fokuserer på aktiviteter til beste for regionens næringsliv, innbyggere og offentlig forvaltning.

Trøndelag Forskning og Utvikling er et samfunnsvitenskapelig forskningsinstitutt, og mottar grunnbevilgning fra Norges forskningsråd.

Samarbeidet med Høgskolen i Nord-Trøndelag tar sikte på å bygge felles faglige og vitenskapelige miljø, og gjøre TFoU til et oppdragsselskap for den eksternt finansierte virksomheten. TFoU har virksomhet i Steinkjer (hovedkontor), Trondheim og Namsos.

Trøndelag Forskning og Utvikling har prioriterte områder innen regional utvikling, landbruk og opplevelsesnæring. I tillegg har instituttet en tverrfaglig tilnærming, med aktiviteter både innen offentlig sektor og næringsutvikling.

TFoU er prosjektansvarlig for og har prosjektledelse i Arena-prosjektet Smart Grid Services. Godt over 50 bedrifter deltar i klyngen. Innenfor landbrukssektoren har instituttet prosjekter i hele verdikjedene relatert til jordbruk og skogbruk.

Instituttet har en doktorgradsstipendiat som jobber med økonomiske spørsmål knyttet til melkeproduksjon.

Innen opplevelsesnæring er det et tett samarbeid med Høgskolen i Nord-Trøndelag og regionen for øvrig gjennom at dette er et satsningsområde i VRI Trøndelag.

VRI Trøndelag (Norges forskningsråds program Virkemidler for regional FoU og innovasjon) er sentralt for aktiviteten ved Trøndelag Forskning og Utvikling. Regionen har satsingsområder som sammenfaller med instituttets strategiske fokus på landbruk og opplevelsesøkonomi. I VRI Trøndelag har TFoU koordinerende oppgaver (delprosjektledelse) for hele regionen på opplevelsesøkonomi. Instituttet leverer tjenester på kompetansemegling og har deltatt, sammen med SINTEF Teknologi og samfunn, på regionens forskningsprosjekt innenfor VRI-programmet: Innovasjon og verdiskaping gjennom regional samhandling (IVERS).

Innenfor regional utvikling har TFoU i 2013 hatt en god utvikling med flere store oppdrag fra kunder som Utdanningsdirektoratet og Kompetansesenter for distriktsutvikling. TFoU har et strategisk fokus på forskningsformidling. Resultater fra prosjektene blir formidlet med populariserte artikler på hjemmesiden og gjennom et tett samarbeid med forskning.no.

Disponering av grunnbevilgningen i 2013

Forprosjekt og idéutviklingsprosjekt

Deler av grunnbevilgningen brukes til egne forprosjekter og idéutviklingsprosjekter innenfor TFoUs satsingsområder. Her fokuseres det på mindre prosjekter som kan videreutvikles til større prosjekt med ekstern bidragsfinansiering eller oppdragsfinansiering.

I 2013 hadde Trøndelag Forskning og Utvikling et samarbeid med Østlandsforskning og SINTEF med flere om prosjektutvikling innenfor bioøkonomi. Instituttet brukte også grunnbevilgningen til å finansiere forprosjekter rettet mot helsesektoren og utdanningssektoren. Dette ga gode resultater i løpet av året med flere store prosjekter, både prosjekter finansiert av Forskningsrådet og oppdrag fra blant andre Utdanningsdirektoratet.

Nettverksbygging og kompetanseutvikling

Trøndelag Forskning og Utvikling er et lite institutt, og *nettverksbygging* med andre FoU-miljøer blir derfor helt sentralt. Samarbeidet med de øvrige FoU-institusjonene i regionen er ytterligere styrket i 2013. Blant annet har samarbeidet i VRI Trøndelag bidratt til dette. Samarbeidet med SINTEF, Høgskolen i Nord-Trøndelag og Høgskolen i Sør-Trøndelag videreutvikles, og det samme gjelder samarbeidet mot flere ulike fagmiljø ved NTNU.

TFoU satser betydelig på *allmennrettet formidling*. Instituttet har to medarbeidere som har forskningsformidling som en del av sin stilling. Dette har resultert i over 100 artikler på eget nettsted (tfou.no), samt flere artikler på forskning.no, noe som gir et relativt stort antall oppslag i media.

Internasjonalt samarbeid

Trøndelag Forskning og Utvikling har fokusert på Interreg-programmet som et viktig verktøy for internasjonalt samarbeid. Instituttet følger opp flere viktige samarbeidspartnere, både i Norge og Sverige. På svensk side gjelder dette eksempelvis Mittuniversitetet. Det legges også vekt på å utvikle internasjonalt samarbeid gjennom konkrete prosjekter. Trøndelag FoU har samarbeidsavtaler med University of Finance and Management in Warsaw og International School of Management Slovakia.

2.1.22 Uni Research Rokkansenteret

Nettside: www.rokkan.uni.no

Kort presentasjon og nøkkeltall

Uni Research Rokkansenteret							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
	Mill kroner	Andel (%)	Mill kroner	Andel (%)			
Økonomi					Ansatte		
Grunnbevilgning	2,8	6	3,8	9	Årsverk totalt	50	46
Tilskudd til forvaltningsoppgaver	1,7	3	1,9	4	herav kvinner	24	22
Inntekter fra Forskningsrådet eksklusive basisbevilgning	24,6	50	19,8	47	Årsverk forskere totalt	40	37
					herav kvinner	17	16
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	34	28
Offentlig forvaltning	15,0	30	12,6	30	herav kvinner	13	12
Næringsliv	0,8	2	0,5	1	Ansatte med doktorgrad per forskerårsverk	0,86	0,75
Utlandet	0,8	2	1,5	4			
Annet	3,7	8	2,3	6	Vitenskapelig produksjon		
Sum totale driftsinntekter	49,4	100	42,5	100	Antall artikler i periodika og serier	24	35
					Antall artikler i antologier	6	39
Driftskostnader	49,2		45,3		Antall monografier	0	2
Driftsresultat (% av driftsinntekter)	0,2	0 %	-2,8	-7 %			
Årsresultat	0,2		-2,8		Publikasjonspoeng per forskerårsverk	0,67	1,72
Egenkapital (% av totalkapitalen)							

Uni Research Rokkansenteret – Stein Rokkan senter for flerfaglige samfunnsstudier - er en avdeling i Uni Research AS, et uavhengig forskningsselskap der Universitetet i Bergen er hovedeier. Rokkansenteret driver forskning innenfor et bredt felt av samfunns- og kulturforskning, og er engasjert både i langsiktig grunnforskning og anvendt forskning. Det er et hovedmål at forskningen skal være aktuell og kritisk, og gi grunnlag for politikkrelevante anvendelser.

Forskningen ved Rokkansenteret var i 2013 organisert i fire forskningsgrupper, som reflekterer forskningsprofilen ved senteret:

- Demokrati, velferd og forvaltning
- Medborgerskap, migrasjon og helse
- Velferds- og helseøkonomi
- Kultur, makt og mening

Forskningslederne for gruppene utgjør sammen med forskningsdirektør og administrasjonsleder, instituttets ledergruppe. Forskningsgruppene spiller en sentral rolle som en faglig ramme rundt pågående prosjekter, og etablerer et grunnlag for flerfaglige samarbeidsrelasjoner. Forskerne ved senteret har faglig bakgrunn i statsvitenskap, sosiologi, økonomi, sosialantropologi, historie og kulturfag.

Forskerne utfører forskning for Norges forskningsråd, EU og andre internasjonale organisasjoner, samt offentlig og privat sektor nasjonalt. Netto omsetning var i 2013 på 42,5 mill. kroner, med et regnskapsmessig underskudd på 2,8 mill. kroner. Om lag 55 prosent av forskningen er finansiert

av Forskningsrådet. Totalt ble det utført 47 årsverk, hvorav 38,6 forskerårsverk (1,2 av disse er utført av UiB ansatte stipendiater). Instituttet hadde 31 forskere i hovedstilling ved utgangen av 2013. I tillegg engasjerer vi forskere ved universiteter innenlands og utenlands i bistillinger. Instituttet har i 2013 hatt en avgang på 5 forskere i faste stillinger. Vi har ansatt 1 forsker i 2013 og planlegger å rekruttere flere forskere i 2014. I 2013 ble det avlagt to doktorgrader fra forskere med en tilknytning til Rokkansenteret.

Det er en målsetting å bringe resultater fra prosjektene fram til publisering i tidsskrifter og bøker. 2013 har vært et svært godt publiseringsår for Rokkansenteret. Det ble publisert 36 artikler i fagtidsskrifter, 39 artikler i vitenskapelige antologier og gitt ut to monografier og fem antologier. Forskerne deltar aktivt på fagkonferanser og seminarer, og instituttet er vert for flere slike faglige aktiviteter. Flere av forskerne bidrar populærvitenskapelig ved å gi intervjuer i media, delta i debatter og skrive kronikker eller annet journalistisk stoff basert på egen forskning. Både institusjonelt og individuelt er det etablert flere nære samarbeidsrelasjoner med forskere ved andre institutter og ved universitet/høyskoler, nasjonalt og internasjonalt.

Rokkansenteret fikk i 2013 tilslag på fem prosjekter fra Norges forskningsråd der vi er kontrakts- eller samarbeidspartner. Prosjektet *Science Communication: Actions and reactions on the 2009 swine flu outbreak* oppnådde støtte i Helse- og omsorgsprogrammet, og *Samhandlingsreformens konsekvenser for eldre* fikk støtte i «Programmet Evaluering av samhandlingsreformen (EVA-SAM)». Vi er samarbeidspart i tre prosjekter. *Kjønnsbalanse i forskning og forskningsledelse ved forsknings- og utdanningsinstitusjoner* fikk tilslag gjennom forskningsrådsprogrammet «Kjønnsbalanse i faglige toppstillinger og forskningsledelse (BALANSE)» og prosjektene *Labor migration and the moral sustainability of the Norwegian welfare state* og *Prioritizing health care tension and interplay between legal, political, economic and professional perspective* vant fram i «Program for velferd, arbeidsliv og migrasjon (VAM-programmet)». De to førstnevnte ledes fra Universitetet i Bergen mens det tredje ledes fra Høgskolen i Bergen. Rokkansenteret er partner på et EU prosjekt om utvikling av nye roller for helseprofesjoner, finansiert fra FP7-Health. I 2013 ble det også klart at Rokkansenteret i samarbeid med Institutt for Samfunnsforskning i Oslo ble tildelt prosjektet «Sivilsamfunn og frivillig sektor 2013-2017», finansiert av Kulturdepartementet. Det innebærer en videreføring av senteret *Virtuelt senter for forskning på sivilsamfunn og frivillig sektor* i fire år fra 2014.

Disponering av grunnbevilgningen i 2013

2013 var tredje året med grunnbevilgning for Rokkansenteret. Basert på resultatindikatorene i omfordelingssystemet fikk Rokkansenteret en økning av grunnbevilgningen, til 3,823 mill. kroner. Den er disponert til følgende formål:

Strategiske instituttsatsinger og ideutviklingsprosjekt

En god del av grunnbevilgningen blir brukt til å utøve aktiv forskningsledelse og til å utvikle prosjektideer. Instituttet har blant annet satset på å styrke velferdsforskningen og forskningen på helsetjenester, særlig i forbindelse med samhandlingsreformen. Det er behov for kompetanse på feltet gitt de reformer som settes i verk og det økende behovet for helsetjenester, særlig hos eldre. Satsingen på helse er også nedfelt i moderselskapet vårt, Uni Research. Satsing på velferdsforskning gjenspeiles i at Rokkansenteret har redaksjonen for Tidsskrift for velferdsforskning. Grunnbevilgning benyttes til månedssverk for redaktør av tidsskriftet. Det er videre brukt midler til rekruttering i løpet av 2013. Totalt er 2,535 mill. kroner av grunnbevilgning anvendt til formålet i 2013.

Nettverksbygging og kompetanseutvikling

En stor del av grunnbevilgningen er anvendt til kortsiktige prosjekter for kompetansebygging for instituttets fast ansatte forskere. Forskerne kunne to ganger i 2013 søke om midler til frikjøp for artikkelskriving. Formålet er å frambringe arbeider som skal publiseres i renommerte fagtidsskrifter eller bøker. I tillegg har vi kunnet støtte forskere økonomisk i å gjennomføre kurs. Totalt ble det anvendt 1,288 mill. kroner til nettverksbygging og kompetanseutvikling.

Internasjonalt samarbeid

Rokkansenteret har et utstrakt internasjonalt samarbeid. Knyttet til kompetanseutvikling gis det også kompensasjon for opphold ved utenlandske institusjoner. Anslagsvis er 25 prosent av grunnbevilgningen brukt med formål internasjonalt samarbeid.

STIM-EU

Rokkansenteret mottok 0,13 mill. kroner i STIM-EU støtte i 2013. Beløpet ble brukt til initiering av nye EU-prosjekter.

2.1.23 Vestlandsforskning

Nettsted: www.vestforsk.no

Kort presentasjon og nøkkeltall

Vestlandsforskning							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	3,6	15	3,8	16	Årsverk totalt	24	24
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	9	8
Inntekter fra Forskningsrådet eksklusive basisbevilgning	3,5	15	2,9	12	Årsverk forskere totalt	21	21
					herav kvinner	6	5
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	8	10
Offentlig forvaltning	13,9	58	12,5	52	herav kvinner	3	5
Næringsliv	2,5	10	3,5	15	Ansatte med doktorgrad per forskerårsverk	0,39	0,49
Utlandet	0,5	2	1,2	5			
Annet	0,0	0	0,2	1	Vitenskapelig produksjon		
Sum totale driftsinntekter	23,9	100	24,1	100	Antall artikler i periodika og serier	15	11
					Antall artikler i antologier	10	11
Driftskostnader	24,1		24,0		Antall monografier	2	1
Driftsresultat (% av driftsinntekter)	-0,2	-1 %	0,1	0 %			
Årsresultat	0,2		0,3		Publikasjonspoeng per forskerårsverk	0,89	0,82
Egenkapital (% av totalkapitalen)	9,2	49 %	9,6	53 %			

Vestlandsforskning (VF) er eit regionalt samfunnsfaglig forskingsinstitutt med både regional, nasjonal og internasjonal orientering lokalisert ved Campus Fosshaugane i Sogndal. Instituttet har 28 tilsette og ein årsumsetnad på 24 mill. kroner i 2013. VF skal forske for eit ope og berekraftig samfunn, og slik medverke til kunnskapsgrunnlaget for samfunns- og næringsutvikling. VF skal formidle kunnskap og arbeide for at ny kunnskap vert teken i bruk. God vitskapleg publisering og langsiktig kompetansebygging er avgjerande for kvalitetsutvikling og konkurransevne for instituttet. VF er organisert som stifting og vart etablert 6. mars 1985. Instituttet blir leia av eit

styre samansett av sju medlemmer. Sogn og Fjordane fylkeskommune vel fleirtalet av desse og Forskningsrådet oppnemner eitt medlem. Direktøren er dagleg leiar for instituttet. I 2013 er det utført 23,6 årsverk ved instituttet, av desse 20,6 forskarårsverk. Tal på forskarar ved årsskiftet er 25, av desse er sju kvinner, tre tilsette har professorkompetanse, åtte personar har doktorgrad og fem tilsette er i ferd med doktorgradsutdanning. VF har ein tverrfagleg profil og temaområda for forskning er klima, miljø, energi, transport, informasjons- og kommunikasjonsteknologi, regional utvikling og reiseliv.

Strategiske satsingsområde ved instituttet har i 2013 vore reiseliv, semantiske teknologiar og livsløpsanalyser (LCA). I 2013 har vi hausta resultat av desse satsingane i form av nye prosjekt og styrka faglege nettverk. Det blei starta opp to større reiselivsprosjekt i 2013, begge med løyvingar frå Regionalt forskingsfond Vestlandet: «Elastisitet i turistmarknaden - Auka verdiskaping i norsk reiseliv» og «Samspel for berekraftig reiseliv». I tillegg vart det løyvd midlar til frå prosjektet "Sustainable cruises" som vil starte opp i 2014. På området LCA blei det starta tre prosjekt i 2013, dei to første finansierte gjennom EØS-ordninga og det tredje av EU kommisjonen: «Bruk av kasserte bildeskjermar i produksjon av keramiske fliser», «Influence of bioethanol fuels treatment for operational performance, ecological properties and GHG emissions of spark ignition engine» og «Functional joining of dissimilar materials using directed self-assembly of nanoparticles by capillary-bridging – HyperConnect»

Fornybar energi er eit av forskingsområda ved instituttet. Ut frå klimaomsyn er det viktig at framtidens energibruk er basert på fornybare energikjelder, samstundes som det er viktig at utbygging og bruk av fornybar energi ikkje fører med seg nye uønska miljøproblem. Hausten 2013 vart boka *Unintended Consequences of Renewable Energy. Problems to be Solved* av forskar Otto Andersen ved Vestlandsforskning utgjeve på Springers forlag, London. Boka gir ny innsikt i utilsikta helse- og miljømessige konsekvensar av eit breitt spekter av fornybare energiar, og boka er såleis eit viktig bidrag i arbeidet med å gjøre framtidens energiteknologiar meir berekraftige.

Vestlandsforskning har gjennom fleire år delteke på den internasjonale forskingsarenaen. I 2013 vart eit nytt prosjekt under EU sitt 7. rammeprogram innvilga. Prosjektet EmerGent har som formål å analysere brukarbehov og positive og negative sider av sosiale media i krisehendingar for å auke sikkerheten til innbyggjarar både før, under og etter krisehendingar. Vestlandsforskning skal bidra i prosjektet med sin kompetanse på semantiske teknologiar, behovsanalyser og «Big data», og skal være med å teste pilotar. I tillegg er det starta fleire meir avgrensa prosjekt finansierte gjennom andre europeiske program.

Disponering av grunnbevilgningen i 2013

Grunnløyvinga frå Forskningsrådet i 2013 var 3,80 mill. kroner. Dette utgjorde 15 prosent av inntektene i 2013, det same som i 2012. Omsetninga ved instituttet er på same nivå som i 2012 (24 mill kr). Det er viktig for instituttet å utvikle fagkompetansen og kvalitetssikre forskingsarbeidet gjennom publisering med referee. Oppdragsmarknaden finansierer i liten grad slike aktivitetar, derfor er grunnløyvinga særskild viktig for instituttet. Likevel, den relativt låge grunnløyvinga gir små marginar til vitskapleg publisering og fagleg vedlikehald og utvikling, og det er krevjande å utvikle instituttet i den retninga dei store samfunnsutfordringane og oppdragsmarknaden etterspør.

Grunnløyvingsmidlane er disponerte slik i 2013:

Postar	(mill. kroner)
Strategiske instituttprogram	1,80
Forprosjekt	0,11
Nettverksbygging og kompetanseutvikling	1,84
Sum	3,75

Strategiske instituttsatsninger

Reiseliv.

I 2007 blei det etablert eit nasjonalt Forskningsssenter for berekraftig reiseliv ved instituttet. Med utgangspunkt i studien «Eit kunnskapsbasert Sogn og Fjordane» og uttrykt behov frå Sogn og Fjordane fylkeskommune, Innovasjon Norge og reiselivsnæringa om å vidareutvikle eit robust fagmiljø for å støtte reiselivsnæring i fylket, har det i 2013 vore arbeid med å utvikle eit større langsiktig og strategisk forskingsprogram saman med Høgskulen i Sogn og Fjordane. Dei første innleiande aktivitetane kom i gang i 2013.

Semantiske teknologiar.

Semantiske teknologiar kombinerer web-teknologi, databaseteknologi, modellering, formell logikk og kunstig intelligens. Semantisk teknologi har potensial for å utvikle system som er meir fleksible, adaptive, integrerbare og intelligente enn det som er vanleg i dag. For VF er området ei strategisk instituttsatsing der instituttet deltek i nasjonalt og internasjonalt FoU samarbeid. Bruksområde er td. webtenester med integrasjon av mange og ulike datakjelder slik som i reiselivsnæringa og i offentleg sektor.

Livssyklusanalyse (LCA).

Forskningsområdet for LCA inkluderer delfinansiering av PhD-student Geoffrey Gilpin (livsløpsanalyse bioenergi, UMB) og delfinansiering av PhD-student Hans Jakob Walnum (LCA i energi- og transport, Universitetet i Aarhus). Forskningsprogrammet vart avslutta i 2012 og det fagleg arbeidet står framfor eit skift over i prosjektbasert oppdragsforskning frå 2013. Eit skattefunnprosjekt om LCA som starta i 2012 inngår også i denne satsinga.

Forprosjekter

I 2013 har instituttet hatt eit forprosjekt på Velferdsteknologi der vi har etablert ein oversikt over offentleg politikk og planar, teknologiar, fagmiljø og forskingsprogram. Foreløpig er fagområdet ei muleg knoppskyting frå det godt etablerte IT-fagområdet og temaet eHelse ved VF, og IT-forum Sogn og Fjordane har prioritert området for vidare satsing, særleg som eit samarbeid med kommunane i fylket.

Nettverksbygging og kompetanseutvikling

VF har nytta ein stor del av grunnløyvinga i 2013 til fagleg rettleiing (forskningsleiing og bistillingar), metodeutvikling, delfinansiering av doktorgradsstipend, deltaking på fagseminar nasjonalt og internasjonalt, skriving av vitenskaplege artklar der oppdragsfinansieringa ikkje dekker det, og til faglege seminar:

- Delfinansiering av PhD-stipendiatar: PhD-student Eivind Brendehaug (reiseliv og nasjonalparkforvaltning, NTNU), PhD-student Hans Jakob Walnum (LCA i energi- og transport, Universitetet i Aarhus), PhD-student Geoffrey Gilpin (LCA i bioenergi, UMB), PhD-student Agnes B.Engeset (rural tourism, NTNU), PhD-student Kyrre Groven (klimasårbarhet i bygningar, NTNU)
- Publisering; VF har brukt 1.089 mill. kroner til eigenfinansiering av vitenskaplege artklar med referee, kapittel i bøker og eigne bokprosjekt
- Fagseminar og formidlingsseminar som t.d. Seminar om innovasjon og innovasjonssystem i Sogn og Fjordane, Forsikringsnæringa sin skadestatistikk (seminar), Klimaseminar, Næringsutvikling i Sogn og Fjordane (seminar)

Grunnløyvinga er også nytta til utvikling av internasjonale nettverk, partnerskap og prosjektsamarbeid. I 2013 har medarbeidarar presentert papers på internasjonale konferansar og har delteke på workshops og partnerskapsmøte for nye internasjonale forskingsprosjekt under 7FP i EU, EEA Grants og Horizon 2020.

VF er aktiv deltakar i FoU-forum i NCE Tourism der det er utvikla langsiktig prosjektsamarbeid med Universitetet i Stavanger, Norges Handelshøgskole og TØI. I tillegg legg forumet grunnlag for vidare samarbeid med fleire av høgskulane på Vestlandet. Instituttet er også aktiv deltakar i nasjonalt forskningscenter for miljøvennlig energi CenSES (Centre for Sustainable Energy) der instituttet samarbeider med ei rekke andre FoU aktørar som t.d. NTNU, SINTEF, NHH, Institutt for energiteknikk, SNF, UiO og Høgskulen i Sogn og Fjordane (HiSF). VF har FoU-samarbeid med HiSF på fleire område gjennom ulike tiltak. Andre tiltak for styrking av samarbeidet med andre FoU aktørar kan nemnast arrangement av fagseminar saman med andre FoU-miljø som t.d. CICERO, Uni Research og Bjerknessenteret.

2.1.24 Østfoldforskning AS

Nettsted: www.ostfoldforskning.no

Kort presentasjon og nøkkeltall

Østfoldforskning							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	3,1	12	3,4	15	Årsverk totalt	23	21
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	11	13
Inntekter fra Forskningsrådet eksklusive basisbevilgning	2,5	10	4,3	19	Årsverk forskere totalt	19	19
					herav kvinner	9	11
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	6	7
Offentlig forvaltning	3,3	13	2,7	12	herav kvinner	3	4
Næringsliv	16,3	63	12,2	54	Ansatte med doktorgrad per forskerårsverk	0,31	0,37
Utlandet	0,0	0	0,0	0			
Annet	0,7	3	0,0	0	Vitenskapelig produksjon		
Sum totale driftsinntekter	26,0	100	22,6	100	Antall artikler i periodika og serier	6	5
					Antall artikler i antologier	2	0
Driftskostnader	26,0		22,9		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	0,0	0 %	-0,3	-1 %			
Årsresultat	0,4		-0,4		Publikasjonspoeng per forskerårsverk	0,62	0,40
Egenkapital (% av totalkapitalen)	3,6	10 %	3,0	9 %			

Østfoldforskning AS driver med forskning og utvikling med fokusområde bærekraftig innovasjon. Selskapet har i løpet av 2013 videreført og avsluttet flere langsiktige FoU-prosjekter, og de fleste av disse er knyttet til nasjonale FoU-program.

Innenfor markedsområdet Energi- og avfallsressurser er det blitt uteksaminert en PhD-kandidat, knyttet til prosjektet Energi og Miljø 2020. Tittel for PhD avhandlingen: *Klimagassutslipp fra elektrisitetsproduksjon. Sporing og bruk i miljødokumentasjon*. I tilknytning til forskningsprosjektet EDecIDe, vil Østfoldforskning også få uteksaminert en PhD-kandidat i 2014. Det har også blitt igangsatt et stort forskningsprosjekt BioValueChain, som skal jobbe med effektive verdikjeder for biogassproduksjon, og i tillegg utdanne en PhD-kandidat fra Østfoldforskning. SmartEere logistikk er et annet stort forskningsprosjekt som tar for seg effektiv logistikk og innsamling av elektronisk avfall. Dette prosjektet skal utdanne en post.doc-kandidat fra Østfoldforskning. Utover dette har det blitt igangsatt Nordiske samarbeidsprosjekter om plast

og EE-avfall, og vært jobbet med rekke energi- og klimavurderingsprosjekter for både regionale og nasjonale aktører som Statkraft, Borregaard, Østfold Energi, Fredrikstad kommune m.fl.

Emballasje og næringsmidler har hatt sine største prosjektsatsninger relatert til matavfall og matsvinn. Her kan det internasjonale prosjektet Food Waste det Prevention og EU-prosjektet Food waste and social innovation nevnes, samt det nasjonale prosjektet Format. Det ble også gjennomført et prosjekt for Miljødirektoratet innenfor dette temaet. Matavfallsprosjektene har hatt fått stor og bred mediadekning, og det har blitt bygget betydelig fagkompetanse gjennom prosjektene. Utover dette har det blitt igangsatt et forskningsprosjekt som omhandler emballering ferske bakevarer. Handlekurv og Indikatorprosjektet er viktige bidrag for å følge utviklingen av bruken av emballasje og ressursoptimalisering relatert til emballering av produkter.

Innenfor området Bygg, anlegg og eiendom, har det blitt utviklet en rekke miljødeklarasjonsprosjekter (EPD: Environmental Product Declaration) for ulike bedrifter. Spesielt bør nevnes at Østfoldforskning i 2013 har utviklet en EPD-generatorer for betongbransjen. Dette gjør Østfoldforskning internasjonalt ledende innenfor verktøy for miljødokumentasjon. Det har også vært jobbet mye med forskningsprosjektet KlimaReg, et prosjekt som er støttet av Oslofjordfondet, og som skal gjøre klima- og energiarbeidet lokalt og regionalt mer effektivt og handlingsrettet.

De største prosjektene i gruppen Innovasjon og innovasjonsprosesser i 2013 har vært VRI Østfold Forskningsprosjekt og Et kunnskapsbasert Østfold. VRI Østfold er fortsatt svært viktig for den regionalt forankrede innovasjonsforskningen, hvor vi også har en post.doc. Det har i tillegg vært gjennomført en rekke regionale prosjekter knyttet til kultur-, og opplevelsesnæringene samt de kreative næringene. Interreg-prosjektet GrensEraser, som er et nettverksprosjekt for kreative næringer, ble avsluttet i oktober og videreført i prosjektet Lend me some sugar. Nordisk prosjekt – tekstiler.

Det satses fortsatt betydelige ressurser på videreutvikling av strategiske nettverk, både regionalt, nasjonalt og internasjonalt. Østfoldforskning AS er bevisst aktive i nettverket av FOKUS-institutter, i Emballasjeforsk, Avfallsforsk, Energiforum Østfold, Gjenvinning Østfold og NCE Smart Energy Markets, der vi i alle ovennevnte fora er representert i styret/styringsgruppen. Østfoldforskning sitter også i styret i EPD Norge, i Teknisk Komite i EPD Norge og i Byggstandardisering (Norge). Østfoldforskning har en moderatorrolle i revideringsarbeidet av ISO 21930[1], og har bidratt i revideringsarbeidet av ISO 14001[2] og ISO 14067[3].

I Østfoldforskning har sju av stabens 16 forskere doktorgradskompetanse per desember 2013. Det er også viktig å få frem at Østfoldforskning har strategisk samarbeid med NMBU (tidligere UMB)/INA (Institutt for Naturforvaltning) på Ås med en professor 2-stilling, og med Høgskolen i Østfold (IR-avdelingen), gjennom en 20 prosentstilling som førsteamanuensis.

I tillegg er det videreført et tett samarbeid innenfor et nettverk av FoU-miljøer rundt Skagerrak, som det strategiske samarbeidet med Aalborg Universitet om dr.gradsutdanning og DTU Management.

Østfoldforskning AS har 18 foredrag med publikasjoner på internasjonale konferanser, og det ble publisert fem vitenskapelige artikler i internasjonale journaler.

Disponering av grunnbevilgningen i 2013

Østfoldforskning AS mottok 3,4 mill. kroner i grunnbevilgning for 2013, midler som i all hovedsak har blitt benyttet til faglig kompetanseutvikling, doktorgradsarbeid for tre kandidater, nettverksbygging nasjonalt og internasjonalt samt til publikasjonsstøtte.

Grunnbevilgningen har blitt benyttet til følgende fem hovedformål:

- Å støtte opp under dr.gradsprogrammene i Østfoldforskning
- Deltagelse i internasjonale forskerkonferanser og workshops, og presentasjon av forskningsarbeid i tilknytning til disse gjennom foredrag og postere
- Nettverksbygging med andre fagmiljøer for å styrke den faglige utviklingen i Østfoldforskning
- Publiseringsarbeid
- Strategiske satsinger

Østfoldforskning hadde en som leverte avhandling i 2013 med disputas i 2014. Etter dette har ytterligere en startet opp slik at vi i dag har tre ansatte som er i gang med dr. gradsprosjekter, hvorav to er i avslutningsfasen og vil levere avhandling/disputere i løpet av 2014, mens en er godt i gang med sitt dr. gradsprogram. Erfaring fra tidligere viser at de fleste som gjennomfører en doktorgrad, har behov for sluttfinansieringen basert midler fra instituttet. Østfoldforskning har i 2013 brukt ca. 40 prosent av grunnfinansieringen til å dekke opp finansieringen av dr. gradsprogrammene. To av dr. gradskandidatene er kvinner, mens en er mann.

Østfoldforskning har også benyttet en større del av grunnbevilgningen (35 prosent) til å støtte opp under produksjon av papers/postere på internasjonale forskningskonferanser, der de fleste har reviewordning og publikasjon i Proceedings etter konferansen. Disse midlene har vært viktige for å presentere Østfoldforskningens FoU-virksomhet på en internasjonal arena, og ikke minst knytte kontakter og skape grunnlag for nettverksbygging med andre fagmiljøer. Midlene er prioritert inn mot større europeiske/internasjonale konferanser innenfor organisasjoner som er sentrale for de fagområdene Østfoldforskning arbeider på, og det er også prioritert deltagelse fra to-tre forskere på utvalgte større konferanser, for å få større effekt av deltagelsen.

Endelig er en mindre del av grunnbevilgningen (15 prosent) benyttet til nettverksutvikling, for å styrke samarbeidet inn mot andre FoU-institusjoner nasjonalt og internasjonalt.

2.1.25 Østlandsforskning

Nettsted: www.ostforsk.no

Kort presentasjon og nøkkeltall

Østlandsforskning							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	3,4	14	3,6	15	Årsverk totalt	21	21
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	10	12
Inntekter fra Forskningsrådet eksklusive basisbevilgning	5,5	23	7,9	33	Årsverk forskere totalt	19	19
					herav kvinner	8	10
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	6	6
Offentlig forvaltning	12,1	50	9,1	38	herav kvinner	1	1
Næringsliv	1,4	6	2,1	9	Ansatte med doktorgrad per forskerårsverk	0,32	0,31
Utlandet	1,4	6	0,4	2			
Annet	0,2	1	0,7	3	Vitenskapelig produksjon		
Sum totale driftsinntekter	24,1	100	23,9	100	Antall artikler i periodika og serier	8	9
					Antall artikler i antologier	21	3
Driftskostnader	24,1		25,9		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	0,0	0 %	-2,0	-9 %			
Årsresultat	0,2		-1,8		Publikasjonspoeng per forskerårsverk	1,24	0,45
Egenkapital (% av totalkapitalen)	10,4	60 %	8,5	60 %			

Oppgaven til Østlandsforskning er å utføre samfunnsvitenskapelig forskning som gir kunnskap som kan bidra til sosial, økonomisk og bærekraftig utvikling. Instituttet formidler kunnskap og innsikt til oppdragsgivere og til kunnskapsallmenningen. Østlandsforskning er lokalisert med hovedkontor i Lillehammer og med sidekontor på Hamar.

Den faglige virksomheten ved Østlandsforskning er organisert i to forskningsgrupper:

1. Regional- og næringsforskning (RN)
 - a. Reiselivs - kultur- og opplevelsesnæringer.
 - b. Naturressursbaserte næringer.
 - c. Klassiske regionale analyser.
 - d. Evaluering, planlegging og forvaltning.
2. Velferds-, organisasjons- og kommunalforskning (VOK)
 - a. Folkehelse og velferdstjenester.
 - b. Barn og unge, oppvekst og kompetanseutvikling.
 - c. Entreprenørskap i opplæringen.
 - d. Mangfold i organisasjoner.
 - e. Evaluering, følgeevaluering og egnevaluering.

Instituttet har medio 2013 gjennomført et skifte av direktør, og igjen et skifte primo 2014. Det har vært jobbet med strategi gjennom hele 2013 – et arbeid som er avsluttet ultimo mars 2014.

Formidling er en viktig del av virksomheten. Et eksempel er et årlig næringslivsseminar arrangert i samarbeid med Sparebanken Hedmark og Høgskolen i Lillehammer. Seminaret samlet 8.november nær 100 deltakere og med foredragsholdere fra Norges Bank, denne gang

visesentralbanksjef Jan F. Qvigstad samt Age Bakker fra forvaltningen av Statens pensjonsfond Utland.

Et annet eksempel er at Østlandsforskning har gjennom 12 år utviklet og drevet det nettbaserte tidsskriftet UTMARK (www.utmark.org). Tidsskriftet ble i 2012 et nivå 1 tidsskrift. Målsettingen er formidling av samfunnsfaglige problemstillinger og kunnskap om bruk og forvaltning av utmark. Tidsskriftet hadde 3 utgivelser i 2013, med til sammen 23 fagfelleverderte artikler med bidrag fra flere forskningsmiljø.

Ved utgangen av 2013 var det i alt 22 ansatte i faste og midlertidige stillinger ved Østlandsforskning. Av disse var 2,2 i rene administrative stillinger, mens resten var vitenskapelige stillinger. I løpet av 2013 var totalt sju forskere fra norske universiteter, høyskoler og utenlandske forskningsmiljøer ansatt i bistilling ved ØF.

2013 var et rimelig brukbart år for instituttet hva gjelder publisering, dog med en markant nedgang fra foregående år. 12 artikler ble trykt i ulike vitenskapelige tidsskrifter med fagfellevurdering. Samtidig ble det publisert 10 kapitler i vitenskapelige bøker.

Disponering av grunnbevilgningen i 2013

Østlandsforskning fikk utbetalt 3,6 mill. kroner i grunnbevilgning fra Forskningsrådet i 2013. Midlene er i hovedsak disponert i 4 kategorier:

- 14 prosent ble benyttet til å styrke forskningsformidling
- 42 prosent til å styrke forskningsledelse og strategiarbeid
- 35 prosent til strategiske satsinger på utvikling av etablerte og nye fagområder
- 9 prosent ble benyttet som taktiske midler ved ansettelse og igangsetting av nye medarbeidere

Styrke forskningsformidling omfatter i hovedsak støtte til å utarbeide vitenskapelige artikler, paper til konferanser og seminarer, samt en støtte til å utvikle Tidsskriftet UTMARK. Det ble også brukt midler til å utvikle en antologi (arbeidstittel «Innovasjon i fragmenterte næringer»), som først ferdigproduseres i 2014.

Styrke forskningsledelse og strategiarbeid i 2013 omfatter både utvikling av forskningsledelsesfunksjoner og midler benyttet til strategiprosess i bedriften.

I strategiske satsinger inngår tema som «Mangfoldighet i organisasjoner», «Samhandling i velferdstjenester», «Økonomisk metode», «Fjell og næring», «Fragmenterte næringsmiljø».

Taktiske oppstartmidler for nyansatte i 2013 dreier seg om initiell støtte for nyansatte for å få de «i sving» i et nytt jobbmiljø. Det retter seg også mot individuelle tiltak for å integrere nytilsatte i forskernettverk.

2.2 Institutter utenfor det resultatbaserte finansieringssystemet

2.2.1 Statens institutt for forbruksforskning (SIFO)

Nettsted: www.sifo.no

Kort presentasjon og nøkkeltall

SIFO							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Grunnbevilgning	17,9	39	18,5	40	Årsverk totalt	48	45
Tilskudd til forvaltningsoppgaver	10,0	22	11,6	25	herav kvinner	31	28
Inntekter fra Forskningsrådet eksklusive basisbevilgning	11,3	25	12,2	26	Årsverk forskere totalt	41	32
					herav kvinner	26	18
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	17	18
Offentlig forvaltning	2,6	6	2,3	5	herav kvinner	9	10
Næringsliv	1,4	3	0,9	2	Ansatte med doktorgrad per forskerårsverk	0,41	0,56
Utlandet	2,3	5	1,0	2			
Annet	0,2	0	0,0	0	Vitenskapelig produksjon		
Sum totale driftsinntekter	45,6	100	46,5	100	Antall artikler i periodika og serier	24	12
					Antall artikler i antologier	15	30
Driftskostnader	46,7		46,1		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	-1,0	-2 %	0,4	1 %			
Årsresultat	-1,0		0,4		Publikasjonspoeng per forskerårsverk	0,78	0,88
Egenkapital (% av totalkapitalen)	8,1	35 %	8,6	39 %			

Statens institutt for forbruksforskning (SIFO) er et statlig forvaltningsorgan med særskilte fullmakter tilknyttet Barne-, likestillings- og inkluderingsdepartementet (BLD). Instituttet har en fri og uavhengig stilling i forskningsfaglige spørsmål. Instituttets øverste organ er styret som oppnevnes av BLD, og består av representanter fra forskningsmiljøer, forbrukerinstusjonene og SIFOs ansatte. SIFO finansieres gjennom statlig grunnfinansiering og ved prosjektinntekter. SIFO skal være et ledende fagmiljø med formål å drive forskning og utredning ut fra hensynet til forbrukernes stilling og rolle i samfunnet. Instituttets arbeid skal videre ha et vitenskapelig og praktisk siktemål, der samfunnsmessig nytteverdi tillegges vekt.

Den faglige virksomheten er organisert i tre faggrupper:

Forbrukerpolitikk og økonomi

Et overordnet perspektiv innen temaområdet forbrukerøkonomi er forbrukernes ressursdisponering og atferd i ulike markeder. Strategier for regulering av markeder og av forbrukernes atferd er sentrale perspektiver innen temaområdet forbrukerpolitikk. Gjennom dette arbeidet har instituttet posisjonert seg som en sentral premissleverandør for aktører som arbeider med forbrukerøkonomiske problemstillinger innen politikk, forvaltning, privat næringsliv og medier.

Flere prosjekter på dette forskningsområdet er rettet inn mot forvaltningens behov, slik som SIFOs Referansebudsjett, SIFO-surveyen, spørsmål omkring gjelds- og betalingsproblemer samt

prosjekter knyttet til norsk og europeisk forbrukerpolitikk, for eksempel gjennom deltagelse i EUs Consumer Scoreboard, og Consumer Condition Group. Lånefinansiert velferd, konkurranse og innovasjon i matmarkedet, forbrukernes atferd i dagligvaremarkedet, samt studier av digitale medier, er andre viktige forskningstema.

Forbrukskultur

Gjennom forbruk viser vi hvem vi er, eller ønsker å være, og hvordan vi ønsker at andre mennesker skal forstå oss. Vårt forbruk er derfor fullt av symboler og mening, og i forbrukskulturfeltet utvides forståelsen av forbruk til å dreie seg om kultur i tillegg til økonomi. Forbrukskultur ser på betydningen av forbruk utover ren økonomi og inn i relasjoner og relasjonsbygging mellom mennesker. Forbruk er en del av vårt daglige liv, inkludert ferier og helger, slik at mye av det SIFO forsker på er helt hverdagslige ting som matvaner, klesvaner, moter og bruk av sosiale medier, både blant etniske nordmenn og blant innvandrere. SIFO's satsningsområde om Migrasjon og Forbruk ble avsluttet i 2012, men tematikken ble videreført også i 2013. SIFO har bl.a. sett på hva slags forbruk som er nødvendig for å bli inkludert i lokalmiljøet og i Norge generelt, både for nordmenn og folk med innvandrerbakgrunn. Mennesker blir ikke inkludert og integrert hvis de ikke deltar i nærmiljøet. Hva slags forbruk som til enhver tid er nødvendig for å bli sosialt inkludert, varierer med tid og sted. Arbeidet er organisert i flg. undertemaer: Digitale medier, Matkultur og spisevaner, Migrasjon og forbruk, Kroppsrelatert forbruk, Barn og unge, Markedsføring og reklame

Teknologi og miljø

Økt forståelse for produkters plass i forbrukskulturen og i forhold til miljø er viktige mål for gruppens arbeid. Forholdet mellom teknologi og samfunn, og ulike innfallsvinkler til studier av materiellkultur står dermed sentralt. Miljøpåvirkningen av ulike typer forbruk og forutsetningene for en bærekraftig praksis er viktige problemstillinger. Forholdet mellom tempoet i forbruket og dermed i avfallsproduksjonen og miljøbelastning og forbrukerens praksis og forståelse av forbruk blir studert. Gruppens styrke ligger i en bred faglig og metodisk bredde som rettes mot det å forstå dagliglivets praksiser og den måten tingene inngår i disse. Arbeidet i gruppen var organisert i flg. undertemaer i 2013: Klær og tekstiler, Forståelse og bruk av teknologi, Materiell kultur, Nanoteknologi.

2.2.2 Statens institutt for rusmiddelforskning (SIRUS)

Nettsted: www.sirus.no

Kort presentasjon og nøkkeltall

SIRUS							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
	Mill kroner	Andel (%)	Mill kroner	Andel (%)			
Økonomi					Ansatte		
Grunnbevilgning	39,3	89	42,2	95	Årsverk totalt	41	40
Tilskudd til forvaltningsoppgaver	0,0	0	0,0	0	herav kvinner	27	28
Inntekter fra Forskningsrådet eksklusive basisbevilgning	1,8	4	1,4	3	Årsverk forskere totalt	19	18
					herav kvinner	12	13
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	15	10
Offentlig forvaltning	2,5	6	0,7	2	herav kvinner	9	6
Næringsliv	0,0	0	0,0	0	Ansatte med doktorgrad per forskerårsverk	0,80	0,55
Utlandet	0,3	1	0,1	0			
Annet	0,0	0	0,0	0	Vitenskapelig produksjon		
Sum totale driftsinntekter	43,9	100	44,5	100	Antall artikler i periodika og serier	33	34
					Antall artikler i antologier	3	9
Driftskostnader	44,3		41,5		Antall monografier	0	1
Driftsresultat (% av driftsinntekter)	-0,4	-1 %	2,9	7 %			
Årsresultat	-0,4		2,9		Publikasjonspoeng per forskerårsverk	1,96	2,25
Egenkapital (% av totalkapitalen)							

SIRUS ble opprettet 1. januar 2001 ved en sammenslåing av Statens institutt for alkohol- og narkotikaforskning (SIFA) og dokumentasjonsseksjonen og biblioteket i Rusmiddeldirektoratet. Instituttet er en uavhengig forskningsinstitusjon under Helse- og omsorgsdepartementet. Instituttet ledes av en direktør ansatt på åremål.

SIRUS har som formål å utføre og formidle forskning og dokumentasjon omkring rusmiddelspørsmål, med særlig vekt på samfunnsvitenskapelige problemstillinger. Instituttet skal spesielt arbeide for å belyse de problemer bruken av rusmidler gir opphav til, problemenes årsaker og hvordan de skal kunne løses eller reduseres gjennom offentlig og privat innsats. Instituttet er Norges kontaktpunkt for Det europeiske narkotikaovervåkningscenter i Lisboa, EMCDDA.

Instituttet har et nasjonalt biblioteksansvar på rusmiddelfeltet. I forbindelse med reorganiseringen av den statlige helse- og sosialforvaltningen fra 1. januar 2002, ble instituttet tillagt ytterligere oppgaver ved at en gruppe tobakksforskere ble overført fra Statens institutt for folkehelse. Etter dette omfatter virksomheten så vel alkohol og narkotika, som tobakk og en viss grad pengespill og pengespillsproblemer.

Hovedmålene for virksomheten er å

- drive forskning av faglig høy kvalitet på rusmiddelfeltet og tilstøtende områder
- fremskaffe relevant dokumentasjon på området
- formidle eksisterende kunnskap til viktige brukergrupper

I 2013 hadde SIRIUS 40 årsverk. Disse var fordelt på 30 årsverk til vitenskapelig arbeid/-dokumentasjon, fem til informasjons-/biblioteksfunksjonen og fem til administrasjon – inkl. direktørstillingen.

SIRUS sitt forskningsfelt er delt i følgende tre faggrupper:

- Faggruppe for alkoholforskning
- Faggruppe for narkotikaforskning
- Faggruppe for tobakksforskning

Instituttets medarbeidere har i alt publisert 81 arbeider i 2013. Av disse er 53 klassifisert som vitenskapelige arbeider. 30 arbeider ble publisert i internasjonale tidsskrifter. Det er publisert åtte SIRUS-rapporter i 2013 og en bok om cannabis og en doktorgradsavhandling. Tre publikasjoner er knyttet til dokumentasjon. Populærartikler, debattinnlegg og bokomtaler omfatter 25 arbeid.

2.2.3 Statens arbeidsmiljøinstitutt (STAMI)

Nettsted: www.stami.no

Kort presentasjon og nøkkeltall

STAMI							
Nøkkeltall 2012 og 2013							
	2012		2013			2012	2013
Økonomi	Mill kroner	Andel (%)	Mill kroner	Andel (%)	Ansatte		
Basisbevilgning	101,5	84	104,9	83	Årsverk totalt	109	105
Tilskudd til forvaltningsoppgaver					herav kvinner	52	50
Inntekter fra Forskningsrådet eksklusive basisbevilgning	8,0	7	10,3	8	Årsverk forskere totalt	87	86
					herav kvinner	36	40
Andre driftsinntekter etter kilde					Antall ansatte med doktorgrad	45	44
Offentlig forvaltning	1,6	1	0,8	1	herav kvinner	12	12
Næringsliv	5,0	4	2,3	2	Ansatte med doktorgrad per forskerårsverk	0,76	0,51
Utlandet	0,7	1	1,9	1			
Annet	4,3	4	6,1	5	Vitenskapelig produksjon		
Sum totale driftsinntekter	121,0	100	126,2	100	Antall artikler i periodika og serier	62	55
					Antall artikler i antologier	0	0
Driftskostnader	115,8		126,2		Antall monografier	0	0
Driftsresultat (% av driftsinntekter)	5,2	4 %	0,0	0 %			
Årsresultat	5,2		0,0		Publikasjonspoeng per forskerårsverk	0,74	0,43
Egenkapital (% av totalkapitalen)							

Statens arbeidsmiljøinstitutt er det nasjonale forskningsinstituttet for arbeidsmiljø og – helse, og er organisert som et forvaltningsorgan med særskilte fullmakter direkte underlagt Arbeids- og sosialdepartementet. Instituttets hovedmål er å skape, bruke og formidle kunnskap om sammenhengen mellom arbeid og helse.

Forskning ved STAMI skal ha relevans for arbeid og helse. STAMI skal gjennom relevant, effektiv og kvalitetssikret forskning på høyt internasjonalt nivå gi vitenskapelige bidrag innenfor instituttets virkefelt. Instituttet skal legge vekt på å utnytte sin faglige bredde i tverrfaglige og flerfaglige forskningsprosjekter. STAMI har følgende prioriterte forskningsfelt:

Eksponering i arbeidslivet; psykologiske, sosiale og organisatoriske arbeidsmiljøfaktorer, kjemiske og biologiske arbeidsmiljøfaktorer og muskelskjelettbelastninger.

Mekanismer for arbeidsrelaterte helseeffekter; biologiske, fysiologiske og kjemiske/biokjemiske mekanismer, psykologiske mekanismer, sosiale mekanismer og individuell følsomhet.

Helseeffekter; muskelskjelettlidelser, luftveissykdommer, effekter for sentralnervesystemet, hjerte- og karsykdommer, kreftsykdommer og mental helse.

Instituttet har også en stor andel virksomhet av forvaltningsnær karakter, som for eksempel kurs/undervisning, regulatorisk toksikologi, nasjonalt fagsekretariat for bedriftshelsetjenesten, nasjonalt yrkeshygienisk referanselaboratorium for Arbeidstilsynet, nasjonalt overvåkingssystem for arbeidsmiljø og-helse og arbeidmedisinsk poliklinikk.

STIM-EU

STAMI mottok vel 0,03 mill. kroner i STIM-EU i 2013. Midlene vil bli benyttet til strategisk arbeid mot europeiske forskningsinstitusjoner med tanke på utvikling av strategiske samarbeidsprosjekter og samarbeid på institusjonelt nivå for å styrke fremtidige muligheter for høyere prioritering av arbeids- og helserelevante prosjekter innenfor EUs rammeprogrammer.

3 Utvikling av indikatorene i det resultatbaserte finansieringssystemet

Utviklingen på indikatorene i det resultatbaserte finansieringssystemet gir nyttig informasjon om status og utvikling i de enkelte instituttene.

- *Nasjonale oppdragsinntekter*: Nasjonale oppdragsinntekter er vederlag (betaling) for leveranse av anvendt forskning som er definert av norsk oppdragsgiver, og som har vært utlyst i åpen konkurranse.
- *Vitenskapelig publisering*: Instituttets vitenskapelige publikasjoner registreres i forskningssystemet CRISTin etter de regler som gjelder for CRISTin. Indikatoren for vitenskapelig publisering er basert på disse registreringene.
- *Internasjonale inntekter*: Alle inntekter instituttet får fra utlandet inngår i denne indikatoren. Dette er bl.a. inntekter fra prosjekter finansiert av utenlandsk næringsliv, offentlig utenlandsk institusjon, nordiske og andre internasjonale organisasjoner og prosjekter under EUs forsknings- og innovasjonsprogrammer.
- *Avlagte doktorgrader*: Her inngår antall avlagte doktorgrader (godkjent disputas), der minst 50 prosent av doktorgradsarbeidet (minimum 18 måneder) har vært utført ved instituttet, eller der instituttet har bidratt med minst 50 prosent av finanseringen av doktorgradsarbeidet.

Tabell 3.1: Nasjonale oppdragsinntekter, ekskl. inntekter overført til andre (mill. kroner). 2008-2013

Institutt	2008	2009	2010	2011	2012	2013
Agderforskning	9,8	10,7	8,7	12,4	15,1	12,1
IRIS - Samfunns- og næringsutvikling	21,0	23,4	19,6	21,7	18,0	19,1
Møreforskning	21,9	22,4	24,4	31,3	30,2	34,5
Nordlandsforskning	10,6	9,7	8,0	10,8	16,7	11,2
Norut Alta	5,9	5,7	8,3	6,5	8,6	7,6
Norut Tromsø, samfunn	8,8	8,5	8,0	8,8	9,9	5,6
Telemarksforskning	13,0	15,8	16,5	20,0	22,2	20,2
Trøndelag Forskning og Utvikling	12,4	13,7	12,5	12,8	15,5	21,4
Vestlandsforskning	10,8	10,2	8,5	11,6	8,6	8,3
Østfoldforskning	17,9	14,6	24,7	18,8	19,6	14,9
Østlandsforskning	14,4	10,7	10,7	14,0	11,7	11,7
AFI	18,1	17,8	14,5	14,7	15,0	14,4
CMI	23,0	19,6	17,5	4,5	8,1	8,4
Fafo	38,6	49,5	63,0	50,2	66,8	56,2
FNI	4,6	5,2	4,7	1,6	0,5	0,8
Frischsenteret	1,9	4,4	5,0	2,9	2,1	3,6
ISF	9,5	17,5	13,2	12,9	13,6	15,5
NIFU	17,4	18,4	23,1	27,4	29,9	37,5
NOVA	27,4	23,0	30,2	39,1	30,3	22,8
NTNU Samfunnsforskning	35,1	41,1	42,6	45,8	38,8	28,0
NUPI	29,7	28,0	32,5	15,0	14,0	11,7
PRIO	3,7	18,4	5,2	3,7	3,0	4,1
Rokkansenteret	11,2	12,5	17,1	15,7	14,0	11,2
SINTEF Teknologi og samfunn	18,3	53,8	42,0	39,9	41,3	57,0
SNF	18,3	18,7	19,9	25,3	22,7	24,2
Totalt	402,9	473,1	480,0	467,3	476,3	461,7

Tabell 3.2: Publikasjonspoeng ved samfunnsvitenskapelige institutter. 2008-2013.

Institutt	2008	2009	2010	2011	2012	2013
Agderforskning	2,1	12,4	11,1	12,1	21,5	26,4
IRIS - Samfunns- og næringsutvikling	19,2	22,7	18,4	21,9	20,5	21,5
Møreforskning	0,6	5,8	6,3	1,8	3,5	3,6
Nordlandsforskning	10,4	14,0	23,3	13,0	12,5	24,6
Norut Alta	8,7	0,5	5,6	5,8	1,3	4,0
Norut Tromsø, samfunn	4,7	22,8	18,0	8,9	7,3	9,9
Telemarkforskning	8,9	7,8	9,5	17,3	9,0	8,0
Trøndelag Forskning og Utvikling		0,7	1,1	1,2	7,4	
Vestlandsforskning	5,3	15,0	17,4	9,9	18,4	16,9
Østfoldforskning		1,0	2,6	14,5	12,0	7,5
Østlandsforskning	5,8	21,3	8,7	11,1	23,0	8,5
AFI	25,7	42,4	33,9	32,6	27,5	12,2
CMI	21,4	60,7	37,7	62,3	43,1	59,4
Fafo	60,1	56,4	43,0	47,5	72,6	52,8
FNI	49,8	32,6	70,2	24,8	41,4	71,4
Frischsenteret	22,5	12,1	13,6	18,6	35,4	31,8
ISF	35,6	58,9	53,7	57,2	51,6	80,1
NIFU	44,1	45,4	67,4	50,2	30,7	43,4
NOVA	92,2	95,1	92,5	52,1	88,8	44,0
NTNU Samfunnsforskning	10,5	24,1	22,0	21,3	37,9	34,4
NUPI	70,1	105,2	109,1	105,3	115,5	90,0
PRIO	112,4	102,3	91,4	133,9	120,7	112,4
Rokkansenteret	44,3	68,7	30,8	48,0	26,8	64,4
SINTEF Teknologi og samfunn	15,4	39,9	24,0	41,3	66,8	45,1
SNF	5,8	10,3	18,1	9,0	7,8	10,8
Totalt	675,6	878,2	829,5	821,6	902,9	883,0

Tabell 3.3: Internasjonale inntekter, ekskl. inntekter overført til andre (mill. kroner). 2008-2013

Institutt	2008	2009	2010	2011	2012	2013
Agderforskning	0,7	0,1	0,2	1,5	0,0	0,6
IRIS - Samfunns- og næringsutvikling	0,5	1,0	1,2	0,4	1,0	0,1
Møreforskning	0,8	0,8	0,4	0,1	0,1	0,4
Nordlandsforskning	0,9	0,7	0,3		0,6	0,3
Norut Alta		0,5	0,1	0,2	0,6	0,4
Norut Tromsø, samfunn	0,0	0,6	0,2	0,9	1,2	1,1
Telemarkforskning	0,2	0,4	0,5	0,3	0,1	0,1
Trøndelag Forskning og Utvikling	0,2	0,0	0,2	0,8	0,6	0,0
Vestlandsforskning	2,5	2,5	2,7	1,2	0,5	1,2
Østfoldforskning	0,3	0,5		0,0		
Østlandsforskning	1,0	1,2	1,9	1,5	1,4	0,4
AFI	2,2	1,6	2,6	1,6	1,5	1,1
CMI	8,9	14,5	16,8	16,6	15,3	15,2
Fafo	17,8	9,8	11,4	4,4	13,7	12,5
FNI	1,8	1,7	2,7	1,1	1,1	2,2
Frischsenteret			1,1	0,7	0,8	1,0
ISF	0,2	0,7	0,5	0,2	0,9	0,7
NIFU	8,3	8,2	8,4	6,8	5,4	3,8
NOVA	9,2	7,8	4,0	4,5	8,8	8,3
NTNU Samfunnsforskning	8,2	11,0	12,2	14,0	10,9	11,2
NUPI	1,4	1,0	2,3	2,0	2,0	2,4
PRIO	8,7	7,9	11,5	14,0	23,5	17,9
Rokkansenteret	2,4	3,2	2,9	1,6	0,8	1,5
SINTEF Teknologi og samfunn	2,6	3,3	5,7	4,0	4,5	3,1
SNF	1,7	0,5	0,4	0,4	0,3	0,4
Totalt	80,5	79,7	90,2	79,0	95,7	86,0

Tabell 3.4: Doktorgrader avlagt av instituttets ansatte der minst 50 prosent av arbeidet er utført ved instituttet eller der instituttet har finansiert 50 prosent av arbeidet. 2008-2013.

Institutt	2008	2009	2010	2011	2012	2013
Agderforskning		2	1	1		
IRIS - Samfunns- og næringsutvikling				3		
Møreforskning						
Nordlandsforskning	3	1	2	1		2
Norut Alta	1					
Norut Tromsø, samfunn	2		1			
Telemarksforskning - Notodden						1
Trøndelag Forskning og Utvikling			1		1	
Vestlandsforskning				1		1
Østfoldforskning				2		1
Østlandsforskning		3				
AFI	3	1	1			
CMI	2		1	2	1	3
Fafo			2	1	1	3
FNI		2	2	1	1	3
Frischsenteret	4		1		2	2
ISF	2	1		1	1	2
NIFU	2	1		1	2	
NOVA	3	2	2	4	2	1
NTNU Samfunnsforskning	1	5	4	4	2	2
NUPI	1	3		3	1	1
PRIO	1	1	4	1	2	2
Rokkansenteret	6	3	1	1	4	2
SINTEF Teknologi og samfunn				3	1	
SNF	1	2	2	1		
Totalt	32	27	25	31	21	26

4 Tabeller med nøkkeltall for 2013

Nøkkeltall for samfunnsvitenskapelige institutter 2013

Tabelloversikt

Tabell 1 Hovedtall for samfunnsvitenskapelige institutter 2013.

Tabell 2 Inntekter i 2013 fordelt på finansieringstype. Mill. kr

Tabell 3 Driftsinntekter og driftsresultat. 2009-2013. Mill kr og prosent

Tabell 4 Finansiering fra Norges forskningsråd 2009-2013. Mill. kr og i prosent av totale driftsinntekter.

Tabell 5 Basisfinansiering 2009-2013. Mill. kr og i prosent av totale driftsinntekter.

Tabell 6 Driftsinntekter utenom basisfinansiering og bevilgninger til nasjonale og/eller forvaltningsrettede oppgaver. 2009-2013. Mill kr

Tabell 7 Finansiering fra utlandet etter kilde. 2009-2013. Mill kr

Tabell 8 Driftsinntekter per totale årsverk og per forskerårsverk 2009-2013. 1000 kr

Tabell 9 Basisfinansiering per årsverk utført av forskere/faglig personale 2009-2013. 1000 kr

Tabell 10 Disponering av grunnbevilgningen. 2013. Mill kr

Tabell 11 Totale årsverk, årsverk utført av forskere/faglig personale og årsverk utført av forskere/faglig personale i % av totale årsverk. 2009-2013

Tabell 12 Antall ansatte i hovedstilling med doktorgrad. 2009-2013

Tabell 13 Doktorgrader avlagt av personer tilknyttet instituttet 2012-2013.

Tabell 14 Instituttets styre, institutt- og forskningsledelse og kvinneandeler i 2013.

Tabell 15 Avgang og tilvekst av forskere/faglig personale i 2013.

Tabell 16 Årsverk utført ved annen institusjon av forskere/faglig personale ansatt i hovedstilling ved instituttet. 2013

Tabell 17 Årsverk utført ved instituttet av forskere/faglig personale ansatt i hovedstilling ved annen institusjon. 2013

Tabell 18 Veiledning og forskerutdanning i 2013.

Tabell 19 Utenlandske gjesteforskere ved instituttene i 2013. Antall forskere og oppholdenes varighet i måneder.

Tabell 20 Instituttforskere med utenlandsopphold i 2013. Antall forskere og oppholdenes varighet i måneder.

Tabell 21 Anslått fordeling av totalt antall prosjekter/oppdrag bearbeidet i 2013 fordelt etter prosjektstørrelse. Antall prosjekter og mill. kr.

Tabell 22 Antall vitenskapelige publikasjoner 2012-2013.

Tabell 23 Publikasjonspoeng og poeng per årsverk utført av forskere/faglig personale. 2009-2013

Tabell 24 Annen formidling 2013.

Tabell 25 Driftsinntekter i 2013, eksklusive inntekter overført til andre, fordelt på finansieringstype. Mill. kr

Tabell 26 Eiendeler og egenkapital og gjeld i 2013.

Generelle fotnoter:

Totale inntekter inkluderer også finansinntekter og ekstraordinære inntekter

Driftsinntekter er eksklusive finansinntekter og ekstraordinære inntekter

Basisbevilgning omfatter Grunnbevilgning og strategiske instituttprogram (fra NFR og/eller departement)

I Offentlig forvaltning inngår inntekter fra kommuner og fylkeskommuner

Tabell 1 Hovedtall for samfunnsvitenskapelige institutter 2013.

	Økonomi									Ressurser - personale			Resultater	
	Drifts - inntekter	Drifts - resultat	Basis- bevilgning	Basisbev. andel av totale driftsinntekter	Nasjonale bidragsinntekter	Nasjonale oppdrags- inntekter	Internasjonale inntekter	herunder EU- inntekter	F.rådets andel av totale drifts- inntekter	Totale årsverk	Årsverk forskere/ faglig pers.	Herav kvinner	Avlagte doktor- grader ¹⁾	Publikasjons- poeng per forskerårsverk ²⁾
	Mill. kr	Mill. kr	Mill. kr	Prosent	Mill. kr	Mill. kr	Mill. kr	Mill. kr	Prosent	Antall	Antall	Antall	Antall	Forholdstall
Agderforskning	32,7	-0,1	3,6	11	15,0	13,1	1,1	0,0	33	25	22	13		1,20
IRIS - Samfunns- og næringsutvikling	55,2	0,0	6,3	11	25,9	21,4	0,1		45	40	34	18		0,64
Møreforskning	51,8	-0,9	4,5	9	8,2	36,5	2,2		21	42	38	18		0,09
Nordlandsforskning	39,5	1,3	3,8	10	23,2	12,5	0,3	0,2	40	35	31	19	2	0,79
Norut Alta	13,9	-0,1	2,2	16	2,0	9,1	0,6		30	13	11	7		0,36
Norut Tromsø, samfunn	14,9	-2,9	3,2	22	4,2	6,1	1,1	1,0	43	16	13	6		0,74
Telemarksforskning	34,0	0,9	4,4	13	5,7	23,3	0,1	0,0	20	26	22	9	1	0,36
Trøndelag Forskning og Utvikling	24,3	0,7	2,5	10		21,4			10	20	19	6		
Vestlandsforskning	24,1	0,1	3,8	16	10,0	9,1	1,2	1,2	28	24	21	5	1	0,82
Østfoldforskning	22,6	-0,3	3,4	15	4,3	14,9			34	21	19	11	1	0,40
Østlandsforskning	23,9	-2,0	3,6	15	8,2	11,7	0,4	0,4	48	21	19	10		0,45
Sum regionale institutter	336,8	-3,5	41,2	12	106,6	178,8	7,1	2,9	32	282	249	121	5	0,53
AFI	34,3	-1,7	7,4	22	8,5	16,3	1,5	0,1	37	31	26	12		0,47
CMI	80,7	1,4	14,6	18	42,3	8,4	15,2		52	62	46	17	3	1,29
Fafo	127,5	-1,3	15,3	12	28,5	56,2	12,5	0,3	28	93	80	50	3	0,66
FNI	35,2	-0,3	8,3	24	23,5	0,8	2,6		84	29	24	7	3	2,99
Frischsenteret	37,5	1,0	1,6	4	30,2	3,7	2,0	1,4	82	22	19	7	2	1,63
ISF	70,1	3,5	10,6	15	38,5	18,9	0,7	0,1	65	55	44	24	2	1,82
NIFU	76,3	-4,2	14,0	18	7,7	37,5	3,8	1,1	49	70	58	27		0,76
NOVA	83,0	4,6	25,1	30	23,2	24,8	9,1	2,5	58	77	62	37	1	0,71
NTNU Samfunnsforskning	93,3	0,3	6,1	7	22,6	28,6	12,5		28	85	71	39	2	0,49
NUPI	79,7	-5,9	16,7	21	38,8	17,4	2,4	1,3	38	65	44	15	1	2,04
PRIO	93,0	3,7	15,2	16	55,8	4,1	17,9	7,4	52	68	49	25	2	2,29
Rokkansenteret	42,5	-2,8	3,8	9	23,6	11,2	1,5	1,2	56	46	37	16	2	1,72
SINTEF Teknologi og samfunn	81,7	2,8	12,8	16	8,8	57,0	3,1	0,6	26	43	41	18		1,10
SNF	65,2	2,8	7,5	11	31,6	24,3	0,4		60	43	38	9		0,29
Sum nasjonale institutter	1 000,1	3,8	159,0	16	383,5	309,3	85,1	16,0	47	790	639	303	21	1,18
Sum institutter under finansieringsordningen	1 336,9	0,3	200,1	15	490,1	488,1	92,2	18,9	43	1072	887	424	26	0,99
SIFO	46,5	0,4	18,5	40	14,2	1,2	1,0	0,4	26	45	32	18	1	0,88
SIRUS	44,5	2,9	42,2	95	1,4	0,9		0,1	3	40	18	13	1	2,25
Sum institutter utenfor finansieringsordningen	91,0	3,4	60,7	67	15,6	2,1	1,0	0,5	15	85	51	31	2	1,37
SUM	1 427,9	3,7	260,8	18	505,7	490,2	93,3	19,4	41	1158	938	455	28	1,02

1) Omfatter avlagte doktorgrader der minst 50 prosent av arbeidet er utført ved instituttet eller der instituttet har finansiert minst 50 prosent av arbeidet.

2) Gjelder årsverk utført av forskere/faglig personale.

Tabell 2 Inntekter i 2013 fordelt på finansieringstype. Mill. kr¹

	Basisbevilgning			Inntekter til forvaltningsoppgaver	Nasjonale bidragsinntekter		Nasjonale oppdragsinntekter				Internasjonale inntekter	Øvrige inntekter fra driften	Finansinntekter m.m ²⁾	Totale inntekter
	Grunnbevilgning	Strategisk institutt - satsing	Sum		Norges forskningsråd	Andre kilder	Offentlig forvaltning	Næringsliv	Andre	Sum				
Agderforskning	3,6		3,6		7,2	7,7	7,1	2,9	3,1	13,1	1,1		0,2	32,9
IRIS - Samfunns- og næringsutvikling	6,3		6,3		18,5	7,4	9,1	12,1	0,1	21,4	0,1	1,5	1,5	56,7
Møreforskning	4,5		4,5		6,4	1,8	15,0	20,1	1,4	36,5	2,2	0,4	0,4	52,2
Nordlandsforskning	3,8		3,8		12,1	11,0	7,0	5,5		12,5	0,3	-0,2	0,2	39,7
Nurut Alta	2,2		2,2		2,0		6,4	2,7		9,1	0,6		0,0	13,9
Nurut Tromsø, samfunn	3,2		3,2		3,1	1,0	5,0	1,0	0,0	6,1	1,1	0,3	0,4	15,3
Telemarkforskning	4,4		4,4		2,6	3,1	20,7	2,3	0,3	23,3	0,1	0,6	0,5	34,5
Trøndelag Forskning og Utvikling	2,5		2,5				12,4	9,0		21,4		0,4	0,3	24,6
Vestlandsforskning	3,8		3,8		2,9	7,1	5,4	3,5	0,1	9,1	1,2	0,1	0,3	24,4
Østfoldforskning	3,4		3,4		4,3		2,7	12,2		14,9			0,0	22,6
Østlandsforskning	3,6		3,6		6,7	1,5	8,8	2,1	0,7	11,7	0,4	0,0	0,3	24,2
Sum regionale institutter	41,2	0,0	41,2	0,0	65,8	40,8	99,5	73,5	5,8	178,8	7,1	3,1	4,1	340,9
AFI	7,4		7,4		5,2	3,3	9,2	6,5	0,6	16,3	1,5	0,6	0,7	35,0
CMI	14,6		14,6		27,2	15,2	7,1	1,1	0,2	8,4	15,2	0,2	0,9	81,7
Fafo	15,3		15,3		20,1	8,4	32,2	24,0		56,2	12,5	15,1	0,4	127,9
FNI	8,3		8,3		21,1	2,4	0,1	0,5	0,2	0,8	2,6	0,1	0,4	35,6
Frischsenteret	1,6		1,6		29,0	1,1	3,7			3,7	2,0		1,8	39,2
ISF	10,6		10,6		34,8	3,7	15,6	0,9	2,4	18,9	0,7	1,3	0,8	70,9
NIFU	14,0		14,0		7,1	0,6	34,3	3,2		37,5	3,8	13,4	0,8	77,1
NOVA	25,1		25,1		23,0	0,2	18,4	1,3	5,2	24,8	9,1	0,9	0,0	83,1
NTNU Samfunnsforskning	6,1		6,1	22,6	19,6	3,0	19,9	8,7		28,6	12,5	0,9	1,8	95,1
NUPI	16,7		16,7	4,3	13,8	25,1	13,1	4,3		17,4	2,4	0,1	6,0	85,7
PRIO	15,2		15,2		33,4	22,4	2,7	0,5	1,0	4,1	17,9		2,1	95,1
Rokkansenteret	3,8		3,8	1,9	19,8	3,8	9,9	0,5	0,8	11,2	1,5	0,5		42,5
SINTEF Teknologi og samfunn	12,8		12,8		8,8		38,0	14,9	4,1	57,0	3,1			81,7
SNF	7,5		7,5		31,6		7,9	16,2	0,2	24,3	0,4	1,5	0,7	66,0
Sum nasjonale institutter	159,0	0,0	159,0	28,8	294,5	89,0	212,1	82,6	14,6	309,3	85,1	34,4	16,4	1 016,4
Sum institutter under finansieringsordningen	200,1	0,0	200,1	28,8	360,4	129,7	311,6	156,0	20,5	488,1	92,2	37,5	20,5	1 357,4
SIFO	12,1	6,4	18,5	11,6	12,2	2,1	0,9	0,3		1,2	1,0	0,0		46,5
SIRUS	42,2		42,2		1,4		0,7		0,1	0,9				44,5
Sum institutter utenfor finansieringsordningen	54,3	6,4	60,7	11,6	13,5	2,1	1,6	0,3	0,1	2,1	1,0	0,0	0,0	91,0
SUM	254,4	6,4	260,8	40,3	373,9	131,8	313,2	156,4	20,6	490,2	93,3	37,6	20,5	1 448,3

1) Tabellen omfatter også inntekter som instituttene eventuelt har overført til samarbeidspartnere etc. Tabell 25 viser inntekter eksklusive inntekter overført til andre.

2) Omfatter finansinntekter og ekstraordinære inntekter.

Tabell 3 Driftsinntekter og driftsresultat. 2009-2013. Mill kr og prosent

	Driftsinntekter					Driftsresultat					Driftsresultat i prosent av driftsinntekter				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	36,1	34,7	33,4	30,5	32,7	-0,3	0,1	-2,0	-5,0	-0,1	-0,8	0,2	-6,0	-16,3	-0,3
IRIS - Samfunns- og næringsutvikling	70,6	65,6	63,9	60,3	55,2	0,1	-3,7	1,9	-1,0	0,0	0,1	-5,6	2,9	-1,7	0,0
Møreforskning	43,3	44,9	45,5	46,4	51,8	-1,0	-0,3	0,5	-2,4	-0,9	-2,3	-0,7	1,1	-5,1	-1,7
Nordlandforskning	37,5	35,2	36,2	38,0	39,5	2,0	-1,9	-0,2	-0,3	1,3	5,3	-5,4	-0,5	-0,8	3,3
Norut Alta	11,5	13,6	13,2	15,7	13,9	0,2	0,6	-0,5	0,9	-0,1	2,1	4,2	-4,1	5,8	-1,0
Norut Tromsø, samfunn	18,8	17,2	17,6	21,3	14,9	1,1	-0,5	-0,1	1,3	-2,9	6,0	-2,7	-0,6	5,9	-19,8
Telemarkforskning	25,0	24,2	26,7	29,1	34,0	1,5	0,2	0,8	0,4	0,9	5,8	0,9	3,0	1,5	2,7
Trøndelag Forskning og Utvikling	18,8	20,3	19,4	20,7	24,3	1,5	1,8	1,7	-0,3	0,7	8,0	9,0	8,7	-1,6	2,8
Vestlandforskning	26,3	27,6	24,1	23,9	24,1	1,5	0,7	0,1	-0,2	0,1	5,8	2,7	0,3	-0,6	0,3
Østfoldforskning	28,0	30,9	27,9	26,0	22,6	0,4	0,1	-1,7	0,0	-0,3	1,4	0,5	-6,0	0,1	-1,4
Østlandforskning	20,4	21,6	24,6	24,1	23,9	-0,3	-1,1	-0,9	0,0	-2,0	-1,7	-4,9	-3,5	-0,1	-8,6
Sum regionale institutter	336,4	335,8	332,5	336,0	336,8	6,7	-3,9	-0,5	-6,5	-3,5	2,0	-1,1	-0,1	-1,9	-1,0
AFI	38,8	37,6	35,3	37,4	34,3	0,7	-0,8	0,1	-0,1	-1,7	1,7	-2,1	0,4	-0,3	-5,1
CMI	72,7	79,9	87,7	79,4	80,7	1,4	3,1	1,6	2,9	1,4	1,9	3,9	1,8	3,7	1,8
Fafo	109,5	110,4	108,9	121,5	127,5	3,8	1,4	0,6	1,3	-1,3	3,5	1,3	0,6	1,1	-1,0
FNI	30,1	30,7	32,3	34,0	35,2	-1,4	-0,3	0,4	0,4	-0,3	-4,8	-0,8	1,3	1,3	-0,8
Frischsenteret	25,9	28,1	33,4	38,5	37,5	0,6	0,7	0,9	1,1	1,0	2,4	2,4	2,7	2,8	2,6
ISF	59,3	56,5	56,7	66,7	70,1	4,4	2,2	-2,9	0,1	3,5	7,4	3,9	-5,1	0,2	5,0
NIFU	73,1	75,9	79,6	78,4	76,3	1,1	3,2	4,1	0,5	-4,2	1,5	4,2	5,1	0,6	-5,5
NOVA	89,2	80,2	85,0	86,7	83,0	0,7	-2,5	5,6	3,0	4,6	0,8	-3,1	6,6	3,4	5,6
NTNU Samfunnsforskning	116,1	113,6	115,5	109,1	93,3	0,2	-0,9	-0,5	0,2	0,3	0,2	-0,8	-0,4	0,2	0,3
NUPI	65,5	68,5	72,0	77,6	79,7	0,1	0,1	0,4	-0,1	-5,9	0,2	0,1	0,6	-0,1	-7,4
PRIO	73,1	81,9	89,4	91,7	93,0	-3,3	6,3	2,3	5,8	3,7	-4,5	7,7	2,6	6,4	4,0
Rokkansenteret	61,8	56,6	56,6	49,4	42,5	1,1	1,2	2,0	0,2	-2,8	1,8	2,1	3,5	0,4	-6,6
SINTEF Teknologi og samfunn	88,5	76,5	67,8	69,7	81,7	0,4	3,1	2,7	0,4	2,8	0,4	4,1	3,9	0,6	3,4
SNF	59,1	59,1	67,6	65,5	65,2	2,9	2,8	4,0	3,4	2,8	4,9	4,7	5,9	5,2	4,2
Sum nasjonale institutter	962,6	955,6	987,7	1 005,6	1 000,1	12,6	19,7	21,3	19,2	3,8	1,3	2,1	2,2	1,9	0,4
Sum institutter under finansieringsordningen	1 299,0	1 291,5	1 320,2	1 341,6	1 336,9	19,3	15,8	20,8	12,7	0,3	1,5	1,2	1,6	0,9	0,0
SIFO	42,3	45,8	49,5	45,6	46,5	-0,6	1,1	1,9	-1,0	0,4	-1,4	2,3	3,9	-2,2	1,0
SIRUS	42,0	41,9	42,7	43,9	44,5	1,2	1,9	1,6	-0,4	2,9	2,9	4,6	3,8	-0,9	6,6
Sum institutter utenfor finansieringsordningen	84,3	87,7	92,2	89,6	91,0	0,6	3,0	3,5	-1,4	3,4	0,7	3,4	3,8	-1,6	3,7
SUM	1 383,4	1 379,2	1 412,4	1 431,1	1 427,9	20,0	18,8	24,3	11,3	3,7	1,4	1,4	1,7	0,8	0,3

Tabell 4 Finansiering fra Norges forskningsråd 2009-2013. Mill. kr og i prosent av totale driftsinntekter.

	Finansiering fra Norges forskningsråd ¹⁾					Forskningsrådsfinansiering ¹⁾ i prosent av driftsinntekter				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	13,1	11,5	9,3	9,1	10,8	36	33	28	30	33
IRIS - Samfunns- og næringsutvikling	35,4	32,6	28,4	29,4	24,8	50	50	44	49	45
Møreforskning	11,9	11,7	7,9	7,3	10,9	28	26	17	16	21
Nordlandsforskning	20,3	19,5	16,4	15,8	15,9	54	55	45	41	40
Nurut Alta	4,7	5,1	4,8	4,1	4,2	41	37	37	26	30
Nurut Tromsø, samfunn	8,5	7,8	7,5	8,2	6,4	45	46	42	39	43
Telemarkforskning	5,7	4,8	5,1	5,2	6,9	23	20	19	18	20
Trøndelag Forskning og Utvikling	5,1	7,5	5,3	4,4	2,5	27	37	27	21	10
Vestlandforskning	12,0	12,8	8,0	7,1	6,7	46	46	33	30	28
Østfoldforskning	5,1	5,3	8,2	5,6	7,7	18	17	29	22	34
Østlandforskning	5,1	6,9	6,8	8,9	11,5	25	32	27	37	48
Sum regionale institutter	126,9	125,4	107,6	105,2	108,2	38	37	32	31	32
AFI	16,9	18,5	15,7	17,0	12,7	44	49	45	46	37
CMI	30,8	33,6	36,5	34,3	41,7	42	42	42	43	52
Fafo	22,4	21,6	29,2	29,7	35,4	20	20	27	24	28
FNI	24,1	23,2	28,1	30,8	29,4	80	75	87	90	84
Frischsenteret	19,5	20,1	27,3	31,8	30,8	75	71	82	83	82
ISF	32,2	33,7	35,2	43,8	45,4	54	60	62	66	65
NIFU	40,0	40,6	40,2	41,5	37,1	55	54	50	53	49
NOVA	44,8	45,1	41,2	40,9	48,0	50	56	48	47	58
NTNU Samfunnsforskning	37,8	30,4	25,8	25,6	25,7	33	27	22	23	28
NUPI	25,4	23,3	28,7	33,2	30,5	39	34	40	43	38
PRIO	42,4	41,6	44,3	45,2	48,7	58	51	50	49	52
Rokkansenteret	34,4	32,7	35,4	27,4	23,6	56	58	63	55	56
SINTEF Teknologi og samfunn	19,3	26,6	23,9	23,9	21,6	22	35	35	34	26
SNF	36,4	35,6	40,9	40,9	39,1	62	60	60	62	60
Sum nasjonale institutter	426,5	426,7	452,4	465,7	469,7	44	45	46	46	47
Sum institutter under finansieringsordningen	553,4	552,1	560,0	570,9	578,0	43	43	42	43	43
SIFO	10,7	12,9	15,4	11,3	12,2	25	28	31	25	26
SIRUS	1,1	3,7	2,9	1,8	1,4	3	9	7	4	3
Sum institutter utenfor finansieringsordningen	11,8	16,6	18,3	13,1	13,5	14	19	20	15	15
SUM	565,2	568,8	578,3	584,0	591,5	41	41	41	41	41

1) Omfatter all finansiering fra Norges forskningsråd (både basisbevilgning og prosjekttildeling).

Tabell 5 Basisfinansiering 2009-2013. Mill. kr og i prosent av totale driftsinntekter.

	Basisfinansiering ¹⁾					Basisbevilgning som % av driftsinntekter				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	3,6	3,6	3,5	3,5	3,6	10	10	10	11	11
IRIS - Samfunns- og næringsutvikling	6,1	5,8	5,7	6,0	6,3	9	9	9	10	11
Møreforskning	3,8	4,2	3,9	4,2	4,5	9	9	9	9	9
Nordlandsforskning	5,7	4,7	4,2	4,4	3,8	15	13	12	12	10
Norut Alta	2,1	2,1	2,1	2,1	2,2	18	16	16	14	16
Norut Tromsø, samfunn	2,7	2,8	2,9	3,1	3,2	14	16	16	15	22
Telemarksforskning	2,5	2,9	3,9	4,0	4,4	10	12	15	14	13
Trøndelag Forskning og Utvikling	2,0	2,1	2,2	2,3	2,5	11	10	11	11	10
Vestlandsforskning	4,4	3,5	3,4	3,6	3,8	17	13	14	15	16
Østfoldforskning	2,7	2,8	2,8	3,1	3,4	9	9	10	12	15
Østlandsforskning	2,6	2,9	3,1	3,4	3,6	13	13	13	14	15
Sum regionale institutter	38,1	37,2	37,7	39,8	41,2	11	11	11	12	12
AFI	6,3	7,2	6,9	7,2	7,4	16	19	19	19	22
CMI	14,0	14,3	14,1	14,4	14,6	19	18	16	18	18
Fafo	12,0	13,1	13,9	15,1	15,3	11	12	13	12	12
FNI	8,8	8,7	8,4	8,4	8,3	29	28	26	25	24
Frischsenteret	2,0	2,0	2,7	1,6	1,6	8	7	8	4	4
ISF	10,5	10,5	10,4	10,5	10,6	18	19	18	16	15
NIFU	20,1	12,8	12,7	13,7	14,0	28	17	16	17	18
NOVA	27,3	26,9	25,7	25,4	25,1	31	34	30	29	30
NTNU Samfunnsforskning			1,8	5,6	6,1			2	5	7
NUPI	17,1	15,4	15,5	14,8	16,7	26	23	22	19	21
PRIO	12,0	12,6	13,3	14,6	15,2	16	15	15	16	16
Rokkansenteret			1,5	2,8	3,8			3	6	9
SINTEF Teknologi og samfunn	5,0	10,6	11,3	12,2	12,8	6	14	17	17	16
SNF	7,5	6,3	6,7	7,1	7,5	13	11	10	11	11
Sum nasjonale institutter	142,6	140,6	144,7	153,3	159,0	15	15	15	15	16
Sum institutter under finansieringsordningen	180,6	177,8	182,4	193,2	200,1	14	14	14	14	15
SIFO	18,2	20,0	17,0	17,9	18,5	43	44	34	39	40
SIRUS	36,7	36,5	37,4	39,3	42,2	87	87	88	89	95
Sum institutter utenfor finansieringsordningen	54,9	56,5	54,4	57,2	60,7	65	64	59	64	67
SUM	235,6	234,3	236,8	250,3	260,8	17	17	17	17	18

1) Basisfinansiering omfatter grunnbevilgning og strategiske instituttprogrammer.

Tabell 6 Driftsinntekter utenom basisfinansiering og bevilgninger til nasjonale og/eller forvaltningsrettede oppgaver. 2009-2013. Mill kr

	Norges forskningsråd					Offentlig forvaltning					Næringsliv				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	9,5	7,9	5,8	5,6	7,2	15,5	14,3	16,6	12,0	14,9	4,4	3,6	3,9	4,1	2,9
IRIS - Samfunns- og næringsutvikling	29,3	26,8	22,7	23,4	18,5	19,2	17,9	18,8	18,8	15,5	15,0	13,1	15,8	10,1	13,1
Møreforskning	8,1	7,5	3,9	3,1	6,4	16,7	23,1	21,8	28,8	16,8	12,9	8,6	15,1	7,3	20,1
Nordlandsforskning	14,6	14,8	12,2	11,3	12,1	14,1	13,1	18,5	16,7	17,5	1,9	0,9	0,4	3,6	5,5
Norut Alta	2,6	3,0	2,8	1,9	2,0	4,3	5,0	4,4	7,5	6,4	1,8	3,3	3,7	3,4	2,7
Norut Tromsø, samfunn	5,8	5,1	4,6	5,1	3,1	7,0	6,1	6,5	8,1	6,1	2,0	2,1	2,1	2,4	1,0
Telemarksforskning	3,2	1,9	1,2	1,2	2,6	15,8	16,2	18,6	20,9	23,3	1,3	0,6	1,1	1,3	2,3
Trøndelag Forskning og Utvikling	3,1	5,4	3,1	2,0		5,2	6,2	9,0	8,2	12,4	8,5	6,3	3,8	7,3	9,0
Vestlandsforskning	7,7	9,3	4,6	3,5	2,9	6,3	8,0	10,4	13,9	12,5	5,0	3,8	4,4	2,5	3,5
Østfoldforskning	2,5	2,6	5,4	2,5	4,3	8,7	4,9	3,7	3,3	2,7	12,9	19,8	15,1	16,3	12,2
Østlandsforskning	2,6	4,0	3,6	5,5	7,9	10,5	10,7	14,2	12,1	9,1	1,7	1,8	2,0	1,4	2,1
Sum regionale institutter	88,9	88,3	69,9	65,3	67,1	123,4	125,6	142,5	150,5	137,0	67,4	63,8	67,5	59,8	74,4
AFI	10,5	11,3	8,9	9,8	5,3	11,7	9,5	10,3	14,2	12,3	6,0	4,3	4,5	2,9	6,5
CMI	17,7	19,3	22,4	19,8	27,2	22,8	27,7	31,7	27,0	21,4	0,3	0,4	0,6	0,3	1,1
Fafo	10,3	8,5	15,3	14,5	20,1	37,2	37,6	39,2	38,1	35,3	38,8	37,6	32,7	31,4	24,0
FNI	15,3	14,5	19,7	22,3	21,1	4,7	4,1	2,2	1,4	1,7	1,3	0,5	0,5	0,4	0,5
Frischsenteret	19,5	20,1	26,6	30,5	29,2	4,4	5,0	2,7	4,6	4,6			0,4	0,6	0,1
ISF	21,7	23,2	24,9	33,4	34,8	18,5	20,2	19,7	19,8	19,3	1,6	0,1		0,7	0,9
NIFU	26,3	27,8	27,5	27,8	23,1	17,2	24,6	30,8	28,2	32,1	0,0	2,2	1,8	3,0	3,2
NOVA	17,5	18,2	15,5	15,5	23,0	21,4	25,0	31,4	24,9	18,6	0,7			8,3	1,3
NTNU Samfunnsforskning	37,8	30,4	23,9	20,0	19,6	24,5	30,0	33,5	28,8	20,8	21,3	18,9	20,3	20,0	10,9
NUPI	8,3	7,9	13,2	18,3	13,8	33,8	36,6	34,5	35,3	37,9	2,0	2,3	2,8	3,0	4,4
PRIØ	30,5	29,0	31,0	30,6	33,4	20,2	24,0	29,7	22,3	25,0	0,1	1,1	0,2	0,5	0,5
Rokkansenteret	34,4	32,7	33,9	24,6	19,8	15,9	16,7	15,8	15,0	12,6	1,1	0,5	0,3	0,8	0,5
SINTEF Teknologi og samfunn	14,3	16,0	12,7	11,8	8,8	51,3	25,5	28,9	28,9	38,0	11,6	16,3	7,2	8,1	14,9
SNF	30,7	29,2	34,2	33,8	31,6	4,0	3,9	10,1	6,3	7,9	14,4	17,5	14,7	16,1	16,2
Sum nasjonale institutter	294,9	288,1	309,6	312,7	310,8	287,6	290,3	320,3	294,8	287,5	99,2	101,8	86,1	96,1	84,9
Sum institutter under finansieringsordningen	383,8	376,3	379,6	378,0	377,9	411,0	415,9	462,7	445,3	424,5	166,6	165,6	153,6	155,9	159,3
SIFO	10,7	12,9	15,4	11,3	12,2	1,1	2,4	1,8	2,6	2,3	1,6	1,2	2,4	1,4	0,9
SIRUS	1,1	3,7	2,9	1,8	1,4	2,4	1,5	2,3	2,5	0,7	0,5				
Sum institutter utenfor finansieringsordningen	11,8	16,6	18,3	13,1	13,5	3,5	3,9	4,1	5,2	3,1	2,1	1,2	2,4	1,4	0,9
SUM	395,6	393,0	397,9	391,1	391,4	414,4	419,7	466,9	450,5	427,6	168,7	166,8	156,0	157,3	160,3

Tabell 6 forts Driftsinntekter utenom basisfinansiering og bevilgninger til nasjonale og/eller forvaltningsrettede oppgaver. 2009-2013. Mill kr

	Utlandet					Andre					Sum inntekter				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	0,2	0,2	1,5	0,3	1,1	2,9	5,1	2,1	5,0	3,1	32,5	31,1	29,9	27,0	29,2
IRIS - Samfunns- og næringsutvikling	1,0	1,2	0,4	1,0	0,1		0,8	0,5	1,0	1,7	64,5	59,8	58,2	54,3	48,9
Møreforskning	1,1	0,4	0,2	0,1	2,2	0,7	1,2	0,6	2,9	1,9	39,4	40,8	41,6	42,2	47,3
Nordlandsforskning	0,7	0,6		0,6	0,3	0,4	1,2	0,9	1,3	0,3	31,8	30,5	32,0	33,6	35,7
Norut Alta	0,5	0,1	0,2	0,6	0,6	0,1	0,2	0,1	0,1		9,4	11,5	11,1	13,6	11,7
Norut Tromsø, samfunn	0,6	0,2	0,9	1,2	1,1	0,7	0,9	0,7	1,3	0,4	16,1	14,4	14,7	18,2	11,6
Telemarkforskning	0,4	0,6	0,4	0,1	0,1	1,6	2,0	1,1	1,6	1,4	22,3	21,3	22,4	25,1	29,6
Trøndelag Forskning og Utvikling	0,0	0,2	0,8	0,6		0,1	0,1	0,4	0,2	0,4	16,9	18,2	17,2	18,3	21,8
Vestlandsforskning	2,5	2,7	1,2	0,5	1,2	0,5	0,4	0,1	0,0	0,2	22,0	24,1	20,7	20,3	20,3
Østfoldforskning	0,5		0,0			0,8	0,8	0,8	0,7		25,3	28,1	25,0	22,8	19,2
Østlandsforskning	1,2	1,9	1,5	1,4	0,4	1,9	0,4	0,1	0,2	0,7	17,9	18,7	21,4	20,7	20,3
Sum regionale institutter	8,7	8,0	7,1	6,3	7,1	9,7	12,9	7,3	14,3	10,1	298,1	298,6	294,3	296,1	295,7
AFI	1,6	2,6	1,6	1,8	1,5	2,7	2,6	3,1	1,4	1,2	32,5	30,4	28,4	30,2	26,9
CMI	15,1	17,1	16,8	15,3	15,2	2,8	1,2	2,2	2,5	1,3	58,7	65,6	73,6	65,0	66,1
Fafo	9,8	11,4	4,4	13,7	12,5	1,3	2,3	3,5	8,7	20,4	97,4	97,3	95,0	106,4	112,2
FNI	1,7	2,7	1,1	1,2	2,6	-1,8	0,3	0,5	0,3	1,0	21,3	22,0	23,9	25,6	26,9
Frischsenteret		1,1	0,9	1,2	2,0						24,0	26,1	30,7	36,9	35,8
ISF	1,3	0,5	0,3	0,9	0,7	5,7	2,0	1,5	1,5	3,8	48,7	46,0	46,3	56,2	59,5
NIFU	8,2	8,4	6,8	5,4	3,8	1,3	0,0	0,0	0,3	0,1	53,0	63,1	66,9	64,7	62,3
NOVA	16,0	4,0	4,5	8,8	9,1	6,2	6,1	7,9	3,8	6,1	62,0	53,2	59,3	61,3	58,0
NTNU Samfunnsforskning	11,2	12,3	14,0	11,1	12,5	3,0	1,0	0,6	2,1	0,9	97,7	92,6	92,3	82,1	64,6
NUPI	1,0	2,3	2,0	2,0	2,4	0,0	0,0			0,2	45,1	49,1	52,5	58,6	58,7
PRIO	7,9	11,5	14,1	23,5	17,9	2,3	3,7	1,1	0,2	1,0	61,1	69,3	76,1	77,2	77,8
Rokkansenteret	3,9	3,6	2,4	0,8	1,5	5,1	1,3	1,1	3,7	2,3	60,3	54,9	53,5	44,9	36,8
SINTEF Teknologi og samfunn	3,3	5,7	4,0	4,5	3,1		2,3	3,7	4,3	4,1	80,6	65,8	56,6	57,5	68,9
SNF	0,5	0,4	0,4	0,5	0,4	2,0	1,8	1,5	1,7	1,7	51,6	52,8	60,9	58,4	57,8
Sum nasjonale institutter	81,7	83,5	73,3	90,9	85,1	30,6	24,6	26,6	30,3	44,0	794,0	788,3	815,9	824,9	812,3
Sum institutter under finansieringsordningen	90,4	91,6	80,4	97,2	92,2	40,3	37,5	33,9	44,6	54,0	1 092,1	1 086,9	1 110,2	1 121,0	1 108,0
SIFO	3,2	2,1	3,6	2,3	1,0	0,1	0,7	0,4	0,2	0,0	16,6	19,3	23,7	17,8	16,5
SIRUS	0,4			0,3	0,1	0,8	0,1	0,1			5,3	5,4	5,3	4,6	2,2
Sum institutter utenfor finansieringsordningen	3,6	2,1	3,6	2,6	1,2	0,9	0,9	0,5	0,2	0,0	21,9	24,7	29,0	22,4	18,7
SUM	94,1	93,7	84,0	99,9	93,4	41,2	38,4	34,4	44,8	54,1	1 114,0	1 111,6	1 139,2	1 143,4	1 126,7

Tabell 7 Finansiering fra utlandet etter kilde. 2009-2013. Mill kr

	EU-institusjoner					Næringsliv					Øvrige institusjoner og organisasjoner					Totalt inntekter fra utlandet				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	0,1	0,0	0,9		0,0						0,1	0,2	0,6	0,3	1,0	0,2	0,2	1,5	0,3	1,1
IRIS - Samfunns- og næringsutvikling	0,8	1,2	0,3	1,0			0,0			0,0	0,1	0,0	0,1		0,1	1,0	1,2	0,4	1,0	0,1
Møreforskning	0,8	0,0								1,8	0,3	0,3	0,2	0,1	0,4	1,1	0,4	0,2	0,1	2,2
Nordlandsforskning	0,2			0,3	0,2		0,3				0,6	0,3		0,3	0,1	0,7	0,6		0,6	0,3
Norut Alta	0,1		0,1	0,1							0,4	0,1	0,2	0,5	0,6	0,5	0,1	0,2	0,6	0,6
Norut Tromsø, samfunn	0,6		0,9	1,2	1,0				0,0	0,1		0,2	0,1			0,6	0,2	0,9	1,2	1,1
Telemarkforskning		0,1	0,1	0,1	0,0						0,4	0,4	0,2	0,0	0,1	0,4	0,6	0,4	0,1	0,1
Trøndelag Forskning og Utvikling							0,2				0,0		0,8	0,6		0,0	0,2	0,8	0,6	
Vestlandsforskning	2,5	2,7	1,2	0,5	1,2											2,5	2,7	1,2	0,5	1,2
Østfoldforskning						0,5							0,0		0,5		0,0			
Østlandsforskning	0,4	1,5	1,1	1,1	0,4						0,8	0,4	0,4	0,3		1,2	1,9	1,5	1,4	0,4
Sum regionale institutter	5,5	5,5	4,5	4,2	2,9	0,5	0,5		0,0	1,9	2,7	2,0	2,6	2,1	2,3	8,7	8,0	7,1	6,3	7,1
AFI	0,2	0,9	0,3	0,5	0,1	0,0		0,1		0,0	1,4	1,7	1,3	1,3	1,4	1,6	2,6	1,6	1,8	1,5
CMI											15,1	17,1	16,8	15,3	15,2	15,1	17,1	16,8	15,3	15,2
Fafo	0,2	0,4	1,8	0,0	0,3	1,2	0,3		9,4	0,0	8,4	10,7	2,6	4,3	12,2	9,8	11,4	4,4	13,7	12,5
FNI	0,0	0,0				0,1	0,1	0,0	0,1	0,2	1,6	2,5	1,1	1,1	2,4	1,7	2,7	1,1	1,2	2,6
Frischsenteret		1,1	0,3	0,8	1,4								0,6	0,5	0,5		1,1	0,9	1,2	2,0
ISF	0,3	0,3		0,2	0,1						1,0	0,2	0,3	0,7	0,6	1,3	0,5	0,3	0,9	0,7
NIFU	6,1	4,3	4,1	1,2	1,1				0,8		2,2	4,2	2,7	3,4	2,7	8,2	8,4	6,8	5,4	3,8
NOVA	1,1		1,5	4,6	2,5			0,3			15,0	4,0	2,7	4,2	6,6	16,0	4,0	4,5	8,8	9,1
NTNU Samfunnsforskning						9,5	9,7	12,6	10,7	11,9	1,8	2,6	1,4	0,5	0,6	11,2	12,3	14,0	11,1	12,5
NUPI	0,3	0,1	0,6	1,2	1,3	0,1	0,1				0,7	2,1	1,4	0,9	1,1	1,0	2,3	2,0	2,0	2,4
PRIO	3,1	5,1	6,3	9,1	7,4	2,7	3,4	4,3	10,7	6,3	2,2	2,9	3,6	3,7	4,2	7,9	11,5	14,1	23,5	17,9
Rokkansenteret	1,2	1,8	0,5	0,2	1,2						2,7	1,8	1,9	0,6	0,4	3,9	3,6	2,4	0,8	1,5
SINTEF Teknologi og samfunn	2,1	4,8	3,4	3,5	0,6	0,9	0,3		0,1	0,2	0,4	0,6	0,7	0,9	2,3	3,3	5,7	4,0	4,5	3,1
SNF	0,1		0,0								0,4	0,4	0,3	0,5	0,4	0,5	0,4	0,4	0,5	0,4
Sum nasjonale institutter	14,6	18,9	18,8	21,3	16,0	14,5	13,9	17,3	31,8	18,7	52,7	50,8	37,2	37,8	50,4	81,7	83,5	73,3	90,9	85,1
Sum institutter under finansieringsordningen	20,1	24,4	23,3	25,5	18,9	14,9	14,4	17,3	31,8	20,6	55,4	52,8	39,8	39,8	52,8	90,4	91,6	80,4	97,2	92,2
SIFO	2,3	1,1	3,6	1,5	0,4						0,9	1,0		0,8	0,7	3,2	2,1	3,6	2,3	1,0
SIRUS	0,4			0,3	0,1											0,4			0,3	0,1
Sum institutter utenfor finansieringsordningen	2,8	1,1	3,6	1,8	0,5						0,9	1,0		0,8	0,7	3,6	2,1	3,6	2,6	1,2
SUM	22,8	25,5	26,9	27,4	19,4	14,9	14,4	17,3	31,8	20,6	56,3	53,8	39,8	40,6	53,4	94,1	93,7	84,0	99,9	93,4

Tabell 8 Driftsinntekter per totale årsverk og per forskerårsverk 2009-2013. 1000 kr

	Driftsinntekter ¹⁾ per totale årsverk					Driftsinntekter ¹⁾ per forskerårsverk ²⁾				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	1 308	1 172	1 165	1 157	1 288	1 592	1 416	1 405	1 388	1 487
IRIS - Samfunns- og næringsutvikling	1 409	1 449	1 376	1 518	1 372	1 677	1 741	1 676	1 901	1 647
Møreforskning	1 061	1 085	1 037	1 129	1 234	1 288	1 298	1 227	1 402	1 355
Nordlandsforskning	1 014	1 044	1 125	1 055	1 129	1 103	1 184	1 285	1 187	1 274
Nurut Alta	965	1 090	1 065	1 267	1 095	1 105	1 238	1 179	1 441	1 242
Nurut Tromsø, samfunn	1 038	1 133	1 182	1 470	953	1 278	1 346	1 398	1 712	1 110
Telemarkforskning	971	1 011	1 033	1 156	1 319	1 138	1 191	1 221	1 369	1 547
Trøndelag Forskning og Utvikling	1 192	1 075	1 030	979	1 226	1 355	1 210	1 087	1 028	1 291
Vestlandforskning	990	995	936	1 008	1 021	1 140	1 139	1 084	1 154	1 169
Østfoldforskning	1 217	1 235	1 212	1 125	1 076	1 473	1 470	1 467	1 346	1 208
Østlandforskning	852	940	1 023	1 175	1 121	929	1 081	1 117	1 302	1 251
Sum regionale institutter	1 119	1 134	1 124	1 184	1 193	1 306	1 329	1 310	1 388	1 355
AFI	1 028	1 059	1 031	1 128	1 088	1 232	1 265	1 260	1 377	1 327
CMI	1 275	1 441	1 433	1 256	1 302	1 731	2 069	2 052	1 731	1 755
Fafo	1 170	1 148	1 169	1 364	1 371	1 397	1 354	1 370	1 595	1 594
FNI	961	984	1 012	1 102	1 206	1 203	1 228	1 261	1 340	1 473
Frischsenteret	1 351	1 192	1 363	1 615	1 671	1 572	1 365	1 564	1 848	1 923
ISF	1 140	1 142	1 218	1 389	1 275	1 560	1 549	1 619	1 778	1 593
NIFU	1 015	1 091	1 174	1 171	1 088	1 198	1 300	1 399	1 407	1 327
NOVA	1 007	982	1 126	1 092	1 077	1 158	1 162	1 350	1 304	1 333
NTNU Samfunnsforskning	1 001	927	1 009	1 056	1 101	1 138	1 075	1 176	1 261	1 319
NUPI	1 079	1 117	1 179	1 248	1 227	1 491	1 703	1 723	1 801	1 812
PRIO	1 118	1 232	1 296	1 384	1 368	1 465	1 463	1 700	1 845	1 895
Rokkansenteret	1 292	1 122	1 071	986	927	1 605	1 397	1 331	1 244	1 135
SINTEF Teknologi og samfunn	1 428	1 470	1 209	1 281	1 909	1 553	1 593	1 416	1 679	1 988
SNF	1 227	1 346	1 384	1 534	1 500	1 394	1 536	1 567	1 768	1 732
Sum nasjonale institutter	1 227	1 249	1 180	1 236	1 266	1 485	1 524	1 456	1 541	1 565
Sum institutter under finansieringsordningen	1 197	1 217	1 165	1 223	1 247	1 434	1 468	1 416	1 499	1 506
SIFO	894	907	1 000	949	1 030	1 351	1 117	1 464	1 111	1 434
SIRUS	1 025	1 042	1 000	1 071	1 115	1 187	1 204	1 290	2 336	2 458
Sum institutter utenfor finansieringsordningen	955	967	1 000	1 005	1 070	1 264	1 157	1 378	1 495	1 801
SUM	1 179	1 197	1 153	1 206	1 234	1 423	1 443	1 414	1 499	1 522

1) Driftsinntekter knyttet til faglige aktiviteter som måtte være utført av andre enn instituttets egne medarbeidere inngår.

2) Gjelder årsverk utført av forskere og annet faglig personale.

Tabell 9 Basisfinansiering per årsverk utført av forskere/faglig personale 2009-2013. 1000 kr

	Basisfinansiering per forskerårsverk ¹⁾				
	2009	2010	2011	2012	2013
Agderforskning	157	145	148	159	162
IRIS - Samfunns- og næringsutvikling	145	154	149	189	187
Møreforskning	115	120	106	127	118
Nordlandsforskning	167	157	150	138	121
Norut Alta	204	193	184	196	194
Norut Tromsø, samfunn	183	217	229	249	242
Telemarksforskning	113	141	177	188	199
Trøndelag Forskning og Utvikling	143	124	122	117	133
Vestlandsforskning	189	144	151	174	182
Østfoldforskning	139	132	150	162	183
Østlandsforskning	116	145	142	183	189
Sum regionale institutter	148	147	148	165	166
AFI	202	242	245	266	286
CMI	333	370	329	314	317
Fafo	154	161	175	199	191
FNI	351	349	327	332	348
Frischsenteret	120	97	126	76	84
ISF	277	289	296	279	241
NIFU	330	220	224	245	243
NOVA	354	390	408	382	402
NTNU Samfunnsforskning			19	64	86
NUPI	390	383	371	344	380
PRIO	240	225	253	293	310
Rokkansenteret			35	70	102
SINTEF Teknologi og samfunn	87	221	235	293	312
SNF	177	164	155	192	198
Sum nasjonale institutter	220	224	213	235	249
Sum institutter under finansieringsordningen	199	202	196	216	225
SIFO	580	487	504	435	570
SIRUS	1038	1050	1129	2089	2334
Sum institutter utenfor finansieringsordningen	823	746	813	954	1 202
SUM	242	245	237	262	278

1) Gjelder årsverk utført av forskere og annet faglig personale.

Tabell 10 Disponering av grunnbevilgningen. 2013. Mill kr

	Strategisk instituttsatsing	Forprosjekt/ideutvikling	Egenandel i forskningsprosjekter	Nettverksbygging	Vitenskapelig utstyr	Sum grunnbevilgning	Herav til internasjonalt samarbeid
Agderforskning	1,3	0,5		1,7		3,6	0,2
IRIS - Samfunns- og næringsutvikling	4,5	0,3	0,1	1,3		6,3	0,6
Møreforskning	0,7	0,8	0,3	2,7		4,5	
Nordlandsforskning	2,0		0,2	1,6		3,8	0,4
Norut Alta	1,1	0,2	0,0	0,8		2,2	0,2
Norut Tromsø, samfunn			0,3	2,9		3,2	0,4
Telemarkforskning	0,0			4,4		4,4	
Trøndelag Forskning og Utvikling		0,5		2,0		2,5	
Vestlandforskning	1,8	0,1		1,8		3,8	0,2
Østfoldforskning	0,9	0,5	0,3	1,8		3,4	0,5
Østlandforskning		1,0		2,7		3,6	
Sum regionale institutter	12,4	3,7	1,3	23,7	0,0	41,2	2,5
AFI	0,8			6,5		7,4	
CMI	0,8	0,2	0,1	13,4		14,6	7,3
Fafo	3,2	1,5		10,7		15,3	7,5
FNI	0,7	3,6	0,4	3,7		8,3	1,1
Frischsenteret		0,9	0,1	0,7		1,6	0,2
ISF	7,2	0,0	0,8	2,7		10,6	0,3
NIFU	5,5			8,5		14,0	2,7
NOVA	5,3			19,8		25,1	2,5
NTNU Samfunnsforskning	3,2	0,8		2,1		6,1	
NUPI	14,9		1,1	0,6		16,7	3,3
PRIO	1,2	0,8	2,5	8,7	2,1	15,2	3,3
Rokkansenteret	1,4	1,2		1,3		3,8	1,0
SINTEF Teknologi og samfunn	1,2	4,7		6,9		12,8	0,5
SNF	2,0	2,1		3,4		7,5	0,2
Sum nasjonale institutter	47,3	15,7	5,0	88,9	2,1	159,0	29,9
Sum institutter under finansieringsordningen	59,7	19,4	6,3	112,7	2,1	200,1	32,4
SIFO	6,4	3,4	4,0	4,0		17,8	
SIRUS							
Sum institutter utenfor finansieringsordningen	6,4	3,4		4,0	0,0	17,8	
SUM	66,1	22,8	6,3	116,7	2,1	217,9	32,4

1) Inkludert kvalitetssikring, publisering og formidling.

Tabell 11 Totale årsverk, årsverk utført av forskere/faglig personale og årsverk utført av forskere/faglig personale i % av totale årsverk. 2009-2013

	2009					2010					2011				
	Årsverk totalt	Herav kvinner	Forsker-årsverk totalt	Herav kvinner	Forskere i % av total	Årsverk totalt	Herav kvinner	Forsker-årsverk totalt	Herav kvinner	Forskere i % av total	Årsverk totalt	Herav kvinner	Forsker-årsverk totalt	Herav kvinner	Forskere i % av total
Agderforskning	28	15	23	11	82	30	17	25	13	83	29	17	24	14	83
IRIS - Samfunns- og næringsutvikling	50	26	42	20	84	45	22	38	17	83	46	23	38	18	82
Møreforskning	41	17	34	14	82	41	17	35	15	84	44	18	37	15	85
Nordlandsforskning	37	23	34	20	92	34	22	30	18	88	32	21	28	17	88
Norut Alta	12	6	10	5	87	13	7	11	5	88	12	6	11	5	90
Norut Tromsø, samfunn	18	10	15	8	81	15	8	13	6	84	15	8	13	7	85
Telemarksforskning	26	9	22	8	85	24	8	20	7	85	26	9	22	8	85
Trøndelag Forskning og Utvikling	16	3	14	3	88	19	6	17	6	89	19	7	18	6	95
Vestlandsforskning	27	11	23	7	87	28	11	24	8	87	26	10	22	6	86
Østfoldforskning	23	13	19	10	83	25	13	21	10	84	23	12	19	9	83
Østlandsforskning	24	11	22	9	92	23	10	20	8	87	24	11	22	10	92
Sum regionale institutter	301	143	257	114	86	296	142	253	113	85	296	142	254	115	86
AFI	38	24	32	19	83	36	23	30	18	84	34	19	28	15	82
CMI	57	29	42	20	74	55	27	39	18	70	61	33	43	22	70
Fafo	94	51	78	41	84	96	51	82	43	85	93	56	80	46	85
FNI	31	9	25	7	80	31	10	25	7	80	32	11	26	9	80
Frischsenteret											25	7	21	6	87
ISF	52	32	38	24	73	50	31	37	24	74	47	30	35	21	75
NIFU	72	38	61	30	85	70	37	58	29	84	68	37	57	30	84
NOVA	89	50	77	43	87	82	46	69	39	85	76	42	63	34	83
NTNU Samfunnsforskning	116	70	102	58	88	123	77	106	63	86	114	75	98	63	86
NUPI	61	20	44	11	72	61	18	40	9	66	61	22	42	13	68
PRIO	65	28	50	20	76	67	30	56	24	84	69	32	53	24	76
Rokkansenteret											53	26	43	19	80
SINTEF Teknologi og samfunn	62	38	57	33	92	52	32	48	28	92	56	29	48	23	85
SNF	48	16	42	11	88	44	14	39	9	88	49	16	43	11	88
Sum nasjonale institutter	784	405	648	316	83	765	396	627	310	82	837	434	678	335	81
Sum institutter under finansieringsordningen	1 085	548	906	431	83	1 062	538	880	423	83	1 133	576	932	450	82
SIFO	47	32	31	20	66	51	33	41	28	81	50	33	34	21	68
SIRUS	41	29	35	24	86	40	29	35	24	87	43	29	33	21	78
Sum institutter utenfor finansieringsordningen	88	60	67	44	76	91	62	76	52	84	92	62	67	42	73
SUM	1 173	608	972	474	83	1 152	599	956	474	83	1 225	638	999	492	82

Tabell 11 forts Totale årsverk, årsverk utført av forskere/faglig personale og årsverk utført av forskere/faglig personale i % av totale årsverk. 2009-2013

	2012					2013				
	Årsverk totalt	Herav kvinner	Forsker-årsverk totalt	Herav kvinner	Forskere i % av total	Årsverk totalt	Herav kvinner	Forsker-årsverk totalt	Herav kvinner	Forskere i % av total
Agderforskning	26	14	22	12	83	25	15	22	13	87
IRIS - Samfunns- og næringsutvikling	40	22	32	16	80	40	22	34	18	83
Møreforskning	41	17	33	13	81	42	21	38	18	91
Nordlandsforskning	36	23	32	19	89	35	23	31	19	89
Norut Alta	12	8	11	7	88	13	9	11	7	88
Norut Tromsø, samfunn	15	7	12	6	86	16	8	13	6	86
Telemarkforskning	25	9	21	8	84	26	10	22	9	85
Trøndelag Forskning og Utvikling	21	8	20	7	95	20	7	19	6	95
Vestlandforskning	24	9	21	6	87	24	8	21	5	87
Østfoldforskning	23	11	19	9	84	21	13	19	11	89
Østlandforskning	21	10	19	8	90	21	12	19	10	90
Sum regionale institutter	284	137	242	109	85	282	147	249	121	88
AFI	33	16	27	12	82	31	16	26	12	82
CMI	63	33	46	21	73	62	27	46	17	74
Fafo	89	54	76	45	86	93	59	80	50	86
FNI	31	10	25	7	82	29	10	24	7	82
Frischsenteret	24	6	21	4	87	22	8	19	7	87
ISF	48	30	38	21	78	55	32	44	24	80
NIFU	67	33	56	26	83	70	34	58	27	82
NOVA	79	46	67	38	84	77	46	62	37	81
NTNU Samfunnsforskning	103	66	87	54	84	85	49	71	39	83
NUPI	62	23	43	13	69	65	25	44	15	68
PRIO	66	33	50	24	75	68	35	49	25	72
Rokkansenteret	50	24	40	17	79	46	22	37	16	82
SINTEF Teknologi og samfunn	54	31	42	21	76	43	18	41	18	96
SNF	43	14	37	9	87	43	15	38	9	87
Sum nasjonale institutter	813	419	653	312	80	790	394	639	303	81
Sum institutter under finansieringsordningen	1 097	556	895	421	82	1 072	541	887	424	83
SIFO	48	31	41	26	85	45	28	32	18	72
SIRUS	41	27	19	12	46	40	28	18	13	45
Sum institutter utenfor finansieringsordningen	89	58	60	37	67	85	56	51	31	59
SUM	1 186	614	955	458	80	1 158	597	938	455	81

Tabell 12 Antall ansatte i hovedstilling med doktorgrad. 2009-2013

	2009			2010			2011			2012			2013			Ansatte med doktorgrad per forskerårsverk				
	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum	2009	2010	2011	2012	2013
Agderforskning	2	6	8	2	7	9	4	7	11	5	7	12	7	5	12	0,35	0,37	0,46	0,55	0,55
IRIS - Samfunns- og næringsutvikling	7	10	17	6	8	14	8	11	19	9	10	19	7	8	15	0,40	0,37	0,50	0,60	0,45
Møreforskning	3	5	8	5	9	14	4	7	11	5	8	13	11	8	19	0,24	0,40	0,30	0,39	0,50
Nordlandsforskning	5	7	12	8	7	15	10	8	18	9	8	17	8	7	15	0,35	0,51	0,64	0,53	0,48
Norut Alta	3	1	4	3	2	5	3	2	5	3	1	4	3	1	4	0,38	0,45	0,45	0,37	0,36
Norut Tromsø, samfunn	6	4	10	5	4	9	4	3	7	4	4	8	4	4	8	0,68	0,70	0,56	0,64	0,60
Telemarksforskning	2	2	4	1	2	3	1	2	3	1	2	3	2	2	4	0,18	0,15	0,14	0,14	0,18
Trøndelag Forskning og Utvikling	1	2	3	1	3	4	2	2	4	4	4	8	4	3	7	0,22	0,24	0,22	0,40	0,37
Vestlandsforskning	3	5	8	2	5	7	2	6	8	3	5	8	5	5	10	0,35	0,29	0,36	0,39	0,49
Østfoldforskning		3	3		3	3	2	3	5	3	3	6	4	3	7	0,16	0,14	0,26	0,31	0,37
Østlandsforskning	1	6	7	1	9	10	1	8	9	1	5	6	1	5	6	0,32	0,50	0,41	0,32	0,31
Sum regionale institutter	33	51	84	34	59	93	41	59	100	47	57	104	56	51	107	0,33	0,37	0,39	0,43	0,43
AFI	9	4	13	12	4	16	8	7	15	5	9	14	5	8	13	0,41	0,54	0,54	0,52	0,50
CMI	11	13	24	12	13	25	14	13	27	12	15	27	14	16	30	0,57	0,65	0,63	0,59	0,65
Fafo	12	13	25	12	15	27	13	11	24	19	10	29	24	9	33	0,32	0,33	0,30	0,38	0,41
FNI	2	6	8	2	7	9	4	7	11	3	7	10	2	10	12	0,32	0,36	0,43	0,39	0,50
Frischsenteret		10	10		11	11	1	11	12	1	11	12	1	12	13			0,56	0,58	0,67
ISF	16	16	32	15	13	28	16	13	29	16	15	31	17	18	35	0,84	0,77	0,83	0,83	0,80
NIFU	11	14	25	11	11	22	10	14	24	14	13	27	12	15	27	0,41	0,38	0,42	0,48	0,47
NOVA	27	16	43	27	17	44	29	18	47	28	16	44	28	14	42	0,56	0,64	0,75	0,66	0,67
NTNU Samfunnsforskning	11	10	21	16	12	28	11	10	21	10	12	22	6	10	16	0,21	0,26	0,21	0,25	0,23
NUPI	5	17	22	6	15	21	6	17	23	6	18	24	8	18	26	0,50	0,52	0,55	0,56	0,59
PRIØ	8	15	23	7	13	20	9	18	27	13	16	29	10	17	27	0,46	0,36	0,51	0,58	0,55
Rokkansenteret	13	19	32	19	19	38	18	19	37	13	21	34	12	16	28			0,87	0,86	0,75
SINTEF Teknologi og samfunn	17	14	31	16	14	30	12	14	26	7	12	19	12	15	27	0,54	0,63	0,54	0,46	0,66
SNF	5	10	15	5	10	15	5	8	13	7	8	15	4	7	11	0,35	0,39	0,30	0,41	0,29
Sum nasjonale institutter	147	177	324	160	174	334	156	180	336	154	183	337	155	185	340	0,50	0,53	0,50	0,52	0,53
Sum institutter under finansieringsordningen	180	228	408	194	233	427	197	239	436	201	240	441	211	236	447	0,45	0,49	0,47	0,49	0,50
SIFO	10	5	15	10	5	15	9	6	15	9	8	17	10	8	18	0,48	0,37	0,44	0,41	0,56
SIRUS	8	4	12	8	3	11	11	5	16	9	6	15	6	4	10	0,34	0,32	0,48	0,80	0,55
Sum institutter utenfor finansieringsordningen	18	9	27	18	8	26	20	11	31	18	14	32	16	12	28	0,40	0,34	0,46	0,53	0,55
SUM	198	237	435	212	241	453	217	250	467	219	254	473	227	248	475	0,45	0,47	0,47	0,50	0,51

Tabell 13 Doktorgrader avlagt av personer tilknyttet instituttet 2012-2013.

	2012						2013					
	Totalt antall avlagte doktorgrader			Antall avlagte doktorgrader med over 50% instituttbidrag ¹⁾			Totalt antall avlagte doktorgrader			Antall avlagte doktorgrader med over 50% instituttbidrag ¹⁾		
	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum
Agderforskning		1	1				1		1			
IRIS - Samfunns- og næringsutvikling												
Møreforskning	1		1				1		1			
Nordlandsforskning		1	1				2		2	2		2
Norut Alta	1		1									
Norut Tromsø, samfunn												
Telemarksforskning							1		1	1		1
Trøndelag Forskning og Utvikling		1	1		1	1						
Vestlandsforskning								1	1		1	1
Østfoldforskning							1		1	1		1
Østlandsforskning												
Sum regionale institutter	2	3	5		1	1	6	1	7	4	1	5
AFI	1		1				1		1			
CMI	1		1	1		1	4		4	3		3
Fafo	3		3	1		1	2	2	4	1	2	3
FNI		1	1		1	1		4	4		3	3
Frischsenteret		2	2		2	2	1	1	2	1	1	2
ISF	1		1	1		1	1	1	2	1	1	2
NIFU	4	1	5	2		2	1	1	2			
NOVA	2		2	2		2	1		1	1		1
NTNU Samfunnsforskning		3	3		2	2	2		2	2		2
NUPI		1	1		1	1	2	1	3	1		1
PRIO	4	3	7	2		2	1	1	2	1	1	2
Rokkansenteret	3	3	6	3	1	4	2		2	2		2
SINTEF Teknologi og samfunn		1	1		1	1						
SNF												
Sum nasjonale institutter	19	15	34	12	8	20	18	11	29	13	8	21
Sum institutter under finansieringsordningen	21	18	39	12	9	21	24	12	36	17	9	26
SIFO		2	2		2	2	1		1	1		1
SIRUS	1		1	1		1	2		2	1		1
Sum institutter utenfor finansieringsordningen	1	2	3	1	2	3	3		3	2		2
SUM	22	20	42	13	11	24	27	12	39	19	9	28

¹⁾ Omfatter antall avlagte doktorgrader der minst 50 prosent av arbeidet er utført ved instituttet eller der instituttet har finansiert minst 50 prosent av arbeidet.

Tabell 14 Instituttets styre, institutt- og forskningsledelse og kvinneandeler i 2013.

	Instituttets styre		Instituttledelse		Forskningsledelse		Andel kvinner av totale årsverk	Andel kvinner av faglig personale (FoU-årsverk)	Andel kvinner blant ansatte med doktorgrad	Andel kvinner av avlagte doktorgrader
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner				
Agderforskning	4	3	3	2	2		57	59	58	100
IRIS - Samfunns- og næringsutvikling	5	2	4	2	1	1	55	53	47	
Møreforskning	7	5	1	3	5	5	51	46	58	100
Nordlandsforskning	3	5		1	1	2	66	61	53	100
Norut Alta	3	4		1		1	69	65	75	
Norut Tromsø, samfunn							50	48	50	
Telemarkforskning	4	3	1	1			38	40	50	100
Trøndelag Forskning og Utvikling	2	4	1				33	30	57	
Vestlandforskning	3	3	4	1			34	24	50	
Østfoldforskning	5	4	1	2		1	62	57	57	100
Østlandforskning	3	4	1		1	1	54	54	17	
Sum regionale institutter	39	37	16	13	10	11	52	49	52	86
AFI	4	3	5	2	3	1	49	45	38	100
CMI	3	3	3	3	2	1	44	37	47	100
Fafo	6	10	2	4	2	3	63	63	73	50
FNI	4	3	4				33	30	17	
Frischsenteret	3	3	1				34	34	8	50
ISF	5	2	2	3	2	1	58	55	49	50
NIFU	4	3	4		1	3	48	47	44	50
NOVA	3	5	2	1	2	2	60	60	67	100
NTNU Samfunnsforskning	4	3		3	4	1	58	55	38	100
NUPI	3	4	4		6		38	34	31	67
PRIO	4	3	3	4	2	1	52	50	37	50
Rokkansenteret			2	4	2	2	47	44	43	100
SINTEF Teknologi og samfunn	4	3	1		2	1	42	43	44	
SNF	4	4	11	1	1		34	25	36	
Sum nasjonale institutter	51	49	44	25	29	16	50	47	46	62
Sum institutter under finansieringsordningen	90	86	60	38	39	27	50	48	47	67
SIFO	5	3	2	1	2	1	62	55	56	100
SIRUS	3	5	2	1	1	2	69	71	60	100
Sum institutter utenfor finansieringsordningen	8	8	4	2	3	3	66	61	57	100
SUM	98	94	64	40	42	30	52	48	48	69

Tabell 15 Avgang og tilvekst av forskere/faglig personale i 2013.

	Avgang til:						Tilvekst fra:								
	Næringsliv	UoH	Andre forskningsinstitutt	Off. virksomhet	Utland	Annet	Sum	Næringsliv	UoH	Andre forskningsinstitutt	Off. virksomhet	Utland	Nyutdannede	Annet	Sum
Agderforskning	2			2			4	1	1						2
IRIS - Samfunns- og næringsutvikling		1			1		2	1	1	2		1		1	6
Møreforskning	1			2	1		4	1		2		1	2		6
Nordlandsforskning		5				1	6	2					1		3
Norut Alta		1					1		1				1		2
Norut Tromsø, samfunn		2				1	3								
Telemarkforskning	1						1	1			2				3
Trøndelag Forskning og Utvikling		2					2								
Vestlandforskning						2	2	1	1						2
Østfoldforskning															
Østlandforskning		2					2	1	1		1	1		1	5
Sum regionale institutter	4	13	0	4	2	4	27	8	5	4	3	3	4	2	29
AFI	1	4				2	7								
CMI					3		3		2			5	2		9
Fafo	1		3	2			6		3	7	1	2	5		18
FNI				2		1	3			1		1			2
Frischsenteret			2				2						1		1
ISF		1	1	2	1	3	8		1		2		1		4
NIFU		2		2		1	5		2		1				3
NOVA		4	4	1		6	15	1	4	2	1		7	2	17
NTNU Samfunnsforskning	1	9	1	4		3	18	1	7	1	4				13
NUPI				1	1		2			2		5			7
PRIO					1		1			1	1	3	4		9
Rokkansenteret		5				1	6		1						1
SINTEF Teknologi og samfunn	3	1	2	3		1	10	1	2	1	2				6
SNF		2					2		2						2
Sum nasjonale institutter	6	28	13	17	6	18	88	3	24	15	12	16	20	2	92
Sum institutter under finansieringsordningen	10	41	13	21	8	22	115	11	29	19	15	19	24	4	121
SIFO			1	1			2								
SIRUS				2		3	5		1	1	1	3			6
Sum institutter utenfor finansieringsordningen	0	0	1	3	0	3	7	0	1	1	1	3	0	0	6
SUM	10	41	14	24	8	25	122	11	30	20	16	22	24	4	127

Tabell 16 Årsverk utført ved annen institusjon av forskere/faglig personale ansatt i hovedstilling ved instituttet. 2013

	Forskere ansatt i hovedstilling ved instituttet med bistilling i:			
	Næringslivet	UoH	Annet forsknings- miljø	Sum
Agderforskning	0,1			0,1
IRIS - Samfunns- og næringsutvikling		1,4		1,4
Møreforskning		2,0		2,0
Nordlandsforskning		0,5		0,5
Norut Alta		0,2		0,2
Norut Tromsø, samfunn				
Telemarksforskning				
Trøndelag Forskning og Utvikling				
Vestlandsforskning		0,2		0,2
Østfoldforskning		1,0		1,0
Østlandsforskning	0,5	0,4		0,9
Sum regionale institutter	0,6	5,7	0,0	6,3
AFI		0,2		0,2
CMI		0,9	0,2	1,1
Fafo		0,8		0,8
FNI		0,6		0,6
Frischsenteret		0,6		0,6
ISF		1,5		1,5
NIFU		0,6		0,6
NOVA		1,3		1,3
NTNU Samfunnsforskning	0,5	1,8	0,9	3,2
NUPI		1,5	0,4	1,9
PRIO		1,7		1,7
Rokkansenteret		1,0	0,2	1,2
SINTEF Teknologi og samfunn		1,3	0,2	1,5
SNF				
Sum nasjonale institutter	0,5	13,8	1,9	16,2
Sum institutter under finansieringsordningen	1,1	19,5	1,9	22,5
SIFO				
SIRUS		0,4		0,4
Sum institutter utenfor finansieringsordningen		0,4	0,0	0,4
SUM	1,1	19,9	1,9	22,9

Tabell 17 Årsverk utført ved instituttet av forskere/faglig personale ansatt i hovedstilling ved annen institusjon. 2013

	Arbeid utført i bistilling ved instituttet av forskere med hovedstilling i :			
	Næringslivet	UoH	Annet forsknings- miljø	Sum
Agderforskning	0,4	1,8		2,2
IRIS - Samfunns- og næringsutvikling		2,3	0,1	2,3
Møreforskning		1,2		1,2
Nordlandsforskning		1,3	0,8	2,1
Norut Alta		0,2		0,2
Norut Tromsø, samfunn		0,1		0,1
Telemarkforskning		0,7		0,7
Trøndelag Forskning og Utvikling				
Vestlandsforskning	0,2	0,2		0,4
Østfoldforskning				
Østlandsforskning	0,2	0,8		1,0
Sum regionale institutter	0,8	8,5	0,9	10,2
AFI				
CMI		1,5	0,9	2,5
Fafo		0,2		0,2
FNI		0,4		0,4
Frischsenteret		1,5	0,5	2,0
ISF		0,7		0,7
NIFU		2,3		2,3
NOVA		1,1		1,1
NTNU Samfunnsforskning		5,4		5,4
NUPI		1,4		1,4
PRIO		2,7		2,7
Rokkansenteret		2,5		2,5
SINTEF Teknologi og samfunn		1		1,0
SNF		0,6		0,6
Sum nasjonale institutter	0,0	21,4	1,4	22,8
Sum institutter under finansieringsordningen	0,8	29,9	2,3	33,0
SIFO		0,68		0,7
SIRUS		0,4	0,2	0,6
Sum institutter utenfor finansieringsordningen	0,0	1,1	0,2	1,3
SUM	0,8	31,0	2,5	34,3

Tabell 18 Veiledning og forskerutdanning i 2013.

	Doktorgradskandidater/ studenter tilknyttet instituttet			Ansatte i hovedstilling som har vært veiledere for doktorgradsstudenter			Avlagte doktorgrader der instituttet har bidratt med veiledning			Antall mastergradsstudenter med arbeidsplass ved instituttet			Ansatte i hovedstilling som har vært veiledere for mastergradsstudenter		
	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum	Kvinner	Menn	Sum
Agderforskning	4	2	6											1	1
IRIS - Samfunns- og næringsutvikling	5	1	6	1	1	2							2		2
Møreforskning		1	1		1	1				3	1	4	3	2	5
Nordlandsforskning	3	3	6	1		1	2		2	1	1	2	1	1	2
Norut Alta	3		3	1		1									
Norut Tromsø, samfunn	2		2	1		1							3		3
Telemarkforskning	4	3	7										1	1	2
Trøndelag Forskning og Utvikling		1	1												
Vestlandforskning	1	4	5	1		1					1	1			
Østfoldforskning	1	1	2	1	1	2							1	1	2
Østlandforskning	2	1	3												
Sum regionale institutter	25	17	42	6	3	9	2	0	2	4	3	7	11	6	17
AFI	2		2		1	1									
CMI	2	2	4	2	1	3	1		1	8	4	12	3	1	4
Fafo	10	4	14	3	2	5		2	2	2		2	5	1	6
FNI	1	3	4		3	3		2	2	12	3	15		6	6
Frischsenteret	6	1	7		6	6	3	2	5	2		2		4	4
ISF	5	1	6	3	8	11	2	1	3				3	5	8
NIFU	6	1	7							1		1	3	4	7
NOVA	7	6	13	5	4	9	1		1	1		1	6	2	8
NTNU Samfunnsforskning	9	1	10	1	3	4	1	1	2	3	3	6	3	4	7
NUPI	4	6	10		9	9	1		1	4	9	13	2	8	10
PRIO	14	13	27	4	7	11	1	1	2	4	1	5	2	7	9
Rokkansenteret	2	2	4	3	4	7	1		1	2	2	4	2	1	3
SINTEF Teknologi og samfunn	6	2	8	1	2	3					2	2	2	3	5
SNF					1	1				10	6	16		2	2
Sum nasjonale institutter	74	42	116	22	51	73	11	9	20	49	30	79	31	48	79
Sum institutter under finansieringsordningen	99	59	158	28	54	82	13	9	22	53	33	86	42	54	96
SIFO	7	4	11	5	1	6	1		1	1	2	3	3	2	5
SIRUS	3	3	6	4	2	6	1		1				4	1	5
Sum institutter utenfor finansieringsordningen	10	7	17	9	3	12	2	0	2	1	2	3	7	3	10
SUM	109	66	175	37	57	94	15	9	24	54	35	89	49	57	106

Tabell 19 Utenlandske gjesteforskere ved instituttene i 2013. Antall forskere og oppholdenes varighet i måneder.

	Norden		EU		Øvrig Europa		USA		Asia		Annet		Totalt	
	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd
Agderforskning														
IRIS - Samfunns- og næringsutvikling														
Møreforskning														
Nordlandsforskning	1	6	1	2							1	3	3	11
Norut Alta														
Norut Tromsø, samfunn														
Telemarkforskning														
Trøndelag Forskning og Utvikling														
Vestlandsforskning														
Østfoldforskning														
Østlandsforskning														
Sum regionale institutter	1	6	1	2	0	0	0	0	0	0	1	3	3	11
AFI														
CMI									1	3			1	3
Fafo														
FNI	2	16	1	6	1	2			1	7			5	31
Frischsenteret														
ISF														
NIFU			1	7									1	7
NOVA					3	22	1	12					4	34
NTNU Samfunnsforskning														
NUPI	1	4			1	3			1	7	1	4	4	18
PRIO			2	6			1	6	1	6			4	18
Rokkansenteret														
SINTEF Teknologi og samfunn														
SNF														
Sum nasjonale institutter	3	20	4	19	5	27	2	18	4	23	1	4	19	111
Sum institutter under finansieringsordningen	4	26	5	21	5	27	2	18	4	23	2	7	22	122
SIFO														
SIRUS														
Sum institutter utenfor finansieringsordningen	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SUM	4	26	5	21	5	27	2	18	4	23	2	7	22	122

Tabell 20 Instituttforskere med utenlandsopphold i 2013. Antall forskere og oppholdenes varighet i måneder.

	Norden		EU		Øvrig Europa		USA		Asia		Annet		Totalt	
	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd	Antall	Mnd
Agderforskning														
IRIS - Samfunns- og næringsutvikling														
Møreforskning														
Nordlandsforskning											1	6	1	6
Norut Alta														
Norut Tromsø, samfunn														
Telemarksforskning														
Trøndelag Forskning og Utvikling														
Vestlandsforskning														
Østfoldforskning														
Østlandsforskning					1	2							1	2
Sum regionale institutter	0	0	0	0	1	2	0	0	0	0	1	6	2	8
AFI														
CMI									1	4			1	4
Fafo														
FNI							1	6					1	6
Frischsenteret							1	2					1	2
ISF							2	10					2	10
NIFU														
NOVA											2	4	2	4
NTNU Samfunnsforskning					1	12							1	12
NUPI							1	7					1	7
PRIO							1	4			2	18	3	22
Rokkansenteret														
SINTEF Teknologi og samfunn											1	9	1	9
SNF														
Sum nasjonale institutter	0	0	0	0	1	12	6	29	1	4	5	31	13	76
Sum institutter under finansieringsordningen	0	0	0	0	2	14	6	29	1	4	6	37	15	84
SIFO							1	6					1	6
SIRUS														
Sum institutter utenfor finansieringsordningen	0	0	0	0	0	0	1	6	0	0	0	0	1	6
SUM	0	0	0	0	2	14	7	35	1	4	6	37	16	90

Tabell 21 Anslått fordeling av totalt antall prosjekter/oppgaver bearbejdet i 2013 fordelt etter prosjektstørrelse. Antall prosjekter og mill. kr.

	Prosjektstørrelse								Totalt	
	0 - 0,1 mill. kr		0,1 - 0,5 mill. kr		0,5 - 2,0 mill. kr		> 2 mill. kr			
	Antall	Mill kr	Antall	Mill kr	Antall	Mill kr	Antall	Mill kr	Antall	Mill kr
Agderforskning	50	2,8	43	7,4	12	5,4	12	17,2	117	32,7
IRIS - Samfunns- og næringsutvikling	14	0,7	38	6,0	30	14,9	24	25,8	106	47,4
Møreforskning	41	1,7	78	9,2	57	17,6	16	16,9	192	45,4
Nordlandforskning	58	2,1	61	15,0	20	18,9			139	35,9
Norut Alta	7	0,3	25	3,9	11	3,4	4	4,1	47	11,7
Norut Tromsø, samfunn	9	0,7	20	5,1	14	5,4	4		47	11,3
Telemarkforskning	162	7,4	67	9,7	25	3,8	7	7,8	261	28,6
Trøndelag Forskning og Utvikling	126	5,1	67	11,0	12	5,3			205	21,4
Vestlandforskning	10	0,4	22	3,8	18	5,6	12	9,6	62	19,4
Østfoldforskning	39	2,5	28	7,7	7	0,8	5	6,9	79	17,9
Østlandforskning	35	1,5	26	6,2	9	8,6	2	5,1	72	21,4
Sum regionale institutter	551	25,2	475	84,9	215	89,7	86	93,4	1 327	293,1
AFI	33	1,4	36	8,8	19	16,1			88	26,3
CMI	23	1,4	31	8,1	17	5,6	30	50,0	101	65,0
Fafo	7	0,8	226	20,5	151	42,9	59	51,6	443	115,8
FNI	12	0,3	14	1,4	6	2,4	23	23,2	55	27,2
Frischsenteret	8	0,3	14	4,1	20	20,1	2	13,0	44	37,5
ISF	6	0,3	14	2,4	16	5,2	29	50,3	65	58,2
NIFU	32	0,9	50	10,9	44	13,3	25	51,1	151	76,2
NOVA	1	0,1	21	7,0	35	37,5	35	177,1	92	221,7
NTNU Samfunnsforskning	131	4,7	80	19,6	34	35,2	4	33,8	249	93,3
NUPI	11	0,3	18	3,0	20	6,4	41	48,4	90	58,1
PRIO	16	0,6	25	5,1	23	9,8	49	69,7	113	85,2
Rokkansenteret	3	0,1	21	3,4	23	8,4	33	24,4	80	36,3
SINTEF Teknologi og samfunn	77	2,5	65	17,2	46	50,8	4	11,2	192	81,7
SNF	2	0,1	12	1,8	17	5,9	25	50,6	56	58,3
Sum nasjonale institutter	362	13,5	627	113,3	471	259,5	359	654,5	1 819	1 040,8
Sum institutter under finansieringsordningen	913	38,7	1 102	198,2	686	349,2	445	747,9	3 146	1 333,9
SIFO	3	0,2	10	1,6	24	7,7	31	32,5	68	41,9
SIRUS										
Sum institutter utenfor finansieringsordningen	3	0,2	10	1,6	24	7,7	31	32,5	68	41,9
SUM	916	38,9	1 112	199,8	710	356,8	476	780,3	3 214	1 375,8

Tabell 22 Antall vitenskapelige publikasjoner 2012-2013.

	2012						2013					
	Artikler i periodika eller serier		Artikler i antologier		Monografi		Artikler i periodika eller serier		Artikler i antologier		Monografi	
	Nivå 1	Nivå 2	Nivå 1	Nivå 2	Nivå 1	Nivå 2	Nivå 1	Nivå 2	Nivå 1	Nivå 2	Nivå 1	Nivå 2
Agderforskning	8	3	6	5	1		12	3	21	2		
IRIS - Samfunns- og næringsutvikling	16	5	2	1			12	5	4	3		
Møreforskning	6	1	1				3		4			
Nordlandforskning	12	1	6				11	5	8	9		
Norut Alta	2		1				3		3			
Norut Tromsø, samfunn	3		7		1		6	1	6			
Telemarkforskning	6	2	3	1			8					
Trøndelag Forskning og Utvikling	2		10									
Vestlandforskning	14	1	7	3	1	1	11		9	2	1	
Østfoldforskning	2	4	2				2	3				
Østlandforskning	6	2	18	3			8	1	2	1		
Sum regionale institutter	77	19	63	13	3	1	76	18	57	17	1	
AFI	17		7	2	2		7		7		1	
CMI	22	5	16	5		1	22	14	6	13	1	1
Fafo	32	7	11	6	4	1	23	5	10	12		2
FNI	11		3	16	1	2	17	1	10	35	3	1
Frischsenteret	20	8					12	11		1		
ISF	26	8	25	2			38	9	21	3	3	
NIFU	14	5	16	4			21	11	13			
NOVA	60	9	22	6	2		36	7	11	2	1	
NTNU Samfunnsforskning	25	5	24	1	1		17	9	9			1
NUPI	47	8	22	14	2	3	50	2	5	14	2	3
PRIO	47	29	12	18		2	46	19	13	19	2	3
Rokkansenteret	18	6	2	4			27	8	29	10	1	1
SINTEF Teknologi og samfunn	44	11	31	1	2		62	5	14	8		
SNF	6	2	1				11	1				
Sum nasjonale institutter	389	103	192	79	14	9	389	102	148	117	14	12
Sum institutter under finansieringsordningen	466	122	255	92	17	10	465	120	205	134	15	12
SIFO	21	3	12	3			12		25	5		
SIRUS	25	8	3				29	5	9		1	
Sum institutter utenfor finansieringsordningen	46	11	15	3			41	5	34	5	1	
SUM	512	133	270	95	17	10	506	125	239	139	16	12

Tabell 23 Publikasjonspoeng og poeng per årsverk utført av forskere/faglig personale. 2009-2013

	Publikasjonspoeng					Publikasjonspoeng per forskerårsverk				
	2009	2010	2011	2012	2013	2009	2010	2011	2012	2013
Agderforskning	12,4	11,1	12,1	21,5	26,4	0,55	0,45	0,51	0,98	1,20
IRIS - Samfunns- og næringsutvikling	22,7	18,4	21,9	20,5	21,5	0,54	0,49	0,57	0,65	0,64
Møreforskning	5,8	6,3	1,8	3,5	3,6	0,17	0,18	0,05	0,11	0,09
Nordlandsforskning	14,0	23,3	13,0	12,5	24,6	0,41	0,79	0,46	0,39	0,79
Norut Alta	0,5	5,6	5,8	1,3	4,0	0,05	0,51	0,52	0,12	0,36
Norut Tromsø, samfunn	22,8	18,0	8,9	7,3	9,9	1,55	1,40	0,70	0,59	0,74
Telemarkforskning	7,8	9,5	17,3	9,0	8,0	0,36	0,47	0,79	0,42	0,36
Trøndelag Forskning og Utvikling	0,7	1,1	1,2	7,4		0,05	0,07	0,07	0,37	
Vestlandforskning	15,0	17,4	9,9	18,4	16,9	0,65	0,72	0,45	0,89	0,82
Østfoldforskning	1,0	2,6	14,5	12,0	7,5	0,05	0,12	0,76	0,62	0,40
Østlandforskning	21,3	8,7	11,1	23,0	8,5	0,97	0,43	0,51	1,24	0,45
Sum regionale institutter	124,0	122,2	117,5	136,3	130,9	0,48	0,48	0,46	0,56	0,53
AFI	42,4	33,9	32,6	27,5	12,2	1,34	1,14	1,16	1,02	0,47
CMI	60,7	37,7	62,3	43,1	59,4	1,44	0,98	1,46	0,94	1,29
Fafo	56,4	43,0	47,5	72,6	52,8	0,72	0,53	0,60	0,95	0,66
FNI	32,6	70,2	24,8	41,4	71,4	1,31	2,81	0,97	1,63	2,99
Frischsenteret	12,1	13,6	18,6	35,4	31,8			0,87	1,70	1,63
ISF	58,9	53,7	57,2	51,6	80,1	1,55	1,47	1,63	1,38	1,82
NIFU	45,4	67,4	50,2	30,7	43,4	0,74	1,15	0,88	0,55	0,76
NOVA	95,1	92,5	52,1	88,8	44,0	1,23	1,34	0,83	1,33	0,71
NTNU Samfunnsforskning	24,1	22,0	21,3	37,9	34,4	0,24	0,21	0,22	0,44	0,49
NUPI	105,2	109,1	105,3	115,5	90,0	2,40	2,71	2,52	2,68	2,04
PRIO	102,3	91,4	133,9	120,7	112,4	2,05	1,63	2,55	2,43	2,29
Rokkansenteret	68,7	30,8	48,0	26,8	64,4			1,13	0,67	1,72
SINTEF Teknologi og samfunn	39,9	24,0	41,3	66,8	45,1	0,70	0,50	0,86	1,61	1,10
SNF	10,3	18,1	9,0	7,8	10,8	0,24	0,47	0,21	0,21	0,29
Sum nasjonale institutter	754,2	707,4	704,1	766,6	752,1	1,16	1,13	1,04	1,17	1,18
Sum institutter under finansieringsordningen	878,2	829,5	821,6	902,9	883,0	0,97	0,94	0,88	1,01	0,99
SIFO	36,0	38,8	20,2	32,0	28,7	1,15	0,95	0,60	0,78	0,88
SIRUS	22,3	29,1	24,4	36,9	40,8	0,63	0,84	0,74	1,96	2,25
Sum institutter utenfor finansieringsordningen	58,4	67,9	44,6	68,9	69,4	0,88	0,90	0,67	1,15	1,37
SUM	936,6	897,5	866,3	971,8	952,5	0,96	0,94	0,87	1,02	1,02

* årsverk utført av forskere/faglig personale

Tabell 24 Annen formidling 2013.

	Fagbøker, lærebøker, andre selvstendige utgivelser	Kapitler og artikler i bøker, lærebøker, allmenntids-skrifter med mer	Rapporter			Foredrag/fremleggelse av paper/poster	Populærvit. artikler og foredrag	Ledere, kommentarer, anmeldelser, kronikker ol	Konferanser, seminarer der instituttet har medvirket i arr.
			Egen rapportserie	Ekstern rapportserie	Til oppdrags-givere				
Agderforskning			16		7	35	20	25	15
IRIS - Samfunns- og næringsutvikling	1	8	25	4	4	31	1	16	1
Møreforskning		8	38	3	5	18	119	22	7
Nordlandsforskning		6	28	8		51	19	14	6
Norut Alta	4	4	19	1		4	25	8	1
Norut Tromsø, samfunn		1	4	6	3	22	8	31	1
Telemarkforskning			44	3		96		6	1
Trøndelag Forskning og Utvikling		1	35		5	15	99	2	2
Vestlandforskning		4	17	1		43	13	29	5
Østfoldforskning		1	41			22	12	1	12
Østlandforskning	1	4	23	3	4	16	54	8	1
Sum regionale institutter	6	37	290	29	28	353	370	162	52
AFI	3	27	13	5	11	35	39	46	4
CMI	6	29	32	10	1	40	25	19	20
Fafo	56	9	74			61	417	77	9
FNI	7	1	10	4	2	160	15	30	
Frischsenteret		34	7	15		115	42		1
ISF	4	1	7	10		106	94	29	7
NIFU	2	32	66	14		4	128	26	
NOVA	2	66	20	9		116	36	81	10
NTNU Samfunnsforskning	4	13	29	3		29	22	4	33
NUPI	19	28	39	10		40	64	97	12
PRIO	2	6	24	9		47	26	67	9
Rokkansenteret	3	1	10	6		84	30	20	13
SINTEF Teknologi og samfunn	1	40	40	7	5	40	12	15	
SNF		12	66	1		70	36	13	11
Sum nasjonale institutter	109	299	437	103	19	947	986	524	129
Sum institutter under finansieringsordningen	115	336	727	132	47	1300	1356	686	181
SIFO	2	5	85	1	43	101	3	13	2
SIRUS			8	1		88	17	10	1
Sum institutter utenfor finansieringsordningen	2	5	93	2	43	189	20	23	3
SUM	117	341	820	134	90	1489	1376	709	184

Tabell 25 Driftsinntekter i 2013, eksklusive inntekter overført til andre, fordelt på finansieringstype. Mill. kr

	Basisbevilgning			Inntekter til forvaltningsoppgaver	Nasjonale bidragsinntekter		Nasjonale oppdragsinntekter ¹⁾				Øvrige inntekter fra driften	Driftsinntekter, ekskl inntekter overført til andre
	Grunnbevilgning	Strategisk institutt - satsing	Sum		Norges forskningsråd	Andre kilder	Offentlig forvaltning	Næringsliv	Andre	Sum		
Agderforskning	3,6		3,6		3,5	4,7	6,7	2,7	2,7	12,1	0,6	24,4
IRIS - Samfunns- og næringsutvikling	6,0		6,0		13,0	7,0	8,4	10,6	0,1	19,1	0,1	46,8
Møreforskning	4,5		4,5		6,3	1,8	13,0	20,1	1,4	34,5	0,4	48,0
Nordlandsforskning	3,8		3,8		10,8	10,1	6,8	4,5		11,2	0,3	35,9
Norut Alta	2,2		2,2		2,0		5,5	2,1		7,6	0,4	12,1
Norut Tromsø, samfunn	3,2		3,2		3,1	0,7	4,5	1,0	0,0	5,6	1,1	14,0
Telemarkforskning	4,4		4,4		2,6	3,1	17,7	2,3	0,2	20,2	0,1	30,9
Trøndelag Forskning og Utvikling	2,5		2,5				12,4	9,0		21,4	0,4	24,3
Vestlandsforskning	3,8		3,8		2,9	5,7	4,6	3,5	0,1	8,3	1,2	22,0
Østfoldforskning	3,4		3,4		4,3		2,7	12,2		14,9		22,6
Østlandsforskning	3,6		3,6		5,7	1,5	8,8	2,1	0,7	11,7	0,4	22,9
Sum regionale institutter	40,9		40,9		54,0	34,7	91,0	70,1	5,3	166,4	4,7	303,9
AFI	7,4		7,4		4,8	3,1	8,3	5,4	0,6	14,4	1,1	31,4
CMI	14,6		14,6		27,2	13,1	7,1	1,1	0,2	8,4	15,2	78,6
Fafo	15,3		15,3		20,1	8,4	32,2	24,0		56,2	12,5	127,5
FNI	8,3		8,3		16,8	1,9	0,1	0,5	0,2	0,8	2,2	30,1
Frischsenteret	1,6		1,6		21,5	1,1	3,6			3,6	1,0	28,8
ISF	10,6		10,6		23,9	3,6	13,5	0,7	1,3	15,5	0,7	55,6
NIFU	14,0		14,0		7,1	0,6	34,3	3,2		37,5	3,8	76,3
NOVA	25,1		25,1		21,7	0,2	16,5	1,2	5,1	22,8	8,3	79,1
NTNU Samfunnsforskning	6,1		6,1	22,6	17,3	3,0	19,4	8,6		28,0	11,2	89,1
NUPI	16,7		16,7	4,3	8,5	23,4	7,3	4,3		11,7	2,4	67,1
PRIO	15,2		15,2		28,8	21,2	2,7	0,5	1,0	4,1	17,9	87,3
Rokkansenteret	3,8		3,8	1,9	19,2	3,8	9,9	0,5	0,8	11,2	1,5	41,8
SINTEF Teknologi og samfunn	12,8		12,8		8,8		38,0	14,9	4,1	57,0	3,1	81,7
SNF	7,5		7,5		23,5		7,8	16,2	0,2	24,2	0,4	57,0
Sum nasjonale institutter	158,9	0,0	158,9	28,8	249,2	83,3	200,7	81,1	13,5	295,3	81,3	931,3
Sum institutter under finansieringsordningen	199,9		199,9	28,8	303,3	118,1	291,7	151,2	18,8	461,7	86,0	1 235,2
SIFO	12,1	6,4	18,5	11,6	12,2	2,1	0,9	0,3		1,2	1,0	46,5
SIRUS	42,2		42,2		1,4		0,7			0,7	0,1	44,5
Sum institutter utenfor finansieringsordningen	54,3	6,4	60,7	11,6	13,5	2,1	1,6	0,3		1,9	1,2	91,0
SUM	254,2	6,4	260,6	40,3	316,8	120,1	293,3	151,5	18,8	463,6	87,1	1 326,2

1) Fordelingen av inntekter etter inntektstype er foreløpig og vil kunne bli endret.

I kategorien Offentlig forvaltning inngår oppdrag fra Norges forskningsråd

Tabell 26 Eiendeler og egenkapital og gjeld i 2013.

	Eiendeler			Egenkapital og gjeld		
	Anleggsmidler	Omløpsmidler	Sum eiendeler	Egenkapital	Gjeld	Sum egenkapital og gjeld
Agderforskning	1 243	15 712	16 955	4 209	12 746	16 955
IRIS - Samfunns- og næringsutvikling	132 618	154 893	287 511	120 856	166 655	287 511
Møreforskning	4 339	40 334	44 673	13 728	30 945	44 673
Nordlandsforskning	1 687	21 013	22 700	9 136	13 564	22 700
Norut Alta	179	7 816	7 995	2 567	5 428	7 995
Norut Tromsø, samfunn	12 236	12 193	24 429	17 991	6 438	24 429
Telemarksforskning	6 497	21 330	27 827	11 172	16 655	27 827
Trøndelag Forskning og Utvikling	173	18 193	18 366	9 128	9 238	18 366
Vestlandsforskning	185	17 725	17 910	9 558	8 353	17 911
Østfoldforskning	1 010	31 557	32 567	3 024	29 543	32 567
Østlandsforskning	847	13 371	14 218	8 465	5 753	14 218
Sum regionale institutter	161 014	354 137	515 151	209 834	305 318	515 152
AFI	156	22 298	22 454	11 144	11 310	22 454
CMI	49 356	39 732	89 088	21 209	67 879	89 088
Fafo	60 927	59 847	120 774	58 333	62 441	120 774
FNI	8 509	20 815	29 324	9 549	19 775	29 324
Frischsenteret	9 593	43 355	52 948	25 311	27 636	52 947
ISF	20 652	42 517	63 169	20 602	42 567	63 169
NIFU	4 890	62 941	67 831	32 753	35 078	67 831
NOVA	1 021	42 452	43 473	9 350	34 124	43 474
NTNU Samfunnsforskning	13 288	68 789	82 077	41 041	41 036	82 077
NUPI	2 659	42 415	45 074	5 257	39 817	45 074
PRIO	3 585	110 458	114 043	48 112	65 931	114 043
Rokkansenteret						
SINTEF Teknologi og samfunn						
SNF	3 041	43 943	46 984	18 240	28 744	46 984
Sum nasjonale institutter	177 677	599 562	777 239	300 901	476 338	777 239
SIFO		21 843	21 843	8 565	13 278	21 843
SIRUS						
Sum institutter utenfor finansieringsordningen		21 843	21 843	8 565	13 278	21 843
SUM	338 691	975 542	1 314 233	519 300	794 934	1 314 234

Publikasjonen kan lastes ned fra
www.forskningsradet.no/publikasjoner

Norges forskningsråd

Drammensveien 288

Postboks 564

1327 Lysaker

Telefon +47 22 03 70 00

Telefaks +47 22 03 70 01

post@forskningsradet.no

www.forskningsradet.no

Omslagsdesign: Design et cetera AS

Oslo, juni 2014

ISBN 978-82-12-03340-5 (pdf)