

Evaluering av primærnæringsinstituttene:

Mandat og oppgavebeskrivelse

Norges forskningsråd har besluttet å evaluere primærnæringsinstituttene. Evalueringen skal gjennomføres av et evalueringsutvalg oppnevnt av styret i Divisjon for vitenskap.

Notatet beskriver evalueringsutvalgets mandat og oppgaver.

Formål og problemstillinger

Bakgrunn

Forskningsrådet har et strategisk ansvar for instituttsektoren. I *Retningslinjer for statlig basisfinansiering av forskningsinstitutter*¹ går det fram at Forskningsrådet skal sørge for evaluering av norsk forskning, gi myndighetene råd som grunnlag for utforming av forskningspolitikken og bidra til at forskningsinstituttene styrker og videreutvikler sin særegne rolle i forsknings- og utviklingssystemet. Forskningsrådet har laget en *Overordnet plan for instituttevalueringer*² for perioden 2013-2018. Evalueringen av primærnæringsinstituttene inngår som en del av denne planen.

Forskningsmeldingen *Lange linjer - kunnskap gir muligheter*³ uttrykker også at Forskningsrådet bør utvikle solid kunnskap om instituttene, som grunnlag for strategiske valg og utforming av virkemidler. Instituttevalueringer utgjør en viktig del av kunnskapsgrunnlaget. Strukturmeldingen *Konsentrasjon for kvalitet*⁴ viser til Forskningsrådets overordnede plan for instituttevalueringer og sier at Regjeringen forventer at disse evalueringene vil inkludere råd om strukturelle endringer i eller mellom institusjoner, der det er relevant i henhold til evalueringskomiteenes mandater.

I tillegg danner en del spesielle forhold et særskilt grunnlag for evalueringen av primærnæringsinstituttene. Instituttene har ulike samfunnsoppdrag, ulik form for grunnfinansiering og ulik organisasjons- og tilknytningsform. Fem av instituttene er tilordnet retningslinjene for statlig basisfinansiering av forskningsinstitutter, mens to ikke er med i basisfinansieringsordningen. Ansvar for instituttens basisfinansiering og/eller grunnfinansiering er fordelt mellom to departementer. Det er få institutter på arenaen og instituttene er svært heterogene når det gjelder størrelse, faglig spesialisering og brukerorientering.

Formål med evalueringen

Forskningsrådets overordnede plan for instituttevalueringer sier at instituttevalueringene skal ha tre overordnede mål:

1. Evalueringen skal være et kunnskapsgrunnlag i *instituttens arbeid med sin egen strategiske utvikling* og ha fokus på instituttens forbedrings- og utviklingsmuligheter.
2. Evalueringen skal bidra til å *styrke kunnskapsgrunnlaget* for Forskningsrådets og departementenes arbeid med å utvikle en målrettet og effektiv instituttpolitikk.

¹ Kongelig resolusjon av 19.12.2008, revidert 1. juli 2013

² Vedtatt av Divisjonsstyret for vitenskap 5. september 2013

³ Meld. St. 18, 2012-2013

⁴ Meld. St. 18, 2014-2015

3. Evalueringen skal gi grunnlag for å *vurdere den videre utformingen av Forskningsrådets virkemidler* i et instituttpolitisk perspektiv.

Evalueringen av primærnæringsinstituttene skal også spesifikt gi et grunnlag for å vurdere finansieringsmodell, organisering og arenastruktur innenfor denne sektoren.

Avgrensning

Evalueringen skal omfatte følgende sju primærnæringsinstitutter:

- Bygdeforskning – Norsk senter for bygdeforskning
- NIBIO – Norsk institutt for bioøkonomi ⁵
- Nofima AS
- SINTEF Fiskeri og havbruk AS
- Veterinærinstituttet

- Havforskningsinstituttet
- NIFES – Nasjonalt institutt for ernærings- og sjømatforskning

Det er Landbruks- og matdepartementet (LMD) og Nærings- og fiskeridepartementet (NFD) som har ansvar for grunnfinansiering og/eller basisbevilgning til disse instituttene.

Evalueringens perspektiver

Evalueringen av primærnæringsinstituttene skal baseres på følgende perspektiver:

Evalueringen skal ta utgangspunkt i at instituttene har ulike *finansiering, organisasjons- og tilknytningsform*. De fem førstnevnte instituttene er tilordnet Retningslinjer for statlig basisbevilgning til forskningsinstitutter og får basisbevilgning gjennom Norges forskningsråd. To av disse instituttene er statlige forvaltningsorganer med særskilte fullmakter og eget styre oppnevnt av departementet. Ett institutt er stiftelse, ett er organisert som aksjeselskap med staten som største eier og ett er organisert som aksjeselskap med stiftelsen SINTEF som største eier. Havforskningsinstituttet og NIFES er ordinære statlige forvaltningsorganer uten eget styre og får dekket sine driftsutgifter ved bevilgning over statsbudsjettet stilt til disposisjon ved tildelingsbrev fra NFD. I tillegg får disse to instituttene midler til strategiske satsinger kanalisert gjennom Forskningsrådet.

Evalueringen skal ta utgangspunkt i instituttene *egenart*. Primærnæringsinstituttene er en viktig del av det offentlige apparatet som er bygget opp for å dekke forvaltningens og primærnæringsenes behov for forskningsbasert kunnskap. Instituttene samarbeider med næringsutøvere innenfor fiskeri, havbruk, jordbruk og skogbruk om å definere forskningsbehov og utføre forskning. Samtidig spiller primærnæringsinstituttene en viktig rolle i arbeidet med å overføre og implementere forskningsbasert kunnskap og teknologi i næringene. Instituttene samarbeider med alt fra enkeltmannsforetak og svært små bedrifter til store industribedrifter og selskaper. Flere av disse instituttene har omfattende beredskaps- og forvaltningsoppgaver med basis i forskning innenfor sine fag- og ansvarsområder. Primærnæringsinstituttene er heterogene når det gjelder størrelse, faglig spesialisering og brukerorientering. De henter i ulike grad inntekter fra private eller offentlige oppdragsgivere og fra Forskningsrådet. Næringsfond innenfor sektoren som Fiskeri- og havbruksnæringsens forskningsfond (FHF), Fondet for forskningsavgift på landbruksprodukter (FFL), flere ulike fond for skogbruket og midler over Jordbruksavtalen (JA) er både viktige samarbeidspartnere og finansører av næringsrettet forskning for disse instituttene.

⁵ Opprettet 1. juli 2015 som en sammenslåing av Bioforsk, Norsk institutt for landbruksøkonomisk forskning (NILF) og Norsk institutt for skog og landskap.

Evalueringen skal videre ta utgangspunkt i instituttene *rammebetingelser*. Dagens instituttstruktur og instituttene rammebetingelser er til dels et resultat av tidligere omstruktureringer og politiske beslutninger. Ønsker fra myndighetene om økt synergi mellom fiskeri- og landbrukssektoren ("blå-grønn synergi") og klarere ansvars- og arbeidsdeling mellom næringsrettede og forvaltningsrettede institutter har vært en del av disse politiske forutsetningene.⁶

Evalueringen skal også ta utgangspunkt i *samfunnets og brukernes kunnskapsbehov*. Samfunnet står overfor store endringer og det er viktig at en samlet og velfungerende forskningssektor kan tilfredsstille samfunnets behov for kunnskap, blant annet om grønn økonomi og "det grønne skiftet". Primærnæringsinstituttene vil være viktige bidragsytere her. Videre gir *bioøkonomien* og den overordnede visjonen om totalutnyttelse av alt biologisk råstoff i sirkulære kretsløp primærnæringsinstituttene en sentral rolle og økt betydning. Slike forhold vil være nødvendige perspektiver for evalueringen.

Forskningen og forskningssystemet er i endring. Forskningens temaer, ressurser og resultater blir stadig mer internasjonale og globale. De store samfunnsutfordringene reiser komplekse problemstillinger og krever at forskningen i større grad blir fler- og tverrfaglig og at forskningsmiljøene deltar i nasjonale og internasjonale nettverk og samarbeidskonsortier. Den raske *teknologiske utviklingen*, både innenfor bioteknologi, nye materialer og digitalisering påvirker også primærnæringssektorene i sterk grad og må gjenspeiles i forskning og utvikling innenfor disse sektorene.

Endringer i UoH- og instituttsektoren utfordrer etablerte roller og arbeidsformer. Evalueringen skal belyse hvordan dette påvirker *samspeillet og konkurransen* mellom primærnæringsinstituttene, og mellom disse instituttene og andre FoU-aktører nasjonalt og internasjonalt. Evalueringen skal i denne sammenheng ha fokus på den *strukturen* instituttene inngår i, og vurdere om det er en hensiktsmessig organisering og arbeidsdeling innenfor sektoren. Dagens situasjon der kun fem av de sju instituttene er en del basisfinansieringssystemet vil være en del av denne vurderingen.

Evalueringen skal være framtidsrettet og ha fokus på hvilke *muligheter og utfordringer* instituttene står overfor på nasjonale og internasjonalt marked, og hvilke strategier de har for å møte disse utfordringene.

Evalueringsutvalgets oppgaver

Evalueringen av primærnæringsinstituttene skal ha et helhetlig og strukturelt perspektiv, men skal også fokusere på hvordan instituttene som gruppe og individuelt oppfyller sitt samfunnsoppdrag. Dette vil kreve både en samlet vurdering samt en vurdering av de enkelte instituttene/enhetene som omfattes av evalueringen.

Evalueringsutvalget skal:

Vurdere primærnæringsinstituttene relevans og nytte for offentlig forvaltning, næringsliv og samfunnet for øvrig

Relevante spørsmål er:

- Har instituttene en faglig profil, orientering og størrelse / organisasjon som gjør dem i stand til å levere relevant forskningsbasert kunnskap til næringene/næringslivet de skal betjene? Kommuniserer de denne kunnskapen på en god måte? I hvilken grad involverer de relevante næringsaktører/bedrifter i sin forskning?

⁶ Jfr. bl.a. St.prp. nr. 1 (2008-2009) Fiskeridepartementet.

- Har instituttene en faglig profil, orientering, størrelse og organisasjon som gjør dem i stand til å levere relevant forskningsbasert kunnskap for LMD, NFD, andre departementer, etater, fylkeskommuner og kommuner? Kommuniserer de denne kunnskapen på en god måte?
- Bidrar instituttene til å fremme innovasjon i privat og offentlig sektor gjennom effektivisering, utvikling av nye produkter og tjenester eller forbedrede prosesser? Hvilken rolle spiller instituttene i etableringen av nye selskaper der dette er aktuelt?
- Har instituttene en aktiv rolle i utviklingen og fornyelsen av offentlig sektor og norsk samfunns- og næringsliv?
- Hvilke endringer, strategiske grep og virksomhetsutvikling kan eventuelt styrke instituttens relevans og nytte?

Vurdere instituttens rammebetingelser og strategisk utvikling

Relevante spørsmål er:

- Gir primærnæringsinstituttens rammebetingelser nødvendig handlingsrom for omstilling og økonomisk og strategisk utvikling?
- Instituttene har ulike organiseringsformer (forvaltningsorgan, forvaltningsorgan med særskilte fullmakter, stiftelse, aksjeselskap) og dermed ulik form for tilknytning til staten. Hvordan påvirkes instituttene av ulike politiske rammebetingelser og styring fra departementene?
- Hvordan er instituttens konkurransevilkår og markedspotensial?
- Bidrar instituttens bruk av basisbevilgningen, andre strategiske midler eller grunnfinansiering til å styrke instituttens strategiske og langsiktige kunnskapsoppbygging?
- Lykkes instituttene i sitt arbeid for å møte framtidige kunnskapsbehov, brukergrupper og markeder?
- Utnyttes kapasiteten til eksisterende forskningsinfrastruktur på en tilfredsstillende måte, f.eks. gjennom samarbeid? Har instituttene tilgang til nødvendig infrastruktur?
- Hvilke tiltak kan bidra til at instituttene styrker sine strategier for en bærekraftig virksomhet i fremtiden?

Vurdere instituttens rolle og plass innenfor FoU-systemet

Relevante spørsmål er:

- Sikrer arenastrukturen tilstrekkelig god utnyttelse av instituttens ressurser og offentlige FoU-midler?
- Er samarbeidet, arbeidsdelingen og konkurransen hensiktsmessig
 - mellom primærnæringsinstituttene,
 - mellom primærnæringsinstituttene og andre relevante institutter,
 - mellom instituttene, fagmiljøer i UoH-sektoren og konsulentselskapene?
- Er det strukturelle endringer, i eller mellom institusjoner, som kan bidra til bedre samarbeid, arbeidsdeling og effektiv utnyttelse av primærnæringsinstituttens samlede ressurser?

Vurdere instituttens internasjonale samarbeid

Relevante spørsmål er:

- I hvilken grad deltar og lykkes primærnæringsinstituttene som internasjonale samarbeidspartnere, både i Europa (blant annet i EUs rammeprogrammer) og utenfor Europa?
- Hva er det som fremmer – eventuelt hindrer – disse instituttens internasjonale deltakelse?
- I hvilken grad er instituttene aktive bidragsytere i bistandsrelatert arbeid?
- Hvilke tiltak kan bidra til at primærnæringsinstituttene kan styrke sin internasjonale deltakelse? Hvor kan de eventuelt bidra mer?

Vurdere instituttens kvalitet, kompetanse og mulighet for rekruttering

Relevante spørsmål er:

- Hvordan er kvaliteten på instituttene forskning, målt ved vitenskapelig produksjon og andre typer publisering, doktorgrader, uttelling i nasjonal og internasjonal konkurranse?
- Greier instituttene å rekruttere nye forskere, beholde de gode forskerne og bygge opp kompetanse på nåværende og framtidige forskningsområder?
- Hvilket engasjement har instituttene i doktorgradsutdanningen og hvordan kan instituttene bidra for å styrke sin rolle i doktorgradsutdanningen?
- Hvilke tiltak kan eventuelt bidra til å øke kvalitet og kompetanse blant instituttene ytterligere?
- Hvilke tiltak kan styrke instituttene kompetanseoppbygging og bidra til bedre rekruttering?

Vurdere dagens statlige basisfinansiering og organisering av primærnæringsarenaen og gi anbefalinger om framtidig organisering

I evalueringen av basisfinansieringsordningen i 2012⁷ ble det fastslått at arenasammensetningen fungerte godt, men at det var spesielle utfordringer på primærnæringsarenaen. Evalueringspanelet skal spesielt besvare spørsmål knyttet til arenaens finansiering og organisering. Primærnæringsarenaen er eneste arena der to departementer (LMD og NFD) har et felles ansvar. Det er få institutter på arenaen og instituttene er heterogene med svært ulik størrelse og ulike oppgaver og markeder. Dette gir spesielle utfordringer med den resultatbaserte delen av basisfinansierings-systemet. Det er også relevante institutter som i dag står utenfor basisfinansieringsordningen.

Relevante spørsmål er:

- Hvilke utfordringer gir dagens struktur for instituttene, for departementene og for brukerne?
- Er omfanget av faglig virksomhet i instituttene i samsvar med departementenes finansiering og sektoransvar?
- Hvilke endringer kan gjøres i basisfinansieringssystemet (f.eks. i arenainndeling og indikatorer for den resultatbaserte omfordelingen) for å tilpasse systemet bedre til primærnæringsinstituttene?
- Hvilke endringer kan gjøres i basisfinansieringssystemet (f.eks. i arenainndeling og indikatorer for den resultatbaserte omfordelingen) for å tilpasse systemet bedre til forvaltningsrettede institutter?
- Hvilken struktur eller alternative strukturer anbefales for fremtidig organisering og finansiering av primærnæringsinstituttene?

Evalueringsutvalget kan ta opp andre problemstillinger enn de som er nevnt i mandatet, dersom det avdekkes behov for det underveis i arbeidet.

Evalueringen skal resultere i en rapport med panelets funn og konkrete anbefalinger til myndighetene, Forskningsrådet og instituttene selv.

Organisering og gjennomføring av evalueringen

Evalueringsutvalg

Evalueringen skal baseres på norsk eller nordisk språk og gjennomføres av et utvalg oppnevnt av styret i Divisjon for vitenskap. Utvalget bør ha sju-ni medlemmer, inkludert leder. Utvalget må ha solid generell kunnskap om instituttsektoren i Norge. Utvalget må ha god innsikt i forsknings- og instituttpolitikken i Norge generelt og for primærnæringssektoren spesielt. Utvalget må videre ha kunnskap om norsk fiskeri- og landbruksnæring og -forvaltning og om primærnæringsinstituttene oppgaver for forvaltningen.

⁷ Evaluering av basisfinansieringen, Damvad Norge, august 2012

Evalueringsutvalget bør bestå av personer med bred kompetanse og forskningserfaring rettet mot primærnæringssektoren, herunder også samfunnsfaglig og økonomisk kompetanse. Utvalget bør videre bestå av oppdragsgivere og brukere av denne forskningen og medlemmer med evalueringsfaglig kompetanse. Ingen av utvalgsmedlemmene må ha interesser eller bånd til de instituttene som skal evalueres.

Sekretariat

Forskningsrådet vil engasjere et eksternt sekretariat til å bistå utvalget i dets arbeid, bl.a. med å skrive evalueringsrapporten. Forskningsrådets administrasjon vil bidra med annen administrativ støtte til utvalget, organisere møter og reiser, samt sørge for trykking og publisering av utvalgets rapport.

Referansegruppe

For å sikre at evalueringen har en god forankring og for å sikre at resultatene av evalueringen følges opp og aktivt brukes i utvikling av instituttpolitikken, vil det bli oppnevnt en referansegruppe med representanter fra bl.a. relevante departementer, Forskningsinstituttene Fellesarena (FFA), næringene/næringsorganisasjonene/brukerne og Forskningsrådet.

Tidsplan og rapportering

Evalueringsutvalget vil starte sitt arbeid februar/mars 2017 og skal levere sin rapport til Forskningsrådet innen utgangen av mars 2018. Utvalget bes om å utarbeide en detaljert plan for arbeidet tidlig i evalueringsprosessen.

Evalueringsrapporten skal skrives på norsk, og ha et sammendrag både på norsk og engelsk.

Underlagsmateriale for evalueringen

1. Egenvurdering

Instituttene vil bli bedt om å gi evalueringsutvalget en egenvurdering. Egenevalueringen skal også inneholde materiale som kan brukes i effektundersøkelsen (jfr. pkt. 6). Mal med spørsmål til bruk i egenvurderingen vil bli utarbeidet av Forskningsrådet.

2. Faktarapport om primærnæringsinstituttene

Forskningsrådet vil utarbeide en faktarapport med oppdatert informasjon om primærnæringsarenaen og instituttene som skal evalueres. Relevant informasjon om historisk utvikling og gjeldende instituttpolitikk for sektoren vil bli innarbeidet i faktarapporten.

3. Dialogmøter/samtaler med instituttene

Evalueringsutvalget skal gjennomføre møter med alle instituttene.

4. Bibliometriundersøkelse

Det vil bli gjennomført en bibliometriundersøkelse som viser den vitenskapelige kvaliteten på instituttene forskning.

5. Utredning av mulige endringer i arenasammensetning og finansieringsordninger

Det skal gjennomføres en egen undersøkelse som gjennomgår dagens finansiering og organisering av primærnæringsarenaen og beskriver nødvendige tilpasninger som må gjøres for at primærnæringsinstituttene skal få mer likeverdige ramme- og konkurransevilkår ut fra sine samfunnsoppdrag.

6. Undersøkelse av verdiskaping og samfunnseffekter

Det skal gjennomføres en undersøkelse av verdiskaping og samfunnseffekter av instituttene forskning som indikerer hvor relevant instituttene forskning er og hvordan den brukes. Den viktigste kilden til effektmålingen er instituttene egenvurdering hvor de blant annet skal gi konkrete eksempler på verdiskaping og samfunnseffekter.

7. Årsrapporter

Forskningsrådets og instituttene årsrapporter vil bli tilgjengelige.

8. Andre relevante dokumenter

- Retningslinjer for statlig basisfinansiering av forskningsinstitutter
- FoU-statistikk for instituttsektoren
- Diverse utredninger og evalueringer, blant andre:
 - Gjennomgangen av forskningsinstitusjonene under Landbruks- og matdepartementet i 2010 ⁸
 - Evalueringen av Havforskningsinstituttet i 2011-2012 ⁹
 - Evalueringen av NIFES i 2012 ¹⁰

⁸ En robust instituttsektor. Norges forskningsråd. November 2010.

⁹ ”Stø på havet”. Evaluering av Havforskningsinstituttet. Oxford Research. Februar 2012.

¹⁰ Evaluering av NIFES. Pöyry og Damvad. August 2012.