

RAPPORT 1102
Arild Hervik, Lasse Bræin og Bjørn G. Bergem

RESULTATMÅLING AV BRUKERSTYRT
FORSKNING 2009

Arild Hervik, Lasse Bræin og Bjørn G. Bergem

Resultatmåling av brukerstyrt forskning 2009

Rapport 1102

ISSN: 0806‐0789
ISBN: 978‐82‐7830‐155‐5

Møreforsking Molde AS

Mars 2011

Tittel Resultatmåling av brukerstyrt forskning 2009

Forfatter(e) Arild Hervik, Lasse Bræin og Bjørn G. Bergem

Rapport nr. 1102

Prosjektnr. 2292

Prosjektnavn Resultatmåling 2009

Prosjektleder Arild Hervik

Finansieringskilde Norges forskningsråd

Rapporten kan bestilles fra Høgskolen i Molde, biblioteket,
Boks 2110, 6402 MOLDE:
Tlf.: 71 21 41 61,
Faks: 71 21 41 60,
epost: biblioteket@himolde.no – www.himolde.no

Sider 149

Pris 150,‐

ISSN 0806‐0789

ISBN 978‐82‐7830‐155‐5

Kort sammendrag

De brukerstyrte innovasjonsprosjektene (BIP) som
her resultatmåles er ett av virkemidlene i
Forskningsrådets FoU‐programmer. Virkemiddelet
inngår i en helhetlig virkemiddelpakke hvor et
sentralt mål er å øke forskningsbasert
verdiskaping. Over statsbudsjettet er brorparten av
den årlige FoU‐bevilgningen, som i 2011 er ca 23
milliarder kroner, finansiering av FoU i universitets‐
og høyskolesystemet hvor det meste av
grunnforskningen finner sted. I tillegg har vi i
Norge en betydelig instituttsektor som utfører
kontraktsforskning for næringslivet. Brukerstyrt
forskning inngår i denne helheten som et
incentivsystem for at bedriftene kan høste mer fra
FoU‐institusjonene for å generere økt verdiskaping
på bedriftenes premisser. En viktig faglig
begrunnelse for offentlig finansiering av FoU‐
investeringer er markedsimperfeksjoner med fokus
på eksterne virkninger. Indikatorsettet som her
presenteres belyser graden av eksterne virkninger i
de brukerstyrte prosjektene, men virkemiddelet vil
i tillegg ha den effekt at det øker graden av
eksterne virkninger i de mer grunnforsknings‐
orienterte systemene. For utforming av et effektivt
helhetlig virkemiddelapparat er det viktig å se
samspillet mellom virkemidlene slik dette ble
drøftet i NOU 2000:7 ”Ny giv for nyskaping.”

Denne rapporten bygger på flere år med empiriske
undersøkelser av BIP‐prosjekter med vekt på å
sette sammen ulike indikatorsett som bygger opp
under vurderingen av samfunnsøkonomisk lønn‐
somhet fra brukerstyrt forskning. Indikatorene
benyttes til å belyse det kontrafaktiske problem
(addisjonalitet), privatøkonomisk avkastning og
eksterne virkninger med fokus på ”wider impacts”
som skaper økonomiske gevinster utenfor de
støttede bedriftene.

Korrigert for addisjonalitet er den langsiktige
privatøkonomiske avkastningen beregnet til netto
nåverdi på mellom 6 og 9 milliarder kroner. De
eksterne virkningene gjennom markedseffekter og
kunnskapsoverføring lar seg derimot ikke tallfeste i
kroner. De empiriske undersøkelsene indikerer et
stort potensial for eksterne virkninger. Markeds‐
effekter (pekuniære virkninger) har et betydelig
potensial i 30 % av prosjektene og kunnskaps‐
overføringer (ekte eksterne virkninger) er
betydelige i 40 % av prosjektene på lang sikt. Den
akkumulerte effekten målt på lang sikt indikerer at
det her er mange gode prosjekter privatøkonomisk
med god effekt på kunnskapsutvikling i bedriftene,
samt mange med store eksterne virkninger, at

samlet synes den samfunnsøkonomiske avkastning
å være god.

Abstract

User‐driven Innovation Projects (BIP) represent
one of the Research Council’s most important
funding instruments for promoting industrial
research and innovation. Most of the annual
government budget appropriation to R&D (23
billion NOK in 2011) is funding of R&D in
universities and colleges where basic scientific
research generally takes place. In Norway we also
have a large number of research institutions that
carry out R&D commissioned by the industry. User‐
driven research is part of a broader innovation
system to provide incentives for companies to
cooperate with research institutions on R&D
projects that reflect the strategies and knowledge
needs of the companies. Arguments for public
support of scientific and applied research are
based on market imperfections with focus on
externalities. The indicators presented in this
report illustrate the degree of externalities in user‐
driven projects, but the projects will also have the
effect of increasing the externalities in the more
basic research oriented systems. In designing a
broad public policy system it is important to
harmonize the policy instruments, as discussed in
the Official Norwegian Report 2000:7 “A New Drive
for Innovation.”

This report is based on empirical data from annual
surveys of user‐driven projects supported by the
Research Council. Sets of indicators are established
to evaluate socio‐economic impacts with emphasis
on the counterfactual problem, private returns and
externalities.

Long term private returns, adjusted for
additionality, are estimated to be between 6 and 9
billion NOK. Externalities, both pecuniary effects
and transfer of knowledge, cannot be quantified in
monetary terms. However, the empirical findings
indicate a large potential for pecuniary and “pure”
externalities. There is a potential for considerable
pecuniary effects in 30 % of the user‐driven
projects and 40 % of the projects generate new
knowledge that to a great extent is available for
others. The accumulated long term effects indicate
satisfactory socio‐economic returns in publicly
funded user‐driven innovation projects.

FORORD

Møreforsking Molde har i flere år gjennomført empiriske undersøkelser blant bedrifter som har
mottatt støtte fra Forskningsrådet til brukerstyrte innovasjonsprosjekter. Det foreligger data for et
utvalg av brukerstyrte prosjekter fra porteføljen 1995 til og med 2009. Fra og med 2005 omfatter
disse undersøkelsene programmer innenfor to av Forskningsrådets divisjoner, Innovasjon og Store
satsinger.

Forskningsrådets prosjektvurderingssystem, PROVIS, ble implementert i 1999 og utgjør sammen med
data fra bedriftenes resultatrapportering til Forskningsrådet og de empiriske undersøkelsene et
omfattende datagrunnlag for ulike analyser.

Denne rapporten oppsummerer analyser av prosjektseleksjonen i PROVIS og resultater fra de
empiriske undersøkelsene. Analysene er satt inn i en kontekst for samfunnsøkonomisk nytte‐/
kostnadsanalyse av brukerstyrt forskning.

I Forskningsrådet har spesialrådgiver Kirsten Voje vært kontaktperson sammen med en intern gruppe
i Forskningsrådet.

I Møreforsking Molde har Arild Hervik vært faglig ansvarlig og Lasse Bræin har hatt ansvar for
gjennomføring og fremdrift i prosjektet. Bjørn G. Bergem har hatt ansvar for databearbeiding og
analyser, mens Gøran Johannessen og Joakim H. Kurtzhals har deltatt i datainnsamling fra bedriftene.

Molde, mars 2011

Arild Hervik

Forskningsleder

INNHOLD

DEL 1 – SAMMENDRAG .. 9

1 Samfunnsøkonomisk lønnsomhetsvurdering av brukerstyrte FoU‐prosjekter 9
1.1 Intern suksess i bedriftene ... 10

1.2 Addisjonalitet ... 12

1.3 Privatøkonomisk avkastning .. 13

1.4 Eksterne effekter.. 16

1.5 Samfunnsøkonomisk lønnsomhet ... 19

DEL 2 – RESULTATMÅLING OG ANALYSER ... 23

2 Resultater fra empiriske undersøkelser ... 25
2.1 Intern suksess i bedriftene ... 25

2.1.1 Forskningsinnhold ... 25
2.1.2 Betydning for bedriftenes overlevelse og lønnsomhetsutvikling .. 27
2.1.3 Prosjektenes vellykkethet ... 29
2.1.4 Betydning for bedriftenes utvikling – ved oppstart .. 33
2.1.5 Betydning for bedriftenes utvikling – ved avslutning .. 37
2.1.6 Betydning for bedriftenes utvikling – langsiktig resultatmåling.. 40

2.2 Addisjonalitet ... 46
2.2.1 Innsatsaddisjonalitet ... 46
2.2.2 Adferdsaddisjonalitet .. 48
2.2.3 Prosjektrealisering sett i ettertid .. 52

2.3 Privatøkonomisk avkastning .. 53
2.3.1 Forventninger til økonomisk avkastning ved oppstart .. 53
2.3.2 Økonomisk avkastning ved prosjektavslutning ... 55
2.3.3 Økonomisk avkastning fra langsiktige resultatmålinger ... 58
2.3.4 Risiko ... 61
2.3.5 Innovasjoner .. 69

2.4 Eksterne virkninger .. 72
2.4.1 Forventninger til eksterne virkninger ved oppstart .. 72
2.4.2 Vurdering av eksterne virkninger ved prosjektavslutning ... 76
2.4.3 Eksterne virkninger i langsiktig resultatmåling ... 81
2.4.4 Samarbeid ... 85

3 Prosjektseleksjon .. 89
3.1 Seleksjon – et teoretisk perspektiv .. 89

3.2 Prosjektseleksjon – PROVIS .. 90

3.3 Benchmark av PROVIS‐vurderinger mellom programmer ... 92

Litteraturliste .. 99

Vedlegg ... 105

DEL 1 – SAMMENDRAG

I del 1 av denne rapporten presenteres et utførlig sammendrag av de viktigste indikatorene for
vurdering av samfunnsøkonomisk lønnsomhet i brukerstyrte forskningsprosjekter. Indikatorene som
gjennomgås er knyttet til intern suksess i bedriftene, addisjonalitet, privatøkonomisk avkastning og
eksterne effekter.

I del 2 gjennomgås supplerende indikatorer etter samme disposisjon som i sammendraget, basert på
de empiriske undersøkelsene, med fokus på endringer over tid. I tillegg inneholder rapportens andre
del en benchmark av relevante indikatorer mellom de ulike programmene i Forskningsrådet, og en
gjennomgang av prosjektseleksjonen i Forskningsrådet.

I vedleggene finnes spørreskjemaene som ble benyttet i resultatmålingen blant bedriftene og
bakgrunnsinformasjon om prosjekter og bedrifter som deltok i spørreundersøkelsen i 2010.

Det er kun bedrifter med prosjektansvar (kontraktspartner med Forskningsrådet) som er intervjuet i
spørreundersøkelsene. Øvrige samarbeidspartnere i prosjektene er ikke intervjuet, noe som kan
innebære at ikke alle resultater og effekter blir fanget opp.

1 SAMFUNNSØKONOMISK LØNNSOMHETSVURDERING AV
BRUKERSTYRTE FOU‐PROSJEKTER

I denne presentasjonen legger vi vekt på å sette sammen ulike indikatorsett som bygger opp under
vurdering av samfunnsøkonomisk lønnsomhet for brukerstyrte forskningsprosjekter. Dette
indikatorsettet fokuserer på det som i faglitteraturen betegnes som ”wider impacts” fra forsknings‐
og utviklingsprosjekter.

De brukerstyrte innovasjonsprosjektene (BIP) som her resultatmåles er ett av virkemidlene i
Forskningsrådets FoU‐programmer. Virkemiddelet inngår i en helhetlig virkemiddelpakke hvor et
sentralt mål er å øke forskningsbasert verdiskaping. Over statsbudsjettet er brorparten av den årlige
FoU‐bevilgningen, som i 2011 er 23 milliarder kroner, finansiering av FoU i universitets‐ og
høyskolesystemet hvor det meste av grunnforskningen finner sted. I tillegg har vi i Norge en
betydelig instituttsektor som utfører kontraktsforskning for næringslivet. Brukerstyrt forskning inngår
i denne helheten som et incentivsystem for at bedriftene kan høste mer fra FoU‐institusjonene for å
generere økt verdiskaping på bedriftenes premisser. En viktig faglig begrunnelse for FoU‐
investeringene både ved universiteter og høyskoler, instituttsektoren og brukerstyrt FoU er
markedsimperfeksjoner med fokus på eksterne virkninger. Indikatorsettet som her presenteres
belyser også graden av eksterne virkninger i de brukerstyrte innovasjonsprosjektene, men
virkemiddelet vil i tillegg ha den effekt at det øker graden av eksterne virkninger i de mer
grunnforskningsorienterte systemene. For utforming av et effektivt helhetlig virkemiddelapparat er
det viktig å se samspillet mellom virkemidlene slik dette ble drøftet i NOU 2000:7 ”Ny giv for
nyskaping.”

Vi starter presentasjonen her med ulike indikatorer som viser hva som betyr mest internt i bedriftene
som utfører forskningsprosjektet. Dernest trekker vi frem indikatorer for addisjonalitet for å belyse
det kontrafaktiske problem, hva ville skjedd med prosjektene uten støtte fra Forskningsrådet. Det
tredje indikatorsettet belyser privatøkonomisk avkastning hvor vi har hentet data på prosjektnivå fra
oppstart via prosjektavslutning til langsiktig måling fire år etter for økonomiske resultater i

10 Sammendrag

bedriftene. Det fjerde indikatorsettet belyser eksterne virkninger med fokus på ”wider impacts” som
skaper økonomiske gevinster utenfor de støttede bedriftene. Til slutt setter vi disse indikatorsettene
inn i en samlet oversikt for å belyse samfunnsøkonomisk avkastning fra prosjektene. Det er ikke
mulig å fastsette den samfunnsøkonomiske avkastning med ett tall og vi velger derfor å bygge opp
vurderingen rundt de fire indikatorsettene.

De ulike indikatorsettene bygger på omfattende empiriske undersøkelser gjennomført over flere år
hvor kontraktspartnerne (bedriftene) intervjues i forbindelse med oppstart og avslutning av
prosjektene, samt langsiktig resultatmåling fire år etter avslutning. Hvert år gjennomføres det 250‐
300 intervjuer med bedriftene, og samlet har vi i dag 2 460 observasjoner fordelt på de tre
måletidspunktene.

1.1 Intern suksess i bedriftene
Ved prosjektavslutning blir bedriftene bedt om å vurdere prosjektets vellykkethet på en skala fra ‐3
(svært mislykket) til +3 (svært vellykket) for fem indikatorer. Samlet sett oppgis 26 % av prosjektene å
være svært vellykket, og inkluderes score 2 anses 74 % av prosjektene å være vellykket, jfr. figur 1.1.
For økonomisk resultat er 7 % av prosjektene vurdert å være svært vellykket (score +3), mens det blir
22 % hvis vi også inkluderer score +2. 42 % oppgir høyeste score for kompetanseutvikling og 37 %
mener samarbeid og nettverksbygging har vært svært vellykket. For bedriftene indikerer dette at det
er mange flere effekter som betyr mye for suksess enn forventninger til økonomisk avkastning fra
prosjektet.

Figur 1.1 Vurdering av prosjektets vellykkethet ved prosjektavslutning, avsluttede BIP‐prosjekter 2007‐2009.

Bedriftene er også bedt om å vurdere prosjektets betydning for egen utvikling på en skala fra 1 (ikke
viktig) til 7 (svært viktig). Ved prosjektavslutning mener 35 % at prosjektet samlet sett er meget viktig
for bedriftens utvikling (score 6‐7), jfr. figur 1.2. 16 % oppgir at prosjektets økonomiske resultat er
meget viktig, mens 44 % oppgir kompetanseutvikling i prosjektet som meget viktig for bedriftens
utvikling.

37 %

42 %

28 %

7 %

26 %

43 %

45 %

36 %

15 %

46 %

12 %

10 %

20 %

21 %

19 %

7 %

22 %

6 %

7 % 18 %

0 % 20 % 40 % 60 % 80 % 100 %

Samarbeid og nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

Prosjektets vellykkethet vurdert ved prosjektavslutning (n=299)

+3 Svært vellykket +2 +1 0 ‐1 ‐2 ‐3 Svært mislykket Ikke relevant Vet ikke

Sammendrag 11

Figur 1.2 Vurdering av prosjektets betydning for bedriftens utvikling ved prosjektavslutning, avsluttede BIP‐
prosjekter 2007‐2009.

Også fire år etter prosjektavslutning blir bedriftene bedt om å vurdere betydningen av prosjektet for
åtte ulike indikatorer for egen utvikling. Figur 1.3 viser at bedriftene vurderer 63 % av prosjektene til
å ha stor betydning (score 4‐5) for utvikling av egen kompetanse og rundt 45 % av prosjektene for å
ha stor betydning for utvikling av nye teknologi og samarbeid med FoU‐institusjoner. For
bedriftsøkonomiske indikatorer er betydningen størst for utvikling av konkurranseevne på lang sikt
og i mindre grad for vekst, overlevelse og produktivitetsforbedringer hvor rundt 20 % av prosjektene
anses å ha stor betydning.

Figur 1.3 Prosjektets betydning for bedriftens utvikling vurdert 4 år etter prosjektavslutning, avsluttede BIP‐
prosjekter 2004‐2006.

Indikatorer for intern suksess i bedriftene viser at prosjektene oppleves som vellykket. Det er først og
fremst kompetanseutvikling og kunnskapsbygging som tillegges vekt og i mindre grad økonomiske
resultater på det tidspunkt da prosjektet nettopp er avsluttet. Også fire år etter prosjektavslutning er
det betydning for kompetanseutvikling og FoU‐samarbeid som vektlegges mest i forhold til
bedriftenes utvikling, mens betydningen av indikatorer knyttet til økonomisk utvikling er noe mindre.

35 %

44 %

32 %

16 %

35 %

37 %

38 %

36 %

30 %

43 %

25 %

15 %

22 %

35 %

19 %

0 % 20 % 40 % 60 % 80 % 100 %

Samarbeid og nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

Prosjektets betydning for bedriftens utvikling vurdert ved avslutning
(n=298)

Score 6‐7 Score 4‐5 Score 1‐3 Ikke relevant Vet ikke

9 %

8 %

10 %

5 %

19 %

16 %

21 %

11 %

11 %

10 %

18 %

15 %

44 %

28 %

25 %

21 %

17 %

18 %

26 %

13 %

29 %

23 %

36 %

30 %

11 %

11 %

11 %

12 %

5 %

9 %

7 %

13 %

23 %

26 %

13 %

20 %

7 %

4 %

12 %

28 %

26 %

23 %

35 %

3 %

18 %

8 %

14 %

0 % 20 % 40 % 60 % 80 % 100 %

Vekst

Overlevelse

Konkurranseevne

Produktivitet

Kompetanse

Ny teknologi

Samarbeid FoU‐inst.

Samarbeid andre bedrifter

Prosjektets betydning for bedriftens utvikling vurdert fire år etter
prosjektavslutning (n=159)

5 Svært stor betydning 4 3 Noe betydning 2 1 Ingen betydning Ikke relevant

12 Sammendrag

1.2 Addisjonalitet
Det kontrafaktiske problem er av stor betydning for å vurdere støttens treffsikkerhet. Subjektive
indikatorer for addisjonalitet (innsats‐ og adferdsaddisjonalitet) synes ut fra våre erfaringer mer
robuste enn ofte antatt. Måling av innsatsaddisjonalitet indikerer at støtten fra Forskningsrådet er
fullt utløsende (høy addisjonalitet) for rundt halvparten av prosjektene, jfr. figur 1.4. I tillegg er det
en stor andel av prosjektene hvor Forskningsrådets støtte bidrar til tidsforsering av FoU‐prosjektene
eller bidrar til at prosjektenes størrelse og FoU‐omfang opprettholdes (middels addisjonalitet).

Figur 1.4 Innsatsaddisjonalitet vurdert av bedriftene ved oppstart, nye BIP‐prosjekter 1995‐2009.

Når vi undersøker hvordan Forskningsrådets støtte påvirker bedriftenes FoU‐arbeid, se figur 1.5,
mener 69 % at støtten i meget stor grad bidrar til realisering av prosjektet, 44 % mener støtten i
meget stor grad påvirker samarbeidet med FoU‐institusjoner, mens 31 % legger stor vekt på
betydningen for FoU‐samarbeid med andre bedrifter. I tillegg ser vi at for vel halvparten av
prosjektene innebærer støtten fra Forskningsrådet muligheter for større eller mer spenstige FoU‐
prosjekter.

Figur 1.5 Adferdsaddisjonalitet vurdert av bedriftene ved oppstart, nye BIP‐prosjekter 2007‐2009.

46 %
54 % 52 % 55 % 56 %

50 %
42 % 43 % 40 %

43 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1257) (n=330) (n=128) (n=100) (n=102)

Innsatsaddisjonalitet

Vet ikke

Lav

Middels

Høy

69 %

44 %

31 %

26 %

29 %

51 %

43 %

23 %

42 %

37 %

39 %

42 %

32 %

49 %

7 %

11 %

25 %

27 %

19 %

10 %

6 %

0 % 20 % 40 % 60 % 80 % 100 %

Realisering av prosjektet

Utvikling av samarbeid med FoU‐
institusjoner

Utvikling av FoU‐samarbeid med
andre bedrifter

Spredning av FoU‐resultater

Fra kortsiktig til langsiktig FoU

Muligheter for større / mer spenstige
prosjekter

Oppgradering av FoU‐kompetanse
hos medarbeidere (2008‐2009)

Adferdsaddisjonalitet (n=330)

Score 6‐7 Score 4‐5 Score 1‐3 Ikke relevant Vet ikke

Sammendrag 13

Også vurdert ved prosjektavslutning ville bedriftene i 62 % av tilfellene kun gjennomført prosjektet
med støtte fra Forskningsrådet, se figur 1.6. I de siste tre årgangene er det totalt 27 % som i ettertid
ville vurdert å gjennomføre prosjektet uten støtte, men da i mindre omfang eller senere i tid.

Figur 1.6 Prosjektrealisering vurdert ved prosjektavslutning, avsluttede BIP‐prosjekter 2000‐2009.

1.3 Privatøkonomisk avkastning
Bedriftene blir utfordret til å kvantifisere økonomisk avkastning både ved oppstart og avslutning i
Forskningsrådet samt fire år senere (langsiktig måling). Analysene av bedriftenes økonomiske anslag
viser at optimisme ved oppstart for mange nedjusteres kraftig i den langsiktige målingen. Av en
populasjon på 820 prosjekter med avslutning i perioden 1996‐2006 hadde 236 prosjekter en samlet
forventet økonomisk avkastning, målt i netto nåverdi1 basert på anslag fra bedriftene ved oppstart,
på 25 milliarder kroner. Det er gjennomført intervju med 465 prosjekter fire år etter at de ble
avsluttet med støtte fra Forskningsrådet. Av disse har 191 prosjekter gitt økonomiske anslag som
tilsvarer en netto nåverdi på 14,8 milliarder kroner.

Den samlede økonomiske avkastningen på 14,8 milliarder kroner gir en svært god avkastning på
forskningsinnsatsen. Populasjonen på 820 prosjekter hadde en forskningsinnsats på ca 8 milliarder
kroner. Denne beregnede økonomiske avkastningen er heftet med en viss usikkerhet av flere
grunner. For det første så er det meste av den beregnede netto nåverdi knyttet til fremtidig
inntjening, og på måletidspunktene var i underkant av 20 % av potensiell inntjening faktisk realisert.

For det andre så er drøyt 80 % av beregnet netto nåverdi knyttet til kun 20 prosjekter, dvs. vel 10 %
av alle prosjekter hvor det ble oppgitt økonomiske anslag fire år etter avslutning. Dersom de
forutsetninger og forventninger som lå til grunn for fremtidig inntjening på måletidspunktene i de
mest lønnsomme prosjektene skulle svikte, så vil det kunne ha avgjørende betydning på faktiske
resultater.

For det tredje startet de langsiktige resultatmålingene i 2002, og mye av den beregnede økonomiske
avkastningen på 14,8 milliarder kroner er derfor basert på anslag fra flere år tilbake, se figur 1.10. I
ettertid kan det derfor være usikkerhet knyttet til anslagene fra tidligere år grunnet endringer i
konjunkturer, markedssituasjon og bedriftsspesifikke forhold. Forskningsrådet tok derfor initiativ til å
gjennomgå eldre prosjekter hvor anslagene til økonomisk avkastning var svært høy. Resultatene fra
denne gjennomgangen vil foreligge tidlig i 2011.

1 Se side 56 for en forklaring på beregning av netto nåverdi.

62 % 62 % 63 % 59 % 63 %

10 % 6 %

20 %

18 % 22 %

9 %

29 % 24 %

7 % 5 %
7 % 5 %

4 %

5 % 5 % 8 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=719) (n=293) (n=76) (n=111) (n=106)

Vurdert ved prosjektavslutning, ville bedriften gjennomført prosjektet?

Nei

Ja, men senere i tid uten støtte

Ja, men i mindre omfang uten
støtte

Ja, fullt ut også uten støtte fra
Forskningsrådet

Ja, men bare med støtte fra
Forskningsrådet

14 Sammendrag

Figur 1.7 viser bedriftenes forventning til økonomisk avkastning fra FoU‐prosjektene ved oppstart for
prosjekter påbegynt i 2008 og 2009, samt vurderingen som er foretatt av ekspertpanel i
prosjektseleksjonen (PROVIS). Bedriftenes forventninger er at 40 % av prosjektene vil gi en normal
avkastning tilsvarende den bransjen de opererer i (gitt kommersiell suksess), mens det var 26 % av
prosjektene som hadde tilsvarende vurdering hos ekspertpanelene i seleksjonsprosessen (PROVIS).
For halvparten av prosjektene forventer bedriftene en avkastning høyere enn normalavkastningen,
mens 67 % av prosjektene fikk tilsvarende vurdering i PROVIS.

Figur 1.7 Forventning til økonomisk avkastning fra prosjekt vurdert av bedriftene ved oppstart og i PROVIS,
nye BIP‐prosjekter 2008‐2009.

Figur 1.8 viser beregnet netto nåverdi (NNV) for avsluttede BIP‐prosjekter i perioden 2000‐2009
basert på bedriftenes anslag for oppnådde og videre forventninger til økonomiske resultater ved
prosjektavslutning. Samlet NNV for 242 prosjekter i hele perioden er på 27,7 milliarder kroner, men
med store variasjoner mellom årgangene. For prosjekter avsluttet i 2009 er NNV beregnet til 2,1
milliarder kroner. Justert for innsatsaddisjonalitet rapportert av bedriftene ved oppstart vil total NNV
på 27,7 milliarder kroner reduseres til 9,3 milliarder.

Figur 1.8 Beregnet netto nåverdi (NNV) basert på økonomiske anslag fra bedriftene ved prosjektavslutning,
avsluttede BIP‐prosjekter 2000‐2009.

1 %

5 %

26 %

48 %

19 %

1 %

1 %

1 %

2 %

2 %

5 %

40 %

29 %

15 %

7 %

0 % 10 % 20 % 30 % 40 % 50 %

Ikke relevant

Vet ikke

Ingen økonomisk avkastning 1

2

3

Normal avkastningsrate for bransjen 4

5

6

Svært høy økonomisk avkastning 7

Forventning til økonomisk avkastning fra prosjektet (n=199)

Bedriftenes vurdering

PROVIS

0

100

200

300

400

500

600

0

1 000

2 000

3 000

4 000

5 000

6 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

N
åv
er
di
 g
je
nn

om
sn
itt
 ‐
m
ill
io
ne
r
kr
on

er

N
åv
er
di
 to

ta
lt
‐m

ill
io
ne
r
kr
on

er

Beregnet netto nåverdi fra prosjekter med økonomiske anslag ved
prosjektavslutning (n=242)

Netto nåverdi totalt Gjennomsnittlig netto nåverdi

Avslutningsår

Måletidspunkt

Sammendrag 15

Undersøkelsen i 2010 av prosjekter som ble avsluttet i 2006 viser at 47 % av prosjektresultatene var
kommersialisert eller tatt i bruk, mens ytterligere 24 % av prosjektene forventes å føre til
kommersialisering innen to til fem år, jfr. figur 1.9. Selv fire år etter prosjektavslutning er det en
relativt stor andel av bedriftene som ennå ikke har fått tatt ut det kommersielle potensialet i
prosjektet. I tillegg er det en like stor andel av prosjektene hvor bedriftene ikke har planer om
kommersialisering eller hvor dette ikke er relevant for bedriftene.

Figur 1.9 Status for kommersialisering av resultater fra FoU‐prosjektet fire år etter prosjektavslutning,
avsluttede BIP‐prosjekter 2005‐2006.

Beregnet NNV for prosjekter som ble avsluttet i perioden 1996‐2006 basert på anslag fire år etter
avslutning er vist i figur 1.10. Samlet langsiktig avkastning for alle prosjektene i denne perioden er på
14,8 milliarder kroner, men med store variasjoner over tid og hvor målingene for de siste tre
årgangene kan synes å ha fanget opp den generelle økonomiske utviklingen. Justert for
innsatsaddisjonalitet rapportert ved oppstart reduseres anslaget fra 14,8 milliarder til ca 6 milliarder
kroner samlet sett.

Figur 1.10 Beregnet netto nåverdi (NNV) basert på økonomiske anslag fra bedriftene fire år etter
prosjektavslutning, avsluttede BIP‐prosjekter 1996‐2006.

48 % 48 % 47 %

18 % 17 % 20 %

6 % 7 % 4 %

13 % 15 %
10 %

12 % 9 %
14 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=103) (n=54) (n=49)

Kommersialiseringsplaner

Vet ikke

Ikke relevant

Nei, har ingen planer om
kommersialisering/
implementering
Ja, forventer kommersialisering/
implementering innen fem år

Ja, forventer kommersialisering/
implementering innen to år

Ja, har allerede kommersialisert/
implementert

0

100

200

300

400

0

1 000

2 000

3 000

4 000

1996‐98 1999 2000 2001 2002 2003 2004 2005 2006

2002 2003 2004 2005 2006 2007 2008 2009 2010

N
åv
er
di
 g
je
nn

om
sn
itt
 ‐
m
ill
io
ne
r
kr
on

er

N
åv
er
di
 to

ta
lt
‐m

ill
io
ne
r
kr
on

er

Beregnet netto nåverdi fra prosjekter med økonomiske anslag fire år etter
prosjektavslutning (n=191)

Netto nåverdi totalt Gjennomsnittlig netto nåverdi

Avslutningsår

Måletidspunkt

16 Sammendrag

1.4 Eksterne effekter
Spredning av teknologiresultater fra FoU‐prosjektene er eksempler på viktige indikatorer for eksterne
effekter, og vi finner at rundt 25 % mener det oppnås slike effekter fra prosjektene. Vel 30 % mener
det oppnås samfunnsnyttige produkter og tjenester fra prosjektene, og hele 40 % mener at det
oppstår eksterne effekter i form av kompetansespredning. Viktige indikatorer for å følge
kunnskapsutvikling og ‐spredning fra prosjektene, er også antall doktorgrader, publisering i
vitenskapelige tidsskrifter, omfang av innovasjoner, nye produkter/tjenester, samt nye
samarbeidsnettverk i FoU‐systemet. Alle indikatorene peker mot at det skapes potensial for eksterne
virkninger.

FoU‐innhold i prosjektene er også en indikator som sier noe om potensialet for eksterne virkninger
og figur 1.11 viser bedriftenes egen vurdering av forskningsinnholdet i prosjektene ved oppstart. For
perioden 2007‐2009 er 40 % av prosjektene rapportert å være i forskningsfronten (score 6‐7), mens
55 % anses for å være anvendt forskning (score 4‐5). For prosjekter med oppstart i 2009 er andelen
med svært høyt forskningsinnhold oppe i 48 %, mens tilsvarende vurdering i prosjektseleksjonen
(PROVIS) tilsier at 38 % av prosjektene har et så høyt forskningsinnhold.

Figur 1.11 Forskningsinnhold i prosjektet vurdert av bedriftene ved oppstart, nye BIP‐prosjekter 2000‐2009.

I forbindelse med oppstart bes bedriftene om å vurdere den samfunnsøkonomiske nytten av
prosjektene for ulike indikatorer, se figur 1.12. For de tre siste årgangene som er undersøkt (2007‐
2009) mente bedriftene at 45 % av prosjektene ville bidra til betydelige effekter i form av
samfunnsnyttige produkter eller tjenester. I tillegg ble det forventet betydelige effekter i ca 30 % av
prosjektene i form av kompetanse‐ og teknologispredning og nettverksutvikling. Betydelige effekter
knyttet til miljøforbedringer var forventet i en av tre prosjekter.

12 % 13 % 11 % 14 % 16 %

25 %
27 %

16 %

36 % 32 %

30 %
28 %

32 %

24 % 26 %

29 % 27 %
40 %

18 % 19 %

5 % 5 % 7 % 7 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=952) (n=329) (n=128) (n=99) (n=102)

Forskningsinnhold i prosjektene vurdert av bedriftene

Score 1‐3

Score 4 (Anvendt forskning)

Score 5

Score 6

Score 7 (Front/leading edge)

Sammendrag 17

Figur 1.12 Samfunnsøkonomisk nytte vurdert av bedriftene ved oppstart, nye BIP‐prosjekter 2007‐2009.

Den samme vurderingen av samfunnsøkonomisk nytte er også tatt opp igjen ved prosjektenes
avslutning og her er andelene med betydelige effekter for de ulike indikatorene noe lavere i forhold
til vurderingene for nye prosjekter ved oppstart. Figur 1.13 viser at ved avslutning anses 23‐31 % av
prosjektene å bidra til betydelige effekter målt ved de ulike indikatorene med unntak av
miljøforbedringer hvor 17 % av prosjektene har et betydelig potensial.

Figur 1.13 Samfunnsøkonomisk nytte vurdert av bedriftene ved prosjektavslutning, avsluttede BIP‐prosjekter
2007‐2009.

I forbindelse med langsiktig resultatmåling av avsluttede prosjekter i 2005 og 2006 ble bedriftene
bedt om å vurdere ulike eksterne virkninger fra prosjektresultatene. Figur 1.14 viser at 30 % av
prosjektene, ifølge de spurte bedriftene, bidrar til svært stor nytte (score 6‐7) for sluttbrukere. I
tillegg mener bedriftene at 25 % av prosjektene i stor grad bidrar til kostnadsbesparelser eller
kvalitetsheving hos sine kundebedrifter, mens 17 % i stor grad bidrar til forbedringer av ytre miljø.
Effekter knyttet til kompetanse‐ og teknologispredning har betydelig lavere andeler med høy score,
men for score 4‐7 er det likevel over halvparten av prosjektene som har effekter gjennom
kompetansespredning og 25 % gjennom teknologispredning. Bedriftene vurderer at samlet

45 %

27 %

29 %

28 %

33 %

37 %

56 %

51 %

55 %

27 %

16 %

16 %

19 %

17 %

39 %

0 % 20 % 40 % 60 % 80 % 100 %

Samfunnsnyttig produkt/tjeneste

Kompetansespredning

Teknologispredning

Nettverksutvikling

Miljøforbedringer

Samfunnsøkonomisk nytte vurdert ved oppstart (n=328)

Betydelig (score 6‐7) Påviselig (score 4‐5) Ubetydelig (score 1‐3) Vet ikke

31 %

29 %

23 %

26 %

17 %

34 %

51 %

45 %

48 %

27 %

27 %

17 %

25 %

22 %

46 %

8 %

6 %

10 %

0 % 20 % 40 % 60 % 80 % 100 %

Samfunnsnyttig produkt/tjeneste

Kompetansespredning

Teknologispredning

Nettverksutvikling

Miljøforbedringer

Samfunnsøkonomisk nytte vurdert ved prosjektavslutning (n=299)

Betydelig (score 6‐7) Påviselig (score 4‐5) Ubetydelig (score 1‐3) Vet ikke

18 Sammendrag

nytteverdi utenfor den FoU‐utførende bedrift er svært stor for 29 % av prosjektene. Dette gir en
indikasjon på, sett fra FoU‐utførende bedrifter, at det er betydelige nytteeffekter utenfor bedriftene
og at disse først og fremst kommer sluttbrukere til gode eller som kostnadsbesparelser og
kvalitetsheving i andre bedrifter (i stor grad profittheving i kundebedrifter).

Figur 1.14 Nytteverdi av prosjektet utenfor bedriften vurdert fire år etter prosjektavslutning, avsluttede BIP‐
prosjekter 2005‐2006.

Bedriftene ble også bedt om å vurdere i hvor stor grad forskningsresultater og erfaringsbasert
kunnskap utviklet i prosjektene er kjent utenfor bedriften og dets samarbeidspartnere i prosjektet.
Figur 1.15 viser at formaliserte forskningsresultater i svært stor grad er kjent utenfor
bedriften/konsortiet i 40 % av prosjektene, og 25 % at den kunnskap eller ”know‐how” som er
utviklet gjennom erfaring og praksis i FoU‐arbeidet er godt kjent for andre. Indikatorene fra figur 1.15
er mer innrettet mot den typen eksterne virkninger som ofte omtales som ”ekte” eksterne
virkninger, mens det vi forsøker å fange opp i figur 1.14 er det som omtales som pekuniære eksterne
virkninger (ved at de virker gjennom markedsmekanismen).

Figur 1.15 Spredning av forskingsresultater og kunnskap fra FoU‐prosjektene, avsluttede BIP‐prosjekter 2005‐
2006.

29 %

30 %

16 %

6 %

17 %

29 %

24 %

30 %

41 %

19 %

18 %

32 %

24 %

19 %

25 %

34 %

25 %

20 %

16 %

16 %

11 %

32 %

35 %

10 %

7 %

5 %

8 %

9 %

5 %

9 %

0 % 20 % 40 % 60 % 80 % 100 %

Kostnadsbesparelser/kvalitetsheving
i andre bedrifter

Nytte for forbrukere/ sluttbrukere

Kompetansespredning gjennom
arbeidsvandring og samarbeid

Teknologispredning gjennom
patentering eller imitasjoner

Miljøforbedring ytre miljø

Samlet nytteverdi utenfor bedriften

Nytteverdi av prosjektet utenfor bedriften ‐ langsiktig resultatmåling
(n=102)

Score 6‐7 Score 4‐5 Score 1‐3 Ikke relevant Vet ikke

40 %

25 %

40 %

52 %

16 %
19 %

4 % 5 %

0 %

20 %

40 %

60 %

80 %

100 %

Forskningsresultater Erfaringsbasert kunnskap
(know how)

I hvilken grad er forskningsresultater og kunnskap utviklet i prosjektet
kjent for for andre? (n=102)

Vet ikke

I mindre grad (score 1‐3)

I moderat grad (score 4‐5)

I stor grad (score 6‐7)

Sammendrag 19

I prosjektene avsluttet 2005 og 2006 var det til sammen avlagt 25 doktorgrader og publisert 211
artikler i vitenskapelige tidsskrifter med referee.

Ut fra disse enkle indikatorene kan vi konkludere med at rundt 20‐30 % av prosjektene har potensial
til å generere eksterne virkninger, men indikatorsettet er lite robust til å trekke sikre konklusjoner.

I forbindelse med dybdeintervju gjennomført i et tidligere prosjekt2 for Forskningsrådet,
framkommer noen effekter som kan være supplerende betraktninger i forhold til
indikatortilnærmingen drøftet over:

• Et prosjekt indikerer kvantifiserbare eksterne virkninger der kunden oppnår reduserte
kostnader ved bruk av ny teknologi utviklet i prosjektet (måling av nitrogenoksidutslipp, NOX,
fra gassturbiner offshore) – gevinster i kundebedriftene.

• I to store prosjekter for utvikling av FoU‐baserte beregningsmodeller (maritim industri)
dokumenteres gevinster for bedriftene. Her utvikles teknologi (NTNU og SINTEF) som etter
hvert tas i bruk i hele den maritime næringen, det oppstår ekte eksterne virkninger.

• I to prosjekter innen bioteknologi er det økonomiske potensialet svært stort. Risikoen er
imidlertid tilsvarende svært stor fordi klinisk uttesting av nye medikamenter er meget
kostnadskrevende. Det kreves ofte partnerskap med store multinasjonale legemiddelfirma.
Det utvikles kunnskap (universitet og universitetssykehus) som gir grunnlag for undervisning
og videre forskning. Det internasjonale forskningssamarbeidet som prosjektene åpner for, og
som Norge kan trekke veksler på, utvikler absorpsjonsevnen som igjen genererer eksterne
virkninger.

• To prosjekter i innovative SMB‐bedrifter utvikler nye produkter/prosesser, og bedriftene
overlever i markedet gjennom proaktiv innovasjonsaktivitet overfor kundene. Vi ser her
eksempler på at eksterne effekter først og fremst høstes av kundebedriftene som utvikler sin
internasjonale konkurranseevne.

1.5 Samfunnsøkonomisk lønnsomhet
Figur 1.16 illustrerer hvordan privat‐ og samfunnsøkonomisk avkastning fra FoU‐aktivitet oppstår
gjennom markedseffekter, kunnskapsoverføring og samspillet mellom de to. Den FoU‐utførende
bedriften (bedrift 1) genererer ny kunnskap som brukes til å forbedre egne produkter eller oppnå
kostnadsbesparelser. Markedskonkurranse fører til at noe av verdien fra bedriftens forbedringer
kommer kundene til gode i form av lavere priser eller høyere kvalitet (økt konsumentoverskudd).
Kunnskapen utviklet i bedrift 1 kan flyte over til andre bedrifter gjennom publisering og patenter, i
tillegg til at kunnskap spres gjennom forskningsresultater innebygget i nye kommersielle produkter
og prosesser. Noen av bedriftene som drar nytte av den overførte kunnskapen er konkurrenter til
bedrift 1, og kan gjennom introduksjon av billigere eller bedre produkter skape ytterligere nytteverdi
for kundene. Andre bedrifter kan benytte den opprinnelige kunnskapen til å skape forbedrede
produkter eller kostnadsbesparelser i egne markeder som igjen bidrar til profitt og
konsumentoverskudd. Figuren gir en samlet oversikt over alle effekter som skal med i en
samfunnsøkonomisk lønnsomhetsvurdering.

2 INNOKUNN: Identifying the effects of publicly funded user‐oriented R&D (2010).

20 Sammendrag

Figur 1.16 Illustrasjon av privat‐ og samfunnsøkonomisk avkastning gjennom markedseffekter og
kunnskapsoverføringer. Kilde: NIST GCR 03‐8573.

Figur 1.17 viser hva undersøkelsene gir av informasjon om ulike effekter som grunnlag for vurdering
av samfunnsøkonomisk avkastning fra brukerstyrt forskning. Samlet ressursinnsats for 820
brukerstyrte innovasjonsprosjekter avsluttet i perioden 1996‐2006 var på 8 milliarder kroner hvorav
støtten fra Forskningsrådet var på 2,5 milliarder. Denne forskningsinnsatsen skjer oftest i et
samarbeid mellom bedrifter og forskningsinstitusjoner i konsortier.

På bakgrunn av de empiriske undersøkelsene fire år etter prosjektavslutning, vil ulike indikatorer angi
noe av potensialet for den samfunnsøkonomiske avkastningen. Gjennom intervjuer med de
prosjektansvarlige bedriftene har vi resultater fra 465 prosjekter med en samlet forskningsinnsats på
ca 5 milliarder kroner, hvorav støtten fra Forskningsrådet utgjør nesten 1,6 milliarder. Indikatorene
gir følgende resultater:

• Kompetanseheving: De prosjektansvarlige bedriftene angir at 65 % av prosjektene har stor
eller svært stor betydning for utvikling av kompetanse. Kompetansen har bidratt til de
kommersielle resultatene, men fortsatt vil det ligge opparbeidet kompetanse fra prosjektene
som potensial for videre utvikling i bedriftene.

• Innovasjon: Fire år etter prosjektavslutning var det oppnådd drøyt 900 innovasjoner fra 65 %
av de brukerstyrte prosjektene. De fleste innovasjonene (72 %) var nye eller forbedrede
produkter og tjenester, mens de øvrige var nye prosesser og metoder som bidrar til
kvalitetsheving i produksjon og/eller lavere produksjonskostnader. I tillegg ble det angitt et
potensial for 530 fremtidige innovasjoner, noe som illustrerer mulighetene for ytterligere
kommersielle resultater fra prosjektene.

• Privatøkonomisk avkastning: Innovasjoner som resultat fra FoU‐arbeidet bidrar til
salgsinntekter fra varer og tjenester, lisensinntekter og kostnadsreduksjoner. Fratrukket FoU‐
kostnader og øvrige investeringer i kommersialisering er det beregnet en forventet netto
nåverdi på 14,8 milliarder kroner. Denne nåverdien er basert på svar i 191 prosjekter hvor

3 Illustrasjonen er hentet fra: Rosalie Ruegg (Ed.), 2003. A Toolkit for Evaluating Public R&D Investment, NIST
GCR 03‐857, p. 93. (http://www.atp.nist.gov/eao/gcr03‐857/contents.htm). Illustrasjonen er basert på Jaffe,
Economic Analysis of Research Spillovers, 1996.

Firm 1
R&D

New
Knowledge
Held by
Firm 1

Better
Products;
Lower
Costs

Product
Market

Competition

New
Knowledge
Released
by Firm 1

Other
Firm’s

Knowledge

Better
Products;
Lower
Costs

Other
Product
Markets

Firm 1
Profits

Other
Firm’s
Profit

Customer
Benefit

Other
Firm’s
Profit

Customer
Benefit

• Pure Market Spillover
• Plus Pure Knowledge Spillover
• Plus Interaction of the Two

Economic Benefit

•Patents
•Publications
•Other

Private
Return

Spillover
Gap

Social
Return

Sammendrag 21

prosjekteierne ga anslag for økonomiske resultater. Korrigert for addisjonalitet vil den
privatøkonomiske avkastningen anslagsvis være mellom 6 og 9 milliarder kroner.

• Markedseffekter: Prosjektansvarlige bedrifter anslår at 30 % av prosjektene vil ha svært stor
nytteverdi for andre bedrifter (kunder) i form av kostnadsbesparelser eller kvalitetsheving.
En like stor andel av prosjektene antas å ha svært stor nytte for forbrukere/sluttbrukere.

• Kunnskapsoverføring: Skjer gjennom publisering, patentering, arbeidsvandring og dessuten
gjennom kunnskap inkorporert i kommersialiserte produkter og prosesser. 40 % av
prosjekteierne mener at forskningsresultatene i svært stor grad er kjent utenfor FoU‐
utførende konsortium, dvs. i kunnskapsalmenningen.

Figur 1.17 Hovedperspektiv for måling av samfunnsøkonomisk avkastning, samlet ressursinnsats og effekter
fra prosjekter avsluttet i perioden 1996‐2006.

Den akkumulerte effekten av prosjektene målt på lang sikt indikerer at populasjonen totalt sett
forventer positiv privatøkonomisk avkastning og at det utvikles kompetanse av stor betydning for
bedriftene. Mange prosjekter bidrar til eksterne virkninger gjennom markedseffekter og
kunnskapsoverføring. Samlet synes den samfunnsøkonomiske avkastning i porteføljen av
brukerstyrte prosjekter å være god i forhold til forskningsinnsatsen. Resultatet er i tråd med tidligere
empiriske studier, jfr. oppsummering i Hervik (2004).

Seleksjonsverktøyet PROVIS ble innført i 1999 for å sikre en ensartet og systematisk vurdering av
prosjektsøknader. Frem til 2006 var det en stor andel av støtteverdige prosjektsøknader som fikk
avslag i Forskningsrådet. Blant søknader som oppnådde score 5 (på en skala fra 1 til 7) i
totalvurderingen fikk 40 % avslag. Fra 2006 og utover har avslagsprosenten for søknader med score 5
blitt redusert til 23 %. Seleksjonsmodellen har vært en god modell, noe som bekreftes av resultatene
som er drøftet over. Av prosjektene som inngår i den langsiktige resultatmålingen hadde 40 % score

Forskningsrådet

Brukerstyrt FoU
i bedriftene
8 mrd kr

(inkl. støtte)

Kompetanse‐
heving i

bedriftene

2,5 mrd kr
i støtte

• Patenter
• Publikasjoner
• Dr. grader
• Annet

Innovasjon
produkter

og
prosesser

Markeds‐
konkurranse

Avkastning i
bedriftene
med BIP

Populasjon
820 BIP‐prosjekter

Indikatorer fra langsiktig resultatmåling fire år etter prosjektavslutning

Stor betydning i
65 % av
prosjektene

Markeds‐
effekter *

Kompetanse i
andre

bedrifter
Innovasjon

Andre
produkt‐
markeder

Avkastning i
andre

bedrifter
Nytte for
kunder/
brukere

Forventet netto
nåverdi 14,8
mrd kr i 41 %
av prosjektene

Betydelige i
30 % av
prosjektene

* Kostnadsbesparelser og
kvalitetsheving i kundebedrifter,
nytte for forbrukere/sluttbrukere

Pr
iv
at
øk
.

av
ka
st
ni
ng

Ek
st
er
ne

 e
ff
ek
te
r

Oppnådd 900
innovasjoner i 65 %
av prosjektene

Betydelig i
40 % av
prosjektene

Kunnskaps‐
overføring

Avkastning i
andre

bedrifter

(Prosentandelene er basert på intervju med 465 prosjekter i populasjonen)

22 Sammendrag

6 på totalvurderingen i PROVIS, og en like stor andel hadde score 5. Blant det 20 prosjektene med
særdeles stort potensial for privatøkonomisk avkastning hadde hele 68 % score 6 på totalkarakteren.

De siste årene har det vært økt fokus på eksterne virkninger fra brukerstyrte prosjekter. Figuren over
indikerer omfanget av markedseffekter og ekte eksterne virkninger fra de langsiktige
resultatmålingene vi har gjennomført. For bedre å kunne konkretisere omfanget av eksterne
virkninger er det vår erfaring at det er nødvendig å gjennomføre dybdeintervju med sentrale aktører
i prosjektene. På denne måten kan økt kunnskap om hvordan eksterne virkinger oppstår i de
brukerstyrte prosjektene bidra til å høyne presisjonsnivået i de årlige resultatmålingene.

DEL 2 – RESULTATMÅLING OG ANALYSER

Møreforsking Molde har siden evalueringen i 1995/96 gjennomført årlige undersøkelser av
brukerstyrte prosjekter. I undersøkelsene er det lagt stor vekt på økonomiske resultater blant annet
fordi ordningen med brukerstyrt forskning har hatt verdiskaping som et viktig mål, men også andre
effekter (kompetanseheving samlet sett, nettverksbygging, internasjonalisering, addisjonalitet mv.)
er vesentlig for beslutning om støtte og inngår i resultatmålingene.

De empiriske undersøkelsene har vært konsentrert om bedriftenes forventninger til resultater fra
prosjektene. Prosjekter med bedrifter som kontraktspart har i hele perioden fra 1995 utgjort
hoveddelen av prosjektporteføljen. Metodisk har det vært nødvendig å begrense utvalget av
prosjekter fra en heterogen portefølje i stadig endring, for å få muligheten til å etablere tidsserier i
sammenlignbare prosjekter.

FoU‐prosjekter ved instituttene (KMB – kompetanseprosjekter med brukermedvirkning) var
opprinnelig en del av undersøkelsene. Denne typen prosjekter har hatt som mål å bygge
”kompetansebasen” som kollektivt gode gjennom spredning av kunnskap bl.a. gjennom
doktorgradsutdanning, publiseringer, annen forskningsformidling eller prosjektarbeid for bedriftene.
Instituttene samarbeider med næringslivet i disse prosjektene, for eksempel bransjesamarbeid med
et utvalg bedrifter. Våre undersøkelser har hatt et sterkt fokus på økonomiske resultater av
prosjektene, og slike effekter har vært svært vanskelig å måle i instituttstyrte prosjekter, bla. fordi
økonomiske effekter ikke har vært et spesifikt mål for prosjektet, heller ikke for de samarbeidende
bedriftene. I disse resultatmålingene har det metodisk vært mest effektivt og hensiktsmessig å knytte
undersøkelsene til prosjekter der bedriftene har definert prosjektene og vært kontraktspart med
Forskningsrådet (BIP – brukerstyrte innovasjonsprosjekter). Det skal bemerkes at det også i disse
prosjektene som oftest er samarbeid mellom kontraktspart og FoU‐institusjon, eventuelt sammen
med flere bedrifter. I undersøkelsene er kun kontraktspart intervjuet.

De årlige undersøkelsene skjer i ulike faser i prosjektets levetid:

o Intervjuet 102 nye prosjekter med oppstart i 2009, totalt 1 270 nye prosjekter i perioden
1995‐2009 er undersøkt.

o Intervjuet 106 prosjekter med avslutning i 2009, totalt 725 prosjekter avsluttet i perioden
2000‐2009 er undersøkt.

o Langsiktig resultatmåling av eldre prosjekter etter prosjektavslutning, intervjuet 50
prosjekter avsluttet i 2006, totalt 465 prosjekter undersøkt i årene 2002‐2010 for prosjekter
avsluttet i perioden 1996‐2006.

Undersøkelsene gir omfattende empirisk informasjon og utgjør en database for analyser sammen
med seleksjonssystemet PROVIS. Innenfor rammen av dette prosjektet er det presentert en del data
og analyser knyttet til utviklingen for et utvalg resultatindikatorer som økonomi, kompetanse,
samarbeid, nettverksutvikling, innovasjoner mv. samt hvilken betydning Forskningsrådets støtte har
hatt. Det er lagt vekt på å forstå bedriftenes forventninger til økonomisk avkastning i prosjektene og
hva som faktisk oppnås.

2 RESULTATER FRA EMPIRISKE UNDERSØKELSER

2.1 Intern suksess i bedriftene
I dette avsnittet gjennomgås ulike indikatorer fra spørreundersøkelsene knyttet til prosjektenes
innhold, gjennomføring og betydning for bedriftene (kontraktspartene) målt i forbindelse med
oppstart, avslutning og fire år etter avslutning. Indikatorene presenteres i tidsserier med fokus på
siste tre årganger.

2.1.1 Forskningsinnhold
I forbindelse med oppstart blir bedriftene bedt om å beskrive forskningsinnholdet i prosjektet på en
skala fra 1 til 7 hvor score 1 er utredning, score 4 er anvendt forskning og score 7 angir at prosjektet
er i forskningsfronten (”leading edge”). Figur 2.1 viser at i perioden 2000‐2009 sett under ett anses
37 % av prosjektene å være i forskningsfronten (score 6‐7), mens 59 % anses for å være anvendt
forskning (score 4‐5). For prosjekter med oppstart i 2009 er andelen med svært høyt
forskningsinnhold oppe i 48 %, mens tilsvarende vurdering i prosjektseleksjonen (PROVIS) var at 38 %
av prosjektene har et så høyt forskningsinnhold.

Figur 2.1 Forskningsinnhold i prosjektene vurdert ved oppstart, nye BIP‐prosjekter 2000‐2009.

Figur 2.2 viser utviklingen i gjennomsnittlig score for forskningsinnhold slik den er vurdert av
bedriftene og slik den er vurdert i prosjektseleksjonen (PROVIS). For nye prosjekter i 2009 er det
ingen signifikant forskjell i gjennomsnittsscore mellom bedriftenes vurdering av forskningsinnhold og
den vurdering som ble gjort i forbindelse med prosjektseleksjonen. I 2008 var det signifikant høyere
score i bedriftenes vurdering sammenlignet med PROVIS. For nye prosjekter i 2009 er
forskningsinnholdet vurdert likt med PROVIS i en tredjedel av prosjektene, mens 42 % av prosjektene
har en høyere vurdering blant bedriftene enn i PROVIS, se figur 2.3

I PROVIS kategoriseres prosjektene etter hvorvidt de har hovedvekt på forskning og fremtaking av ny
viten (FoU‐gruppe 1) og prosjekter med hovedvekt på utvikling (FoU‐gruppe 2). I tillegg kategoriseres
bedriftene etter hvorvidt de har stor eller liten/ingen FoU‐erfaring. For nye prosjekter i 2009 er
gjennomsnittlig score for forskningsinnhold, vurdert av bedriftene, like for de to prosjektkategoriene
(snitt 5,3), mens FoU‐gruppe 1 hadde signifikant høyere score (snitt 5,3) for forskningsinnhold i
PROVIS sammenlignet med FoU‐gruppe 2 (snitt 4,7). For 2009‐årgangen var det heller ikke noen
signifikant forskjell mellom bedrifter med stor og liten FoU‐erfaring med hensyn til egen vurdering av

12 % 13 % 11 % 14 % 16 %

25 %
27 %

16 %

36 % 32 %

30 %
28 %

32 %

24 % 26 %

29 % 27 %
40 %

18 % 19 %

5 % 5 % 7 % 7 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=952) (n=329) (n=128) (n=99) (n=102)

Forskningsinnhold i prosjektene vurdert av bedriftene

Score 1‐3

Score 4 (Anvendt forskning)

Score 5

Score 6

Score 7 (Front/leading edge)

26 Empiriske undersøkelser

forskningsinnhold, mens det i PROVIS var en signifikant høyere score (snitt 5,3) i forskningsinnhold
blant bedrifter med stor FoU‐erfaring sammenlignet med bedrifter med liten FoU‐erfaring (snitt 4,8).

Figur 2.2 Forskningsinnhold i prosjektene vurdert av bedriftene og PROVIS, nye BIP‐prosjekter 2000‐2009.

Figur 2.3 Differanse i vurdering av forskningsinnhold mellom bedriftene og i PROVIS, nye BIP‐prosjekter
2000‐2009.

Figur 2.4 viser bedriftenes vurdering av forskningsinnhold innen programmene siste fire år.
Gjennomsnittlig score for alle prosjektene i perioden var 5,1 og vi ser at FUGE ligger langt høyere,
mens SMARTRANS, Natur og næring, samt CLIMIT ligger noe lavere. Sammenlignet med vurdering av
forskningsinnhold i PROVIS så har FUGE, MAT‐programmet og PETROMAKS signifikant høyere
gjennomsnittsscore vurdert av bedriftene selv.

5,1 5,2
5,0

5,3 5,3

4,9 4,9 4,8 4,9
5,1

1

2

3

4

5

6

7

2000‐2009 2007‐2009 2007 2008 2009

(n=951) (n=329) (n=128) (n=99) (n=102)

G
je
nn

om
sn
it
ts
sc
or
e

Forskningsinnhold ‐ gjennomsnittsscore

Bedriftenes vurdering PROVIS

0 %

10 %

20 %

30 %

40 %

50 %

‐5 ‐4 ‐3 ‐2 ‐1 0 +1 +2 +3 +4 +5

Bedriftens vurdering lavere enn i PROVIS Lik
vurdering

Bedriftens vurdering høyere enn i PROVIS

Differanse i vurdering av forskningsinnhold
Bedrift versus PROVIS

2000‐2009 (n=951) 2007‐2009 (n=329) 2009 (n=102)

Empiriske undersøkelser 27

Figur 2.4 Forskningsinnhold fordelt etter programmer, nye BIP‐prosjekter 2006‐2009.

2.1.2 Betydning for bedriftenes overlevelse og lønnsomhetsutvikling
I forbindelse med oppstart blir bedriftene bedt om å angi forventning til betydning av prosjektet for
overlevelse og lønnsomhetsutvikling ved prosjektavslutning og 3‐5 år senere. Figur 2.5 og figur 2.6
viser respondentenes forventning til prosjektets betydning for overlevelse ved henholdsvis
prosjektavslutning og 3‐5 år senere. For de som hadde oppstart i 2009 anses 23 % av prosjektene å
være av svært stor betydning (score 6‐7) for bedriftens overlevelse på kort sikt, mens denne andelen
øker til 33 % når bedriftene vurderer den mer langsiktige betydningen.

Figur 2.5 Bedriftenes vurdering ved oppstart av prosjektets betydning for overlevelse ved prosjektavslutning,
nye BIP‐prosjekter 2000‐2009.

B
IA
 (n
=1

41
) 5
,4

CL
IM

IT
 (n
=1

1)
 4
,5

FU
G
E
(n
=1

3)
 6
,4

G
A
SS
M
A
KS

 (n
=5

) 5
,0

H
AV

B
RU

K
(n
=2

6)
 5
,4

M
A
R
O
FF
 (n
=5

1)
 4
,6

M
AT

 (n
=7

7)
 4
,8

N
A
N
O
M
AT

 (n
=2

0)
 5
,4

N
at
ur
 o
g
næ

ri
ng

 (n
=2

6)
 4
,5

PE
TR

O
M
A
KS

 (n
=5

1)
 5
,5

RE
N
ER

G
I (
n=

56
) 5
,1

SM
A
R
TR

A
N
S
(n
=1

2)
 4
,3

VE
R
D
IK
T
(n
=2

7)
 5
,3

5,1

3

4

5

6

7
G
je
nn

om
sn
itt
ss
co
re

Forskningsinnhold innen programmene

18 % 18 % 17 % 15 %
23 %

26 % 28 %
24 % 24 %

35 %

44 % 43 %
44 % 47 %

37 %

10 % 9 % 13 % 10 %
4 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=953) (n=327) (n=128) (n=98) (n=101)

Prosjektets betydning for bedriftens overlevelse
ved prosjektavslutning

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

28 Empiriske undersøkelser

Figur 2.6 Bedriftenes vurdering ved oppstart av prosjektets betydning for overlevelse 3‐5 år etter
prosjektavslutning, nye BIP‐prosjekter 2000‐2009.

Også når det gjelder forventninger til prosjektenes betydning for bedriftenes lønnsomhetsutvikling
ser vi fra figur 2.7 at 27 % av nye prosjekter i 2009 vil være svært viktige (score 6‐7) for
lønnsomhetsutviklingen ved utgangen av prosjektperioden. Figur 2.8 viser at 38 % av nye prosjekter i
2009 forventes å bli svært viktige for lønnsomhetsutviklingen på lengre sikt.

Figur 2.7 Bedriftenes vurdering ved oppstart av prosjektets betydning for lønnsomhetsutvikling ved
prosjektavslutning, nye BIP‐prosjekter 2000‐2009.

24 % 27 % 27 %
20 %

33 %

32 % 31 % 30 %
32 %

33 %

32 % 30 % 29 % 35 %

27 %

9 % 9 % 12 % 9 %
4 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=954) (n=328) (n=128) (n=98) (n=102)

Prosjektets betydning for bedriftens overlevelse
3‐5 år etter prosjektavslutning

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

19 % 20 % 15 % 18 %
27 %

29 % 30 %
27 %

29 %

33 %

44 % 43 %
48 %

44 %

35 %

7 % 6 % 8 % 7 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=954) (n=328) (n=128) (n=98) (n=102)

Prosjektets viktighet for bedriftens lønnsomhetsutvikling
ved prosjektavslutning

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 29

Figur 2.8 Bedriftenes vurdering ved oppstart av prosjektets betydning for lønnsomhetsutvikling 3‐5 år etter
prosjektavslutning, nye BIP‐prosjekter 2000‐2009.

For prosjekter med oppstart i 2009 er andelen prosjekter med stor betydning for overlevelse og
lønnsomhet de høyeste som er målt, og vi ser en klar økende tendens i løpet av de siste tre
årgangene. Fra figur 2.9 ser vi at betydningen for overlevelse og lønnsomhetsutvikling er klart høyere
blant små enn blant større bedrifter.

Figur 2.9 Prosjektenes betydning for bedriftenes overlevelse og lønnsomhetsutvikling etter bedriftsstørrelse,
nye BIP‐prosjekter 2009.

2.1.3 Prosjektenes vellykkethet
Ved prosjektavslutning blir bedriftene bedt om å vurdere prosjektets vellykkethet på en skala fra ‐3
(svært mislykket) til +3 (svært vellykket) for fem indikatorer. For de tre siste årgangene oppgis 26 %
av prosjektene å være svært vellykket, og inkluderes score +2 anses 73 % av prosjektene å være
vellykket, jfr. figur 2.10. For økonomisk resultat er 7 % av prosjektene vurdert å være svært vellykket
(score +3), mens det blir 22 % hvis vi også inkluderer score +2. 42 % oppgir høyeste score for
kompetanseutvikling og 37 % mener samarbeid og nettverksbygging har vært svært vellykket. For

31 % 32 % 28 % 31 %
38 %

40 % 42 %
41 %

42 %

43 %

21 % 19 %
21 %

19 %
15 %

5 % 5 % 6 % 5 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=953) (n=328) (n=128) (n=98) (n=102)

Prosjektets viktighet for bedriftens lønnsomhetsutvikling
3‐5 år etter prosjektavslutning

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

5,0

5,2

5,3

5,7

3,9

4,6

4,0

5,1

3,3

3,7

3,9

4,5

2,8

3,8

3,2

4,2

1 2 3 4 5 6 7

Overlevelse ved prosjektavslutning

Overlevelse 3‐5 år etter
prosjektavslutning

Lønnsomhetsutvikling ved
prosjektavslutning

Lønnsomhetsutvikling 3‐5 år etter
prosjektavslutning

Gjennomsnittsscore

Betydning for overlevelse og lønnsomhetsutvikling
etter bedriftsstørrelse

<10 årsverk (n=39)

10‐49 årsverk (n=30)

50‐249 årsverk (n=13)

250 årsverk og mer (n=20)

30 Empiriske undersøkelser

bedriftene indikerer dette at det er mange flere effekter som betyr mye for suksess enn
forventninger til økonomisk avkastning fra prosjektet.

Figur 2.10 Vurdering av prosjektets vellykkethet ved prosjektavslutning, avsluttede BIP‐prosjekter 2007‐
2009.

Figur 2.11 ‐ figur 2.15 viser utviklingen over tid for de fem indikatorene som inngår i vurderingen av
prosjektets vellykkethet. For 2009‐årgangen er 24 % av prosjektene vurdert som svært vellykket
(score +3), og inklusive score +2 er 64 % vurdert som vellykket. Andelen prosjekter som anses som
vellykket (score +2 og +3) var 73 % for alle årgangene sett under ett og oppe i 78 % for prosjekter
avsluttet i 2007‐2008, mens den altså er nede i 64 % for prosjekter avsluttet i 2009. Noe av
forklaringen på dette ligger i at andelen prosjekter med høy score for teknologisk resultat og spesielt
for økonomisk resultat er lavere i denne siste årgangen enn i tidligere år.

Vurderingen av samarbeid og nettverksbygging har vært stabil i de siste tre årgangene av avsluttede
BIP‐prosjekter med en andel svært vellykkede prosjekter oppunder 40 %. For kompetanseutvikling
ser vi en svak nedgang i andelen av de mest vellykkede prosjektene for 2009‐årgangen sammenlignet
mot de to foregående årene. Denne tendensen er i sterkere grad gjeldende for teknologisk resultat
og økonomisk resultat.

37 %

42 %

28 %

7 %

26 %

43 %

45 %

36 %

15 %

46 %

12 %

10 %

20 %

21 %

19 %

7 %

22 %

6 %

7 % 18 %

0 % 20 % 40 % 60 % 80 % 100 %

Samarbeid og nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

Prosjektets vellykkethet vurdert ved prosjektavslutning (n=299)

+3 Svært vellykket +2 +1 0 ‐1 ‐2 ‐3 Svært mislykket Ikke relevant Vet ikke

Empiriske undersøkelser 31

Figur 2.11 Prosjektets vellykkethet samlet sett, avsluttede BIP‐prosjekter 2000‐2009.

Figur 2.12 Prosjektets vellykkethet for samarbeid og nettverksbygging, avsluttede BIP‐prosjekter 2000‐2009.

26 % 26 % 25 %
30 %

24 %

47 % 46 % 53 %
48 %

41 %

18 % 19 %
16 % 16 %

24 %

5 % 6 %
6 %

8 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=728) (n=299) (n=80) (n=113) (n=106)

Prosjektets vellykkethet samlet sett

Vet ikke

‐3 Svært mislykket

‐2

‐1

0

+1

+2

+3 Svært vellykket

35 % 37 % 36 % 39 % 36 %

40 %
43 % 45 % 42 % 44 %

15 %
12 % 11 % 13 % 11 %

5 % 4 % 5 % 4 % 4 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=725) (n=299) (n=80) (n=113) (n=106)

Samarbeid og nettverksbygging

Vet ikke

Ikke relevant

‐3 Svært mislykket

‐2

‐1

0

+1

+2

+3 Svært vellykket

32 Empiriske undersøkelser

Figur 2.13 Prosjektets vellykkethet for kompetanseutvikling, avsluttede BIP‐prosjekter 2000‐2009.

Figur 2.14 Prosjektets vellykkethet for teknologisk resultat, avsluttede BIP‐prosjekter 2000‐2009.

41 % 42 % 44 % 46 %
38 %

44 % 45 % 45 % 45 %

45 %

10 % 10 % 9 % 8 %

12 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=725) (n=299) (n=80) (n=113) (n=106)

Kompetanseutvikling

Vet ikke

Ikke relevant

‐3 Svært mislykket

‐2

‐1

0

+1

+2

+3 Svært vellykket

28 % 28 % 26 %
33 %

24 %

38 % 36 % 41 %
35 %

33 %

19 % 20 %
19 % 13 %

27 %

6 % 7 % 4 % 13 % 4 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=725) (n=299) (n=80) (n=113) (n=106)

Teknologisk resultat

Vet ikke

Ikke relevant

‐3 Svært mislykket

‐2

‐1

0

+1

+2

+3 Svært vellykket

Empiriske undersøkelser 33

Figur 2.15 Prosjektets vellykkethet for økonomisk resultat, avsluttede BIP‐prosjekter 2000‐2009.

Figur 2.16 viser fordeling av prosjektenes vellykkethet fordelt på de to divisjonene Innovasjon og
Store satsinger, samt de tre største programmene i hver av de to divisjonene. I snitt er det liten
forskjell i bedriftenes oppfatning av prosjektenes vellykkethet samlet sett i hver av de to divisjonene.
Det er en liten tendens til at prosjektene oppfattes som mest vellykket innen PETROMAKS og
MAROFF, og i noe mindre grad innenfor RENERGI.

Figur 2.16 Prosjektets vellykkethet fordelt på divisjoner og utvalgte program, avsluttede BIP‐prosjekter 2006‐
2009.

2.1.4 Betydning for bedriftenes utvikling – ved oppstart
Både i forbindelse med oppstart og avslutning blir bedriftene bedt om å vurdere prosjektets
betydning for egen utvikling, jfr. figur 2.17 og figur 2.24. Ved oppstart er det en større andel av
prosjektene som vurderes å ha stor betydning (score 6‐7) for bedriftenes utvikling enn ved avslutning
målt for alle de fem indikatorene som inngår.

Ved oppstart forventes 45 % av nye prosjekter i 2007‐2009 å ha stor betydning for bedriftenes
utvikling og 54 % forventes å ha stor betydning for kompetanseutvikling, mens 28 % forventes å ha

8 % 7 % 6 % 11 %
5 %

15 % 15 % 16 %
19 %

10 %

21 % 21 %
28 %

19 %

19 %

22 % 22 %
18 % 18 %

31 %

9 % 7 % 10 % 7 % 5 %

15 % 18 % 16 % 19 % 19 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=725) (n=299) (n=80) (n=113) (n=106)

Økonomisk resultat

Vet ikke

Ikke relevant

‐3 Svært mislykket

‐2

‐1

0

+1

+2

+3 Svært vellykket

24 % 24 % 28 %
17 %

31 % 31 %
41 %

23 %

49 % 49 %

56 %

57 %
44 % 40 %

41 %

44 %

19 %
11 %

13 %
20 % 18 %

17 %

12 %

26 %

5 %
14 %

5 % 9 %
8 %

0 %

20 %

40 %

60 %

80 %

100 %

Prosjektets vellykkethet samlet sett

Vet ikke

Ikke relevant

‐3 Svært mislykket

‐2

‐1

0

+1

+2

+3 Svært vellykket

34 Empiriske undersøkelser

stor betydning for bedriftenes økonomiske resultater. Det er likevel verdt å merke seg at
forventningene til økonomisk resultat vektlegges mest i den samlede vurderingen av prosjektets
betydning for bedriften ved oppstart.

Figur 2.17 Prosjektets betydning for bedriftens utvikling vurdert ved oppstart, nye BIP‐prosjekter 2007‐2009.

Figur 2.18 ‐ figur 2.22 viser utviklingen over tid for de fem indikatorene som inngår i vurderingen av
prosjektets betydning for bedriften. Andelen prosjekter som forventes å ha stor betydning (score 6‐7)
for bedriftens utvikling samlet sett hadde tidligere en nedadgående trend og var nede i 39 % i 2008,
men denne andelen er nå oppe i 52 % for prosjektene som startet i 2009.

Betydningen for samarbeid og nettverksutvikling har holdt seg stabil over tid hvor rundt 40 % av
prosjektene forventes å ha stor betydning på dette området. Betydningen for kompetanseutvikling
viser derimot en nedadgående trend og hvor halvparten av nye prosjekter i 2009 forventes å ha stor
betydning. Andelen av prosjekter som forventes å ha stor betydning for teknologisk resultat har økt i
løpet av de siste tre årgangene og er opp i 55 % for nye prosjekter i 2009. Betydningen for økonomisk
resultat viser også en positiv trend hvor 35 % av nye prosjekter i 2009 forventes å ha stor betydning
for bedriftenes økonomiske resultater.

Figur 2.18 Prosjektets betydning for bedriftens utvikling samlet sett, nye BIP‐prosjekter 1997‐2009.

41 %

54 %

48 %

28 %

45 %

45 %

41 %

36 %

42 %

45 %

11 %

5 %

9 %

24 %

8 %

0 % 20 % 40 % 60 % 80 % 100 %

Samarbeid og nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

Prosjektets betydning for bedriftens utvikling vurdert ved oppstart
(n=330)

Score 6‐7 Score 4‐5 Score 1‐3 Ikke relevant Vet ikke

44 % 45 % 45 %
39 %

52 %

45 % 45 % 45 %
48 %

40 %

8 % 8 % 6 % 10 %
8 %

0 %

20 %

40 %

60 %

80 %

100 %

1997‐2009 2007‐2009 2007 2008 2009

(n=1140) (n=330) (n=128) (n=100) (n=102)

Prosjektet betydning for bedriftens utvikling samlet sett

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 35

Figur 2.19 Prosjektets betydning for samarbeid og nettverksbygging, nye BIP‐prosjekter 1997‐2009.

Figur 2.20 Prosjektets betydning kompetanseutvikling, nye BIP‐prosjekter 1997‐2009.

40 % 41 % 43 % 40 % 40 %

42 % 45 % 42 %
42 %

50 %

15 % 11 % 11 % 14 %
8 %

0 %

20 %

40 %

60 %

80 %

100 %

1997‐2009 2007‐2009 2007 2008 2009

(n=1140) (n=330) (n=128) (n=100) (n=102)

Samarbeid og nettverksbygging

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

56 % 54 % 59 %
52 % 50 %

38 % 41 % 35 %
42 % 46 %

6 % 5 % 5 % 6 % 4 %

0 %

20 %

40 %

60 %

80 %

100 %

1997‐2009 2007‐2009 2007 2008 2009

(n=1140) (n=330) (n=128) (n=100) (n=102)

Kompetanseutvikling

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

36 Empiriske undersøkelser

Figur 2.21 Prosjektets betydning for teknologisk resultat, nye BIP‐prosjekter 1997‐2009.

Figur 2.22 Prosjektets betydning for økonomisk resultat, nye BIP‐prosjekter 1997‐2009.

Forventningene til prosjektets betydning for bedriftens utvikling innefor programmene for prosjekter
med oppstart i perioden 2006‐2009 er vist i figur 2.23. På skalaen fra 1 til 7 er gjennomsnittet for alle
programmene på 5,3. Prosjektene i hvert av programmene ligger nær opp til snittet på 5,3.
Programmene CLIMIT og FUGE skiller seg noe ut, men i disse programmene er det svært få
prosjekter.

46 % 48 %
40 %

52 % 55 %

37 % 36 %

41 %

32 %
34 %

11 % 9 %
8 %

12 %
8 %

0 %

20 %

40 %

60 %

80 %

100 %

1997‐2009 2007‐2009 2007 2008 2009

(n=1138) (n=330) (n=128) (n=100) (n=102)

Teknologisk resultat

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

30 % 28 % 24 % 25 %
35 %

39 % 42 %
41 %

45 %

39 %

24 % 24 %
24 %

26 %
23 %

0 %

20 %

40 %

60 %

80 %

100 %

1997‐2009 2007‐2009 2007 2008 2009

(n=1139) (n=330) (n=128) (n=100) (n=102)

Økonomisk resultat

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 37

Figur 2.23 Prosjektets betydning for bedriftens utvikling samlet sett på programnivå, nye BIP‐prosjekter
2006‐2009.

2.1.5 Betydning for bedriftenes utvikling – ved avslutning
Ved prosjektavslutning har 35 % av prosjektene, som ble avsluttet i perioden 2007‐2009, blitt vurdert
til å være av stor betydning (score 6‐7) for bedriftenes utvikling samlet sett, jfr. figur 2.24. I likhet
med vurderingene ved oppstart er det her høyest andel med stor betydning for kompetanseutvikling
og minst for økonomisk resultat. I vurderingen av samlet betydning legges det mest vekt på
betydningen av kompetanseutvikling, og dernest teknologisk resultat, for alle undersøkte prosjekter i
perioden 2007‐2009. For 2009‐årgangen av avsluttede prosjekter vektlegges derimot teknologisk
resultat mest etterfulgt av kompetanseutvikling.

Figur 2.24 Prosjektets betydning for bedriftens utvikling vurdert ved avslutning, avsluttede BIP‐prosjekter
2007‐2009.

Figur 2.25 ‐ figur 2.29 viser utviklingen over tid for alle de fem indikatorene som inngår i vurderingen
av betydning for bedriftenes utvikling. Andelen avsluttede prosjekter som anses å ha stor betydning
for bedriftenes utvikling samlet sett har tidligere vært stabil på oppunder 40 %. For avsluttede

B
IA
 (n
=1

41
) 5
,5

CL
IM

IT
 (n
=9

) 4
,3

FU
G
E
(n
=1

3)
 5
,9

G
A
SS
M
A
KS

 (n
=5

) 5
,6

H
AV

B
RU

K
(n
=2

6)
 5
,4

M
A
RO

FF
 (n
=5

0)
 4
,9

M
AT

 (n
=7

3)
 5
,2

N
A
N
O
M
AT

 (n
=1

9)
 5
,3

N
at
ur
 o
g
næ

ri
ng

 (n
=2

5)
 5
,2

PE
TR

O
M
A
KS

 (n
=5

0)
 5
,5

R
EN

ER
G
I (
n=

56
) 5
,1

SM
A
R
TR

A
N
S
(n
=1

0)
 5
,2

V
ER

D
IK
T
n=

27
) 5
,4

5,3

3

4

5

6

7
G
je
nn

om
sn
itt
ss
co
re

Prosjektets betydning for bedriftens utvikling samlet sett

35 %

44 %

32 %

16 %

35 %

37 %

38 %

36 %

30 %

43 %

25 %

15 %

22 %

35 %

19 %

0 % 20 % 40 % 60 % 80 % 100 %

Samarbeid og nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

Prosjektets betydning for bedriftens utvikling vurdert ved avslutning
(n=298)

Score 6‐7 Score 4‐5 Score 1‐3 Ikke relevant Vet ikke

38 Empiriske undersøkelser

prosjekter i 2009 er denne andelen nede i 27 %. Forklaringen på dette finner vi i lavere andeler av
prosjekter med stor betydning for kompetanseutvikling, teknologisk og økonomisk resultat.

Figur 2.25 Prosjektets betydning for bedriftens utvikling samlet sett, avsluttede BIP‐prosjekter 2000‐2009.

Figur 2.26 Prosjektets betydning for samarbeid og nettverksbygging, avsluttede BIP‐prosjekter 2000‐2009.

36 % 35 % 38 % 40 %

27 %

42 % 43 %
43 % 41 %

44 %

19 % 19 %
20 % 16 %

22 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=720) (n=297) (n=80) (n=111) (n=106)

Prosjektets betydning for bedriftens utvikling samlet sett

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

31 % 35 %
29 %

40 %
33 %

40 % 37 %

36 %

37 %

38 %

25 % 25 %
30 %

21 %
24 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=721) (n=298) (n=80) (n=112) (n=106)

Samarbeid og nettverksbygging

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 39

Figur 2.27 Prosjektets betydning for kompetanseutvikling, avsluttede BIP‐prosjekter 2000‐2009.

Figur 2.28 Prosjektets betydning for teknologisk resultat, avsluttede BIP‐prosjekter 2000‐2009.

45 % 44 % 46 % 50 %

37 %

39 % 38 %
41 % 36 %

39 %

15 % 15 %
13 % 13 %

19 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=721) (n=298) (n=80) (n=112) (n=106)

Kompetanseutvikling

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

35 % 32 % 31 %
38 %

26 %

36 %
36 % 39 %

31 %

38 %

22 %
22 % 20 % 23 %

24 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=721) (n=298) (n=80) (n=112) (n=106)

Teknologisk resultat

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

40 Empiriske undersøkelser

Figur 2.29 Prosjektets betydning for økonomisk resultat, avsluttede BIP‐prosjekter 2000‐2009.

Figur 2.30 viser vurderingen av samlet betydning for bedriftenes utvikling for prosjekter innen de to
divisjonene Innovasjon og Store satsinger, samt de tre største programmene i hver av divisjonene. I
ettertid er det ikke store forskjellen mellom prosjekter i de to divisjonene. Det er en klar tendens til
at prosjekter innen PETROMAKS og BIA oppfattes å ha større betydning for bedriftenes utvikling enn
innenfor de andre programmene som det her er sammenlignet med. Dette gjelder også for de andre
indikatorene som inngår i vurderingen av prosjektenes betydning for bedriftene.

Figur 2.30 Prosjektets betydning for bedriftens utvikling samlet sett fordelt på divisjoner og utvalgte
program, avsluttede BIP‐prosjekter 2006‐2009.

2.1.6 Betydning for bedriftenes utvikling – langsiktig resultatmåling
I de langsiktige resultatmålingene hvor bedriftene intervjues fire år etter at prosjektene ble avsluttet
blir spørsmålet om FoU‐prosjektets betydning for bedriften tatt opp igjen. Her blir bedriftene bedt
om å vurdere åtte ulike indikatorer på en skal fra 1 til 5 hvor 1 er ingen betydning, 3 er noe betydning
og 5 er svært stor betydning. Figur 2.31 oppsummerer funnene fra alle undersøkte prosjekter som
ble avsluttet i perioden 2004‐2006.

18 % 16 % 15 %
21 %

11 %

28 % 30 % 36 % 27 %

29 %

34 % 35 %
35 %

36 %

35 %

10 % 10 %
10 %

9 %

12 %

9 % 8 % 4 % 7 %
12 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=721) (n=298) (n=80) (n=112) (n=106)

Økonomisk resultat

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

34 %

53 %

22 % 26 %
36 % 35 %

45 %

23 %

40 %

22 %

50 %
51 %

43 %

29 %

45 %

46 %

21 % 19 %
19 %

20 % 18 %
32 %

9 %

26 %

0 %

20 %

40 %

60 %

80 %

100 %

Prosjektets betydning for bedriftens utvikling samlet sett

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 41

Det fremgår av undersøkelsene at FoU‐prosjektene i størst grad har betydning for utvikling av
kompetanse i bedriftene, og 63 % av prosjektene vurderes å ha stor betydning (score 4‐5) for
bedriftene på dette området. Betydelig innvirkning på utvikling av ny teknologi og samarbeid med
FoU‐institusjoner er også i stor grad vektlagt av bedriftene som resultat av prosjektgjennomføringen.
Blant de bedriftsøkonomiske indikatorene er det først og fremst betydningen av prosjektet for
bedriftens konkurranseevne som skiller seg ut med en høy andel stor betydning.

Figur 2.31 Prosjektets betydning for bedriftens utvikling vurdert fire år etter prosjektavslutning, avsluttede
BIP‐prosjekter 2004‐2006.

Figur 2.32 ‐ figur 2.39 viser utviklingen over tid for de ulike indikatorene som inngår i vurderingen av
prosjektenes betydning for bedriftenes utvikling i langsiktige resultatmålinger. Samtlige indikatorer
har vært ganske stabile over tid og den sist undersøkte årgangen for avsluttede prosjekter i 2006
skiller seg ikke nevneverdig fra tidligere årganger. Unntaket er betydningen for kompetanse hvor
avsluttede prosjekter i 2006 har en vesentlig mindre betydning enn tidligere.

Figur 2.32 Prosjektets betydning for bedriftens vekst, avsluttede BIP‐prosjekter 1996‐2006.

9 %

8 %

10 %

5 %

19 %

16 %

21 %

11 %

11 %

10 %

18 %

15 %

44 %

28 %

25 %

21 %

17 %

18 %

26 %

13 %

29 %

23 %

36 %

30 %

11 %

11 %

11 %

12 %

5 %

9 %

7 %

13 %

23 %

26 %

13 %

20 %

7 %

4 %

12 %

28 %

26 %

23 %

35 %

3 %

18 %

8 %

14 %

0 % 20 % 40 % 60 % 80 % 100 %

Vekst

Overlevelse

Konkurranseevne

Produktivitet

Kompetanse

Ny teknologi

Samarbeid FoU‐inst.

Samarbeid andre bedrifter

Prosjektets betydning for bedriftens utvikling vurdert fire år etter
prosjektavslutning (n=159)

5 Svært stor betydning 4 3 Noe betydning 2 1 Ingen betydning Ikke relevant

9 % 9 % 7 % 10 % 12 %

14 % 11 %
11 %

12 %
12 %

20 %
17 % 21 % 17 % 12 %

9 %
11 % 14 % 13 %

4 %

22 % 23 %
21 %

31 %

18 %

26 % 28 % 26 %
17 %

41 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=449) (n=158) (n=57) (n=52) (n=49)

Prosjektets betydning for bedriftens vekst

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

42 Empiriske undersøkelser

Figur 2.33 Prosjektets betydning for bedriftens overlevelse, avsluttede BIP‐prosjekter 1996‐2006.

Figur 2.34 Prosjektets betydning for bedriftens konkurranseevne, avsluttede BIP‐prosjekter 1996‐2006.

9 % 8 % 11 %
4 %

10 %

11 % 10 % 11 %

9 %

10 %

18 % 18 % 12 %
23 %

20 %

12 % 11 % 12 %
13 % 6 %

24 % 26 % 28 %
32 %

18 %

26 % 26 % 26 %
19 %

35 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=448) (n=159) (n=57) (n=53) (n=49)

Prosjektes betydning for bedriftens overlevelse

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

12 % 10 % 11 % 8 % 12 %

23 %
18 % 21 %

15 %
16 %

24 %

26 % 16 % 36 % 27 %

8 %
11 %

7 %

17 %

8 %

12 % 13 %

18 %

11 %

8 %

21 % 23 % 28 %

13 %

29 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=450) (n=159) (n=57) (n=53) (n=49)

Prosjektets betydning for bedriftens konkurranseevne

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

Empiriske undersøkelser 43

Figur 2.35 Prosjektets betydning for bedriftens produktivitet, avsluttede BIP‐prosjekter 1996‐2006.

Figur 2.36 Prosjektets betydning for bedriftens kompetanse, avsluttede BIP‐prosjekter 1996‐2006.

4 % 5 % 4 % 4 % 8 %

14 % 15 % 16 % 15 %
14 %

15 % 13 %
9 %

21 % 10 %

10 % 12 %
11 %

13 %

12 %

22 % 20 %
21 %

28 %

8 %

36 % 35 % 40 %

19 %

47 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=447) (n=159) (n=57) (n=53) (n=49)

Prosjektets betydning for bedriftens produktivitet

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

25 %
19 %

26 %
19 %

10 %

40 %
44 %

42 %
52 %

37 %

25 % 29 %
25 % 22 %

41 %

4 % 5 % 4 % 6 %
6 %

4 % 6 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=451) (n=160) (n=57) (n=54) (n=49)

Prosjektets betydning for bedriftens kompetanse

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

44 Empiriske undersøkelser

Figur 2.37 Prosjektets betydning for bedriftens utvikling av ny teknologi, avsluttede BIP‐prosjekter 1996‐
2006.

Figur 2.38 Prosjektets betydning for bedriftens samarbeid med FoU‐institusjoner, avsluttede BIP‐prosjekter
1996‐2006.

21 %
16 % 21 %

13 % 13 %

26 %
28 % 18 % 36 %

31 %

25 %
23 %

18 %

32 %

19 %

7 %
9 %

14 %
10 %

8 %
7 %

11 %

6 %

4 %

12 % 18 % 19 %
11 %

23 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=450) (n=158) (n=57) (n=53) (n=48)

Prosjektets betydning for ny teknologi i bedriften

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

18 % 21 % 21 % 23 % 18 %

27 % 25 % 25 % 25 %
27 %

32 % 36 % 35 %
43 %

29 %

8 %
7 % 5 %

4 %

12 %

7 % 4 % 5 %

4 %7 % 8 % 9 % 12 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=448) (n=159) (n=57) (n=53) (n=49)

Prosjektets betydning for samarbeid med FoU‐institusjoner

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

Empiriske undersøkelser 45

Figur 2.39 Prosjektets betydning for utvikling av samarbeid med andre bedrifter, avsluttede BIP‐prosjekter
1996‐2006.

I den langsiktige resultatmålingen av prosjekter avsluttet i 2005 og 2006 ble bedriftene bedt om å
vurdere forskningsmessige og kommersielle prestasjoner og resultater så langt. For begge årgangene
samlet er bedriftene fornøyd eller svært fornøyd med de forskningsmessige prestasjonene i 86 % av
prosjektene, jfr. figur 2.40. Tilsvarende for kommersielle prestasjoner og resultater var bedriftene
fornøyd eller svært fornøyd i 44 % prosjektene, jfr. figur 2.41. De som var misfornøyde med
forskningsmessige eller kommersielle prestasjoner trakk frem mangel på egenkapital for
fullfinansiering, manglende eller forsinket teknologisk gjennombrudd og manglende aksept i
markedet som viktigste årsaker.

Figur 2.40 Forskningsmessige prestasjoner vurdert fire år etter prosjektavslutning, avsluttede BIP‐prosjekter
2005‐2006.

11 % 11 % 9 %
15 % 10 %

20 % 21 % 23 %
23 %

16 %

28 % 30 % 28 %
26 %

35 %

15 % 13 %
5 %

21 %

12 %

11 % 12 %
18 %

9 %

8 %

16 % 14 % 18 %
6 %

18 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2006 2004‐2006 2004 2005 2006

2002‐2010 2008‐2010 2008 2009 2010

(n=450) (n=159) (n=57) (n=53) (n=49)

Prosjektets betydning for samarbeid med andre bedrifter

Ikke relevant

1 Ingen betydning

2

3 Noe betydning

4

5 Svært stor betydning

Avslutningsår

Måletidspunkt

25 % 24 % 27 %

61 % 65 % 57 %

9 % 4 % 14 %
4 % 7 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

2009‐2010 20009 2010

(n=103) (n=54) (n=49)

Forskningsmessige prestasjoner og resultater

Vet ikke

Svært misfornøyd

Misfornøyd

Nøytral

Fornøyd

Svært fornøyd

Avslutningsår

Måletidspunkt

46 Empiriske undersøkelser

Figur 2.41 Kommersielle prestasjoner vurdert fire år etter prosjektavslutning, avsluttede BIP‐prosjekter 2005‐
2006.

2.2 Addisjonalitet
Det kontrafaktiske problem er av stor betydning for å vurdere støttens treffsikkerhet. Subjektive
indikatorer for addisjonalitet (innsats‐ og adferdsaddisjonalitet) synes ut fra våre erfaringer mer
robuste enn ofte antatt. Støtten er fullt utløsende for vel halvparten av prosjektene og påvirker
positivt bedriftenes FoU‐arbeid med utvikling av nettverk og samarbeid foruten prosjektenes
langsiktighet og størrelse.

2.2.1 Innsatsaddisjonalitet
Figur 2.42 viser hvordan bedriftene vurderer hva som ville skjedd med FoU‐prosjektene dersom
Forskningsrådet ikke hadde gitt sin støtte. Gruppering av svaralternativene gir høy addisjonalitet
dersom prosjektet henlegges/legges på is, middels addisjonalitet dersom prosjektet likevel ville blitt
gjennomført i mer begrenset skala eller senere i tid, og lav addisjonalitet dersom prosjektet ville bli
gjennomført uten endringer også uten støtte.

Vurderingen av innsatsaddisjonalitet, slik det her er målt, har vært rimelig stabil de siste årganger av
nye BIP‐prosjekter. Fra figur 2.43 ser vi at andelen høy addisjonalitet i de to siste årene har vært
rundt 55 %, det høyeste som har vært målt gjennom alle år.

7 % 4 %
10 %

37 % 41 % 33 %

28 % 31 %
24 %

12 %
13 %

10 %

5 %
4 %

6 %

6 % 12 %

6 % 7 % 4 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

2009‐2010 20009 2010

(n=103) (n=54) (n=49)

Kommersielle prestasjoner og resultater

Ikke relevant

Vet ikke

Svært misfornøyd

Misfornøyd

Nøytral

Fornøyd

Svært fornøyd

Avslutningsår

Måletidspunkt

Empiriske undersøkelser 47

Figur 2.42 Innsatsaddisjonalitet målt ved oppstart, nye BIP‐prosjekter 1995‐2009.

Figur 2.43 Innsatsaddisjonalitet (gruppert) målt ved oppstart, nye BIP‐prosjekter 1995‐2009.

Ser vi på innsatsaddisjonalitet i de ulike programmene siste fire år i figur 2.44 er det en del variasjon.
Programmene NANOMAT, Natur og næring og BIA har en andel prosjekter med høy addisjonalitet på
drøyt 40 %, mens det i flere programmer er en andel høy addisjonalitet opp mot 60 % (andelen i
GASSMAKS er 80 %, men her er det svært få prosjekter).

12 % 13 % 13 % 13 % 14 %

33 %
41 % 39 % 42 % 42 %

45 %
38 % 39 % 38 % 38 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1257) (n=330) (n=128) (n=100) (n=102)

Hva ville skjedd med prosjektet dersom Forskningsrådet ikke hadde gitt
tilsagn om støtte?

Vet ikke

Gjennomført prosjektet uten
endringer (samme skala og
tidsskjema)
Gjennomført prosjekt i samme
skala, men på et senere tidspunkt

Gjennomført prosjekt, men i mer
begrenset skala

Lagt prosjektet på is/ventet

Henlagt prosjektet

46 %
54 % 52 % 55 % 56 %

50 %
42 % 43 % 40 %

43 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1257) (n=330) (n=128) (n=100) (n=102)

Innsatsaddisjonalitet

Vet ikke

Lav

Middels

Høy

48 Empiriske undersøkelser

Figur 2.44 Innsatsaddisjonalitet i programmene, nye BIP‐prosjekter 2006‐2009.

2.2.2 Adferdsaddisjonalitet
I forbindelse med oppstart bes bedriftene å angi i hvilken grad Forskningsrådet gjennom sin
medfinansiering av prosjektet påvirker bedriftens FoU‐arbeid. Fra figur 2.45 ser vi at Forskningsrådet
i stor grad (score 6‐7) bidrar til realisering av nesten 70 % av prosjektene. Dette kan betraktes som et
alternativt mål på innsatsaddisjonalitet. Ifølge bedriftene bidrar Forskningsrådet ellers mest til
muligheten for større eller mer spenstige prosjekter, utvikling av samarbeid med FoU‐institusjoner og
oppgradering av FoU‐kompetanse internt i bedriften.

Figur 2.45 Adferdsaddisjonalitet vurdert ved oppstart, nye BIP‐prosjekter 2007‐2009.

Figur 2.46 ‐figur 2.52 viser utviklingen over tid for de ulike indikatorene som inngår i vurderingen av
adferdsaddisjonalitet. For realisering av prosjektet har andelen stor grad av innvirkning (score 6‐7)
vært stabilt høy over alle årganger og oppunder 70 %. For utvikling av samarbeid med FoU‐
institusjoner har betydningen variert noe over tid, men for nye prosjekter i 2009 er andelen med stor
betydning oppe i 47 %. Betydningen for samarbeid med andre bedrifter er også noe variabel over tid
og for 2009‐årgangen er den i snitt litt ned i forhold til de to foregående årgangene. For spredning av

51 %

42 %

55 %

46 %

80 %

46 %

59 %

57 %

40 %

42 %

53 %

60 %

58 %

56 %

44 %

55 %

36 %

54 %

20 %

50 %

37 %

35 %

50 %

54 %

39 %

39 %

33 %

44 %

9 %

10 %

6 %

8 %

8 %

0 % 20 % 40 % 60 % 80 % 100 %

Alle programmer (n=517)

BIA (n=141)

CLIMIT (n=11)

FUGE (n=13)

GASSMAKS (n=5)

HAVBRUK (n=26)

MAROFF (n=51)

MAT‐programmet (n=77)

NANOMAT (n=20)

Natur og næring (n=26)

PETROMAKS (n=51)

RENERGI (n=57)

SMARTRANS (n=12)

VERDIKT (n=27)

Innsatsaddisjonalitet på programnivå

Høy Middels Lav Vet ikke

69 %

44 %

31 %

26 %

29 %

51 %

43 %

23 %

42 %

37 %

39 %

42 %

32 %

49 %

7 %

11 %

25 %

27 %

19 %

10 %

6 %

0 % 20 % 40 % 60 % 80 % 100 %

Realisering av prosjektet

Utvikling av samarbeid med FoU‐
institusjoner

Utvikling av FoU‐samarbeid med
andre bedrifter

Spredning av FoU‐resultater

Fra kortsiktig til langsiktig FoU

Muligheter for større / mer spenstige
prosjekter

Oppgradering av FoU‐kompetanse
hos medarbeidere (2008‐2009)

Adferdsaddisjonalitet (n=330)

Score 6‐7 Score 4‐5 Score 1‐3 Ikke relevant Vet ikke

Empiriske undersøkelser 49

FoU‐resultater er betydningen i snitt svakt ned sammenlignet med de to foregående årganger.
Mulighetene for mer langsiktig FoU viser en oppadgående trend hvor 35 % av nye prosjekter i 2009
har score 6‐7. Når det gjelder mulighetene for større eller mer spenstige prosjekter er det noe
variasjon over tid og for 2009 er andelen med score 6‐7 oppe i 55 %.

Figur 2.46 Forskningsrådet bidrag til realisering av prosjektet, nye BIP‐prosjekter 1996‐2009.

Figur 2.47 Forskningsrådet bidrag til utvikling av samarbeid med FoU‐institusjoner, nye BIP‐prosjekter 1995‐
2009.

68 % 69 % 69 % 67 % 72 %

24 % 23 % 23 % 25 %
22 %

8 % 7 % 8 % 6 % 6 %

0 %

20 %

40 %

60 %

80 %

100 %

1996‐2009 2007‐2009 2007 2008 2009

(n=1232) (n=330) (n=128) (n=100) (n=102)

Realisering av prosjektet

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

44 % 44 % 44 % 42 %
47 %

35 %
42 % 46 %

43 % 35 %

18 %
11 % 6 % 13 % 16 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1260) (n=330) (n=128) (n=100) (n=102)

Utvikling av samarbeid med FoU‐institusjoner

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

50 Empiriske undersøkelser

Figur 2.48 Forskningsrådet bidrag til utvikling av FoU‐samarbeid med andre bedrifter, nye BIP‐prosjekter
1995‐2009.

Figur 2.49 Forskningsrådet bidrag til spredning av FoU‐resultater, nye BIP‐prosjekter 1995‐2009.

29 % 31 % 30 % 34 % 29 %

34 %
37 % 39 % 33 %

37 %

30 % 25 % 24 %
22 %

28 %

6 % 6 % 4 % 10 %
4 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1259) (n=330) (n=128) (n=100) (n=102)

Utvikling av FoU‐samarbeid med andre bedrifter

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

22 % 26 % 29 %
24 % 25 %

39 %
39 % 38 %

43 % 37 %

29 %
27 % 23 % 26 % 32 %

7 % 5 % 5 % 5 % 4 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1252) (n=330) (n=128) (n=100) (n=102)

Spredning av FoU‐resultater

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 51

Figur 2.50 Forskningsrådet bidrag til mer langsiktig FoU‐arbeid, nye BIP‐prosjekter 1995‐2009.

Figur 2.51 Forskningsrådet bidrag til å realisere større eller mer spenstige prosjekter, nye BIP‐prosjekter
1995‐2009.

27 % 29 % 25 % 29 %
35 %

40 %
42 % 47 % 40 %

38 %

24 % 19 % 18 % 20 %
20 %

6 % 6 % 7 % 6 %
5 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1255) (n=329) (n=128) (n=99) (n=102)

Fra kortsiktig til langsiktig FoU

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

45 %
51 % 53 %

45 %
55 %

38 %
32 % 26 % 38 %

33 %

12 % 10 % 14 % 8 %
8 %

0 %

20 %

40 %

60 %

80 %

100 %

1995‐2009 2007‐2009 2007 2008 2009

(n=1260) (n=330) (n=128) (n=100) (n=102)

Muligheter for større og mer spenstige FoU‐prosjekter

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

52 Empiriske undersøkelser

Figur 2.52 Forskningsrådet bidrag til oppgradering av FoU‐kompetanse i bedriftene, nye BIP‐prosjekter 2008‐
2009.

2.2.3 Prosjektrealisering sett i ettertid
Ved prosjektavslutning indikerer bedriftene at rundt 60 % av FoU‐prosjektene bare ville blitt
gjennomført med støtte fra Forskningsrådet, jfr. figur 2.53. For avsluttede prosjekter i 2008 og 2009
var det en stor andel (hhv. 29 og 24 %) av prosjektene som kunne vært gjennomført uten støtte, men
da i mindre omfang. I denne siste årgangen var de kun 4 % av prosjektene som ville blitt gjennomført
fullt ut også uten støtte, mens det var hele 20 % av avsluttede prosjekter i 2007 som hadde samme
vurdering. For 2009‐årgangen av avsluttede prosjekter er det 8 % som ikke ville blitt gjennomført i
det hele tatt sett i etterkant.

Figur 2.53 Prosjektrealisering vurdert ved prosjektavslutning, avsluttede BIP‐prosjekter 2000‐2009.

Sammenstilles vurderingen av prosjektrealisering i ettertid med vurderingen av innsatsaddisjonalitet
ved oppstart finner vi at det er godt samsvar mellom vurderingene på de to tidspunktene. Blant
prosjekter som ved oppstart hadde høy innsatsaddisjonalitet (lagt på is eller henlagt prosjektet uten
støtte) finner vi at 75 % i ettertid bare ville gjennomført prosjektet med støtte, 17 % i mindre omfang

43 % 44 % 42 %

49 % 47 % 50 %

6 % 7 % 5 %

0 %

20 %

40 %

60 %

80 %

100 %

2008‐2009 2008 2009

(n=202) (n=100) (n=102)

Oppgradering av FoU‐kompetanse hos medarbeidere

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

62 % 62 % 63 % 59 % 63 %

10 % 6 %

20 %

18 % 22 %

9 %

29 % 24 %

7 % 5 %
7 % 5 %

4 %

5 % 5 % 8 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=719) (n=293) (n=76) (n=111) (n=106)

Vurdert ved prosjektavslutning, ville bedriften gjennomført prosjektet?

Nei

Ja, men senere i tid uten støtte

Ja, men i mindre omfang uten
støtte

Ja, fullt ut også uten støtte fra
Forskningsrådet

Ja, men bare med støtte fra
Forskningsrådet

Empiriske undersøkelser 53

eller senere i tid og ca 5 % ville i ettertid ha gjennomført prosjektet fullt ut også uten støtte. Blant
prosjekter som ved oppstart hadde middels addisjonalitet (mindre omfang eller senere i tid uten
støtte) så oppgis halvparten av prosjektene i ettertid å kun bli gjennomført med støtte, 32 % i mindre
omfang eller senere i tid og drøyt 13 % gjennomført fullt ut også uten støtte.

2.3 Privatøkonomisk avkastning
I dette avsnittet ser vi nærmere på forventede og faktiske økonomiske effekter av prosjektene slik de
intervjuede bedriftene vurderer potensialet ved oppstart og ved avslutning i Forskningsrådet. Vi har
også i de langsiktige resultatmålingene undersøkt faktiske resultater for eldre prosjekter som ble
avsluttet i Forskningsrådet i perioden 1996‐2006. Fra disse undersøkelsene har vi grunnlag for å
beregne netto nåverdi for det utvalget av bedriftsprosjekter hvor respondentene har svart på
spørsmålene om økonomiske resultater. Bedriftene gir i intervjuene anslag for aktuell omsetning
og/eller kostnadsbesparelser som følge av prosjektet, dekningsgrad og omfang av utgifter og
investeringer forbundet med å oppnå salgsinntekter eller kostnadsbesparelsene.

Risiko er undersøkt både i PROVIS og i våre intervjuundersøkelser, og vi gjennomgår de
risikovurderinger som er foretatt i forbindelse med oppstart og avslutning av prosjektene. I tillegg
oppsummerer vi oppnådde og videre forventninger til innovasjoner fra prosjektene.

2.3.1 Forventninger til økonomisk avkastning ved oppstart
I forbindelse med oppstart av de brukerstyrte innovasjonsprosjektene bes bedriftene innledningsvis å
angi om de har anslag for økonomisk gevinster fra prosjektene. Figur 2.54 viser at for omtrent hvert
tredje prosjekt er det utført slike økonomiske anslag. I tidligere årganger ble bedriftene bedt om å
kvantifisere de økonomiske gevinstene knyttet til omsetning og kostnadsbesparelser, men for
prosjekter med oppstart i 2008 og 2009 ble spørreskjemaet forenklet til å angi samlet potensial for
avkastning i prosjektet, jfr. figur 2.57. At bedriftene i så stort omfang sier at økonomiske anslag
foreligger for disse to siste årgangene kan dermed skyldes at de faktisk slipper å gå i detaljer om
forventede inntekter og kostnadsbesparelser. Selv om det i halvparten av prosjektene som er
intervjuet i forbindelse med oppstart 2008‐2009 foreligger økonomiske anslag er det kun 28 % av
disse som igjen er basert på grundige kalkyler og analyser.

Figur 2.54 Utført økonomiske beregninger ved oppstart av prosjektet, nye BIP‐projekter 2000‐2009.

Av nye prosjekter med oppstart i perioden 2000‐2009 er det 44 % som forventes å gi økonomisk
inntjening minst to år etter oppstart, mens 34 % forventer at denne inntjeningen vil komme mer enn

36 %
42 %

29 %

48 % 51 %

14 %

16 %

11 %

16 %
23 %

51 %
42 %

60 %

35 %
26 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=951) (n=329) (n=128) (n=99) (n=102)

Er det utført økonomiske beregninger for prosjektets avkastning?

Økonomiske anslag kan ikke
utføres

Økonomiske anslag foreligger ikke,
men kan utføres

Økonomiske anslag foreligger

54 Empiriske undersøkelser

to år etter oppstart. For nye prosjekter i 2009 er det en 43 % av prosjektene som forventes å gi
inntjening etter kort tid, og like mange på lengre sikt.

Figur 2.55 Tidligst forventet inntjening fra prosjektene etter oppstart, nye BIP‐prosjekter 2000‐2009.

For nye prosjekter med oppstart i 2008 og 2009 ble bedriftene bedt om å vurdere forventning til
samlet langsiktig økonomisk avkastning for sin egen og deltakende samarbeidsbedrifter i FoU‐
prosjektet. Skalaen som ble benyttet i denne vurderingen er tilnærmet lik den som benyttes i
prosjektseleksjonen (PROVIS) hvor avkastningen vurderes i forhold til den normalavkastningen som
er i den bransjen bedriften opererer i. Figur 2.56 viser at bedrifter med prosjekter startet i 2009 har
litt høyere forventninger til økonomisk avkastning enn for prosjekter med oppstart i 2008. Dette kan
skyldes ulikheter i sammensetningen av prosjektporteføljen eller at bedriftene er mer optimistiske i
lys av endringer i konjunktursituasjonen.

Figur 2.56 Forventning til økonomisk avkastning fra prosjekt vurdert av bedriftene ved oppstart, nye BIP‐
prosjekter 2008‐2009.

Figur 2.57 viser fordelingen til forventet økonomisk avkastning slik den angis av de intervjuede
bedriftene og tilsvarende den som er angitt i PROVIS for de samme prosjektene. 40 % av prosjektene

44 %
36 % 33 % 33 %

43 %

30 %

33 %
28 %

36 %

37 %

4 %
5 % 6 %

7 %10 %
9 %

9 %

15 %

11 %
17 %

28 %

9 % 11 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=948) (n=328) (n=127) (n=99) (n=102)

Tidligst bedriften vil oppnå omsetnings‐ eller kostnadsgevinster som følge
av prosjektet

Vet ikke

Ikke relevant

Mer enn 5 år etter oppstart

3‐5 år etter oppstart

Innen 2 år etter oppstart

7 % 4 % 9 %

15 %
10 %

19 %

29 %
31 %

27 %

40 %
42 %

38 %

0 %

20 %

40 %

60 %

80 %

100 %

2008‐2009 2008 2009

(n=199) (n=97) (n=102)

Forventning til langsiktig økonomisk avkastning fra prosjektet

Vet ikke

Ikke relevant

1 Ingen økonomisk avkastning

2

3

4 Normal avkastningsrate for bransjen

5

6

7 Svært høy økonomisk avkastning

Empiriske undersøkelser 55

forventes av bedriftene å gi en avkastning tilsvarende normalavkastningen i sin bransje, mens det for
50 % forventes en høyere avkastning. Forventningene fra PROVIS tilsier at 26 % av prosjektene har en
avkastning minst tilsvarende normalavkastning i bransjen, mens 67 % forventes å gi en høyere
avkastning.

Figur 2.57 Forventning til økonomisk avkastning fra prosjekt vurdert av bedriftene ved oppstart og i PROVIS,
nye BIP‐prosjekter 2008‐2009.

2.3.2 Økonomisk avkastning ved prosjektavslutning
Fra og med 2007‐årgangen for avsluttede prosjekter blir bedriftene bedt om å angi hvorvidt de har
utført beregninger for økonomiske gevinster fra prosjektene, se figur 2.58. Siden 2007 har det vært
en økende andel av bedrifter som angir at de har utført økonomiske anslag og for avsluttede
prosjekter i 2009 er denne andelen oppe i 29 %. Selv om det er 30 av 105 intervjuede prosjekter
avsluttet 2009 som oppgis å ha utført økonomiske anslag så er det bare foretatt grundige kalkyler og
analyser i 4 av disse prosjektene. I tillegg er det prosjekter hvor det ikke er foretatt økonomiske
beregninger, men hvor bedriftene likevel har valgt å gi anslag for mulig økonomisk potensial. For
2009‐årgangen av avsluttede prosjekter har vi derfor 41 prosjekter som grunnlag for beregning av
økonomisk avkastning.

1 %

5 %

26 %

48 %

19 %

1 %

1 %

1 %

2 %

2 %

5 %

40 %

29 %

15 %

7 %

0 % 10 % 20 % 30 % 40 % 50 %

Ikke relevant

Vet ikke

Ingen økonomisk avkastning 1

2

3

Normal avkastningsrate for bransjen 4

5

6

Svært høy økonomisk avkastning 7

Forventning til økonomisk avkastning fra prosjektet (n=199)

Bedriftenes vurdering

PROVIS

56 Empiriske undersøkelser

Figur 2.58 Utført økonomiske beregninger ved avslutning av prosjektet, avsluttede BIP‐projekter 2007‐2009.

Ved prosjektavslutning blir bedriftene bedt om å komme med anslag for økonomisk potensial i
prosjektene. Bedriftene kan oppgi økonomiske gevinster i form av salg fra varer og tjenester basert
på resultater fra FoU‐prosjektet, inntekter fra lisensiering eller kostnadsbesparelser gjennom
implementering av utviklede prosesser og metoder i produksjon/distribusjon. For omsetning oppgis
en dekningsgrad i prosent (omsetning fratrukket produksjonskostnader i prosent av omsetning). Det
oppgis også i hvilket tidsrom man forventer å kunne opprettholde disse økonomiske gevinstene.

I tillegg blir bedriftene bedt om å oppgi nødvendige investeringer i produksjonskapasitet (bygg,
maskiner, utstyr, etc.) og markedsbearbeiding for å kunne realisere inntjeningspotensialet. FoU‐
utgifter i prosjektperioden, både støtten fra Forskningsrådet og bedriftenes egenfinansiering, blir tatt
med i beregningene av en netto nåverdi for prosjektene. Beregning av netto nåverdi gjøres på basis
av de oppgitte anslagene og hvor det er lagt til grunn en kalkulasjonsrente på 7 % (alle beløp er i
2010‐kroner).

Figur 2.59 viser beregnet netto nåverdi (NNV) for alle prosjekter avsluttet i perioden 2000‐2009 med
økonomisk anslag. For hele denne perioden er det 242 prosjekter (dvs. en tredjedel av alle
intervjuede prosjekter) med økonomisk anslag, og det er et varierende antall prosjekter med
økonomiske anslag fra år til år. For avsluttede prosjekter i 2009 hadde 41 prosjekter (39 %) slike
økonomiske anslag. Summeres NNV for alle årgangene gir det en samlet forventet verdi på 27,7
milliarder kroner, eller nesten 115 millioner kroner i snitt pr prosjekt som oppgir økonomiske anslag.
For avsluttede prosjekter i 2009 er NNV beregnet til ca 2,1 milliarder kroner (et snitt på 51 millioner
pr prosjekt). Dette er betydelige lavere enn for 2008‐årgangen hvor 27 prosjekter har en beregnet
NNV på 5,9 milliarder kroner, et snitt på 218 millioner pr prosjekt.

21 %

9 %

22 %
29 %

14 %

23 %

13 %
10 %

65 % 69 % 65 % 62 %

0 %

20 %

40 %

60 %

80 %

100 %

2007‐2009 2007 2008 2009

(n=297) (n=80) (n=112) (n=105)

Er det utført økonomiske beregninger for prosjektets avkastning?

Økonomiske anslag kan ikke
utføres

Økonomiske anslag foreligger ikke,
men kan utføres

Økonomiske anslag foreligger

Empiriske undersøkelser 57

Figur 2.59 Beregnet netto nåverdi basert på økonomiske anslag fra bedriftene ved prosjektavslutning,
avsluttede BIP‐prosjekter 2000‐2009.

Tabell 2.1 viser hvordan beregnet netto nåverdi (NNV) fordeler seg på den addisjonalitet som ble
angitt for prosjektene ved oppstart. Den samlede nåverdien for hele måleperioden på 27,7 milliarder
kroner nedjusteres til 9,3 milliarder når man kun inkluderer prosjekter med full addisjonalitet. For
prosjekter avsluttet i 2009 blir tilsvarende nåverdi på 2,1 milliarder nedjustert til en negativ nåverdi
på 345 millioner. Det aller meste av den beregnede NNV for avsluttede prosjekter i 2009 er i
prosjekter som ikke ble intervjuet ved oppstart slik at 1,9 milliarder kroner har ukjent addisjonalitet.

Tabell 2.1 Beregnet netto nåverdi ved prosjektavslutning fordelt etter addisjonalitet ved oppstart, avsluttede
BIP‐prosjekter 2000‐2009.

Millioner kroner Addisjonalitet målt ved oppstart
Måle‐

tidspunkt
Avslutnings‐

år
NNV totalt Høy Middels Lav Vet ikke Ukjent

2001 2000 4 122 7 613 109 3 394

2002 2001 4 574 2 289 2 285

2003 2002 2 254 1 342 905 7

2004 2003 2 283 709 995 579

2005 2004 1 019 410 59 339 211

2006 2005 4 088 175 3 875 37

2007 2006 1 008 1 006 0 3

2008 2007 390 7 265 118

2009 2008 5 882 3 720 1 037 1 126

2010 2009 2 082 ‐345 513 ‐16 1 930

Sum alle år 27 702 9 321 10 545 339 93 7 404

I tabell 2.2 vises hvordan beregnet NNV fordeler seg i forhold til den karakter som ble gitt
prosjektene i seleksjonsprosessen (PROVIS) for bedriftsøkonomisk verdi. Denne aspektkarakteren i
PROVIS er et uttrykk for prosjektets gevinstpotensial for de deltakende bedrifter. Potensialet
refererer til forventede økonomiske gevinster etter gjennomført industrialisering og
kommersialisering, og skal vurderes opp mot de samlede kostnader for hele denne perioden.
Gjennom intervjuene er det først og fremst de økonomiske gevinster som tilfaller prosjekteieren som

0

100

200

300

400

500

600

0

1 000

2 000

3 000

4 000

5 000

6 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

N
åv
er
di
 g
je
nn

om
sn
itt
 ‐
m
ill
io
ne
r
kr
on

er

N
åv
er
di
 to

ta
lt
 ‐
m
ill
io
ne
r
kr
on

er
Beregnet netto nåverdi fra prosjekter med økonomiske anslag ved

prosjektavslutning (n=242)

Netto nåverdi totalt Gjennomsnittlig netto nåverdi

Avslutningsår

Måletidspunkt

58 Empiriske undersøkelser

fanges opp, og det kan derfor være grunn til å anta at de beregnede netto nåverdier er høyere hvis
man hadde kjennskap til de økonomiske gevinster som tilfaller samarbeidspartnerne i prosjektene.
Skalaen som benyttes i fastsettelse av aspektkarakteren for bedriftsøkonomisk verdi sier at 1 er
prosjekter som ikke har noen økonomisk verdi av betydning, score 4 tilsier at prosjektet har et
gevinstpotensial som minst tilsvarer normale krav til avkastning i vedkommende bransje og for score
7 har prosjektet et ekstraordinært stort gevinstpotensial for bedriftene. Tabellen viser at for alle
årganger så er ca 8,7 milliarder kroner av total beregnet NNV på 27,7 milliarder knyttet til prosjekter
som hadde score 6 og 7 på aspektkarakteren for bedriftsøkonomisk verdi. Det vil si at litt over 30 %
av beregnet NNV ligger i denne gruppen av prosjekter, og med score 5 eller bedre er denne andelen
oppe i 73 %.

Tabell 2.2 Beregnet netto nåverdi ved prosjektavslutning fordelt etter vurderingen for bedriftsøkonomisk
verdi i PROVIS, avsluttede BIP‐prosjekter 2000‐2009.

Millioner kroner Aspekt 5. Bedriftsøkonomisk verdi
Måle‐

tidspunkt
Avslutnings‐

år
NNV totalt Score 6‐7 Score 5 Score 4 Score 1‐3

2001 2000 4 122 467 326 3 330

2002 2001 4 574 2 257 622 1 696

2003 2002 2 254 1 168 776 35 275

2004 2003 2 283 1 147 956 176 4

2005 2004 1 019 211 571 237

2006 2005 4 088 245 3 813 28 1

2007 2006 1 008 201 34 773

2008 2007 390 ‐14 312 ‐26 118

2009 2008 5 882 2 787 2 244 39 812

2010 2009 2 082 189 1 914 ‐20 ‐1

Sum alle år 27 702 8 659 11 566 6 267 1 210

2.3.3 Økonomisk avkastning fra langsiktige resultatmålinger
I de to seneste gjennomførte undersøkelsene av langsiktig resultatmåling for prosjekter avsluttet i
2005 og 2006 ble bedriftene bedt om å angi kommersialiseringsplaner knyttet til resultater fra FoU‐
prosjektene. Figur 2.60 viser at nesten halvparten av prosjektene hadde oppnådd kommersialisering
av produkter/tjenester eller tatt i bruk prosesser/metoder basert på forskningsresultater fra
prosjektene siden avslutning. I tillegg forventer bedriftene at 18 % av prosjektene vil føre til
kommersialisering innen to år, og ytterligere 6 % innen de neste fem år. For 13 % av prosjektene var
det ingen planer om kommersialisering og for 12 % av prosjektene var kommersialisering ikke
relevant i forhold til prosjektets art og formål.

Empiriske undersøkelser 59

Figur 2.60 Kommersialiseringsplaner fire år etter prosjektavslutning, avsluttede BIP‐prosjekter 2005‐2006.

Der hvor bedriftene ikke gjennomfører kommersialisering av prosjektresultater oppgis ulike årsaker
til dette, jfr. figur 2.61. Manglende finansiering, endringer i markedsforhold og eierskap til bedriften
fremheves med størst betydning (score 6‐7) for at kommersialisering ikke finner sted, samt at et
fåtall legger stor vekt på prosjektspesifikke forhold.

Figur 2.61 Årsaker til at bedriften ikke gjennomfører kommersialisering, avsluttede BIP‐prosjekter 2005‐
2006.

Figur 2.62 viser hvordan bedriftene har oppnådd, eller forventer å oppnå, økonomiske resultater som
følge av FoU‐prosjektene. For omtrent 60 % av prosjektene med økonomisk potensial er det salg av
varer og tjenester basert på forskningsresultatene som bidrar til økonomisk avkastning. Nesten 40 %
av prosjektene bidrar til kostnadsbesparelser i bedriftene og 10 % bidrar til inntekter fra lisensiering
av teknologi og metoder. Omtrent 25 % av prosjektene med økonomisk potensial har en
kombinasjon av to eller flere kilder til økonomisk avkastning.

48 % 48 % 47 %

18 % 17 % 20 %

6 % 7 % 4 %

13 % 15 %
10 %

12 % 9 %
14 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=103) (n=54) (n=49)

Kommersialiseringsplaner

Vet ikke

Ikke relevant

Nei, har ingen planer om
kommersialisering/
implementering
Ja, forventer kommersialisering/
implementering innen fem år

Ja, forventer kommersialisering/
implementering innen to år

Ja, har allerede kommersialisert/
implementert

11 %

15 %

15 %

8 %

15 %

12 %

12 %

83 %

7 %

12 %

19 %

8 %

15 %

8 %

16 %

17 %

78 %

78 %

77 %

85 %

69 %

73 %

69 %

88 %

68 %

0 % 20 % 40 % 60 % 80 % 100 %

Endringer i bedriftens strategiske mål (n=27)

Endringer i bedriftens eierskap (n=27)

Endringer i markedsforhold (n=26)

Manglende engasjement og interesse fra ledelsen (n=26)

Manglende teknologisk fremgang (n=26)

Manglende finansiering (n=26)

Manglende kapasitet i bedriften (n=26)

Manglende kompetanse internt i bedriften (n=26)

Manglende strategisk partner (n=25)

Annet (n=12)

Årsaker til at kommersialisering ikke blir gjennomført

Score 6‐7 Score 4‐5 Score 1‐3 Vet ikke

60 Empiriske undersøkelser

Figur 2.62 Kilder til økonomiske resultater, avsluttede BIP‐prosjekter 2005‐2006.

Beregnet netto nåverdi (NNV) for prosjekter som ble avsluttet i perioden 1996‐2006 basert på anslag
fire år etter avslutning er vist i figur 2.63. Samlet langsiktig avkastning for alle prosjektene i denne
perioden er på 14,8 milliarder kroner, men med store variasjoner over tid og hvor målingene for de
siste årgangene kan synes å ha fanget opp den generelle økonomiske utviklingen. For prosjekter
avsluttet i 2006 i den siste langsiktige resultatmålingen er beregnet NNV på nesten 1,8 milliarder
kroner fordelt på 26 prosjekter. Dette tilsier en gjennomsnittlig NNV på ca 69 millioner kroner pr
prosjekt, litt under snittet på nesten 78 millioner pr prosjekt for alle prosjekter i perioden.

Figur 2.63 Beregnet netto nåverdi basert på økonomiske anslag fra bedriftene fire år etter
prosjektavslutning, avsluttede BIP‐prosjekter 1996‐2006.

Tabell 2.3 viser hvordan beregnet NNV for prosjektene fordeler deg etter den addisjonalitet
prosjektene var oppgitt å ha ved oppstart. For alle årganger samlet tilfaller 5,9 milliarder kroner, eller
40 % av total NNV, prosjekter med høy addisjonalitet målt ved oppstart. For 59 % av beregnet NNV
hadde prosjektene middels addisjonalitet, dvs. at de ville blitt gjennomført senere i tid eller i mindre
omfang uten støtte. For siste undersøkte årgang, prosjekter avsluttet 2006, er beregnet NNV i all
hovedsak tilknyttet prosjekter som hadde høy addisjonalitet målt ved oppstart.

59 %

39 %

10 %

36 %

57 %

82 %

88 %

8 %

11 %

0 % 20 % 40 % 60 % 80 % 100 %

Inntekter fra salg av varer og tjenester som er
basert på resultater fra prosjektet

Kostnadsbesparelser fra nye eller forbedrede
produksjons‐ og/eller distribusjonsprosesser

Inntekter fra lisensiering av teknolog eller metode

Inntekter fra salg av teknologi eller metode hvor alle
rettigheter overføres til annen bedrift

På hvilken måte har eller forventer bedriften å oppnå økonomiske
resultater som følge av prosjektet? (n=88)

Ja Nei Vet ikke

0

100

200

300

400

0

1 000

2 000

3 000

4 000

1996‐98 1999 2000 2001 2002 2003 2004 2005 2006

2002 2003 2004 2005 2006 2007 2008 2009 2010

N
åv
er
di
 g
je
nn

om
sn
itt
 ‐
m
ill
io
ne
r
kr
on

er

N
åv
er
di
 to

ta
lt
‐m

ill
io
ne
r
kr
on

er

Beregnet netto nåverdi fra prosjekter med økonomiske anslag fire år etter
prosjektavslutning (n=191)

Netto nåverdi totalt Gjennomsnittlig netto nåverdi

Avslutningsår

Måletidspunkt

Empiriske undersøkelser 61

Tabell 2.3 Beregnet netto nåverdi fire år etter prosjektavslutning fordelt etter addisjonalitet ved oppstart,
avsluttede BIP‐prosjekter 1996‐2006.

Millioner kroner Addisjonalitet målt ved oppstart
Måle‐

tidspunkt
Avslutnings‐

år
NNV totalt Høy Middels Lav Vet ikke Ukjent

2002 1996‐98 1 298 206 1 099 ‐7

2003 1999 644 429 123 31 60

2004 2000 1 608 297 1 246 64

2005 2001 2 616 154 2 431 31

2006 2002 3 205 1 571 1 634

2007 2003 2 274 1 477 807 ‐11

2008 2004 349 ‐23 331 42

2009 2005 1 004 ‐45 1 113 ‐10 ‐1 ‐15

2010 2006 1 781 1 797 ‐31 16 ‐1

Sum alle år 14 817 5 862 8 754 6 30 163

2.3.4 Risiko
I prosjektseleksjonen (PROVIS) gjøres omfattende vurderinger av risiko angitt ved tre ulike risikonivå
for sju ulike risikofaktorer, og i intervjuundersøkelsene ved oppstart og avslutning blir bedriftene
bedt om å bedømme risiko på samme måte som i PROVIS. Figur 2.64 viser hvordan bedriftene
oppfatter risiko i forbindelse med oppstart. Det er betydelig teknologisk risiko i 36 % av prosjektene
og tilsvarende 33 % for risiko knyttet til industrialisering og kommersialisering. For 13 % av
prosjektene vil det være en betydelig økonomisk risiko for bedriftene, en risiko som kan forstås som
de konsekvenser som oppstår ved å mislykkes i ulike faser av prosjektet.

Figur 2.64 Vurdering av ulike risikofaktorer ved oppstart, nye BIP‐prosjekter 2007‐2009.

Figur 2.65 viser forskjellen mellom vurderingen av enkelte risikofaktorer slik de er vurdert av
bedriftene og i PROVIS. I drøyt 40 % av prosjektene har bedriftene lagt seg på samme risikonivå som i
PROVIS, mens det er en klar tilbøyelighet til at bedriftene vurderer risikoen på et lavere nivå enn
tilsvarende i PROVIS for de ulike risikofaktorene. Dette kan skyldes at bedriftenes vurdering er
innhentet ett år etter oppstart og at de dermed har bedre erfaringsmessig grunnlag til å vurdere

36 %

33 %

18 %

18 %

5 %

13 %

38 %

43 %

47 %

39 %

34 %

41 %

21 %

19 %

28 %

37 %

52 %

41 %

0 % 20 % 40 % 60 % 80 % 100 %

Teknologisk risiko

Industrialiserings‐/
kommersialiseringsrisiko

Markedsrisiko

Finansieringsrisiko

Organisatorisk risiko

Økonomisk risiko for bedrift

Risiko vurdert av bedriftene ved oppstart (n=329)

Betydelig Påviselig Ubetydelig Ikke relevant

62 Empiriske undersøkelser

risiko, men kan også forklares med ulik oppfatning av skalaen som benyttes eventuelt en
kombinasjon av skala og faktisk uenighet om risiko.

Figur 2.65 Differanse mellom risikovurdering i bedrift og PROVIS, nye BIP‐prosjekter 2007‐2009.

Figur 2.66 ‐ figur 2.70 viser utviklingen over tid for de ulike risikofaktorene i gjennomførte
undersøkelser av nye prosjekter. For nye prosjekter de siste tre årene er det en klar tendens til større
andeler prosjekter med betydelig risiko for de fleste risikofaktorer.

Figur 2.66 Bedriftenes vurdering av teknologisk risiko ved oppstart, nye BIP‐prosjekter 2001‐2009.

7 %

32 %

45 %

14 %

1 %

8 %

30 %

43 %

18 %

2 %

8 %

31 %

41 %

16 %

4 %
7 %

34 %

44 %

14 %

1 %
0 %

10 %

20 %

30 %

40 %

50 %

‐2 ‐1 0 +1 +2

Bedriftens vurdering er lavere enn i
PROVIS

Lik vurdering Bedriftens vurdering er høyere enn i
PROVIS

Differanse mellom bedriftenes og PROVIS sin vurdering av risiko (n=328)

Teknologisk risiko Ind./komm.risiko Markedsrisiko Økonomisk risko for bedrift

31 % 36 %
30 %

36 %
42 %

40 %
38 %

37 %

35 %

42 %

20 %
21 %

20 %

28 %

16 %
8 % 5 %

13 %

0 %

20 %

40 %

60 %

80 %

100 %

2001‐2009 2007‐2009 2007 2008 2009

(n=886) (n=329) (n=128) (n=99) (n=102)

Teknologisk risiko

Ikke relevant

Ubetydelig

Påviselig

Betydelig

Empiriske undersøkelser 63

Figur 2.67 Bedriftenes vurdering av industrialiserings‐/kommersialiseringsrisiko ved oppstart, nye BIP‐
prosjekter 2001‐2009.

Figur 2.68 Bedriftenes vurdering av markedsrisiko ved oppstart, nye BIP‐prosjekter 2001‐2009.

29 % 33 %
28 %

33 %
39 %

45 %
43 %

40 %

41 %

47 %

16 %
19 %

17 %

25 %
14 %10 % 6 %

15 %

0 %

20 %

40 %

60 %

80 %

100 %

2001‐2009 2007‐2009 2007 2008 2009

(n=886) (n=329) (n=128) (n=99) (n=102)

Industrialiserings‐og kommersialiseringsrisiko

Ikke relevant

Ubetydelig

Påviselig

Betydelig

17 % 18 % 15 % 19 % 21 %

45 % 47 %

41 %

45 %

56 %

25 %
28 %

27 %

35 %

24 %
13 %

7 %
17 %

0 %

20 %

40 %

60 %

80 %

100 %

2001‐2009 2007‐2009 2007 2008 2009

(n=884) (n=329) (n=128) (n=99) (n=102)

Markedsrisiko

Ikke relevant

Ubetydelig

Påviselig

Betydelig

64 Empiriske undersøkelser

Figur 2.69 Bedriftenes vurdering av finansieringsrisiko ved oppstart, nye BIP‐prosjekter 2001‐2009.

Figur 2.70 Vurdering av økonomisk risiko for bedrift risiko ved oppstart, nye BIP‐prosjekter 2001‐2009.

I undersøkelsen av nye prosjekter med oppstart i 2009 ble bedriftene bedt om å gjøre en samlet
vurdering av sannsynligheten for å lykkes kommersielt med FoU‐prosjektet. Figur 2.71 viser at 68 %
av prosjektene vurderes å ha 50 % eller høyere sannsynlighet for å lykkes og 28 % av prosjektene har
75 % eller høyere sannsynlighet for å lykkes. For 16 % av prosjektene anses det å være en større
sannsynlighet for å mislykkes kommersielt enn for å lykkes, mens 10 % ikke vet sannsynligheten og
for 17 % av prosjektene er en risikovurdering ikke relevant på grunn av prosjektets art og formål.

14 % 18 %
13 %

21 % 22 %

43 % 39 %

33 %

52 %

34 %

33 % 37 %

39 %

27 %

44 %

9 % 6 %
16 %

0 %

20 %

40 %

60 %

80 %

100 %

2001‐2009 2007‐2009 2007 2008 2009

(n=886) (n=329) (n=128) (n=99) (n=102)

Finansieringsrisiko

Ikke relevant

Ubetydelig

Påviselig

Betydelig

14 % 13 % 9 %
13 %

19 %

42 % 41 %

34 %

42 %

49 %

36 % 41 %

45 %

44 %

32 %

8 % 5 %
13 %

0 %

20 %

40 %

60 %

80 %

100 %

2001‐2009 2007‐2009 2007 2008 2009

(n=884) (n=327) (n=128) (n=97) (n=102)

Økonomisk risiko for bedriften

Ikke relevant

Ubetydelig

Påviselig

Betydelig

Empiriske undersøkelser 65

Figur 2.71 Vurdering av sannsynlighet for å lykkes kommersielt med FoU‐prosjektet, 102 nye BIP‐prosjekter
2009.

I forbindelse med prosjektavslutning blir bedriftene igjen bedt om å vurdere de samme
risikofaktorene som ved oppstart, se figur 2.72. Andelen med betydelig teknologisk risiko er 22 % ved
prosjektavslutning og langt lavere enn for nye prosjekter ved oppstart. Andelen betydelig
industrialiseringsrisiko er høyere enn for teknologisk risiko i avslutningen av FoU‐prosjektet.

Figur 2.72 Vurdering av ulike risikofaktorer ved prosjektavslutning, avsluttede BIP‐prosjekter 2007‐2009.

Sammenligning av risikovurderingen for prosjektene ved avslutning og oppstart er vist i figur 2.73.
For de fire risikokategoriene som her er vist opprettholdes samme risikovurdering ved avslutning
som ved oppstart for over halvparten av prosjektene. For 32 % av prosjektene er teknologisk risiko
lavere ved avslutning enn ved oppstart, mens den er høyere for 12 % av prosjektene. For
industrialiserings‐/kommersialiseringsrisiko er det 27 % som har lavere anslag ved avslutning og 21 %
som har høyere. For markedsrisiko og økonomisk risiko er det en litt større andel prosjekter med
høyere risikovurdering ved avslutning enn ved oppstart.

0 %

20 %

40 %

60 %

80 %

100 %

Ve
t
ik
ke

Ik
ke
 r
el
ev
an
t

0
%

5
%

10
 %

15
 %

20
 %

25
 %

30
 %

35
 %

40
 %

45
 %

50
 %

55
 %

60
 %

65
 %

70
 %

75
 %

80
 %

85
 %

90
 %

95
 %

10
0
%

An
de
l p
ro
sj
ek
te
r

Sannsynlighet for kommersiell suksess

Akkumulert

Frekvens

22 %

29 %

22 %

21 %

8 %

17 %

30 %

31 %

33 %

31 %

22 %

30 %

38 %

28 %

32 %

32 %

46 %

39 %

6 %

6 %

6 %

7 %

12 %

7 %

5 %

6 %

7 %

8 %

11 %

7 %

0 % 20 % 40 % 60 % 80 % 100 %

Teknologisk risiko

Industrialiserings‐/
kommersialiseringsrisiko

Markedsrisiko

Finansieringsrisiko

Organisatorisk risiko

Økonomisk risiko for bedrift

Risiko vurdert av bedriftene ved prosjektavslutning (n=296)

Betydelig Påviselig Ubetydelig Ikke relevant Vet ikke

66 Empiriske undersøkelser

Figur 2.73 Differanse mellom bedriftenes risikovurdering ved prosjektavslutning og oppstart, avsluttede BIP‐
prosjekter 2007‐2009.

Figur 2.74 ‐ figur 2.78 viser utviklingen over tid for vurderingen av de ulike risikofaktorene ved
prosjektavslutning. Vurderingen av teknologisk risiko har variert over tid og for prosjekter avsluttet i
2009 har 26 % av prosjektene betydelig risiko mot rundt 20 % for alle årganger.
Industrialiseringsrisiko har også variert en del over tid, men nivået for betydelig gjenstående risiko i
2009 er på linje med alle årganger sett under ett. Vurderingen av markedsrisiko har vært relativt
stabil over tid og for avsluttede prosjekter i 2009 har 20 % en betydelig markedsrisiko. Vurderingen
av økonomisk risiko for bedriften har også vært stabil over tid og hvor andelen betydelig risiko her
ligger på 18 %.

Figur 2.74 Bedriftenes vurdering av teknologisk risiko ved avslutning, avsluttede BIP‐prosjekter 2000‐2009.

4 %

28 %

56 %

12 %

0 %2 %

25 %

52 %

19 %

2 %4 %

17 %

53 %

22 %

5 %
1 %

21 %

52 %

20 %

5 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

‐2 ‐1 0 +1 +2

Bedriftens vurdering er lavere ved
prosjektavslutning enn ved oppstart

Lik vurdering Bedriftens vurdering er høyere ved
prosjektavslutning enn ved oppstart

Differanse mellom bedriftenes vurdering av risiko ved prosjektavslutning
og oppstart (n=276)

Teknologisk risiko Ind./komm.risiko Markedsrisiko Økonomisk risko for bedrift

20 % 22 % 23 %
17 %

26 %

33 % 30 %
34 %

33 %
24 %

33 % 38 %
23 %

48 %
38 %

11 % 6 %
21 %

5 %
13 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=719) (n=296) (n=80) (n=112) n=104)

Teknologisk risiko

Vet ikke

Ikke relevant

Ubetydelig

Påviselig

Betydelig

Empiriske undersøkelser 67

Figur 2.75 Bedriftenes vurdering av industrialiserings‐/kommersialiseringsrisiko, avsluttede BIP‐prosjekter
2000‐2009.

Figur 2.76 Bedriftenes vurdering av markedsrisiko ved avslutning, avsluttede BIP‐prosjekter 2000‐2009.

28 % 29 % 28 % 30 % 28 %

34 % 31 % 36 % 31 %
28 %

23 % 28 %
13 %

34 %

33 %

13 % 6 %
24 %

6 % 4 %
12 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=719) (n=296) (n=80) (n=112) n=104)

Industrialiserings‐og kommersialiseringsrisiko

Vet ikke

Ikke relevant

Ubetydelig

Påviselig

Betydelig

22 % 22 % 20 %
25 %

20 %

35 % 33 %
31 %

36 %

31 %

25 % 32 %

25 %

33 %

36 %

15 % 6 % 24 %

7 % 5 %
13 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=718) (n=295) (n=80) (n=111) n=104)

Markedsrisiko

Vet ikke

Ikke relevant

Ubetydelig

Påviselig

Betydelig

68 Empiriske undersøkelser

Figur 2.77 Bedriftenes vurdering av finansieringsrisiko ved avslutning, avsluttede BIP‐prosjekter 2000‐2009.

Figur 2.78 Vurdering av økonomisk risiko for bedrift ved avslutning, avsluttede BIP‐prosjekter 2000‐2009.

For prosjekter som ble avsluttet i 2008 og 2009 ble bedriftene bedt om å angi sannsynligheten for å
lykkes kommersielt med prosjektet, jfr. figur 2.79. Drøyt halvparten (55 %) av prosjektene vurderes å
ha 50 % eller større sannsynlighet for å lykkes og 31 % av prosjektene antas å ha 75 % eller større
sannsynlighet for å lykkes kommersielt. Bare 10 % vurderes å ha mindre enn 50 % sannsynlighet for å
lykkes og for 13 % av prosjektene er sannsynligheten ukjent. Det er også en relativt stor andel av
prosjekter (22 %) hvor et kommersielt resultat, og dermed risikovurdering, ikke er relevant.

21 % 21 %
15 %

28 %
19 %

31 % 31 %
35 %

30 %

29 %

30 % 32 %

23 %

33 %

38 %

15 % 7 % 28 %

8 % 9 %
14 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=715) (n=296) (n=80) (n=112) n=104)

Finansieringsrisiko

Vet ikke

Ikke relevant

Ubetydelig

Påviselig

Betydelig

18 % 17 % 18 % 16 % 18 %

31 % 30 % 29 % 34 % 28 %

35 % 39 %

29 %

44 %
40 %

13 % 7 % 25 %

7 % 6 %
13 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=716) (n=296) (n=80) (n=112) n=104)

Økonomisk risiko for bedriften

Vet ikke

Ikke relevant

Ubetydelig

Påviselig

Betydelig

Empiriske undersøkelser 69

Figur 2.79 Sannsynlighet for å lykkes kommersielt med FoU‐prosjektet, 218 avsluttede BIP‐prosjekter 2008‐
2009.

2.3.5 Innovasjoner
For prosjekter med oppstart i 2008 og 2009 ble bedriftene bedt om å oppgi målsetning for
innovasjoner i prosjektet. Figur 2.80 viser at det i mer enn 70 % av prosjektene er et mål om å utvikle
nye produkter og tjenester, og som er nye både for bedriften og for markedet. For nye prosjekter i
2009 er denne andelen over 80 %. I tillegg er det et mål om at rundt 60 % av prosjektene skal føre
frem til metoder/prosesser som enten er nye i markedet eller for bedriften. I 95 % av alle undersøkte
prosjekter er det målsetning om helt nye produkter/tjenester eller metoder/prosesser som
kommersielt resultat.

Figur 2.80 Målsetning for innovasjon i FoU‐prosjektet, nye BIP‐prosjekter 2008‐2009.

Ved prosjektavslutning er bedriftene bedt om å kvantifisere antall innovasjoner oppnådd og
forventet i fortsettelsen. Av alle undersøkte prosjekter som ble avsluttet i perioden 2000‐2009 hadde
halvparten ført til 732 nye produkter eller tjenester på intervjutidspunktet. I tillegg var det
forventning om ytterligere 589 produkter/tjenester etter prosjektavslutning. I alle undersøkte
prosjekter var det på måletidspunktet oppnådd nesten én produktinnovasjon pr prosjekt i

0 %

20 %

40 %

60 %

80 %

100 %

Ve
t
ik
ke

Ik
ke
 r
el
ev
an
t

0
%

5
%

10
 %

15
 %

20
 %

25
 %

30
 %

35
 %

40
 %

45
 %

50
 %

55
 %

60
 %

65
 %

70
 %

75
 %

80
 %

85
 %

90
 %

95
 %

10
0
%

An
de
l p
ro
sj
ek
te
r

Sannsynlighet for kommersiell suksess

Akkumulert

Frekvens

81 %

84 %

26 %

55 %

62 %

29 %

63 %

66 %

26 %

60 %

61 %

27 %

72 %

75 %

26 %

57 %

61 %

28 %

0 % 20 % 40 % 60 % 80 % 100 %

Helt nytt produkt/tjeneste i markedet

Helt nytt produkt/tjeneste for bedriften

Forbedring av eksisterende
produkt/tjeneste

Helt nyutviklet metode/prosess i
markedet

Helt nyutviklet metode/prosess for
bedriften

Forbedring av eksisterende
metode/prosess

Målsetning for innovasjoner i prosjektene

2009 (n=102)

2008 (n=100)

2008‐2009 (n=202)

70 Empiriske undersøkelser

gjennomsnitt. Med et samlet potensial på 1 321 nye produkter tilsier det et snitt på 1,8
produktinnovasjoner i prosjektene. Dette gjennomsnittet var på 2,1 i 2007, falt til 1,5 i 2008 og gikk
ytterligere ned til 1,3 for avsluttede prosjekter 2009. Fra tabell 2.4 ser vi at bare en tredjedel av
prosjektene som ble avsluttet i 2009 hadde oppnådd produktinnovasjoner på måletidspunktet. I
vedlegg 7 fremkommer industrielle resultater for avsluttede prosjekter i 2009 fra de årlige
innrapporteringene til Forskningsrådet. For de 106 intervjuede prosjektene avsluttet 2009 er det
innrapportert samlet 160 nye produkter og tjenester oppnådd. I tillegg til de 58 nye produkter og
tjenester som bedriftene sier er oppnådd i intervjuundersøkelsen har de også besvart at det er
oppnådd 72 innovasjoner knyttet til forbedring/endring av eksisterende produkter og tjenester.
Samlet sett gir dette 130 innovasjoner på dette området, men fortsatt er dette lavere enn de 160
innovasjoner som er innrapportert til Forskningsrådet.

Tabell 2.4 Nye produkter og tjenester oppnådd ved prosjektavslutning og forventet videre, avsluttede BIP‐
prosjekter 2000‐2009.

Avslutningsår
Antall

prosjekter

Oppnådd ved avslutning Forventet etter avslutning
Prosjekter med
innovasjon

Antall
innovasjoner

Prosjekter med
innovasjon

Antall
innovasjoner

2000‐2009 725 361 50 % 732 288 40 % 589
2007‐2009 299 125 42 % 250 118 39 % 227

2007 80 42 53 % 105 27 34 % 61
2008 113 47 42 % 87 51 45 % 85
2009 106 36 34 % 58 40 38 % 81

Når det gjelder utvikling av nye metoder og prosesser hadde samlet sett 40 % av prosjektene ført
frem til innovasjoner ved avslutning og 21 % forventet innovasjoner i fortsettelsen, se tabell 2.5.
Nesten halvparten av prosjektene har et potensial på til sammen 800 nye prosesser eller metoder,
noe som gir et snitt på 1,1 innovasjoner for alle undersøkte prosjekter.

For avsluttede prosjekter i 2009 hadde 43 % oppnådd nye prosesser/metoder ved avslutning og
inklusive de som forventer innovasjoner i fortsettelsen er potensialet på 124 nye prosesser. Dette gir
et snitt på 1,2 innovasjoner i de 106 undersøkte prosjektene i siste årgang. Antallet
prosessinnovasjoner har i snitt vært stabilt de siste tre årgangene. I de årlige rapporteringene til
Forskningsrådet, se vedlegg 7, er det innrapportert 84 nye oppnådde prosesser for avsluttede
prosjekter 2009. Dette stemmer godt med de 82 prosessinnovasjonene som bedriftene oppgir i den
siste intervjuundersøkelsen. For avsluttede prosjekter 2009 oppgir også bedriftene å ha oppnådd 63
innovasjoner knyttet til forbedring/endring av eksisterende prosesser.

Tabell 2.5 Nyutviklede metoder og prosesser oppnådd ved prosjektavslutning og forventet videre, avsluttede
BIP‐prosjekter 2000‐2009.

Avslutningsår
Antall

prosjekter

Oppnådd ved avslutning Forventet etter avslutning
Prosjekter med
innovasjon

Antall
innovasjoner

Prosjekter med
innovasjon

Antall
innovasjoner

2000‐2009 725 292 40 % 528 149 21 % 272
2007‐2009 299 134 45 % 223 68 23 % 130

2007 80 29 36 % 57 13 16 % 54
2008 113 59 52 % 84 30 27 % 43
2009 106 46 43 % 82 25 24 % 42

I tillegg til produkt‐ og prosessinnovasjoner direkte knyttet til FoU‐prosjektene blir bedriftene bedt
om å kvantifisere antall innovasjoner som er avledet fra resultater i prosjektene (spin‐offs), jfr. tabell
2.6. For alle undersøkte årganger hadde en fjerdedel av prosjektene bidratt til 182 innovasjoner som

Empiriske undersøkelser 71

spin‐offs ved avslutning. Inklusive forventninger etter prosjektavslutning var potensialet for spin‐offs
totalt 676 innovasjoner, noe som gir et snitt på 0,9 spin‐offs i alle prosjektene.

Tabell 2.6 Innovasjoner som spin‐off oppnådd ved prosjektavslutning og forventet videre, avsluttede BIP‐
prosjekter 2000‐2009.

Avslutningsår
Antall

prosjekter

Oppnådd ved avslutning Forventet etter avslutning
Prosjekter med
innovasjon

Antall
innovasjoner

Prosjekter med
innovasjon

Antall
innovasjoner

2000‐2009 725 182 25 % 283 198 27 % 393
2007‐2009 299 71 24 % 108 79 26 % 137

2007 80 18 23 % 25 18 23 % 26
2008 113 30 27 % 47 29 26 % 52
2009 106 23 22 % 36 32 30 % 59

Ved langsiktig resultatmåling fire år etter prosjektavslutning blir også bedriftene bedt om å
kvantifisere antall innovasjoner oppnådd på intervjutidspunkt og forventninger videre. For alle
undersøkte årganger har halvparten av prosjektene oppnådd 651 nye produkter eller tjenester ved
avslutning, se tabell 2.7. Inklusive videre forventninger så har prosjektene et samlet potensial for
1 079 produktinnovasjoner, noe som gir et snitt på 2,3 nye produkter/tjenester i alle undersøkte
prosjekter. For årgangen med avslutning i 2006 er potensialet hele 300 produktinnovasjoner, noe
som gir et gjennomsnitt på 6 innovasjoner pr prosjekt.

Tabell 2.7 Nye produkter/tjenester oppnådd fire år etter prosjektavslutning og forventet videre, avsluttede
BIP‐prosjekter 1996‐2006.

Avslutningsår
Antall

prosjekter

Oppnådd fire år etter avslutning Forventet i fortsettelsen
Prosjekter med
innovasjon

Antall
innovasjoner

Prosjekter med
innovasjon

Antall
innovasjoner

1996‐2006 465 230 49 % 651 104 22 % 428
2004‐2006 161 73 45 % 291 46 29 % 167

2004 57 21 37 % 35 9 16 % 20
2005 54 27 50 % 59 21 39 % 42
2006 50 25 50 % 197 16 32 % 105

For alle undersøkte årganger hadde 30 % av prosjektene bidratt til 258 innovasjoner knyttet til
prosess/metode fire år etter avslutning og med forventning om ytterligere 104 innovasjoner, jfr.
tabell 2.8. Samlet potensial for nye prosesser og metoder var dermed 362 i alle undersøkte
prosjekter. I gjennomsnitt betyr det 0,8 prosesser/metoder pr prosjekt. For avsluttede prosjekter i
2006 er det et potensial på til sammen 25 prosessinnovasjoner, noe som betyr et snitt på 0,5
innovasjoner i hvert av disse prosjektene.

Tabell 2.8 Nye prosesser/metoder oppnådd fire år etter prosjektavslutning og forventet videre, avsluttede
BIP‐prosjekter 1996‐2006.

Avslutningsår
Antall

prosjekter

Oppnådd fire år etter avslutning Forventet i fortsettelsen
Prosjekter med
innovasjon

Antall
innovasjoner

Prosjekter med
innovasjon

Antall
innovasjoner

1996‐2006 465 138 30 % 258 42 9 % 104
2004‐2006 161 51 32 % 74 27 17 % 44

2004 57 18 32 % 26 6 11 % 11
2005 54 20 37 % 32 14 26 % 24
2006 50 13 26 % 16 7 14 % 9

72 Empiriske undersøkelser

Av de 50 prosjektene som ble intervjuet i 2010, og avsluttet i 2006, hadde 12 prosjekter ført til 25
innvilgede patenter. I tillegg var det 23 patentsøknader inne i 11 prosjekter noe som gir et samlet
potensial på 48 patenter. Dette gir et snitt på ett patent pr prosjekt i alle undersøkte prosjekter.

2.4 Eksterne virkninger
Både i forbindelse med oppstart og avslutning er bedriftene bedt om å vurdere potensialet for
eksterne virkninger fra prosjektene. Effekten av et prosjekt utenom bedriften selv er problematisk å
måle. Bedriften som prosjekteier vil ha problemer med å vurdere dette fullt ut, og i våre
undersøkelser er bedriften som prosjekteier viktigste informant. Effekter utenfor bedriften kan
komme senere og uten at bedriften kan ha mulighet for å kjenne til det. Eksempler på slike effekter
kan være at forskere/ansatte skifter arbeidsgiver, at produkter kopieres eller blir brukt i nye
sammenhenger, FoU‐institutter får ny kompetanse som benyttes i senere prosjekter osv. Det er
derfor betydelige måleproblemer når det gjelder eksterne effekter av prosjektene. Forskningsrådet
som institusjon og medarbeidere med omfattende nettverk og erfaring om kunnskapsstatus og
behov for nye produkter mv., vil kanskje være de som best kan vurdere mulig framtidig nytte av
prosjekter for andre bedrifter/FoU‐institusjoner og samfunnet generelt, men såkalte ”wider impacts”
på lengre sikt er generelt problematisk å vurdere.

I undersøkelsene har respondentene vurdert eksterne virkninger i form av de samme indikatorene
som har vært benyttet i seleksjonsverktøyet PROVIS. I PROVIS blir prosjektene vurdert ved ni ulike
kjennetegn for samfunnsøkonomisk nytteverdi og forventede effekter angis ved om de er betydelige,
påviselige eller ubetydelige. Denne skalaen ble også tidligere benyttet i intervjuundersøkelsene, men
i de to senest gjennomførte undersøkelsene av nye og avsluttede prosjekter har skalaen blitt lagt om
til en skala fra 1 til 7, hvor score 1 indikerer at det ikke er noen nytteverdier utenfor bedriften og
score 7 at nytteverdien er svært stor. I tillegg har antallet indikatorer blitt redusert fra ni til fem, men
i tillegg er en vurdering av samlet nytteverdi utenfor bedriften innført.

2.4.1 Forventninger til eksterne virkninger ved oppstart
I vurderingen av eksterne virkninger, eller samfunnsøkonomisk nytte, ved oppstart forventer
bedriftene at 45 % av prosjektene i betydelig grad vil føre til samfunnsnyttige produkter eller
tjenester, jfr. figur 2.81. I tillegg forventes nesten 30 % av prosjektene å gi betydelige effekter i form
av kompetanse‐ og teknologispredning og nettverksutvikling. For 33 % av prosjektene forventes
betydelige miljøforbedringer, men det er også en stor andel av prosjekter med ubetydelige
miljøeffekter.

Empiriske undersøkelser 73

Figur 2.81 Samfunnsøkonomisk nytteverdi av prosjektet utenfor bedriften vurdert ved oppstart, nye BIP‐
prosjekter 2007‐2009.

For nye prosjekter med oppstart i de to siste årene oppgir bedriftene at 31 % av prosjektene har stor
nytteverdi (score 6‐7) samlet sett, jfr. figur 2.82. Tilsvarende hadde 28 % av prosjektene samme høye
vurdering i PROVIS, men skalaen som benyttes i PROVIS er noe mer detaljert og innebærer
forventning om betydelige samfunnsøkonomiske gevinster utover de bedriftsøkonomiske eller at det
er av stor nasjonal betydning at prosjektet gjennomføres. Ulikheter i skala gjør det vanskelig med en
direkte sammenligning av bedriftenes vurdering og den som fremkommer i PROVIS, men i
gjennomsnitt er bedriftenes vurdering sammenfallende med vurderingene fra PROVIS.

Figur 2.82 Samlet nytteverdi av prosjektet utenfor bedriften, nye BIP‐prosjekter 2008‐2009.

Figur 2.83 ‐ figur 2.87 viser utviklingen over tid for vurderingen av de ulike indikatorene for eksterne
virkninger ved oppstart. For prosjekter med oppstart i løpet av de tre siste årene har det vært en
økning i andelen betydelig for samfunnsnyttig produkt/tjeneste og miljøforbedringer, mens de er
nedadgående for kompetanse‐ og teknologispredning samt nettverksutvikling.

45 %

27 %

29 %

28 %

33 %

37 %

56 %

51 %

55 %

27 %

16 %

16 %

19 %

17 %

39 %

0 % 20 % 40 % 60 % 80 % 100 %

Samfunnsnyttig produkt/tjeneste

Kompetansespredning

Teknologispredning

Nettverksutvikling

Miljøforbedringer

Samfunnsøkonomisk nytte vurdert ved oppstart (n=328)

Betydelig (score 6‐7) Påviselig (score 4‐5) Ubetydelig (score 1‐3) Vet ikke

31 % 31 % 31 %

58 % 56 %
60 %

11 % 13 % 9 %

0 %

20 %

40 %

60 %

80 %

100 %

2008‐2009 2008 2009

(n=199) (n=97) (n=102)

Samlet nytteverdi utenfor bedriften

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

74 Empiriske undersøkelser

Figur 2.83 Betydning av prosjektet for samfunnsnyttig produkt/tjeneste vurdert ved oppstart, nye BIP‐
prosjekter 2002‐209.

Figur 2.84 Betydning av prosjektet for kompetansespredning vurdert ved oppstart, nye BIP‐prosjekter 2002‐
2009.

40 %
45 %

39 %
48 % 50 %

38 %
37 %

36 %

35 %
41 %

21 %
16 %

23 %
16 %

9 %

0 %

20 %

40 %

60 %

80 %

100 %

2002‐2009 2007‐2009 2007 2008 2009

(n=815) (n=329) (n=128) (n=99) (n=102)

Samfunnsnyttig produkt/tjeneste

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

32 %
27 %

40 %

23 %
13 %

55 %
56 %

51 %

56 %

63 %

12 % 16 %
6 %

20 % 25 %

0 %

20 %

40 %

60 %

80 %

100 %

2002‐2009 2007‐2009 2007 2008 2009

(n=814) (n=328) (n=128) (n=98) (n=102)

Kompetansespredning

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

Empiriske undersøkelser 75

Figur 2.85 Betydning av prosjektet for teknologispredning vurdert ved oppstart, nye BIP‐prosjekter 2002‐
2009.

Figur 2.86 Betydning av prosjektet for nettverksutvikling vurdert ved oppstart, nye BIP‐prosjekter 2002‐2009.

33 % 29 %
40 %

27 %
17 %

53 %
51 %

51 %

47 %

55 %

13 %
19 %

6 %

26 % 28 %

0 %

20 %

40 %

60 %

80 %

100 %

2002‐2009 2007‐2009 2007 2008 2009

(n=813) (n=327) (n=128) (n=97) (n=102)

Teknologispredning

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

33 %
28 %

34 %
29 %

18 %

49 % 55 %

54 %

51 %

61 %

16 % 17 %
10 %

21 % 22 %

0 %

20 %

40 %

60 %

80 %

100 %

2002‐2009 2007‐2009 2007 2008 2009

(n=813) (n=327) (n=128) (n=97) (n=102)

Nettverksutvikling

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

76 Empiriske undersøkelser

Figur 2.87 Betydning av prosjektet formiljøforbedringer vurdert ved oppstart, nye BIP‐prosjekter 2002‐2009.

2.4.2 Vurdering av eksterne virkninger ved prosjektavslutning
Figur 2.88 viser hvordan bedriftene vurderer eksterne effekter ved prosjektavslutning etter de
samme indikatorene som vurderes ved oppstart. For prosjekter avsluttet siste tre år er det angitt
betydelige effekter knyttet til samfunnsnyttige produkter og tjenester i 31 % av prosjektene og 17 %
for miljøforbedringer.

Figur 2.88 Samfunnsøkonomisk nytteverdi av prosjektet utenfor bedriften vurdert ved prosjektavslutning,
avsluttede BIP‐prosjekter 2007‐2009.

For avsluttede prosjekter siste to år oppgir bedriftene at 26 % av prosjektene har stor nytteverdi
(score 6‐7) samlet sett, jfr. figur 2.89. I PROVIS var andelen med tilsvarende høy score like stor, men i
snitt er vurderingen i PROVIS signifikant høyere enn den vurdering som er foretatt av bedriftene ved
prosjektavslutning. Prosjektene som gikk ut av porteføljen i 2009 har en lavere andel betydelig score
sammenlignet med prosjektene som ble avsluttet i 2008.

29 % 33 %
27 %

34 %
39 %

24 %
27 %

26 %

26 %

29 %

45 %
39 %

45 %
40 %

31 %

0 %

20 %

40 %

60 %

80 %

100 %

2002‐2009 2007‐2009 2007 2008 2009

(n=811) (n=326) (n=128) (n=96) (n=102)

Miljøforbedring

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

31 %

29 %

23 %

26 %

17 %

34 %

51 %

45 %

48 %

27 %

27 %

17 %

25 %

22 %

46 %

8 %

6 %

10 %

0 % 20 % 40 % 60 % 80 % 100 %

Samfunnsnyttig produkt/tjeneste

Kompetansespredning

Teknologispredning

Nettverksutvikling

Miljøforbedringer

Samfunnsøkonomisk nytte vurdert ved prosjektavslutning (n=299)

Betydelig (score 6‐7) Påviselig (score 4‐5) Ubetydelig (score 1‐3) Vet ikke

Empiriske undersøkelser 77

Figur 2.89 Samlet nytteverdi av prosjektet utenfor bedriften, avsluttede BIP‐prosjekter 2008‐2009.

Figur 2.90 ‐ figur 2.94 viser utviklingen over tid for vurderingen av de ulike indikatorene for eksterne
virkninger ved prosjektavslutning. For prosjekter avsluttet 2009 er vurderingene av samfunnsnyttige
produkter/tjenester, kompetansespredning og nettverksutvikling på linje med tidligere årganger. For
teknologispredning er andelen med betydelig score gått ned siste tre år, mens den har gått opp for
miljøforbedringer.

Figur 2.90 Betydning av prosjektet for samfunnsnyttig produkt/tjeneste vurdert ved prosjektavslutning,
avsluttede BIP‐prosjekter 2000‐2009.

26 %
32 %

21 %

46 %
43 %

49 %

22 % 20 %
25 %

5 % 4 % 6 %

0 %

20 %

40 %

60 %

80 %

100 %

2008‐2009 2008 2009

(n=219) (n=113) (n=106)

Samlet nytteverdi utenfor bedriften

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

28 % 31 %
23 %

35 % 33 %

36 % 34 %

30 %

34 % 37 %

31 % 27 %

35 %

27 % 23 %

6 % 8 % 13 %
5 % 8 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=725) (n=299) (n=80) (n=113) (n=106)

Samfunnsnyttig produkt/tjeneste

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

78 Empiriske undersøkelser

Figur 2.91 Betydning av prosjektet for kompetansespredning vurdert ved prosjektavslutning, avsluttede BIP‐
prosjekter 2000‐2009.

Figur 2.92 Betydning av prosjektet for teknologispredning vurdert ved prosjektavslutning, avsluttede BIP‐
prosjekter 2000‐2009.

28 % 29 % 31 % 30 % 26 %

52 % 51 % 51 % 53 %

48 %

16 % 17 % 11 %
17 %

21 %

3 % 3 % 6 % 5 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=725) (n=299) (n=80) (n=113) (n=106)

Kompetansespredning

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

26 % 23 %
31 %

23 %
18 %

50 %
45 %

51 %

42 %
44 %

20 %
25 %

11 %

33 %

28 %

5 % 6 % 6 % 10 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=724) (n=298) (n=80) (n=113) (n=105)

Teknologispredning

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

Empiriske undersøkelser 79

Figur 2.93 Betydning av prosjektet for nettverksutvikling vurdert ved prosjektavslutning, avsluttede BIP‐
prosjekter 2000‐2009.

Figur 2.94 Betydning av prosjektet for miljøforbedringer vurdert ved prosjektavslutning, avsluttede BIP‐
prosjekter 2000‐2009.

Figur 2.95 ‐ figur 2.97 viser hvordan prosjekter innen de to divisjonene Innovasjon og Store satsinger,
samt utvalgte programmer, vurderer samfunnsnyttige virkninger fra prosjektene. For utvikling av
samfunnsnyttige produkter og tjenester har prosjektene i de to divisjonene like vurderinger, mens
MAT‐programmet og HAVBRUK har noe lavere betydning enn de andre programmene som her
inngår i analysen. For kompetansespredning er det en tilbøyelighet til noe større betydning innenfor
Store satsinger sammenlignet med Innovasjonsdivisjonen. BIA og HAVBRUK har her en del lavere
andel betydelige virkninger sammenlignet med de andre programmene. For miljømessige effekter er
det en klar tilbøyelighet til større forbedringer fra prosjekter innen Store satsinger, spesielt fra
RENERGI.

26 % 26 % 26 % 27 % 25 %

49 % 48 % 44 %
48 % 51 %

22 % 22 %
23 %

24 % 20 %

4 % 4 % 8 % 4 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=725) (n=299) (n=80) (n=113) (n=106)

Nettverksutvikling

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

15 % 17 %
11 %

19 % 21 %

24 %
27 %

24 %

30 % 26 %

55 % 46 % 61 %
41 %

40 %

6 % 10 %
4 %

11 % 13 %

0 %

20 %

40 %

60 %

80 %

100 %

2000‐2009 2007‐2009 2007 2008 2009

(n=723) (n=298) (n=80) (n=113) (n=105)

Miljøforbedring

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

80 Empiriske undersøkelser

Figur 2.95 Betydning av prosjektet for samfunnsnyttig produkt/tjeneste vurdert ved prosjektavslutning
fordelt på divisjoner og utvalgte program, avsluttede BIP‐prosjekter 2006‐2009.

Figur 2.96 Betydning av prosjektet for kompetansespredning vurdert ved prosjektavslutning fordelt på
divisjoner og utvalgte program, avsluttede BIP‐prosjekter 2006‐2009.

31 %
38 % 41 %

20 %
31 % 26 %

33 % 36 %

35 %
32 %

38 %

40 %

36 %

29 %

47 %
33 %

28 % 22 %

22 %

31 % 24 %
37 %

10 % 26 %

0 %

20 %

40 %

60 %

80 %

100 %

Samfunnsnyttig produkt/tjeneste

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

28 %
22 %

34 % 40 %
33 %

26 %

41 % 41 %

51 % 60 %
47 % 37 % 48 %

54 %

50 %

33 %

18 % 16 % 16 % 20 % 16 % 20 %
7 %

23 %

0 %

20 %

40 %

60 %

80 %

100 %

Kompetansespredning

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

Empiriske undersøkelser 81

Figur 2.97 Betydning av prosjektet for miljøforbedringer vurdert ved prosjektavslutning fordelt på divisjoner
og utvalgte program, avsluttede BIP‐prosjekter 2006‐2009.

2.4.3 Eksterne virkninger i langsiktig resultatmåling
Fra og med intervjuundersøkelsen i 2009 for langsiktig resultatmåling ble det innført indikatorer for
måling av eksterne virkninger. Bedriftene ble bedt om å vurdere noen mer konkrete eksterne
virkninger enn de som tidligere var benyttet i forbindelse med oppstart og avslutning av prosjektene.
Figur 2.98 viser at bedriftene anser 30 % av prosjektene for å ha stor nytteverdi (score 6‐7) for sine
kunder, det være seg forbrukere eller andre sluttbrukere, eller gjennom kostnadsbesparelser og
kvalitetsheving i andre bedrifter. For miljøforbedringer anses 17 % av prosjektene å bidra til stor
nytte for det ytre miljø. Samlet sett angis 29 % av prosjektene å ha stor nytteverdi utenfor den spurte
bedriften (prosjekteieren).

Figur 2.98 Nytteverdi av prosjektet utenfor bedriften vurdert fire år etter prosjektavslutning, avsluttede BIP‐
prosjekter 2005‐2006.

Figur 2.99 ‐ figur 2.104 viser vurderingene av eksterne effekter fra de to siste årgangene av langsiktig
resultatmåling. For samlet vurdering er andelen prosjekter med stor nytteverdi (score 6‐7) gått litt

15 % 14 % 19 %

3 %

22 % 26 % 22 %
36 %

27 % 27 %

44 %

26 %

25 % 11 %
33 %

26 %

50 % 49 %

31 %

59 %

43 % 60 %
34 %

31 %

0 %

20 %

40 %

60 %

80 %

100 %

Miljøforbedringer

Vet ikke

Ubetydelig (score 1‐3)

Påviselig (score 4‐5)

Betydelig (score 6‐7)

29 %

30 %

16 %

6 %

17 %

29 %

24 %

30 %

41 %

19 %

18 %

32 %

24 %

19 %

25 %

34 %

25 %

20 %

16 %

16 %

11 %

32 %

35 %

10 %

7 %

5 %

8 %

9 %

5 %

9 %

0 % 20 % 40 % 60 % 80 % 100 %

Kostnadsbesparelser/kvalitetsheving
i andre bedrifter

Nytte for forbrukere/ sluttbrukere

Kompetansespredning gjennom
arbeidsvandring og samarbeid

Teknologispredning gjennom
patentering eller imitasjoner

Miljøforbedring ytre miljø

Samlet nytteverdi utenfor bedriften

Nytteverdi av prosjektet utenfor bedriften ‐ langsiktig resultatmåling
(n=102)

Score 6‐7 Score 4‐5 Score 1‐3 Ikke relevant Vet ikke

82 Empiriske undersøkelser

opp for siste årgang, men det er samtidig en større andel av prosjekter hvor eksterne effekter ikke er
relevant eller hvor bedriftene ikke er i stand til å vurdere omfanget av slike effekter.

Figur 2.99 Samlet vurdering av eksterne effekter fire år etter prosjektavslutning, avsluttede BIP‐prosjekter
2005‐2006.

Figur 2.100 Vurdering av kostnadsbesparelser eller kvalitetsheving i andre bedrifter fire år etter
prosjektavslutning, avsluttede BIP‐prosjekter 2005‐2006.

29 % 26 %
33 %

32 % 38 % 27 %

20 %
23 %

16 %

10 %
8 %

12 %

9 % 6 %
12 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=102) (n=53) (n=49)

Samlet nytteverdi av prosjektet utenfor bedriften

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

29 % 25 %
33 %

24 % 33 %
14 %

24 %

25 %

22 %

16 %

14 %

18 %

7 %
12 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=100) (n=51) (n=49)

Kostnadsbesparelser/kvalitetsheving i andre bedrifter

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 83

Figur 2.101 Vurdering av nytte for forbrukere/sluttebruker fire år etter prosjektavslutning, avsluttede BIP‐
prosjekter 2005‐2006.

Figur 2.102 Vurdering av kompetansespredning fire år etter prosjektavslutning, avsluttede BIP‐prosjekter
2005‐2006.

30 % 31 % 29 %

30 % 28 % 33 %

19 % 24 %
14 %

16 %
13 %

18 %

5 % 4 % 6 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=103) (n=54) (n=49)

Nytte for forbrukere/sluttbrukere

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

16 %
8 %

24 %

41 %

42 %

41 %

25 %
32 %

16 %

11 % 11 % 10 %

8 % 8 % 8 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=102) (n=53) (n=49)

Kompetansespredning gjennom arbeidsvandring og samarbeid

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

84 Empiriske undersøkelser

Figur 2.103 Vurdering av teknologispredning fire år etter prosjektavslutning, avsluttede BIP‐prosjekter 2005‐
2006.

Figur 2.104 Vurdering av miljøforbedringer fire år etter prosjektavslutning, avsluttede BIP‐prosjekter 2005‐
2006.

I intervjuundersøkelsen ble det også lagt vekt på å få frem bedriftenes vurdering av i hvilken grad
forskningsresultater og kunnskap fra prosjektene var kjent for andre utenfor bedriften og dens
samarbeidspartnere (konsortiet). Figur 2.105 viser at for 40 % av prosjektene mente prosjekteierne
at forskningsresultater (formalisert kunnskap) i stor grad var kjent (score 6‐7) utenfor bedriften/FoU‐
konsortiet. Kunnskap ervervet gjennom erfaring og praksis i prosjektarbeidet (”know how” eller
”tacit knowledge”) ble ansett for å være godt kjent for andre i 25 % av prosjektene.

6 % 10 %

19 % 24 %
14 %

34 % 29 %
39 %

32 %
35 %

29 %

9 % 10 % 8 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=100) (n=51) (n=49)

Teknologispredning gjennom patentering eller imitasjon

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

17 % 17 % 16 %

18 % 21 %
14 %

25 %
28 %

22 %

35 %
30 %

41 %

5 % 4 % 6 %

0 %

20 %

40 %

60 %

80 %

100 %

2005‐2006 2005 2006

(n=102) (n=53) (n=49)

Miljøforbedring ytre miljø

Vet ikke

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 85

Figur 2.105 Spredning av forskningsresultater og kunnskap fra prosjektet, avsluttede BIP‐prosjekter 2005‐
2006.

Andre kjennetegn på bygging av kunnskapsalmenningen er knyttet til doktorgrader og publisering av
vitenskapelige artikler. Blant de 104 prosjektene som ble avsluttet i 2005 og 2006 ble det rapportert
om 25 avlagte doktorgrader i 21 prosjekter. Ved prosjektavslutning hadde disse prosjektene
innrapportert 7 avlagte dr. grader til Forskningsrådet, mens det i forbindelse med
prosjektevalueringen (PROVIS) var forventet 27 dr. grader. I de langsiktige resultatmålingene
rapporterer bedriftene til sammen 211 publiserte artikler i vitenskapelige tidsskrift m/referee, mens
det ved prosjektavslutning var innrapportert 70 artikler til Forskningsrådet.

2.4.4 Samarbeid
I de tre siste gjennomførte intervjuundersøkelsene for prosjekter med avslutning i 2007‐2009 ble
bedriftene stilt spørsmål knyttet til samarbeidsrelasjoner internt og eksternt. Analyser av disse
spørsmålene gjennomgås kort i dette avsnittet.

Bedriftene ble bedt om å angi type samarbeidspartnere i prosjektet og hvilken betydning disse
relasjonene hadde for prosjektresultatet. Figur 2.106 viser at i 70 % av de 298 intervjuede
prosjektene var det deltakelse fra andre norske bedrifter som formelle samarbeidspartnere. Samlet
sett deltok 753 norske bedrifter (utenom prosjekteierne) i disse prosjektene, i snitt 2,5 bedrifter for
hvert prosjekt. I 91 % av prosjektene deltok norske FoU‐institusjoner eller universiteter og høyskoler
(UoH). I gjennomsnitt hadde hvert av prosjektene 1,3 deltakere fra FoU/akademia i Norge. I 37 % av
prosjektene var utenlandske bedrifter formelle prosjektdeltakere, og i 33 % av prosjektene deltok
utenlandske FoU/UoH. I snitt deltok 0,7 utenlandske bedrifter for alle undersøkte prosjekter og for
utenlandske FoU/UoH var det i snitt 0,5 deltakere.

40 %

25 %

40 %

52 %

16 %
19 %

4 % 5 %

0 %

20 %

40 %

60 %

80 %

100 %

Forskningsresultater Erfaringsbasert kunnskap
(know how)

I hvilken grad er forskningsresultater og kunnskap utviklet i prosjektet
kjent for for andre? (n=102)

Vet ikke

I mindre grad (score 1‐3)

I moderat grad (score 4‐5)

I stor grad (score 6‐7)

86 Empiriske undersøkelser

Figur 2.106 Samarbeidspartnere i prosjektet, avsluttede BIP‐prosjekter 2007‐2009.

På spørsmål om hvilken betydning disse samarbeidspartnerne hadde for endelig prosjektresultat så
viser figur 2.107 at i 49 % av prosjektene hadde norske bedriftspartnere stor betydning (score 6‐7)
for resultatet, og tilsvarende 45 % for utenlandske bedrifter. Norske FoU‐institusjoner eller UoH var
vurdert til å ha stor betydning for resultatene i 61 % av prosjektene, mens den tilsvarende var 32 %
for utenlandske FoU/UoH.

Figur 2.107 Samarbeidspartnernes betydning for prosjektresultat, avsluttede BIP‐prosjekter 2007‐2009.

Nye FoU‐prosjekter oppstår i forlengelsen av og bygger på den eksisterende kunnskapsbasen.
Bedriftene ble ved prosjektavslutning bedt om å vurdere hvilken betydning kompetanse utviklet i
tidligere brukerstyrte innovasjonsprosjekter (BIP) eller kompetanseprosjekter med
brukermedvirkning (KMB) hadde for resultatet i det FoU‐prosjektet som var gjenstand for
undersøkelsen. 55 % av alle undersøkte prosjekter anga en eller annen betydning av tidligere BIP
eller KMB for gjeldende prosjekt. Figur 2.108 viser at i 39 % av relevante prosjekter var tidligere
kompetanse av stor betydning (score 6‐7) for prosjektresultatet og denne andelen økte til 49 % for
avsluttede prosjekter 2009.

70 %

91 %

37 %
33 %

2,5

1,3

0,7
0,5

0

1

2

3

4

5

0 %

20 %

40 %

60 %

80 %

100 %

Norske
bedriftspartnere

Norske FoU‐
institusjoner,

universiteter og
høgskoler

Utenlandske
bedriftspartnere

Utenlandske FoU‐
institusjoner,

universiteter og
høgskoler

(n=298) (n=297) (n=296) (n=297)

Sn
it
t a
nt
al
l s
am

ar
be
id
sp
ar
tn
er
e

A
nd

el
 p
ro
sj
ek
te
r
m
ed

 s
am

ar
be
id
sp
ar
tn
er
e

Samarbeidspartnere i FoU‐prosjektet

49 %
61 %

45 %
32 %

35 %

30 %

42 %

39 %

16 %
9 % 13 %

30 %

0 %

20 %

40 %

60 %

80 %

100 %

Norske
bedriftspartnere

Norske FoU‐
institusjoner,

universiteter og
høgskoler

Utenlandske
bedriftspartnere

Utenlandske FoU‐
institusjoner,

universiteter og
høgskoler

(n=206) (n=266) (n=109) (n=98)

Betydning av samarbeid for prosjektresultat

Score 1‐3

Score 4‐5

Score 6‐7

Empiriske undersøkelser 87

Figur 2.108 Tidligere utviklet kompetanse av betydning for prosjektet, avsluttede BIP‐prosjekter 2007‐2009.

Bedriftene ble ved prosjektavslutning også bedt om å oppgi eventuelt samarbeid med andre
prosjekter finansiert av Forskningsrådet eller andre former for offentlig finansierte programmer,
samt betydningen av et slikt samarbeid for prosjektresultatet. I 25 % av prosjektene er det oppgitt
samarbeid mot andre BIP‐prosjekter og 11 % mot KMB‐prosjekter, jfr. tabell 2.9. Det er få som oppgir
at det har funnet sted samarbeid mot de øvrige prosjekttyper eller programmer som er listet opp i
tabellen. For de prosjektene der det har vært samarbeid mot andre BIP‐prosjekter angir 33 % at
dette har hatt stor betydning (score 6‐7) for resultatene i det undersøkte prosjektet, og tilsvarende
18 % for KMB‐prosjekter. Av de få prosjektene som har hatt samarbeid mot industrielle FoU‐
kontrakter (IFU finansiert av Innovasjon Norge) oppgir 73 % dette samarbeidet har hatt stor
betydning for eget prosjekt.

Tabell 2.9 Samarbeid mot andre offentlig finansierte prosjekter og programmer, 296 avsluttede BIP‐
prosjekter 2007‐2009.

Andel prosjekter
m/samarbeid

Betydning av samarbeid for prosjektresultat
Samarbeid mot Score 1‐3 Score 4‐5 Score 6‐7 Snitt
Brukerstyrte innovasjonsprosjekt 25 % 25 % 42 % 33 % 4,8
Kompetanseprosjekt med
brukermedvirkning

11 % 26 % 56 % 18 % 4,6

Sentre for fremragende
forskning

3 % 50 % 47 % 13 % 3,5

Sentre for forskningsdrevet
innovasjon

3 % 11 % 78 % 11 % 4,4

Strategisk instituttprogram 6 % 18 % 53 % 29 % 4,8

Strategiske universitetsprogram 3 % 38 % 25 % 38 % 4,8
Virkemidler for regional
innovasjon

3 % 38 % 13 % 50 % 4,9

FORNY kommersialisering av
FoU‐resultater

5 % 43 % 21 % 36 % 4,4

Norwegian Centres of
Excellence/Arena

1 % 67 % 0 % 33 % 3,7

Industrielle FoU‐kontrakter 5 % 7 % 20 % 73 % 5,9

Offentlige FoU‐kontrakter 1 % 25 % 75 % 0 % 4,0

Andre 10 % 7 % 40 % 53 % 5,5

39 % 37 %
31 %

49 %

34 % 43 %

31 %

32 %

27 %
20 %

37 %

19 %

0 %

20 %

40 %

60 %

80 %

100 %

2007‐2009 2007 2008 2009

(n=165) (n=35) (n=67) (n=63)

Betydningen av tidligere utviklet kompetanse i BIP eller KMB

Score 1‐3

Score 4‐5

Score 6‐7

88 Empiriske undersøkelser

Ved prosjektavslutning ble bedriftene bedt om å vurdere nytten av ulike nettverk eller møteplasser
for prosjektgjennomføringen. Figur 2.109 viser at slike nettverk/møteplasser i regi av selve prosjektet
har størst nytte for prosjektgjennomføringen, mens nettverk/møteplasser i regi av det spesifikke
programmet innen Forskningsrådet som prosjektet tilhører eller Forskningsrådet generelt har mindre
betydning.

Figur 2.109 Nettverk/møteplasser og nytte for prosjektgjennomføring, avsluttede BIP‐prosjekter 2007‐2009.

For avsluttede prosjekter i 2008 og 2009 hadde drøyt 40 % av prosjektene hatt internasjonalt
samarbeid og for disse ble bedriftene bedt om å vurdere betydningen av ulike effekter fra et slikt
samarbeid. Figur 2.110 viser at internasjonal samarbeid hadde stor betydning (score 6‐7) for tilførsel
av teknologi og kompetanse i 35 % av prosjektene. Også tilgang til de beste FoU‐miljøene, nye
samarbeidspartnere og markedsmuligheter hadde stor betydning for rundt 25 % av prosjektene.

Figur 2.110 Betydning av ulike effekter av internasjonalt samarbeid, avsluttede BIP‐prosjekter 2008‐2009.

41 %

6 % 5 %

28 %

15 % 13 %

10 %

29 % 30 %

20 %

50 % 52 %

0 %

20 %

40 %

60 %

80 %

100 %

Nettverk og møteplasser i
regi av prosjektet

Nettverk og møteplasser i
regi av programmet

Nettverk og møteplasser i
regi av Forskningsrådet

(n=295) (n=285) (n=284)

Nettverk/møteplasser og deres betydning for prosjektgjennomføringen

Ikke relevant

Score 1‐3

Score 4‐5

Score 6‐7

35 %
23 % 26 % 25 %

6 %

38 %

22 %

38 % 32 %

24 %

28 %

55 %

36 % 43 %

70 %

0 %

20 %

40 %

60 %

80 %

100 %

Ti
lfø

rs
el
 a
v
te
kn
ol
og
i o
g

ko
m
pe
ta
ns
e
(n
=1

33
)

N
ye
 m
ar
ke
ds
m
ul
ig
he
te
r
(n
=1

28
)

N
ye
 sa
m
ar
be
id
sp
ar
tn
er
e
(n
=1

30
)

Ti
lg
an
g
til
 d
e
be
st
e
Fo
U
‐m

ilj
øe
ne

(n
=1

27
)

Få
r k
ul
tu
re
ll i
nn

sik
t (
n=

12
8)

Betydning av internasjonalt samarbeid for prosjektet

Score 1‐3

Score 4‐5

Score 6‐7

3 PROSJEKTSELEKSJON

I utvelgelsesprosessen av gode prosjekter med høyt potensial benytter Forskningsrådet
seleksjonsverktøyet PROVIS som hjelpemiddel. Fra og med 2000 har alle søknader innenfor
brukerstyrte prosjekter, både med og uten støtte, blitt vurdert i henhold til de retningslinjer og den
struktur som dette verktøyet legger opp til. Formålet med datainnsamlingen via PROVIS er å gi
saksbehandlerne et verktøy der informasjon kan innhentes og rapporteres på en systematisk og
ensartet måte.

I tillegg til karakteristiske kjennetegn ved prosjektene blir en rekke sentrale aspekter vedrørende
søknadene vurdert. Totalt er det 11 ulike aspektkriterier som brukerstyrte innovasjonsprosjekter
(BIP) blir vurdert opp i mot, se vedlegg 8 for oversikt. I de første årene etter innføringen av PROVIS
ble alle aspektene vurdert av saksbehandler i Forskningsrådet, men dette ble endret fra 2002/03, da
ordningen med eksterne ekspertpaneler (referee) for å vurdere noen av aspektene ble innført.

Med unntak av totalkarakteren (A11) er aspektene knyttet opp mot spesifikke trekk som er sentrale
for selve prosjektvurderingen. Etter at en forvurdering har funnet sted, der prosjekter med åpenbare
mangler blir luket bort, blir alle prosjekter vurdert i PROVIS. I første trinn vurderes prosjektets
generelle kvalitet (A1). Deretter blir det i trinn to gitt en objektiv vurdering av ulike viktige kriterier
(A2‐A8). I trinn tre i saksbehandlingen blir det gitt en vurdering av støttens effekt (A9), mens trinn 4
består av å gi en vurdering av relevans i forhold til program/utlysning (A10). På bakgrunn av de
vurderingene som er gjort i de foregående trinn blir det gitt en totalkarakter (A11) som er sentral i
forhold til prosjektets støtteverdighet.

3.1 Seleksjon – et teoretisk perspektiv
Det teoretiske grunnlaget for offentlig støtte til forskning og utvikling (FoU) hos private aktører er
velutviklet fra ”Industrial Organization” og markedsimperfeksjoner som eksterne virkninger og svikt i
kapitalmarkedet. Begrunnelsen for offentlig støtte er at markedsimperfeksjoner fører til lavere FoU‐
investeringer enn det som er samfunnsøkonomisk optimalt. Flere internasjonale studier viser høy
avkastning fra industriell FoU og av offentlig støtte til slik FoU. Det offentlige har et sett av
virkemidler til rådighet for å korrigere for ulike typer markedssvikt og derved påvirke
forskningsinnsatsen i økonomien. Skattefunn er eksempelvis et mer generelt virkemiddel hvor
bedriftene oppnår et skattefradrag på FoU‐utgifter, mens Forskningsrådets støtte til brukerstyrt
forskning er et selektivt virkemiddel. Argumentet for en selektiv støtteordning er at det offentlige
kan innrette støtten mot prosjekter som forventes å ha store positive eksterne virkninger.

Et teoretisk utgangspunkt for prosjektseleksjon finner vi hos Jaffe (1998) hvor vurdering av
potensialet for positive eksterne virkninger (”spillover”), privatøkonomisk avkastning og
addisjonalitet legges til grunn. Figur 3.1 viser sammenhengen mellom forventet samfunnsøkonomisk
og privatøkonomisk avkastning for et sett av hypotetiske FoU‐prosjekter. 45°‐linjen fra origo
representerer prosjekter hvor den samfunnsøkonomiske avkastningen er lik den privatøkonomiske
(den privatøkonomiske avkastningen inngår som ett element i den samfunnsøkonomiske
avkastningen). Alle prosjekter over denne linjen (her representert ved prosjektene A, B og C) har
positive eksterne virkninger hvor de vertikale pilene angir størrelsen på dette såkalte ”spillover‐
gapet” (som utgjør det andre elementet i den samfunnsøkonomiske avkastningen).

90 Prosjektseleksjon

Figur 3.1 Modell for prosjektseleksjon. Kilde: Jaffe (1998).

Dersom kriteriet for prosjektseleksjon er størst mulig samfunnsøkonomisk avkastning ville prosjekt C
være det foretrukne alternativet, men siden dette prosjektet også har høy bedriftsøkonomisk
avkastning vil private aktører ha incentiver til å finansiere prosjektet på egen hånd. Dersom
prosjektene rangeres etter størrelsen på ”spillover‐gapet” ville prosjektene A og B være foretrukket
fremfor C. Selv om et prosjekt som A har store eksterne virkninger vil det være stor usikkerhet
omkring prosjektets evne til å lykkes kommersielt og dermed realisere de eksterne virkningene.
Prosjekt B, med betydelige eksterne virkninger, har større sannsynlighet for å lykkes kommersielt og
er dermed en mer støtteverdig kandidat. Prosjekt D i figuren har både høy samfunnsøkonomisk og
privatøkonomisk avkastning, men med negative eksterne effekter. Et slikt prosjekt kan være utvikling
av en teknologi som er et nært substitutt til eksisterende teknologi og hvor gevinsten i prosjektet går
på bekostning av produsentoverskuddet hos andre aktører.

Gjennom å velge prosjekter med størst mulig forventede spillover‐effekter og hvor utsiktene til
privatøkonomisk avkastning i bedriftene er marginale vil det bidra til at den offentlige støtten i
mindre grad fører til fortrengning av private FoU‐investeringer, dvs. høyere innsatsaddisjonalitet.

3.2 Prosjektseleksjon – PROVIS
Prosjektvurderingssystemet PROVIS skal sikre ensartet og systematisk vurdering av
prosjektsøknadene. Det er etablert ordninger med ekspertpanel som supplement til
saksbehandlernes vurdering av prosjektene. For brukerstyrte innovasjonsprosjekter (BIP) er det lagt
til grunn 11 ulike vurderingskriterier, inklusiv score for totalvurdering, hvorav 5 vurderes av et
ekspertpanel (se vedlegg 8 for en oversikt over aspektene).

Bedriftsøkonomisk verdi (A5) og Samfunnsøkonomisk nytteverdi (A6) angir nivå for henholdsvis
privatøkonomisk avkastning og eksterne virkninger. I ”Jaffe‐modellen” bør prosjekter med potensial
for store eksterne virkinger og med marginal privatøkonomisk avkastning prioriteres i den offentlige
støtteordningen. Tabell 3.1 viser sammenhengen mellom aspektene A5 og A6 for BIP‐søknader 2006‐
2009 som fikk hhv. avslag eller tilsagn om støtte. I tabellen er Bedriftsøkonomisk verdi delt i fire
grupper hvor score 4 og 5 tilnærmet angir et nivå for prosjekter med marginal privatøkonomisk
avkastning. Tilsvarende for Samfunnsøkonomisk nytte vil score 6‐7 angi et nivå for prosjekter med
betydelige eksterne virkninger, mens score 4 og 5 tilsvarer eksterne virkinger av til dels stort omfang.
De grønne feltene i tabellen angir områder som tilsier at prosjektene er støtteverdige vurdert ut i fra

Dårlige
kommersielle
muligheter

Marginale
kommersielle
muligheter

Gode
kommersielle
muligheter

Privatøkonomisk
avkastning

Samfunns-
økonomisk
avkastning

A

B

C
Samf.øk. = Privatøk.

D

Prosjektseleksjon 91

”Jaffe‐modellen”, og de røde feltene (lav samfunns‐ og bedriftsøkonomisk verdi) er lite attraktive
kandidater for støtte. De gule feltene (svært høy privatøkonomisk avkastning) indikerer prosjekter
som kunne forventes å bli gjennomført av bedriftene uten støtte, men risikovurdering kan tilsi at
prosjektene likevel kan være støtteverdige.

Blant tilsagnene finner vi 66 % av prosjektene innenfor ”grønn sone” og tilsvarende 55 % hos
avslagene. Blant avslagene er 39 % vurdert til å ha lav bedrifts‐ og samfunnsøkonomisk verdi (”rød
sone”) og tilsvarende 12 % av tilsagnene. Blant tilsagnene finner vi at 22 % av prosjektene er vurdert
som svært lønnsomme for bedriftene (”gul sone”) og tilsvarende bare 6 % av avslagene. Dette
indikerer at disse effektene fra ”Jaffe‐modellen” også har betydning for samfunnsøkonomisk viktige
valg i seleksjonsprosessen. Fordelingene i tabellen indikerer at høyere score for samfunnsøkonomisk
nytte favoriseres i beslutningsprosessen, men det gjelder også høyere score for privatøkonomisk
avkastning.

Tabell 3.1 Sammenhengen mellom bedriftsøkonomisk verdi og samfunnsøkonomisk nytte vurdert i PROVIS
for BIP‐søknader 2006‐2009.

 AVSLAG (613 prosjekter) TILSAGN (719 prosjekter)

A
6
Sa
m
fu
nn

s‐
øk
on

om
is
k

ny
tt
ev
er
di

Score
6‐7

 1 % 3 % 2 % 4 % 11 % 12 %

Score 5 3 % 13 % 9 % 2 % 2 % 11 % 22 % 8 %

Score 4 8 % 18 % 11 % 1 % 3 % 9 % 10 % 3 %

Score
1‐3

15 % 10 % 3 % 2 % 3 % 1 %

Score
1‐3

Score 4 Score 5
Score
6‐7

Score
1‐3

Score 4 Score 5
Score
6‐7

 A5 Bedriftsøkonomisk verdi A5 Bedriftsøkonomisk verdi

Regresjonsanalyser viser at de ”gule” tilsagnene har signifikant høyere teknologisk risiko og vesentlig
større risiko for bedriften enn de ”grønne” tilsagnene. En risikojustering kan dermed innebære at
flere av de ”gule” tilsagnene ville havne i ”grønn sone”.

Sammenligner vi tilsagnene og avslagene i ”grønn sone” finner vi at tilsagnene har signifikant høyere
score for generell prosjektkvalitet (A1), forskningsinnhold (A3) og innovasjonsgrad (A2) enn
avslagene. I tillegg vurderes støtten fra Forskningsrådet å ha større utløsende effekt for de som fikk
tilsagn enn for de som fikk avslag. I risikovurderingen finner vi at tilsagnene i ”grønn sone” har
signifikant høyere teknologisk risiko enn avslagene i ”grønn sone”. Dessuten har avslagene signifikant
høyere finansieringsrisiko og markedsrisiko enn tilsagnene. Dersom prosjektene vurderes å ha liten
sannsynlighet for å lykkes kommersielt kan det være riktig å gi avslag ettersom realisering av
eksterne virkninger fordrer vellykket kommersialisering.

Det er relativt mange prosjekter med høye forventninger til både bedriftsøkonomisk verdi og
samfunnsøkonomisk nytte blant tilsagnene, noe som ikke behøver å stride mot Jaffe‐perspektivet
fordi vi her ikke har korrigert for graden av usikkerhet i den bedriftsøkonomiske verdsettingen. Det er
så mye som 55 % av avslagene som i henhold til Jaffe‐perspektivet er støtteverdige og dermed
mange gode prosjekter som blir avslått.

Vi har her bare vektlagt tre av aspektene i seleksjonsmodellen (PROVIS) og har dermed fokusert de
aspektene som inngår i en mer teoretisk modell. Hovedhensikten med å innføre den teoretiske
tilnærmingen til Jaffe er at dette er et robust teoretisk grunnlag for seleksjonsmodellen hentet fra
fagområdet ”Industrial Organization”. Svakheten er at på et empirisk grunnlag så er ex ante målinger
av økonomisk avkastning og spillover‐effekter lite robuste mål. De øvrige aspektene utgjør derfor

92 Prosjektseleksjon

fortsatt viktige tilleggsmål for å utvikle bedre seleksjonsteknikker. I denne tilnærmingen har vi så
langt ikke gått dypere inn i hvordan ulike aspekter som forskningsinnhold og innovasjonsgrad bygger
oppunder de tre aspektene som er relevante i ”Jaffe‐modellen”.

3.3 Benchmark av PROVIS‐vurderinger mellom programmer
Tabell 3.2 viser antall BIP‐søknader og andel tilsagn i perioden 2006‐2009 med gjennomsnittlig
prosjektkostnad og støtte fra Forskningsrådet. Støtten er beregnet på bakgrunn av samlet budsjettert
støtte for tilsagnene og prosjektkostnaden inkluderer støtte og budsjettert egeninnsats fra
bedriftene.

Tabell 3.2 Nye BIP‐søknader og tilsagn 2006‐2009.

Program Søknader Tilsagn
Andel
tilsagn

Støtte
mill. kr

Egen‐
finansiering
mill. kr

Snitt
støtte
mill. kr

Snitt
prosjekt‐
kostnad
mill. kr

BIA 333 191 57 % 1 510 3070 7,9 24,0

CLIMIT 23 17 74 % 53 65 3,1 7,0

FUGE 47 23 49 % 108 223 4,7 14,4

GASSMAKS 16 10 63 % 58 73 5,8 13,0

HAVBRUK 66 33 50 % 71 217 2,2 8,7

MAROFF 104 70 67 % 338 545 4,8 12,6

MAT‐programmet 168 102 61 % 260 452 2,5 7,0

NANOMAT 45 26 58 % 116 174 4,5 11,2

Natur og næring 90 42 47 % 108 146 2,6 6,0

PETROMAKS 153 64 42 % 337 620 5,3 14,9

RENERGI 192 97 51 % 346 786 3,6 11,7

SMARTRANS 23 14 61 % 49 88 3,5 9,8

VERDIKT 75 33 44 % 300 573 9,1 26,4

Sum 1 335 722 54 % 3 653 7 032 5,1 14,8

Totalt er det her lagt til grunn 1 335 BIP‐søknader i perioden hvorav 722 prosjekter som fikk tilsagn
om støtte. Total budsjettert støtte for de 722 tilsagnene er i overkant av 3,6 milliarder kroner for
prosjektenes antatte gjennomføringstid. I tillegg bidrar bedriftene med i overkant av 7 milliarder
kroner. For de 191 tilsagnsprosjektene i BIA (Brukerstyrt innovasjonsarena) er den totale budsjetterte
støtten på 1,5 milliarder kroner, noe som tilsvarer 41 % av den totale støtten for alle de 722
tilsagnene. Gjennomsnittlig støtte for de 722 tilsagnene er 5,1 millioner kroner pr prosjekt og
gjennomsnittlig prosjektkostnad (inklusive støtte) er på 14,8 millioner kroner. I BIA er gjennomsnittlig
støtte for de 191 tilsagnene på 7,9 millioner og gjennomsnittlig prosjektkostnad er 24 millioner. Bare
VERDIKT har høyere gjennomsnittlig støtte pr prosjekt med 9,1 millioner kroner og gjennomsnittlig
prosjektkostnad på 26,4 millioner. Lavest støtte pr prosjekt finner vi i HAVBRUK, MAT‐programmet
og i Natur og næring med rundt 2,5 millioner kroner. Andelen støtte i forhold til prosjektkostnad er i
gjennomsnitt 34 % samlet sett og høyest i CLIMIT, GASSMAKS og Natur og næring med over 40 %,
mens den er lavest i HAVBRUK med 25 %.

Figur 3.2 ‐ figur 3.10 tar for seg de aspektene som ligger til grunn for vurderingen av BIP‐prosjekter
fordelt på de viktigste programmene i Innovasjonsdivisjonen og divisjonen for Store satsinger.
Figurene viser gjennomsnittlig score for alle søknader, samt for de prosjektene som fikk tilsagn om
støtte og de som fikk avslag.

Prosjektseleksjon 93

Figur 3.2 Gjennomsnittlig score på programnivå for Totalvurdering, BIP‐søknader 2006‐2009.

Figur 3.3 Gjennomsnittlig score på programnivå for Generell prosjektkvalitet, BIP‐søknader 2006‐2009.

5,5

4,9

5,7 5,7
5,5

4,9 5,0

5,6

5,0

5,4 5,5

4,9

5,4

4,7
4,5

4,9 5,0
4,7

4,5 4,6

5,0

4,3

4,6 4,8

4,3
4,5

3,8

3,2

4,1
3,8

4,0

3,5

3,9
4,2

3,7

4,1 4,0

3,2

3,8

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A11 Totalvurdering

Tilsagn

Søknader

Avslag

5,5

4,8

5,6

5,1
5,2

5,0
5,2

5,6

5,2
5,5 5,5

5,1
4,9

5,0

4,5
4,9 4,8 4,7

4,5
4,8

5,0

4,5

4,9 4,9 4,8

4,3

4,3

3,7

4,2 4,2 4,2

3,4

4,2 4,1 4,0

4,4
4,2 4,2

3,9

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A1 Generell prosjektkvalitet

Tilsagn

Søknader

Avslag

94 Prosjektseleksjon

Figur 3.4 Gjennomsnittlig score på programnivå for Innovasjonsgrad, BIP‐søknader 2006‐2009.

Figur 3.5 Gjennomsnittlig score på programnivå for Forskningsinnhold, BIP‐søknader 2006‐2009.

5,8

4,4

5,3 5,3

4,9
4,7

4,5

5,9

4,6

5,2 5,2

4,6

5,05,2

4,0

4,6
4,4 4,5

4,3 4,2

5,4

4,1

4,5 4,6

4,0

4,7

4,4

3,0

4,0

3,0

4,1

3,4
3,7

4,8

3,6

4,0 4,1

3,0

4,4

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A2 Innovasjonsgrad

Tilsagn

Søknader

Avslag

5,4

4,1

5,0 5,0
5,2

4,5 4,4

5,5

4,5

5,0
4,7

4,1

5,0

4,8

4,0

4,5
4,3 4,4

4,0 4,0

5,1

3,7

4,2 4,2
3,9

4,4

3,9
3,7

4,1

3,2

3,6

3,0

3,4

4,5

3,0

3,7 3,6 3,6

4,0

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A3 Forskningsinnhold

Tilsagn

Søknader

Avslag

Prosjektseleksjon 95

Figur 3.6 Gjennomsnittlig score på programnivå for Internasjonal orientering, BIP‐søknader 2006‐2009.

Figur 3.7 Gjennomsnittlig score på programnivå for Bedriftsøkonomisk verdi, BIP‐søknader 2006‐2009.

4,7

3,4

4,1

3,0

3,9

3,4 3,3

4,5

3,6

4,0

4,8

4,1

4,7

4,3

3,7

4,0

2,6

3,2 3,2 3,2

4,3

3,2
3,5

4,2

3,7

4,1

3,6

4,5

3,9

2,0

2,5
2,7

3,1

4,0

3,0
3,2

3,6

3,0

3,6

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A4 Internasjonal orientering

Tilsagn

Søknader

Avslag

5,1

4,4

5,5
5,2

5,0

4,4 4,5

5,4

4,3

5,1
4,9

4,3 4,44,7

4,0

4,7 4,6 4,7

4,1
4,3

5,0

3,9

4,8
4,5

3,9
4,2

4,3

3,0

3,9

3,5

4,4

3,5

3,9

4,5

3,6

4,6

4,1

3,3

4,0

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A5 Bedriftsøkonomisk verdi

Tilsagn

Søknader

Avslag

96 Prosjektseleksjon

Figur 3.8 Gjennomsnittlig score på programnivå for Samfunnsøkonomisk nytteverdi, BIP‐søknader 2006‐
2009.

Figur 3.9 Gjennomsnittlig score på programnivå for Addisjonalitet, BIP‐søknader 2006‐2009.

5,1
4,9

5,6

5,2 5,1

4,7

4,4

5,2

4,6
4,8

5,1

4,3
4,6

4,8
4,5

5,0
4,8 4,7

4,3
4,2

4,8

4,2 4,3

4,7

4,0 4,1
4,3

3,3

4,5

4,0
4,2

3,5
3,8

4,2
3,9 3,9

4,2

3,4
3,7

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A6 Samfunnsøkonomisk nytteverdi

Tilsagn

Søknader

Avslag

5,3
5,0

5,5 5,5

4,9
4,7 4,6

5,3

4,6

5,1
5,2

5,1

5,4

4,7 4,8

5,4

4,8 4,7
4,4 4,3

5,1

4,0

4,5
4,6

4,3

4,6

4,0
4,2

5,2

3,7

4,5

3,8 3,9

4,8

3,4

4,1 4,0

3,0

4,0

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A9 Addisjonalitet

Tilsagn

Søknader

Avslag

Prosjektseleksjon 97

Figur 3.10 Gjennomsnittlig score på programnivå for Programrelevans, BIP‐søknader 2006‐2009.

5,6

5,9
6,2

5,8
5,6 5,5 5,6

5,9

5,1

5,7 5,7

6,1

5,5

4,8

5,5

5,9

4,9
5,2 5,3 5,4 5,3

4,7

5,2
5,0

5,4

4,8

3,8

4,2

5,6

3,5

4,8 4,8
5,0

4,5
4,3

4,8

4,3 4,4 4,3

1

2

3

4

5

6

7

BI
A

CL
IM

IT

FU
G
E

G
AS

SM
A
KS

H
AV

BR
U
K

M
AR

O
FF

M
AT
‐p
ro
gr
am

m
et

N
AN

O
M
AT

N
at
ur
 o
g
næ

ri
ng

PE
TR
O
M
AK

S

RE
N
ER
G
I

SM
A
RT
RA

N
S

V
ER
D
IK
T

G
je
nn

om
sn
itt
ss
co
re

A10 Programrelevans

Tilsagn

Søknader

Avslag

LITTERATURLISTE

Adams, J. (1990), Fundamental Stocks of Knowledge and Productivity Growth, Journal of Political
Economy, 98, 673‐702.

Alic, J. A. (2001), Post‐industrial technology policy, Research Policy, 30, (6), 873–892.

Arrow, K. J. (1962), The Economic Implications of Learning by Doing, Review of Economic Studies, 29,
155‐173.

Audretsch, D. B., Link, A. N. and Scott, J. T. (2002), Public/private technology partnerships: evaluating
SBIR‐supported research, Research Policy, 31 (1), 145–158.

Aukrust, O. og Bjerke, J. (1958), Realkapital og økonomisk vekst 1900‐1956, Artikler, 4, Statistisk
Sentralbyrå, Oslo.

Bozeman, B. (2000), Technology transfer and public policy: a review of research and theory, Research
Policy, 29 (4‐5), 627–656.

Burgess, S. and Metcalfe, P. (1999), Incentives in Organisations: A Selective Overview of the
Literature with Application to the Public Sector, CMPO Working Paper Series No. 00/16.

Bræin, L. og Hervik, A.(2003), Prosjektseleksjon og resultatmåling Norges Forskningsråd:
sammendrag og status 2003. Rapport 0307, Møreforsking, Molde.

Bræin, L. og Hervik, A. (2004), Resultatmåling av brukerstyrt forskning: anslag til
samfunnsøkonomiske nytte/kostnadsanalyser av brukerstyrt FoU, Rapport 0407, Møreforsking,
Molde.

Cockburn, I. M. and Henderson, R. M. (1998), Absorptive Capacity, Co‐authoring Behaviour, and the
Organization of Research in Drug Discovery, Journal of Industrial Economics, 46, 157‐182.

David, P. A, Hall, B. H. and Toole, A. A. (2000), Is public R & D a complement or substitute for private
R & D? A review of the econometric evidence, Research Policy, 29 (4‐5), 497–530.

Diamond, A. M. (2003), Edwin Mansfield’s contributions to the economics of technology, Research
Policy, 32, 1607‐1617.

Eaton, J., Gutierrez, E. and Kortum, S. (1998), European Technology Policy, Economic Policy, 13, 404‐
438.

Eaton, J. and Kortum, S. (1999), International technology diffusion: theory and measurement.
International Economic Review, 40, 537‐570.

European Commission (2001), Corporation tax and innovation: issues at stake and review of
European Union experiences in the nineties, Rapport EUR 17035, Luxembourg.

Friedman, M. (1994), National Science Grants for Economics. Journal of Economic Perspectives, 8,
199‐201.

Furman, J. L., Porter, M. E., and Stern, S. (2002), The determinants of national innovation capacity,
Research Policy, 31, 899‐933.

Georghiou, L. and Roessner, D. (2000), Evaluating technology programs: tools and methods, Research
Policy, 29 (4‐5), 657–677.

Gibbons, R. (1998), Incentives in Organizations, Journal of Economic Perspectives, 12, 115‐132.

Goldfarb, B. and Henrekson, M. (2003), Bottom‐up versus top‐down policies towards the
commercialization of university intellectual property, Research Policy, 32, 639‐658.

100 Litteratur

Gordon, R. J. (2000), Does the “New Economy” Measure up to the Great Inventions of the Past?
Journal of Economic Perspectives, 14 (4), 49‐74.

Gregorio, D. D. and Shane, S. (2003), Why do some universities generate more start‐ups than others?
Research Policy, 32, 209‐227.

Griffith, R., Redding, S. and van Reenen, J. (2000), Mapping the Two faces of R&D: Productivity
Growth in a Panel of OECD Industries, CEPR Discussion Paper No. 2457.

Griliches, Z. (1957), Hybrid corn: an exploration in the economics of technological change,
Econometrica, 25, 501‐522.

Griliches, Z. (1995), R&D and Productivity: Econometric Results and Measurement Issues, in P.
Stoneman (ed.) Handbook of the Economics of innovation and Technical Change, Blackwell, Oxford.

Hagen, K. P. (2002), Den nye økonomien, i E. Hope (red.) Næringspolitikk for ny økonomi,
Fagbokforlaget, Oslo.

Hall, B. H. (1996), The private and social returns to research and development, in B. Smith and C.
Barfield (eds.) Technology, R&D, and the Economy, Brookings Institution and AEI, Washington DC,
140‐162.

Hall, B., Mairesse, J. and Mohnen, P. (2009), Measuring the returns to R&D, NBER working paper
15622.

Hall, B. and van Reenen, J. (2000), How effective are fiscal incentives for R & D? A review of the
evidence, Research Policy, 29 (4‐5), 449–470.

Hervik, A. og Waagø, S. (1997), Evaluering av brukerstyrt forskning, BI og NTNU rapport 1997, Oslo og
Trondheim.

Hervik, A. (1997), Evaluation of user‐oriented research i Norway: the estimation of long‐run
economic impacts, i OECD Proceedings, Policy evaluation in innovation and technology: towards best
practise. OECD,Paris.

Hervik, A., Arnestad, M. og Wicksteed, B. (1997), Evaluering av FORNY‐programmet, Rapport 9703.
Møreforsking, Molde.

Hervik, A., Bræin, L. og Rye, M. (2002), Om grunnlaget for næringspolitiske virkemidleri Norge,
Arbeidsrapport M 0206, Møreforsking Molde.

Hervik, A. og Rye, M. (2002), Customer inquiries of R&D institutes in Norway 1996‐2000,
Arbeidsrapport M0202, Møreforsking Molde.

Hervik, A. (2003), Universitetenes økonomi: en gjennomgang av utviklingen i universitetenes
økonomi fra 1998‐2003, internt notat til UFD, Høgskolen i Molde.

Hervik, A. og Bræin, L. (2003), Resultatmåling av brukerstyrte prosjekter i Forskningsrådet/IE 2002,
Arbeidsrapport M 0315, Møreforsking Molde.

Izushi, H. (2003), Impact of the length of relationship upon the use of research institutes by SMEs,
Research Policy, 32, 771‐778.

Jaffe, A. B. (1989), Real effects of academic research, American Economic Review, 79, 957‐970.

Jaffe, A. B. (1998), The Importance of “Spillovers” in the Policy Mission of the Advanced Technology
Program, Journal of Technology Transfer, 23 (2), 11‐19.

Jones, C. I. and Williams, J. C. (1998), Measuring the social return to R&D, The Quarterly Journal of
Economics, 113, 1119‐1135.

Jørgensen, D. (2001), Information Technology and the U.S. Economy, American Economic Review, 91
(1), 1‐32.

Litteratur 101

Klette, T. J. and Johansen, F. (1998), Accumulation of R&D Capital and Dynamic Firm Performance: A
Not‐so fixed Effect Model, Annals D’Economie et De Statistique”, 49‐50, 389‐419.

Klette, T. J., Møen, J. and Griliches, Z. (2000), Do subsidies to commercial R & D reduce market
failures? Microeconometric evaluation studies, Research Policy, 29 (4‐5), 471‐496.

Klette, T. J. og Møen, J. (2002), Vitenskapelig forskning og næringsutvikling, i E. Hope (red.)
Næringspolitikk for en ny økonomi, Fagbokforlaget, Oslo.

Kuhlmann, S. (2001), Future governance of innovation policy in Europe – three scenarios, Research
Policy, 30 (6), 953–976.

Lerner, J. (1996), The Government as venture capitalist: the long‐run impact of the SBIR program,
NBER worink paper 5753.

Lerner, J. (2002), When Bureaucrats Meet Entrepreneurs: The design of effective “public venture
capital” programmes, The Economic Journal, 112 (477), F73‐F84.

Mansfield, E. (1961), Technical change and the rate of imitation, Econometrica, 29, 741‐766.

Mansfield, E. (1965), Rates of Return from Industrial Research and Development, American Economic
Review, 55 (1/2), 310‐322.

Mansfield, E. et al. (1977), Social and Private Rates of Return from Industrial Innovations, Quarterly
Journal of Economics, 91 (2), 221‐240.

Mansfield, E. (1980), Basic Research and Productivity Increase in Manufacturing, American Economic
Review, 70 (5), 863‐873.

Mansfield, E. (1991), Social returns from R&D: Findings, methods and limitations, Research
Technology Management, Nov/Dec, 24‐28.

Mansfield, E. (1991), Academic research and industrial innovation, Research Policy, 20, 1‐12.

Mansfield, E. (1998), Academic research and industrial innovations: an update of empirical findings,
Research Policy, 26, 773‐776.

Martin, S. and Scott, J. T. (2000), The nature of innovation market failure and the design of public
support for private innovation, Research Policy, 29 (4‐5), 437–448.

Matsuyama, K. (1997), The economic developments coordination problems, in M. Aoki et al. (eds.)
The Role of Government in East Asian Development, Clarendon Press, Oxford.

Miotti, L., Sachwald, F. (2003), Co‐operative R&D: why and with whom? An integrated framework for
analysis, Research Policy, 32, 1481‐1499.

Narin, F., Hamilton, K. S., and Olivastro, D. (1997), The increasing linkage between U.S. technology
and public science, Research Policy, 26, 317‐330.

Nelson, R.R. (1959), The Simple Economics of Basic Scientific Research, Journal of Political Economy,
67 (3), 297‐306.

NOU 1997:27, Nytte‐kostnadsanalyser: Prinsipper for lønnsomhetsvurderinger i offentlig sektor,
Finans‐ og tolldepartementet, Oslo.

NOU 2000:7, Ny giv for nyskaping ‐ Vurdering av tiltak for økt FoU i næringslivet, Nærings‐ og
handelsdepartementet, Oslo.

Okubo, Y. and Sjøberg, C. (2000), The changing pattern of industrial scientific research collaboration
in Sweden, Research Policy, 29, 81‐98.

Owen‐Smith, J. and Powell, W. W (2003), The expanding role of university patenting in the life
science: assessing the importance of experience and connectivity, Research Policy, 32, 1695‐1711.

102 Litteratur

OECD 1997, Technology Incubators, OECD Seminar on Innovation and Technology Policy, Paris, June
23‐25 1997.

Prendergast, C. (1999), The provision of incentives in firms, Journal of Economic Literature, 37, 7‐63.

Salter, A. J. and Martin, B. R (2001), The Economic benefits of publicly funded basic research: a
critical review, Research Policy, 30, 509‐532.

Solow, R. M. (1956), A contribution to the Theory of Economic Growth, Quarterly Journal of
Economics, 70, 65‐94.

Stephan, P. E (1996), The Economics of Science, Journal of Economic Literature, XXXIV, 1199‐1235.

Zellner, C. (2003), The economic effects of basic research: evidence for embodied knowledge transfer
via scientists’ migration, Research Policy, 32, 1881‐1895.

Von der Fehr, N. H. M. (2002), Næringspolitikk på like vilkår? Noen prinsipielle betraktninger, i E.
Hope (red.) Næringspolitikk for en ny økonomi, Fagbokforlaget, Oslo.

Wallsten, S. J (2000), The effects of government‐industry R&D programs on private R&D: The case of
the Small Business Innovation Research Program, RAND Journal of Economics, 31, 82‐100.

Wicksteed, B., Autio, E., Doel, C., Garnsey, E., Green, C., and Peters, K. (2000), The Cambridge
Phenomenon Revisited: part one, Segal Quince Wicksteed, Cambridge.

OVERSIKT OVER TIDLIGERE RAPPORTER

Hervik, Arild, Dag Magne Berge og Bill Wicksteed: Evaluering av NTNF‐programmet ”Nyskaping i
næringslivet”. Møreforsking Molde, rapport 9213 (1992).

Hervik, Arild og Sigmund J. Waagø: Evaluering av Brukerstyrt forskning. På oppdrag fra Nærings‐ og
handelsdepartementet. BI og NTNU februar 1997, utgitt av NHD (1997).

Bræin, Lasse: Resultatrapportering. NFR – Brukerstyrt forskning – 1996. Møreforsking Molde,
arbeidsrapport M 9703 (1997).

Bræin, Lasse, Bjørn B. Bergem og Anne Judith Hove: Resultatrapportering. NFR – Brukerstyrt
forskning – 1997. Møreforsking Molde, arbeidsrapport M 9804 (1998).

Hervik, Arild og Lasse Bræin: Kundeundersøkelsene i SND 1994‐1997. Oppsummerende rapport fra
før‐ og etterundersøkelser. Møreforsking Molde, rapport 9803 (1998).

Bræin, Lasse og Bjørn G. Bergem: Resultatrapportering. Norges Forskningsråd – brukerstyrt forskning
– 1998. Møreforsking Molde, arbeidsrapport M 9902 (1999).

Bræin, Lasse og Arild Hervik: Kundeundersøkelser for SND 1994‐2000. Indikatorer for markedssvikt.
Møreforsking Molde, rapport 0003 (2000).

Bræin, Lasse, Arild Hervik og Bjørn G. Bergem: Brukerstyrte prosjekter i Norges Forskningsråd 1999.
Porteføljeanalyse (Provis), trendanalyse av nye prosjekter 1995‐99 og undersøkelse av et uvalg
avsluttede prosjekter 1999. Møreforsking Molde, arbeidsrapport M 0102 (2001).

Hervik, Arild og Lasse Bræin: Mål‐ og resultatstyring i NFR/IE. Analyser av PROVIS. Før og
etterundersøkelser. Intern rapport for Forskningsrådet/IE (2000). Møreforsking Molde,
arbeidsrapport M 0108 (2001).

Bræin, Lasse og Bjørn G. Bergem: PROVIS 2000. Aspekter og kjennetegn fordelt på sektorer og
program. Bilag til arbeidsrapport M 0108 (juni 2001).

Litteratur 103

Bræin, Lasse, Arild Hervik og Bjørn G. Bergem: Brukerstyrte FoU‐prosjekter i Forskningsrådet/IE.
Resultatindikatorer 2000. Møreforsking Molde, arbeidsrapport M 0113 (2001).

Bræin, Lasse og Bjørn G. Bergem: PROVIS 2001. Aspekter og kjennetegn fordelt på sektorer og
program. Internt notat for IE/Forskningsrådet. Møreforsking Molde (februar 2002).

Bræin, Lasse, Arild Hervik og Bjørn G. Bergem: Resultatmåling av brukerstyrte prosjekter i
Forskningsrådet/IE. Undersøkelser av et utvalg nye og avsluttede prosjekter 2001. Møreforsking
Molde, arbeidsrapport M 0217 (2002).

Hervik, Arild, Lasse Bræin og Bjørn G. Bergem: Etterundersøkelse i 2002 av brukerstyrte prosjekter i
Norges Forskningsråd (IE) avsluttet i 1998 eller tidligere. Møreforsking Molde, arbeidsrapport M 0218
(2002).

Hervik, Arild, Lasse Bræin og Bjørn G. Bergem: Analyser av PROVIS 2001. Intern rapport for
Forskningsrådet/IE. Møreforsking Molde, arbeidsrapport M 0219 (2002).

Bræin, Lasse og Bjørn G. Bergem: PROVIS 2002 – Oversikt over aspekter og kjennetegn. Intern
rapport for IE/Forskningsrådet. Møreforsking Molde, arbeidsrapport M 0301 (2003).

Hervik, Arild og Lasse Bræin: Resultatmåling av brukerstyrte prosjekter i Forskningsrådet/IE 2002.
Møreforsking Molde, arbeidsrapport M 0315 (2003).

Hervik, Arild og Lasse Bræin: Analyser av prosjektseleksjon i Forskningsrådet/IE 1999‐2002.
Møreforsking Molde, arbeidsrapport M 0316 (2003).

Bræin, Lasse og Bjørn G. Bergem: PROVIS 2003 – Oversikt over aspekter og kjennetegn. Internrapport
for Norges forskningsråd. Møreforsking Molde, arbeidsrapport M 0403 (2004).

Hervik, Arild (2004): Kunnskapsstatus – Samfunnsøkonomisk avkastning fra forskning. Møreforsking
Molde, rapport 0406 (2004).

Eriksen, K.S., Hervik, A., Steen, A., Elvik, R. & Hagman, R. Effektanalys av nackskadforskningen vid
Chalmers. Vinnova Analys VA 2004:07 (2004).

Hervik, Arild, Lasse Bræin og Bjørn G. Bergem: Resultatmåling av brukerstyrt forskning. Anslag til
samfunnsøkonomiske nytte/kostnadsanalyser av brukerstyrt FoU. Møreforsking Molde, rapport 0407
(2004).

Bræin, Lasse og Bjørn G. Bergem: PROVIS 2004 – Oversikt over aspekter og kjennetegn. Internrapport
for Norges Forskningsråd. Møreforsking Molde, arbeidsrapport M 0501 (2005).

Hervik, Arild, Lasse Bræin og Bjørn G. Bergem: Resultatmåling av brukerstyrt forskning 2004.
Møreforsking Molde, rapport 0509 (2005).

Bræin, Lasse og Bjørn G. Bergem: PROVIS 2005 – Oversikt over aspekter og kjennetegn. Internrapport
for Norges Forskningsråd. Møreforsking Molde, arbeidsrapport M 0601 (2006).

Hervik, Arild, Lasse Bræin, Helge Bremnes og Bjørn G. Bergem: Resultatmåling av brukerstyrt
forskning 2005. Møreforsking Molde, rapport 0616 (2006).

Hervik, Arild, Lasse Bræin, Helge Bremnes og Bjørn G. Bergem: Resultatmåling av brukerstyrt
forskning 2006. Møreforsking Molde, rapport 0721 (2007).

Hervik, Arild, Lasse Bræin, Helge Bremnes og Bjørn G. Bergem: Resultatmåling av brukerstyrt
forskning 2007. Møreforsking Molde, rapport 0901 (2009).

Hervik, Arild, Lasse Bræin og Bjørn G. Bergem: Resultatmåling av brukerstyrt forskning 2008.
Møreforsking Molde, rapport 1005 (2010).

Hervik, Arild og Lasse Bræin: En empirisk tilnærming til kvantifisering av eksterne virkninger fra FoU‐
investeringer. Møreforsking Molde, arbeidsrapport M 1002 (2010).

104 Litteratur

Andre publikasjoner

Hervik, Arild et al.(2002): Impact estimation of R&D subsidies – additionality and the contrafactual
problem. Leangkollen 24. ‐ 25. april 2002.

Mette Rye (2002): “Evaluating the impact of public support on commercial research and
development projects: Are verbal reports of additionality reliable?” Evaluation: 2002, Vol 8(2): 227‐
248, SAGE publications.

Rye, Mette: Evaluating impacts of public support to commercial R&D projects – can we trust verbal
reports of additionality? EVA‐seminar, Håholmen 20. – 21. september 2001.

Nesset, Erik og Lasse Bræin: Hvordan måle effekter av brukerstyrte FoU‐prosjekter? Noen
metodemessige utfordringer. EVA‐seminar, Håholmen 20. – 21. september 2001.

Hervik, Arild et al.: The Norwegian systemic approach to impact estimation of R&D subsidies: focus
on additionality and the contra‐factual problem. Contribution to a Six Countries Programme
Conference, February 28 – March 1, 2002, Brussels. IWT‐Studies‐40.

Hervik, Arild and Mette Rye: Customer evaluation of R&D Institutes as a means to link Research and
Industrial Performance. Presentation at Norwegian‐German Workshop on Evaluation and Controlling.
Heidelberg September 26, 2000.

Nesset, Erik: Does the level of commercial R&D support make any difference? Dissertation in
Economics, no 22. University of Bergen 2001.

Nesset, Erik: Industrial structure, vertical linkages and innovation: Causality and Policy Implications In
the Presence of Economies of Scope. Dissertation in Economics, no 22. University of Bergen 2001.

Hervik, Arild og Mette Rye (2004): Differensiert arbeidsgiveravgift i endring. Økonomisk Forum nr 3‐
2004, s. 34‐46.

VEDLEGG

1. Spørreskjema for undersøkelse av nye prosjekter 2009

2. Spørreskjema for undersøkelse av avsluttede prosjekter 2009

3. Spørreskjema for langsiktig resultatmåling av brukerstyrte prosjekter avsluttet i 2006

4. Oversikt populasjon og respondenter av nye prosjekter 2009

5. Oversikt populasjon og respondenter av avsluttede prosjekter 2009

6. Oversikt populasjon og respondenter i langsiktig resultatmåling av prosjekter avsluttet 2006

7. Oppnådde vitenskapelige og industrielle resultater i avsluttede prosjekter 2009

8. Aspekter som vurderes i PROVIS

9. Oversikt søknadstyper og programmer

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 1 av 4

Evaluering av brukerstyrte innovasjonsprosjekter med støtte fra

Norges Forskningsråd

Undersøkelse av prosjekter med oppstart i 2009

1. Prosjektidentifisering

Prosjektnummer i Forskningsrådet:

Program i Forskningsrådet:

Ja Nei

Hvis ja, oppgi
referanse/prosjektnummer

Er dette prosjektet en videreføring av tidligere
prosjekt(er) finansiert av Forskningsrådet?

Er dette prosjektet del av en større utvikling med
flere delprosjekter?

2. Beskriv forskningsinnholdet i prosjektet langs følgende skala:

Utredninger
Anvendt
forskning

Front/
Leading edge

1 2 3 4 5 6 7

3. Målsetning for innovasjoner i prosjektet

 Ja Nei

Helt nytt produkt/tjeneste i markedet

Helt nytt produkt/tjeneste for bedriften

Mindre forbedring av eksisterende produkt/tjeneste

Helt nyutviklet metode/prosess i markedet

Helt nyutviklet metode/prosess for bedriften

Mindre forbedring av eksisterende metode/prosess

4. Hva er forventningene til prosjektets betydning for bedriftens overlevelse?

Ikke

relevant

Uten
betydning

Svært stor
betydning Vet

ikke 1 2 3 4 5 6 7

Ved prosjektavslutning

3-5 år etter
prosjektavslutning

5. Hva er forventningene til prosjektets viktighet for bedriftens lønnsomhetsutvikling?

Ikke

relevant

Ikke viktig
Svært
viktig Vet

ikke 1 2 3 4 5 6 7

Ved prosjektavslutning

3-5 år etter
prosjektavslutning

Vedlegg 1

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 2 av 4

6. Risiko

a) Hvordan vurderes risiko ved prosjektstart?

 Risikonivå ved prosjektstart

 Ubetydelig Påviselig Betydelig

Teknologisk risiko

Industrialiserings-/
kommersialiseringsrisiko

Markedsrisiko

Finansieringsrisiko

Organisatorisk risiko

Økonomisk risiko for bedriften

b) Hva er sannsynligheten (fra 0 til 100 %) for å lykkes kommersielt med dette prosjektet?

 Sannsynlighet
Vet
ikke

Ikke
relevant

Sannsynlighet for å lykkes kommersielt: %

7. I hvilken grad har Forskningsrådet gjennom medfinansiering av dette prosjektet påvirket
bedriftens FoU-arbeid?

Ikke

I meget
liten grad

I meget
stor
grad Vet

ikke relevant 1 2 3 4 5 6 7

Realisering av dette prosjektet

Utvikling av samarbeid med
FoU-institusjoner

Utvikling av FoU-samarbeid
med andre bedrifter

Spredning av FoU-resultater

Fra kortsiktig til langsiktig FoU

Mulighet for større/mer
spenstige prosjekter

Oppgradering av FoU-
kompetanse hos medarbeidere

8. Hva ville skjedd med prosjektet dersom Forskningsrådet ikke hadde gitt tilsagn?

Kryss av for kun ett av alternativene

Gjennomført prosjektet uten endringer, samme skala og tidsskjema

Gjennomført prosjektet i samme skala, men på et senere tidspunkt

Gjennomført prosjektet, men i mer begrenset skala

Lagt prosjektet på is/ventet

Henlagt prosjektet

Vet ikke

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 3 av 4

9. Hva er forventningene til prosjektets betydning for bedriftens utvikling totalt sett?

Ikke

Ikke
viktig

Svært
viktig Vet

 relevant 1 2 3 4 5 6 7 ikke

Samarbeid og
nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

10. Hva er forventningene til prosjektets samfunnsøkonomiske nytteverdi utenfor bedriften?

Ingen

nytteverdi
Svært stor
nytteverdi

 1 2 3 4 5 6 7

Samfunnsnyttig produkt/tjeneste

Kompetansespredning

Teknologispredning

Nettverksutvikling

Miljøforbedring

Samlet nytteverdi utenfor bedriften

11. Forventninger til prosjektets økonomiske avkastning

(Med “prosjektet” menes her summen av FoU-prosjektet og etterfølgende utnyttelse som baserer seg på FoU-

prosjektet)

a) Er det utført økonomiske beregninger for prosjektets avkastning?

1. Økonomiske anslag foreligger:

- Basert på grove overslag

- Basert på grundige kalkyler og analyser

2. Økonomiske anslag foreligger ikke, men kan utføres:

3. Økonomiske anslag kan ikke utføres, på grunn av:

- Ikke relevant

- Prosjektet er fullstendig integrert i bedriftens øvrige virksomhet og
eget prosjektresultat kan ikke identifiseres

- Usikkerheten er for stor til at det er meningsfylt:

- Andre grunner (spesifiser):

b) Når forventes første år med omsetning/salg eller kostnads-/produktivitetsgevinst som følge av
prosjektet?

Tidligst år: Senest år: Vet ikke Ikke relevant

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 4 av 4

c) Vurder forventning til langsiktig økonomisk avkastning fra prosjektet for deltakende bedrifter:

Ingen
økonomisk
avkastning

Normal

avkastningsrate
for bransjen

Svært høy
økonomisk
avkastning

1 2 3 4 5 6 7

12. Bedriftsinformasjon

Bedriftens navn (kontraktspart):

Organisasjonsnummer:

Bedriftens omsetning i 2009 (millioner kroner):

Resultat før skatt i 2009 (millioner kroner):

Antall årsverk 2009:

Antall årsverk i bedriften som utførte FoU-arbeid i 2009:

Samlede FoU-utgifter i bedriften i 2009 (millioner kroner):

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 1 av 6

Evaluering av brukerstyrte innovasjonsprosjekter med støtte fra

Norges Forskningsråd

Undersøkelse av prosjekter avsluttet i 2009

1. Prosjektidentifisering

Prosjektnummer i Forskningsrådet:

Program i Forskningsrådet:

2. Hva er bedriftens totalvurdering av prosjektet i dag?

Ikke
Svært

mislykket

Svært
vellykket

Vet

 relevant -3 -2 -1 0 +1 +2 +3 ikke

Samarbeid og
nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

3. Innovasjoner oppnådd og forventet videre i prosjektet

Innovasjonsområde (hovedprosjekt):
Ikke

relevant
Oppnådd hittil

(antall)

Forventet i
fortsettelsen

(antall)

Nytt produkt/tjeneste

Endring av eksisterende produkt/tjeneste

Nyutviklet metode/prosess

Endring av eksisterende metode/prosess

Innovasjoner som spin-off i prosjektet

4. Doktorgrader

 Antall dr. grader

Avlagte dr. grader i prosjektet

Antall dr. grader som forventes videre i prosjektet

Vedlegg 2

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 2 av 6

5. Hva er forventningene til prosjektets samfunnsøkonomiske nytteverdi utenfor bedriften ved
prosjektavslutning?

Ingen

nytteverdi
Svært stor
nytteverdi

 1 2 3 4 5 6 7 Vet ikke

Samfunnsnyttig produkt/tjeneste

Kompetansespredning

Teknologispredning

Nettverksutvikling

Miljøforbedring

Samlet nytteverdi utenfor
bedriften

6. Risiko

a) Hvordan vurderes gjenstående risiko i prosjektet?

 Gjenstående risiko i prosjektet

 Ubetydelig Påviselig Betydelig Vet ikke

Teknologisk risiko

Industrialiserings-/
kommersialiseringsrisiko

Markedsrisiko

Finansieringsrisiko

Organisatorisk risiko

Økonomisk risiko for bedriften

b) Hva er sannsynligheten (fra 0 til 100 %) for å lykkes kommersielt med dette prosjektet?

 Sannsynlighet
Vet
ikke

Ikke
relevant

Sannsynlighet for å lykkes kommersielt: %

7. Vurdert i dag, ville bedriften gjennomført prosjektet?

Kryss av for kun ett av alternativene

Ja, men bare med støtte fra Forskningsrådet

Ja, fullt ut også uten støtte fra Forskningsrådet

Ja, men i mindre omfang uten støtte

Ja, men senere i tid uten støtte

Nei

8. Videreføres prosjektet?

 Ja Nei Vet ikke

Hovedprosjektet

Eventuelle spin-off prosjekt

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 3 av 6

9. Karakteriser prosjektets betydning for bedriftens utvikling totalt sett

Ikke

Ikke
viktig

Svært
viktig Vet

 relevant 1 2 3 4 5 6 7 ikke

Samarbeid og
nettverksbygging

Kompetanseutvikling

Teknologisk resultat

Økonomisk resultat

Prosjektet samlet

10. Forventninger til prosjektets økonomiske avkastning

(Med “prosjektet” menes her summen av FoU-prosjektet og etterfølgende utnyttelse som baserer seg på FoU-

prosjektet)

a) Er det utført økonomiske beregninger for prosjektets avkastning?

1. Økonomiske anslag foreligger: (se spørsmål 11)

- Basert på grove overslag

- Basert på grundige kalkyler og analyser

2. Økonomiske anslag foreligger ikke, men kan utføres: (se spørsmål 11)

3. Økonomiske anslag kan ikke utføres på grunn av:

- Ikke relevant

- Prosjektet er fullstendig integrert i bedriftens øvrige virksomhet og
eget prosjektresultat kan ikke identifiseres

- Usikkerheten er for stor til at det er meningsfylt:

- Andre grunner (spesifiser):

b) Når forventes første år med omsetning/salg eller kostnads-/produktivitetsgevinst som følge av
prosjektet?

Tidligst år: Senest år: Vet ikke Ikke relevant

11. Økonomiske resultater for bedriften

a) Inntekter fra salg av varer og tjenester basert på resultater fra prosjektet:

Samlede inntekter oppnådd til og med 2009 (millioner kroner):

Årlige inntekter forventet fremover (millioner kroner):

- Forventet fra år:

- Forventet til og med år:

b) Hva er bedriftens dekningsgrad knyttet til inntekter i punkt a)

Dekningsgrad: % Dekningsgrad = (Omsetning - produksjonskostnader)/Omsetning

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 4 av 6

c) Kostnadsbesparelser i bedriften som følge av resultater fra prosjektet:

Samlede kostnadsbesparelser oppnådd til og med 2009 (millioner kroner):

Årlige kostnadsbesparelser forventet fremover (millioner kroner):

- Forventet fra år:

- Forventet til og med år:

d) Inntekter fra lisensiering (royalties) av teknologi eller metode utviklet i prosjektet:

Årlige lisensinntekter/royalties (millioner kroner):

- Fra år:

- Til og med år:

e) Nødvendige investeringer i produksjonskapasitet (bygg, maskiner, utstyr, etc.) og
markedsbearbeiding:

Samlede investeringer til og med 2009 (millioner kroner):

Årlige investeringer forventet fremover (millioner kroner):

- Forventet fra år:

- Forventet til og med år:

12. Forventes prosjektet å gi økonomiske resultater av betydning i samarbeidende bedrifter?

Ja Nei Vet ikke

Hvilke av de samarbeidende bedriftene i prosjektet ville det evt. være mest aktuelt å innhente data fra

vedrørende økonomiske resultater?

Navn på viktige bedrifter og kontaktpersoner, kontaktinformasjon:

13. Samarbeid

Angi type samarbeidspartnere i prosjektet og deres betydning for prosjektresultatet:

 Sam-
arbeid?

Betydning av samarbeid for prosjektresultat

Ingen
betydning

Svært stor
betydning

 Ja Nei Antall 1 2 3 4 5 6 7

Norske bedriftspartnere

Norske FoU-institusjoner/
universitet/høyskoler

Utenlandske
bedriftspartnere

Utenlandske FoU-inst./
universitet/høyskoler

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 5 av 6

14. Tidligere utviklet kompetanse av betydning for prosjektet

Dersom kompetanse utviklet i tidligere brukerstyrte innovasjonsprosjekter (BIP) eller kompetanseprosjekter

med brukermedvirkning (KMB) ligger til grunn for dette prosjektet, angi betydningen av denne kompetansen

for prosjektresultatet:

Ingen betydning

Svært stor
betydning

1 2 3 4 5 6 7

15. Samarbeid mot andre offentlig finansierte prosjekter og programmer

Har det i prosjektet vært samarbeid med (A) andre Forskningsrådsprosjekter og/eller (B) andre offentlig

finansierte prosjekter/programmer? Og hvilken betydning har et slikt samarbeid hatt for prosjektresultatet?

 Sam-
arbeid?

Betydning av samarbeid for prosjektresultat

Ingen

betydning

Svært stor
betydning

Ja Nei 1 2 3 4 5 6 7

A
Brukerstyrte
innovasjonsprosjekter (BIP)

A
Kompetanseprosjekt med
brukermedvirkning (KMB)

A
Sentre for fremragende
forskning (SFF)

A
Sentre for forskningsdrevet
innovasjon (SFI)

A Strategiske instituttprogram

A
Strategiske
universitetsprogram

A
Virkemidler for regional
innovasjon (VRI)

AB
FORNY kommersialisering av
FoU-resultater

B
Norwegian Centres of
Excellence (NCE/Arena)

B
Industrielle forsknings- og
utviklingskontrakter (IFU)

B
Offentlige forsknings- og
utviklingskontrakter (OFU)

Andre (spesifiser):

16. Nettverk/møteplasser og nytte for prosjektgjennomføring

Nytte for prosjektgjennomføring

Ikke
relevant

Ingen
nytte

Svært
stor nytte

Nettverk/møteplasser i regi av: 1 2 3 4 5 6 7

- prosjektet

- programmet

- Forskningsrådet

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 6 av 6

17. Internasjonalt samarbeid

Dersom internasjonalt samarbeid, hvilke effekter har hatt betydning for prosjektet?

Ingen

betydning
Svært stor
betydning

Effekter av internasjonalt samarbeid: 1 2 3 4 5 6 7

Tilførsel av teknologi og kompetanse

Nye markedsmuligheter

Nye samarbeidspartnere

Tilgang til de beste FoU-miljøene

Får kulturell innsikt

18. Bedriftsinformasjon

Bedriftens navn (kontraktspart):

Organisasjonsnummer:

Bedriftens omsetning i 2009 (millioner kroner):

Resultat før skatt i 2009 (millioner kroner):

Antall årsverk 2009:

Antall årsverk i bedriften som utførte FoU-arbeid i 2009:

Samlede FoU-utgifter i bedriften i 2009 (millioner kroner):

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 1 av 7

Evaluering av brukerstyrte innovasjonsprosjekter med støtte fra

Norges Forskningsråd

Langsiktig resultatmåling av prosjekter avsluttet i 2006

1. Prosjektidentifisering

Prosjektnummer i Forskningsrådet:

Program i Forskningsrådet:

Videreføring av FoU-prosjektet

2. Videreføring av FoU

a) Ble det opprinnelige FoU-prosjektet videreført (forlenget/utvidet) med støtte fra
Forskningsrådet?

 Ja Hvis ja, kan du oppgi prosjektnummer i Forskningsrådet:

 Nei

 Vet ikke

b) Har resultater fra det opprinnelige FoU-prosjektet ført til nye FoU-prosjekter (spin-offs) med
støtte fra Forskningsrådet?

 Ja Hvis ja, kan du oppgi prosjektnummer i Forskningsrådet:

 Nei

 Vet ikke

3. Teknologi- og forretningsutvikling

a) Har bedriften gjennomført teknologiutvikling (prototyp/demo) eller forretningsutvikling
(markedsundersøkelser, etc.) med tanke på kommersialisering og industrialisering av resultater
fra det opprinnelige prosjektet?

 Ja

 Nei

 Vet ikke

 Ikke relevant

b) Hvis ja, hvor mye er investert i teknologi-/forretningsutvikling siden prosjektavslutning og frem
mot kommersialisering?

Investeringer i millioner kroner:
(i beste fall, angi et estimat) Vet ikke

Vedlegg 3

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 2 av 7

c) Har bedriften mottatt offentlig støtte fra noen av følgende kilder for å dekke utgifter til
teknologiutvikling og kommersialisering etter prosjektavslutning?

 Ja Nei Vet ikke

Innovasjon Norge

SkatteFunn

EU

Andre offentlige støtteordninger (spesifiser):

Kommersialisering og økonomiske resultater

4. Kommersialisering

a) Har bedriften kommersialisert, eller forventer den å kommersialisere, produkter/tjenester eller
ta i bruk prosesser/metoder basert på resultater fra prosjektet?

 Ja, har allerede kommersialisert eller implementert (se punkt c)

 Ja, forventer kommersialisering/implementering innen 2 år (se punkt c)

 Ja, forventer kommersialisering/implementering innen 5 år (se punkt c)

 Nei, har ingen planer om kommersialisering/implementering (se punkt b)

 Vet ikke (se punkt b)

 Ikke relevant (se punkt b)

b) Hva er årsaken til at bedriften ikke igangsetter kommersialisering eller implementering?

Ingen

betydning
Svært stor
betydning

Vet ikke 1 2 3 4 5 6 7

Endringer i bedriftens
strategiske mål

Endringer i bedriftens
eierskap

Endringer i markedsforhold

Manglende engasjement og
interesse fra ledelsen

Manglende teknologisk
fremgang

Manglende finansiering

Manglende kapasitet i
bedriften

Manglende kompetanse
internt i bedriften

Manglende strategisk partner

Annet (spesifiser):

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 3 av 7

c) På hvilke måter har bedriften oppnådd, eller forventer å oppnå, økonomiske resultater som følge
av prosjektet?

Ja Nei

Vet
ikke

Inntekter fra salg av varer og tjenester som er basert på resultater fra
prosjektet (hvis ja, se spørsmål 6 a og b)

Kostnadsbesparelser fra nye eller forbedrede produksjons- og/eller
distribusjonsprosesser (hvis ja, se spørsmål 6 c)

Inntekter fra lisensiering (royalties) av teknologi eller metode
(hvis ja, se spørsmål 6 d)

Inntekter fra salg (avhending) av teknologi eller metode hvor alle
rettigheter overføres til annen bedrift (hvis ja, se spørsmål 6 e)

5. Innovasjoner

Definisjon av innovasjon: Ny eller forbedret produkt, tjeneste, prosess som er kommersialisert eller tatt i bruk.

a) Antall innovasjoner oppnådd hittil og forventet videre fra prosjektet

Ikke relevant

Antall
oppnådd hittil

Antall
forventet i

fortsettelsen

Nye eller forbedrede produkter

Nye eller forbedrede tjenester

Nye eller forbedrede prosesser og metoder for
produksjon/distribusjon

b) Patenter som følge av prosjektet

Antall patenter innvilget

Antall patentsøknader

6. Økonomiske resultater for bedriften

a) Inntekter fra salg av varer og tjenester basert på resultater fra prosjektet:

Samlede inntekter oppnådd til og med 2009 (millioner kroner):

Årlige inntekter forventet fremover (millioner kroner):

- Forventet fra år:

- Forventet til og med år:

b) Hva er bedriftens dekningsgrad knyttet til inntekter i punkt a)

Dekningsgrad: % Dekningsgrad = (Omsetning - produksjonskostnader)/Omsetning

c) Kostnadsbesparelser i bedriften som følge av resultater fra prosjektet:

Samlede kostnadsbesparelser oppnådd til og med 2009 (millioner kroner):

Årlige kostnadsbesparelser forventet fremover (millioner kroner):

- Forventet fra år:

- Forventet til og med år:

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 4 av 7

d) Inntekter fra lisensiering (royalties) av teknologi eller metode utviklet i prosjektet:

Årlige lisensinntekter/royalties (millioner kroner):

- Fra år:

- Til og med år:

e) Inntekter fra salg/avhending av teknologi eller metode utviklet i prosjektet:

Samlede inntekter fra salg av rettigheter til teknologi/metode
(millioner kroner):

7. Investeringer i industrialisering/kommersialisering

Nødvendige investeringer i produksjonskapasitet (bygg, maskiner, utstyr, etc.) og markedsbearbeiding

knyttet til realisering av økonomiske resultater oppgitt i spørsmål 6:

Samlede investeringer til og med 2009 (millioner kroner):

Årlige investeringer forventet fremover (millioner kroner):

- Forventet fra år:

- Forventet til og med år:

Spredning av FoU-resultater og samarbeid

8. Spredning av forskningsresultater og kunnskap

a) I hvilken grad er forskningsresultater og erfaringsbasert kunnskap utviklet i prosjektet kjent for
andre utenfor bedriften og samarbeidspartnere?

Vi skiller her mellom forskningsresultater (formalisert kunnskap) og kunnskap (know-how) ervervet

gjennom erfaring og praksis.

Ikke kjent i

det hele
tatt

I moderat
grad

I svært
stor grad Vet

ikke 1 2 3 4 5 6 7

Forskningsresultater

Erfaringskunnskap
(know-how)

b) Hvor mange avlagte doktorgrader er det i dette prosjektet?

 Vet ikke

c) Hvor mange artikler i vitenskapelige tidsskrifter m/referee er publisert som følge av prosjektet?

 Vet ikke

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 5 av 7

9. Nytteverdi av prosjektet utenfor bedriften

Hvor stor nytteverdi mener du FoU-prosjektet kan gi utenfor bedriften, men som bedriften ikke får betalt for?

Ingen

Svært
stor Vet

ikke
Ikke

relevant 1 2 3 4 5 6 7

Kostnadsbesparelser/
kvalitetsheving i andre
bedrifter

Nytte for forbrukere/
sluttbrukere

Kompetansespredning
gjennom arbeidsvandring og
samarbeid

Teknologispredning gjennom
patentering eller imitasjoner

Miljøforbedring ytre miljø

Samlet nytteverdi utenfor
bedriften

10. FoU-samarbeid

a) Etter prosjektavslutning, har bedriften fortsatt FoU-samarbeidet med noen av partnerne i det
opprinnelige prosjektet?

 Ja

 Nei

 Vet ikke

b) Hvis ja, hvor viktig var følgende grunner for å videreføre FoU-samarbeidet?

Ikke

viktig

Svært
viktig Vet

ikke 1 2 3 4 5 6 7

Forene ressurser for å redusere
FoU-kostnader eller oppnå
skalafordeler

Dra nytte av komplementær FoU-
ekspertise og kompetanse

Oppnå kunnskap og læring

Annet (spesifiser):

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 6 av 7

Betydning av prosjektet i ettertid

11. Overordnede mål og prestasjoner så langt

a) Hvor fornøyd er du med de forskningsmessige prestasjoner/resultater fra prosjektet så langt?

 Svært fornøyd

 Fornøyd

 Nøytral

 Misfornøyd

 Svært misfornøyd

 Vet ikke

Hvis misfornøyd, hvorfor?

b) Hvor fornøyd er du med de kommersielle prestasjoner/resultater fra prosjektet så langt?

 Svært fornøyd

 Fornøyd

 Nøytral

 Misfornøyd

 Svært misfornøyd

 Vet ikke

Hvis misfornøyd, hvorfor?

12. Prosjektets betydning for bedriftens utvikling totalt sett

På hvilken måte har det opprinnelige FoU-prosjektet påvirket bedriften i forhold til:

Ikke

relevant

Ingen
betydning

Noe

betydning

Svært stor
betydning

 1 2 3 4 5

Vekst

Overlevelse

Konkurranseevne

Produktivitet

Kompetanse

Ny teknologi

Samarbeid med FoU-institusjoner

Samarbeid med andre bedrifter

Resultatmåling brukerstyrt forskning

Møreforsking Molde
www.mfm.no Side 7 av 7

Bedriftsinformasjon

13. Bedriftsinformasjon og nøkkeltall

Bedriftens navn (kontraktspart):

Organisasjonsnummer:

Bedriftens omsetning i 2009 (millioner kroner):

Resultat før skatt i 2009 (millioner kroner):

Antall årsverk 2009:

Antall årsverk i bedriften som utførte FoU-arbeid i 2009:

Samlede FoU-utgifter i bedriften i 2009 (millioner kroner):

Vedlegg 4

V.4. Bakgrunnsdata for nye prosjekter med oppstart i 2009

Populasjon

Populasjonen av nye prosjekter med oppstart i 2009 bestod av 302 prosjekter1. Herav var det 151
brukerstyrte innovasjonsprosjekter (BIP) som danner grunnlag for intervjuundersøkelsen. Tabell 4.1
viser antall prosjekter i populasjonen av nye prosjekter 2009 og hvordan disse fordeler seg på ulike
søknadstyper i Forskningsrådet. Tabell 4.2 viser finansieringen av prosjektene fordelt på støtte fra
Forskningsrådet og bedriftenes egenfinansiering. Budsjettene tilsier at støtten totalt over
prosjektenes varighet vil bli ca 1,7 mrd. kr, mens egenfinansieringen blir nesten 2,2 mrd. kr. I BIP-
prosjektene er støtten budsjettert til 875 mill. kr og bedriftenes egenfinansiering beløper seg til drøyt
1,7 mrd. kr.

Tabell 4.1 Populasjon nye prosjekter 2009.

Totalt BIP KMB KMB-2 KMB-3 ES Annet

Alle programmer 302 151 64 1 25 18 43

Divisjon for innovasjon 175 92 25

1 14 43

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

78 25 11

42

FORNY-3 42

42

MAT-programmet 19 16 3

Natur og næring 17 9 8

Innovasjonsrettet kompetanseutvikling 6 2

4

GASSMAKS 6 2

4

Innovasjonsprogrammer 91 65 14

1 10 1

BIA 64 53 10

1

MAROFF 22 9 3

10

SMARTRANS 5 3 1

1

Divisjon for store satsinger 127 59 39 1 24 4

Fremtidsteknologi 12 11 1

FUGE 1 1

NANOMAT 7 6 1

VERDIKT 4 4

Energi og miljø 111 44 38 1 24 4

PETROMAKS 37 10 15

8 4

RENERGI 74 34 23 1 16

Marine ressurser og miljø 4 4

HAVBRUK 4 4

1
 Prosjekter som er behandlet i seleksjonssystemet PROVIS og definert som ”prosjektstøtte”. Terminerte

prosjekter er holdt utenfor.

126 Vedlegg 4

Tabell 4.2 Støtte fra Forskningsrådet og bedriftenes egenfinansiering i prosjekter med oppstart 2009.

Millioner kroner Totalt BIP KMB KMB-2 KMB-3 ES Annet

Støtte

2
 Egen

3
 Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen

Alle programmer 1666,2 2185,2 874,7 1753,9 584,9 311,6 0,2 0,1 136,1 30,0 2,5 3,8 67,9 85,8

Divisjon for innovasjon 865,2 1311,2 578,2 1141,9 212,9 80,7

 4,0 2,2 2,7 67,9 85,8

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

204,0 241,9 93,3 138,0 43,3 18,6

 67,5 85,4

FORNY-3 67,5 85,4

 67,5 85,4

MAT-programmet 76,2 110,7 63,8 109,0 12,4 1,7

Natur og næring 60,3 45,8 29,4 29,0 30,9 16,9

Innovasjonsrettet
kompetanseutvikling

16,5 23,5 15,6 22,7

 0,9 0,8

GASSMAKS 16,5 23,5 15,6 22,7

 0,9 0,8

Innovasjonsprogrammer 644,7 1045,7 469,3 981,2 169,6 62,2

 4,0 1,4 1,9 0,4 0,5

BIA 532,8 929,7 396,2 872,8 136,2 56,4

 0,4 0,5

MAROFF 85,7 81,9 53,3 74,8 31,0 5,2

 1,4 1,9

SMARTRANS 26,3 34,1 19,9 33,5 2,4 0,6

 4,0

Divisjon for store satsinger 801,1 874,0 296,5 612,0 372,0 230,9 0,2 0,1 132,1 30,0 0,2 1,1

Fremtidsteknologi 71,4 117,1 65,4 115,6 6,0 1,5

FUGE 2,6 4,4 2,6 4,4

NANOMAT 35,6 37,4 29,6 35,9 6,0 1,5

VERDIKT 33,2 75,3 33,2 75,3

Energi og miljø 724,3 741,2 225,8 480,7 366,0 229,4 0,2 0,1 132,1 30,0 0,2 1,1

PETROMAKS 262,5 291,8 79,7 157,1 139,7 115,5

 42,8 18,1 0,2 1,1

RENERGI 461,9 449,4 146,1 323,5 226,3 113,9 0,2 0,1 89,3 11,9

Marine ressurser og miljø 5,3 15,7 5,3 15,7

HAVBRUK 5,3 15,7 5,3 15,7

2
 Støtte: Forskningsrådets samlede budsjetterte støtte til prosjektene.

3
 Egen: Bedriftenes samlede budsjetterte egenfinansiering i prosjektene.

Vedlegg 4 127

Utvalg og respondenter

Intervjuundersøkelsen omfatter kun BIP-prosjekter og utvalget er redusert fra 151 til 144 prosjekter
da støtteaktiviteter holdes utenfor. Tabell 4.3 viser at det ble intervjuet 102 prosjekter i
undersøkelsen som ble gjennomført i løpet av høsten 2010. Andelen besvarte prosjekter er 71 %, og
vurdert ut fra samlet budsjettert støtte utgjør respondentene 74 % av utvalget.

Totalt var det 38 prosjekter (26 %) i årets undersøkelse som ikke ble besvart til tross for flere
henvendelser. Ett av prosjektene ble ansett som uegnet for intervju av bedriften og tre av
prosjektene ble terminert før eller rett etter oppstart.

De 102 besvarte prosjektene var fordelt på 94 bedrifter eller andre organisasjoner med en samlet
omsetning i 2009 på 116,5 milliarder kroner og drøyt 47 000 utførte årsverk. Disse bedriftene har
oppgitt til sammen 3,7 milliarder kroner i samlede FoU-utgifter for 2009, men det er grunn til å tro at
tallet er høyere da enkelte store foretak ikke har gitt oss tall her. Bedriftene hadde nesten 2 200
årsverk knyttet til FoU i 2009, men det er grunn til å tro at tallet er noe høyere også her. Tabell 4.4
viser hvordan de 94 bedriftene fordeler seg etter størrelse basert på årsverk og omsetning i 2009.
Blant de bedriftene som deltok i undersøkelsen for prosjekter med oppstart i 2009 hadde 37 %
mindre enn 10 årsverk. Nesten en tredjedel hadde mindre enn fem millioner kroner i omsetning,
mens omtrent like mange hadde mer enn 100 millioner kroner i omsetning i 2009.

Tabell 4.5 viser bedriftenes FoU-intensitet basert på nøkkeltall for 2009. Tabellen viser at 39 % av
bedriftene hadde mer enn halvparten av sine årsverk knyttet til FoU og 41 % av bedriftene hadde
FoU-utgifter som utgjorde mer enn halvparten av omsetningen i 2009. Tabell 4.6 viser at ca 65 % av
bedriftene som fikk støtte til nye prosjekter i 2009 (både blant respondentene og i utvalget) er
definert av Forskningsrådet som bedrifter med stor FoU-erfaring, dvs. selvstendige bedrifter som
enten bedriver betydelig egen FoU-virksomhet eller som styrer slik virksomhet i FoU-institutt. Nesten
30 % av bedriftene er definert å ha liten eller ingen FoU-erfaring.

Tabell 4.7 viser hvordan utvalget og respondentene fordeler seg med hensyn til prosjektkategori slik
den er definert av Forskningsrådet. Vi ser at 74 % av prosjektene i utvalget, og 78 % blant
respondentene, er FoU-prosjekter med hovedvekt på forskning og fremtaking av ny viten.

Tabell 4.8 viser at over halvparten av BIP-prosjektene med oppstart i 2009 har en budsjettert samlet
støtte fra Forskningsrådet på fem millioner kroner eller mer over prosjektenes forventede
gjennomføringstid. Tabell 4.9 viser at ca 60 % av prosjektene har en forventet varighet på mellom tre
og fem år.

Tabell 4.10 viser status for den gjennomførte intervjurunden av BIP-prosjekter med oppstart i 2009.
Samlet svarprosent var på 71 %, mens 26 % av prosjektene ikke ble besvart til tross for gjentatte
henvendelser.

128 Vedlegg 4

Tabell 4.3 Utvalg og respondenter i intervjuundersøkelsen av nye BIP-prosjekter 2009.

UTVALG RESPONDENTER

Antall

prosjekter
Støtte
mill. kr

Egenfin.
mill. kr

 Antall
prosjekter

Støtte
mill. kr

Egenfin.
mill. kr

Svarprosent
prosjekter

Respondentenes
andel av støtte

Alle programmer 144 871,9 1735,8 102 648,2 1199,7 71 % 74 %

Divisjon for innovasjon 87 578,2 1128,2 64 454,6 869,6 74 % 79 %

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

24 93,3 134,7

15 60,6 82,8 63 % 65 %

MAT-programmet 15 63,8 105,7 8 32,9 55,6 53 % 52 %

Natur og næring 9 29,4 29,0 7 27,7 27,2 78 % 94 %

Innovasjonsrettet kompetanseutvikling 2 15,6 22,7 1 4,9 12,0 50 % 31 %

GASSMAKS 2 15,6 22,7 1 4,9 12,0 50 % 31 %

Innovasjonsprogrammer 61 469,3 970,8 48 389,1 774,8 79 % 83 %

BIA 49 396,2 862,4 38 326,8 681,3 78 % 82 %

MAROFF 9 53,3 74,8 8 47,4 68,3 89 % 89 %

SMARTRANS 3 19,9 33,5 2 15,0 25,3 67 % 75 %

Divisjon for store satsinger 57 293,7 607,6 38 193,6 330,2 67 % 66 %

Fremtidsteknologi 10 62,7 111,3 7 49,4 85,3 70 % 79 %

NANOMAT 6 29,6 35,9 5 28,3 34,0 83 % 96 %

VERDIKT 4 33,2 75,3 2 21,1 51,3 50 % 64 %

Energi og miljø 43 225,6 480,7 27 138,8 229,2 63 % 62 %

PETROMAKS 10 79,7 157,1 7 56,5 106,9 70 % 71 %

RENERGI 33 145,9 323,5 20 82,3 122,2 61 % 56 %

Marine ressurser og miljø 4 5,3 15,7 4 5,3 15,7 100 % 100 %

HAVBRUK 4 5,3 15,7 4 5,3 15,7 100 % 100 %

Vedlegg 4 129

Tabell 4.4 Bedriftenes størrelse etter årsverk og omsetning (for intervjuede prosjekter med oppstart i 2009).

Bedriftsstørrelse
etter årsverk

Antall
bedrifter

Andel
bedrifter

 Antall
bedrifter

Andel
bedrifter

Bedriftsstørrelse
etter omsetning

0 - 9 årsverk 35 37 % 11 12 % 0 - 0,99 mill. kr

10 - 49 årsverk 28 30 % 19 20 % 1 - 4,99 mill. kr

50 - 249 årsverk 12 13 % 17 18 % 5 - 24,99 mill. kr

Mer enn 250 årsverk 19 20 % 18 19 % 25 - 99,99 mill. kr

SUM 94 100 % 14 15 % 100 - 999,99 mill. kr

 15 16 % 1 mrd. kr eller mer

 94 100 % SUM

Tabell 4.5 Bedriftenes FoU-intensitet (for intervjuede prosjekter med oppstart i 2009).

FoU-årsverk i prosent
av total antall årsverk

Antall
bedrifter

Andel
bedrifter

 Antall
bedrifter

Andel
bedrifter

FoU-utgifter i prosent
av omsetning

Ikke oppgitt 12 13 % 15 16 % Ikke oppgitt

Mindre enn 10 % 27 29 % 25 27 % Mindre enn 10 %

10 - 49 % 18 19 % 15 16 % 10 - 49 %

50 - 100 % 37 39 % 14 15 % 50 - 100 %

SUM 94 100 % 25 27 % Mer enn 100 %

 94 100 % SUM

Tabell 4.6 Søkerkategorier (BIP-prosjekter med oppstart i 2009).

Utvalg Respondenter

Søkerkategori
Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

Bedrifter med stor FoU-erfaring 92 64 % 65 64 % 71 %

Bedrifter med liten/ingen FoU-erfaring 39 27 % 30 29 % 77 %

Næringsorg./Bedriftsgruppe 13 9 % 7 7 % 54 %

SUM 144 100 % 102 100 % 71 %

Utvalg Respondenter

Søkerkategori
Antall

bedrifter
Andel

bedrifter
Antall

bedrifter
Andel

bedrifter

Bedrifter med stor FoU-erfaring 82 64 % 61 65 %

Bedrifter med liten/ingen FoU-erfaring 36 28 % 27 29 %

Næringsorg./Bedriftsgruppe 11 9 % 6 6 %

SUM 129 100 % 94 100 %

130 Vedlegg 4

Tabell 4.7 Prosjektkategorier (BIP-prosjekter med oppstart i 2009).

Utvalg Respondenter

Prosjektkategori
Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

Forskningsprosjekt 107 74 % 80 78 % 75 %

Utviklingsprosjekt 37 26 % 22 22 % 59 %

SUM 144 100 % 102 100 % 71 %

Tabell 4.8 Prosjektstørrelse (BIP-prosjekter med oppstart i 2009).

Prosjektstørrelse Utvalg Respondenter

(Total budsjettert støtte fra
Forskningsrådet)

Antall
prosjekter

Andel
prosjekter

Antall
prosjekter

Andel
prosjekter

Svar-
prosent

Mindre enn 1 mill. kr 10 7 % 5 5 % 50 %

1 - 2,99 mill. kr 31 22 % 23 23 % 74 %

3 - 4,99 mill. kr 28 19 % 19 19 % 68 %

5 - 9,99 mill. kr 44 31 % 31 30 % 70 %

10 - 20 mill. kr 31 22 % 24 24 % 77 %

SUM 144 100 % 102 100 % 71 %

Tabell 4.9 Prosjektenes forventede gjennomføringstid (BIP-prosjekter med oppstart i 2009).

Prosjektenes varighet Utvalg Respondenter

Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

1 - 2 år 10 7 % 7 7 % 70 %

2 - 3 år 47 33 % 36 35 % 77 %

3 - 4 år 62 43 % 43 42 % 69 %

4 - 5 år 25 17 % 16 16 % 64 %

SUM 144 100 % 102 100 % 71 %

Tabell 4.10 Status for intervjurunde av BIP-prosjekter med oppstart i 2009.

Status
Antall

prosjekter
Andel

prosjekter

Intervjuet 102 71 %

Ikke besvart (hadde avtale) 38 26 %

Bedriften anså prosjektet som uegnet for intervju 1 1 %

Forskningsrådet ikke involvert, bevilgning ikke mottatt 1 1 %

Prosjektet ble terminert før det formelle i forhold til Forskningsrådet var på plass 1 1 %

Prosjektet ble avsluttet pga mangel på finansiering etter første
rapporteringsperiode

1 1 %

Utvalg 144 100 %

Vedlegg 5

V.5. Bakgrunnsdata for avsluttede prosjekter i 2009

Populasjon

Populasjonen av prosjekter avsluttet i 2009 bestod av 290 prosjekter4. Herav var det 155 brukerstyrte
innovasjonsprosjekter (BIP) som danner grunnlag for intervjuundersøkelsen. Tabell 5.1 viser totalt
antall avsluttede prosjekter i 2009 og hvordan disse fordeler seg etter søknadstyper i
Forskningsrådet. Tabell 5.2 viser at til BIP-prosjektene avsluttet 2009 var det gitt 563 mill. kr i støtte
(ifølge budsjettallene) og bedriftenes egenfinansiering var nesten 1,2 mrd. kr.

Tabell 5.1 Populasjon avsluttede prosjekter 2009.

Totalt BIP KMB KMB-2 KMB-3 ES Annet

Alle programmer 290 155 44 4 7 16 64

Divisjon for innovasjon 172 82 19

7 64

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

103 27 14

62

FORNY-3 62

62

MAT-programmet 18 14 4

Natur og næring 23 13 10

SkatteFunn og VRI 4 3

1

VRI 4 3

1

Innovasjonsrettet kompetanseutvikling 13 7 2

3 1

CLIMIT 8 6 2

GASSMAKS 5 1

3 1

Innovasjonsprogrammer 52 45 3

4

BIA 31 29 2

MAROFF 16 11 1

4

SMARTRANS 2 2

PROSBIO 1 1

PULS 1 1

VAREMAT 1 1

Divisjon for store satsinger 118 73 25 4 7 9

Fremtidsteknologi 21 20 1

FUGE 11 11

NANOMAT 6 5 1

VERDIKT 4 4

Energi og miljø 82 41 21 4 7 9

PETROMAKS 53 22 15 4 3 9

RENERGI 29 19 6

4

Marine ressurser og miljø 15 12 3

HAVBRUK 15 12 3

4
 Prosjekter som er behandlet i seleksjonssystemet PROVIS og definert som ”prosjektstøtte”. Terminerte

prosjekter er holdt utenfor.

132 Vedlegg 5

Tabell 5.2 Støtte fra Forskningsrådet og bedriftenes egenfinansiering i avsluttede prosjekter 2009.

Millioner kroner Totalt BIP KMB KMB-2 KMB-3 ES Annet

Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen

Alle programmer 955,1 1416,8 563,3 1155,8 249,0 153,0 30,2 2,4 30,1 6,4 1,6 2,7 81,0 96,4

Divisjon for innovasjon 446,0 728,8 292,9 605,4 71,1 25,9

 1,0 1,1 81,0 96,4

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

175,3 218,8 55,9 115,2 41,4 8,4

 78,0 95,2

FORNY-3 78,0 95,2

 78,0 95,2

MAT-programmet 47,4 73,0 33,9 71,0 13,6 2,1

Natur og næring 49,8 50,6 22,0 44,2 27,8 6,4

SkatteFunn og VRI 2,3 3,3 1,5 2,1

 0,8 1,2

VRI 2,3 3,3 1,5 2,1

 0,8 1,2

Innovasjonsrettet
kompetanseutvikling

48,8 75,5 37,7 68,4 8,3 6,5

 0,6 0,6 2,2

CLIMIT 37,9 62,4 29,5 55,9 8,3 6,5

GASSMAKS 11,0 13,1 8,2 12,5

 0,6 0,6 2,2

Innovasjonsprogrammer 219,5 431,2 197,7 419,7 21,4 11,0

 0,4 0,6

BIA 150,6 311,0 140,1 310,7 10,4 0,3

MAROFF 54,8 76,3 43,4 65,0 11,0 10,7

 0,4 0,6

SMARTRANS 1,2 2,3 1,2 2,3

PROSBIO 8,0 15,4 8,0 15,4

PULS 2,8 17,9 2,8 17,9

VAREMAT 2,3 8,4 2,3 8,4

Divisjon for store satsinger 509,2 687,9 270,4 550,4 177,9 127,1 30,2 2,4 30,1 6,4 0,6 1,6

Fremtidsteknologi 82,1 170,7 80,2 170,3 1,9 0,5

FUGE 48,6 104,9 48,6 104,9

NANOMAT 19,2 41,0 17,3 40,5 1,9 0,5

VERDIKT 14,4 24,8 14,4 24,8

Energi og miljø 386,4 443,2 170,0 321,5 155,6 111,3 30,2 2,4 30,1 6,4 0,6 1,6

PETROMAKS 290,0 306,7 111,1 202,3 126,2 94,3 30,2 2,4 22,0 6,1 0,6 1,6

RENERGI 96,4 136,5 58,9 119,2 29,4 17,0

 8,1 0,3

Marine ressurser og miljø 40,6 74,0 20,2 58,7 20,4 15,3

HAVBRUK 40,6 74,0 20,2 58,7 20,4 15,3

Vedlegg 5 133

Utvalg og respondenter

Intervjuundersøkelsen omfatter kun BIP-prosjekter og utvalget er redusert fra 155 til 136 prosjekter
da støtteaktiviteter holdes utenfor. Tabell 5.3 viser at det ble intervjuet 106 prosjekter i
undersøkelsen som ble gjennomført i løpet av høsten 2010. Andelen besvarte prosjekter er 78 %, og
vurdert ut fra samlet budsjettert støtte utgjør respondentene 84 % av utvalget.

Totalt var det 23 prosjekter (17 %) i årets undersøkelse som ikke ble besvart til tross for flere
henvendelser. Fem av prosjektene ble avsluttet eller terminert før avslutning, for ett prosjekt var
bedriften lagt ned og i ett prosjekt har det ikke vært mulig å komme i kontakt med prosjektleder.

De 106 besvarte prosjektene var fordelt på 905 bedrifter eller andre organisasjoner med en samlet
omsetning i 2009 på 584,2 milliarder kroner og drøyt 69 000 utførte årsverk. Disse bedriftene har
oppgitt til sammen 4,5 milliarder kroner i samlede FoU-utgifter for 2009, og de hadde nesten 2 100
årsverk knyttet til FoU i 2009. Tabell 5.4 viser hvordan de 90 bedriftene fordeler seg etter størrelse
basert på årsverk og omsetning i 2009. Blant de bedriftene som deltok i undersøkelsen for prosjekter
avsluttet i 2009 hadde 36 % mindre enn 10 årsverk. 20 % av bedriftene hadde mindre enn fem
millioner kroner i omsetning, mens nesten dobbelt så mange hadde mer enn 100 millioner kroner i
omsetning i 2009.

Tabell 5.5 viser bedriftenes FoU-intensitet basert på nøkkeltall for 2009. Tabellen viser at 27 % av
bedriftene hadde mer enn halvparten av sine årsverk knyttet til FoU og 28 % av bedriftene hadde
FoU-utgifter som utgjorde mer enn halvparten av omsetningen i 2009. Tabell 5.6 viser at omtrent to
tredjedeler av bedriftene med avsluttede BIP-prosjekter i 2009 (både blant respondentene og i
utvalget) er definert av Forskningsrådet som bedrifter med stor FoU-erfaring. Rundt 20 % av
bedriftene er definert å ha liten eller ingen FoU-erfaring.

Tabell 5.7 viser hvordan utvalget og respondentene fordeler seg med hensyn til prosjektkategori slik
den er definert av Forskningsrådet. Vi ser at nesten 70 % prosjektene av er FoU-prosjekter med
hovedvekt på forskning og fremtaking av ny viten.

Tabell 5.8 viser at rundt 30 % av BIP-prosjektene avsluttet i 2009 hadde en budsjettert samlet støtte
fra Forskningsrådet på fem millioner kroner eller mer over prosjektenes gjennomføringstid. Tabell 5.9
viser at tre av fire prosjekter hadde en varighet på mellom tre og seks år.

Tabell 5.10 viser status for den gjennomførte intervjurunden av BIP-prosjekter med avslutning i 2009.
Samlet svarprosent var på 78 %, mens 17 % av prosjektene ikke ble besvart til tross for gjentatte
henvendelser.

5
 Egentlig var det 91 bedrifter, men ett av de finnes ikke lengre og patentet som er utviklet i det aktuelle

prosjektet er overtatt av utenlandsk bedrift.

134 Vedlegg 5

Tabell 5.3 Utvalg og respondenter i intervjuundersøkelsen av avsluttede BIP-prosjekter 2009.

UTVALG RESPONDENTER

Antall

prosjekter
Støtte
mill. kr

Egenfin.
mill. kr

 Antall
prosjekter

Støtte
mill. kr

Egenfin.
mill. kr

Svarprosent
prosjekter

Respondentenes
andel av støtte

Alle programmer 136 513,0 1023,4 106 433,2 851,8 78 % 84 %

Divisjon for innovasjon 67 248,8 496,7 54 223,0 442,9 81 % 90 %

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

27 55,9 115,2

20 47,9 95,1 74 % 86 %

MAT-programmet 14 33,9 71,0 9 26,8 52,3 64 % 79 %

Natur og næring 13 22,0 44,2 11 21,1 42,8 85 % 96 %

Innovasjonsrettet kompetanseutvikling 1 8,2 12,5 1 8,2 12,5 100 % 100 %

GASSMAKS 1 8,2 12,5 1 8,2 12,5 100 % 100 %

Innovasjonsprogrammer 39 184,7 369,0 33 166,9 335,3 85 % 90 %

BIA 26 140,1 301,7 23 134,0 284,7 88 % 96 %

MAROFF 11 43,4 65,0 8 31,8 48,3 73 % 73 %

SMARTRANS 2 1,2 2,3 2 1,2 2,3 100 % 100 %

Divisjon for store satsinger 69 264,2 526,7 52 210,2 408,8 75 % 80 %

Fremtidsteknologi 20 80,2 170,3 14 65,2 131,5 70 % 81 %

FUGE 11 48,6 104,9 9 40,4 76,6 82 % 83 %

NANOMAT 5 17,3 40,5 3 11,9 34,4 60 % 69 %

VERDIKT 4 14,4 24,8 2 12,9 20,5 50 % 90 %

Energi og miljø 37 163,8 297,7 28 127,4 224,9 76 % 78 %

PETROMAKS 21 107,8 191,5 15 78,3 136,8 71 % 73 %

RENERGI 16 56,0 106,2 13 49,1 88,1 81 % 88 %

Marine ressurser og miljø 12 20,2 58,7 10 17,6 52,4 83 % 87 %

HAVBRUK 12 20,2 58,7 10 17,6 52,4 83 % 87 %

Vedlegg 5 135

Tabell 5.4 Bedriftenes størrelse etter årsverk og omsetning (for intervjuede prosjekter avsluttet i 2009).

Bedriftsstørrelse
etter årsverk

Antall
bedrifter

Andel
bedrifter

 Antall
bedrifter

Andel
bedrifter

Bedriftsstørrelse
etter omsetning

0 - 9 årsverk 32 36 % 11 12 % 0 - 0,99 mill. kr

10 - 49 årsverk 21 23 % 7 8 % 1 - 4,99 mill. kr

50 - 249 årsverk 15 17 % 21 23 % 5 - 24,99 mill. kr

Mer enn 250 årsverk 22 24 % 16 18 % 25 - 99,99 mill. kr

SUM 90 100 % 16 18 % 100 - 999,99 mill. kr

 19 21 % 1 mrd. kr eller mer

 90 100 % SUM

Tabell 5.5 Bedriftenes FoU-intensitet (for intervjuede prosjekter avsluttet i 2009).

FoU-årsverk i prosent
av total antall årsverk

Antall
bedrifter

Andel
bedrifter

 Antall
bedrifter

Andel
bedrifter

FoU-utgifter i prosent
av omsetning

Ikke oppgitt 10 11 % 11 12 % Ikke oppgitt

Mindre enn 10 % 30 33 % 35 39 % Mindre enn 10 %

10 - 49 % 26 29 % 19 21 % 10 - 49 %

50 - 100 % 24 27 % 15 17 % 50 - 100 %

SUM 90 100 % 10 11 % Mer enn 100 %

 90 100 % SUM

Tabell 5.6 Søkerkategorier (BIP-prosjekter avsluttet i 2009).

Utvalg Respondenter

Søkerkategori
Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

Bedrifter med stor FoU-erfaring 92 68 % 71 67 % 77 %

Bedrifter med liten/ingen FoU-erfaring 27 20 % 20 19 % 74 %

Næringsorg./Bedriftsgruppe 15 11 % 13 12 % 87 %

FoU-inst./Universitet/Høgskole 2 1 % 2 2 % 100 %

SUM 136 100 % 106 100 % 78 %

Utvalg Respondenter

Søkerkategori
Antall

bedrifter
Andel

bedrifter
Antall

bedrifter
Andel

bedrifter

Bedrifter med stor FoU-erfaring 76 66 % 59 65 %

Bedrifter med liten/ingen FoU-erfaring 26 22 % 19 21 %

Næringsorg./Bedriftsgruppe 12 10 % 11 12 %

FoU-inst./Universitet/Høgskole 2 2 % 2 2 %

SUM 116 100 % 91 100 %

136 Vedlegg 5

Tabell 5.7 Prosjektkategorier (BIP-prosjekter avsluttet i 2009).

Utvalg Respondenter

Prosjektkategori
Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

Forskningsprosjekt 92 68 % 73 69 % 79 %

Utviklingsprosjekt 44 32 % 33 31 % 75 %

SUM 136 100 % 106 100 % 78 %

Tabell 5.8 Prosjektstørrelse (BIP-prosjekter avsluttet i 2009).

Prosjektstørrelse Utvalg Respondenter

(Total budsjettert støtte fra
Forskningsrådet)

Antall
prosjekter

Andel
prosjekter

Antall
prosjekter

Andel
prosjekter

Svar-
prosent

Mindre enn 1 mill. kr 19 14 % 11 10 % 58 %

1 - 2,99 mill. kr 48 35 % 36 34 % 75 %

3 - 4,99 mill. kr 29 21 % 24 23 % 83 %

5 - 9,99 mill. kr 35 26 % 30 28 % 86 %

10 - 20 mill. kr 5 4 % 5 5 % 100 %

SUM 136 100 % 106 100 % 78 %

Tabell 5.9 Prosjektenes gjennomføringstid (BIP-prosjekter avsluttet i 2009).

Prosjektenes varighet Utvalg Respondenter

Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

0,5 - 2 år 12 9 % 10 9 % 83 %

2 - 3 år 22 16 % 15 14 % 68 %

3 - 4 år 71 52 % 60 57 % 85 %

4 - 6 år 31 23 % 21 20 % 68 %

SUM 136 100 % 106 100 % 78 %

Vedlegg 5 137

Tabell 5.10 Status for intervjurunde av BIP-prosjekter avsluttet i 2009.

Status
Antall

prosjekter
Andel

prosjekter

Intervjuet 106 78 %

Ikke besvart (hadde avtale) 23 17 %

Prosjektet ble avsluttet etter vel ett år pga interne omstillinger og
omorganiseringer

1 1 %

Prosjektet terminert, prosjekteier trakk seg og det lykkes ikke å få inn en ny 1 1 %

Prosjektet terminert, etter tildeling av prosjektet i NFR systemet valgte bedriften
ikke å prioritere prosjektet prosjekt

1 1 %

Bedrift lagt ned 1 1 %

Prosjektet avsluttet 2007 og ikke 2009 som angitt av Forskningsrådet 1 1 %

Prosjektet ble avsluttet mai 2008 pga ressursmangel og endret fokus - prosjektet
besluttet ikke videreført i 2009

1 1 %

Ikke fått tak i prosjektleder 1 1 %

Utvalg 136 100 %

Vedlegg 6

V.6. Bakgrunnsdata for avsluttede prosjekter i 2006 med langsiktig
resultatmåling

Populasjon

Tabell 6.1 viser at populasjonen av prosjekter avsluttet i 2006 bestod av 287 prosjekter6 hvorav 111
brukerstyrte innovasjonsprosjekter (BIP). Tabell 6.2 viser budsjettert støtte og egenfinansiering til
prosjektene hvor BIP-prosjektene mottok 332 mill.kr (ifølge budsjett) og bedriftene bidro med 674
mill. kr.

Tabell 6.1 Populasjon avsluttede prosjekter 2006.

Totalt BIP KMB KMB-3 INNTT ES Annet

Alle programmer 287 111 39 1 9 38 89

Divisjon for innovasjon 196 55 25 1 9 17 89

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

103 8 1

9

85

AREAL 1 1

FORNY-3 92

7

85

MAT-programmet 8 7 1

MOBI 1

1

VS2010 1

1

Innovasjonsrettet kompetanseutvikling 10 5 3 1

1

CLIMIT 10 5 3 1

1

Innovasjonsprogrammer 83 42 21

17 3

BIA 1 1

FIBA 4 1 3

IKTIP 15 12 3

MAROFF 30 8 3

17 2

PROSBIO 1 1

PULS 15 10 5

VAREMAT 17 9 7

1

Divisjon for store satsinger 91 56 14

21

Fremtidsteknologi 2

2

NANOMAT 2

2

Energi og miljø 69 36 12

21

PETROMAKS 50 24 5

21

RENERGI 19 12 7

Marine ressurser og miljø 20 20

HAVBRUK 19 19

MARE 1 1

6
 Prosjekter som er behandlet i seleksjonssystemet PROVIS og definert som ”prosjektstøtte”. Terminerte

prosjekter er holdt utenfor.

140 Vedlegg 6

Tabell 6.2 Støtte fra Forskningsrådet og bedriftenes egenfinansiering i avsluttede prosjekter 2006.

Millioner kroner Totalt BIP KMB KMB-3 INNTT ES Annet

Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen Støtte Egen

Alle programmer 768,6 943,2 331,6 673,8 324,9 168,9 0,1 7,4 7,0 4,5 2,5 100,2 91,0

Divisjon for innovasjon 555,2 641,1 212,3 428,1 232,7 113,8 0,1 7,4 7,0 2,6 1,1 100,2 91,0

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

127,1 142,7 22,4 46,2 1,5 0,4

 7,4 7,0

 95,9 89,0

AREAL 0,3 0,3 0,3 0,3

FORNY-3 101,9 94,5

 6,0 5,5

 95,9 89,0

MAT-programmet 23,6 46,4 22,1 45,9 1,5 0,4

MOBI 0,3 1,5

 0,3 1,5

VS2010 1,0 0,0

 1,0 0,0

Innovasjonsrettet
kompetanseutvikling

39,1 25,3 5,9 14,9 32,8 10,3 0,1

 0,3 0,1

CLIMIT 39,1 25,3 5,9 14,9 32,8 10,3 0,1

 0,3 0,1

Innovasjonsprogrammer 389,0 473,0 184,0 367,0 198,4 103,1

 2,6 1,1 4,1 1,9

BIA 0,0 0,0 0,0 0,0

FIBA 25,9 15,4 4,2 5,2 21,8 10,2

IKTIP 115,5 198,7 97,2 191,7 18,3 7,0

MAROFF 46,3 47,9 20,1 39,5 23,2 7,0

 2,6 1,1 0,5 0,3

PROSBIO 1,8 1,9 1,8 1,9

PULS 78,1 103,8 48,2 90,0 29,9 13,9

VAREMAT 121,3 105,4 12,6 38,8 105,1 65,1

 3,6 1,6

Divisjon for store satsinger 213,4 302,2 119,3 245,6 92,2 55,1

 1,9 1,5

Fremtidsteknologi 2,5 0,8

 2,5 0,8

NANOMAT 2,5 0,8

 2,5 0,8

Energi og miljø 184,5 228,6 92,9 172,8 89,7 54,3

 1,9 1,5

PETROMAKS 116,0 131,5 58,5 122,0 55,6 8,0

 1,9 1,5

RENERGI 68,5 97,1 34,4 50,8 34,1 46,3

Marine ressurser og miljø 26,4 72,8 26,4 72,8

HAVBRUK 23,4 56,3 23,4 56,3

MARE 3,0 16,5 3,0 16,5

Vedlegg 6 141

Utvalg og respondenter

Intervjuundersøkelsen omfatter kun BIP-prosjekter og utvalget er redusert fra 111 til 78 prosjekter.
Dette skyldes at blant annet støtteaktiviteter holdes utenfor, men også at vi her ønsker kun å
intervjue prosjekter som har deltatt tidligere i undersøkelser knyttet til oppstart og/eller avslutning
av prosjektet. Tabell 6.3 viser at det ble intervjuet 50 prosjekter i undersøkelsen som ble gjennomført
i løpet av høsten 2010. Andelen besvarte prosjekter er 64 %, og vurdert ut fra samlet budsjettert
støtte utgjør respondentene 70 % av utvalget.

Totalt var det 9 prosjekter (12 %) i årets undersøkelse som ikke ble besvart til tross for flere
henvendelser. Vanskeligheter med å finne relevante kontaktpersoner i bedriftene, nøkkelpersonell
som har sluttet og konkurser bidrar til en lav svarprosent, samt at for en del prosjekter anses av
bedriftene som lite relevante i ettertid på grunn av endringer i virksomhetens teknologiutvikling og
strategiske satsinger.

De 50 besvarte prosjektene var fordelt på 35 bedrifter eller andre organisasjoner med en samlet
omsetning i 2009 på 602,1 milliarder kroner og ca 61 500 utførte årsverk. Disse bedriftene har
oppgitt til sammen 3,4 milliarder kroner i samlede FoU-utgifter for 2009, men det er grunn til å anta
at tallet er litt høyere da enkelte større foretak ikke har oppgitt nødvendige data. Bedriftene hadde
drøyt 1 500 årsverk knyttet til FoU i 2009. Tabell 6.4 viser hvordan de 35 bedriftene fordeler seg etter
størrelse basert på årsverk og omsetning i 2009. Blant de bedriftene som deltok i undersøkelsen for
prosjekter avsluttet i 2006 hadde 43 % mindre enn 10 årsverk. 26 % av bedriftene hadde mindre enn
fem millioner kroner i omsetning, mens 37 % hadde mer enn 100 millioner kroner i omsetning i 2009.

Tabell 6.5 viser bedriftenes FoU-intensitet basert på nøkkeltall for 2009. Tabellen viser at 37 % av
bedriftene hadde mer enn halvparten av sine årsverk knyttet til FoU og 31 % av bedriftene hadde
FoU-utgifter i 2009 som utgjorde mer enn halvparten av omsetningen. Tabell 6.6 viser at rundt 60 %
av bedriftene med avsluttede BIP-prosjekter i 2006 (både blant respondentene og i utvalget) er
definert av Forskningsrådet som bedrifter med stor FoU-erfaring. Rundt 30 % av bedriftene er
definert å ha liten eller ingen FoU-erfaring.

Tabell 6.7 viser hvordan utvalget og respondentene fordeler seg med hensyn til prosjektkategori slik
den er definert av Forskningsrådet. For utvalget er det omtrent likt fordelt mellom prosjekter med
hovedvekt på forskning og prosjekter med hovedvekt på utvikling.

Tabell 6.8 viser at 16 % av BIP-prosjektene i utvalget for avsluttede prosjekter i 2006 hadde en
budsjettert samlet støtte fra Forskningsrådet på fem millioner kroner eller mer over prosjektenes
gjennomføringstid. Tabell 6.9 viser at 44 % av prosjektene i utvalget hadde en varighet på mellom tre
og seks år.

Tabell 6.10 viser status for den gjennomførte intervjurunden av BIP-prosjekter med avslutning i 2006.
Samlet svarprosent var på 64 %, mens 12 % av prosjektene ikke ble besvart til tross for gjentatte
henvendelser.

142 Vedlegg 6

Tabell 6.3 Utvalg og respondenter i intervjuundersøkelsen av avsluttede BIP-prosjekter 2006.

UTVALG RESPONDENTER

Antall

prosjekter
Støtte
mill. kr

Egenfin.
mill. kr

 Antall
prosjekter

Støtte
mill. kr

Egenfin.
mill. kr

Svarprosent
prosjekter

Respondentenes
andel av støtte

Alle programmer 78 215,8 447,4 50 151,7 299,5 64 % 70 %

Divisjon for innovasjon 38 116,5 261,8 19 65,3 146,9 50 % 56 %

Bioproduksjon, internasjonalt
samarbeid og kommersialisering

7 22,1 45,9

2 2,2 5,0 29 % 10 %

MAT-programmet 7 22,1 45,9 2 2,2 5,0 29 % 10 %

Innovasjonsrettet kompetanseutvikling 4 4,0 12,1 1 1,0 1,0 25 % 25 %

CLIMIT 4 4,0 12,1 1 1,0 1,0 25 % 25 %

Innovasjonsprogrammer 27 90,4 203,8 16 62,1 140,9 59 % 69 %

IKTIP 8 40,5 92,8 7 33,0 78,4 88 % 82 %

MAROFF 7 20,0 39,0 2 9,4 17,5 29 % 47 %

PROSBIO 1 1,8 1,9

PULS 5 19,5 43,1 3 14,7 30,2 60 % 76 %

VAREMAT 6 8,6 27,1 4 4,9 14,8 67 % 57 %

Divisjon for store satsinger 40 99,2 185,6 31 86,4 152,6 78 % 87 %

Energi og miljø 24 78,2 141,9 18 66,1 110,2 75 % 84 %

PETROMAKS 18 52,2 103,0 13 40,6 71,8 72 % 78 %

RENERGI 6 26,1 38,8 5 25,5 38,3 83 % 98 %

Marine ressurser og miljø 16 21,0 43,7 13 20,3 42,5 81 % 97 %

HAVBRUK 16 21,0 43,7 13 20,3 42,5 81 % 97 %

Vedlegg 6 143

Tabell 6.4 Bedriftenes størrelse etter årsverk og omsetning (for intervjuede prosjekter avsluttet i 2006).

Bedriftsstørrelse
etter årsverk

Antall
bedrifter

Andel
bedrifter

 Antall
bedrifter

Andel
bedrifter

Bedriftsstørrelse
etter omsetning

0 - 9 årsverk 15 43 % 2 6 % 0 - 0,99 mill. kr

10 - 49 årsverk 5 14 % 7 20 % 1 - 4,99 mill. kr

50 - 249 årsverk 8 23 % 6 17 % 5 - 24,99 mill. kr

Mer enn 250 årsverk 7 20 % 7 20 % 25 - 99,99 mill. kr

SUM 35 100 % 8 23 % 100 - 999,99 mill. kr

 5 14 % 1 mrd. kr eller mer

 35 100 % SUM

Tabell 6.5 Bedriftenes FoU-intensitet (for intervjuede prosjekter avsluttet i 2006).

FoU-årsverk i prosent
av total antall årsverk

Antall
bedrifter

Andel
bedrifter

 Antall
bedrifter

Andel
bedrifter

FoU-utgifter i prosent
av omsetning

Ikke oppgitt 2 6 % 4 11 % Ikke oppgitt

Mindre enn 10 % 12 34 % 10 29 % Mindre enn 10 %

10 - 49 % 8 23 % 10 29 % 10 - 49 %

50 - 100 % 13 37 % 6 17 % 50 - 100 %

SUM 35 100 % 5 14 % Mer enn 100 %

 35 100 % SUM

Tabell 6.6 Søkerkategorier (BIP-prosjekter avsluttet i 2006).

Utvalg Respondenter

Søkerkategori
Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

Bedrifter med stor FoU-erfaring 51 65 % 35 70 % 69 %

Bedrifter med liten/ingen FoU-erfaring 20 26 % 10 20 % 50 %

Næringsorg./Bedriftsgruppe 7 9 % 5 10 % 71 %

SUM 78 100 % 50 100 % 64 %

Utvalg Respondenter

Søkerkategori
Antall

bedrifter
Andel

bedrifter
Antall

bedrifter
Andel

bedrifter

Bedrifter med stor FoU-erfaring 33 59 % 22 63 %

Bedrifter med liten/ingen FoU-erfaring 18 32 % 10 29 %

Næringsorg./Bedriftsgruppe 5 9 % 3 9 %

SUM 56 100 % 35 100 %

144 Vedlegg 6

Tabell 6.7 Prosjektkategorier (BIP-prosjekter avsluttet i 2006).

Utvalg Respondenter

Prosjektkategori
Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

Forskningsprosjekt 38 49 % 27 54 % 71 %

Utviklingsprosjekt 40 51 % 23 46 % 58 %

SUM 78 100 % 50 100 % 64 %

Tabell 6.8 Prosjektstørrelse (BIP-prosjekter avsluttet i 2006).

Prosjektstørrelse Utvalg Respondenter

(Total budsjettert støtte fra
Forskningsrådet)

Antall
prosjekter

Andel
prosjekter

Antall
prosjekter

Andel
prosjekter

Svar-
prosent

Mindre enn 1 mill. kr 20 26 % 9 18 % 45 %

1 - 2,99 mill. kr 34 44 % 23 46 % 68 %

3 - 4,99 mill. kr 11 14 % 8 16 % 73 %

5 - 9,99 mill. kr 12 15 % 10 20 % 83 %

10 - 20 mill. kr 1 1 % 0 0 %

SUM 78 100 % 50 100 % 64 %

Tabell 6.9 Prosjektenes gjennomføringstid (BIP-prosjekter avsluttet i 2006).

Prosjektenes varighet Utvalg Respondenter

Antall

prosjekter
Andel

prosjekter
Antall

prosjekter
Andel

prosjekter
Svar-

prosent

0,3 - 2 år 19 24 % 9 18 % 47 %

2 - 3 år 25 32 % 15 30 % 60 %

3 - 4 år 18 23 % 14 28 % 78 %

4 - 6 år 16 21 % 12 24 % 75 %

SUM 78 100 % 50 100 % 64 %

Tabell 6.10 Status for intervjurunde av BIP-prosjekter avsluttet i 2006.

Status
Antall

prosjekter
Andel

prosjekter

Intervjuet 50 64 %

Ikke besvart (hadde avtale) 9 12 %

Bedriften konkurs 2 3 %

Bedriften oppkjøpt og prosjektet ble ikke videreført i den nye bedriften 1 1 %

Prosjektleder/kontaktperson sluttet i bedriften 3 4 %

Hadde ikke tid til å besvare skjema 2 3 %

Kontaktperson i bedriften mente det ikke var relevant for dem å besvare
skjemaet

5 6 %

Ikke fått tak i kontaktperson i bedriften 6 8 %

Utvalg 78 100 %

Vedlegg 7

V.7. Oppnådde vitenskapelige og industrielle resultater fra
avsluttede prosjekter 2009

Vitenskapelige og industrielle resultater fra FoU-prosjektene innrapporteres årlig til Forskningsrådet.
Tabell 7.1 viser totalt oppnådde resultater for de 136 prosjektene som var utvalget for undersøkelsen
av avsluttede prosjekter i 2009 og for de 106 prosjektene som ble besvart i intervjuundersøkelsen.

Tabell 7.1 Industrielle og vitenskapelige resultater fra avsluttede BIP-prosjekter 2009.

Utvalg Respondenter

136 prosjekter 106 prosjekter

Industrielle resultater
Antall

oppnådd

Antall
oppnådd

Andel av
utvalg

Nye metoder, modeller, prototyper 358 293 82 %

Nye produkter 121 107 88 %

Nye prosesser 108 84 78 %

Nye tjenester 58 53 91 %

Nye patenter 42 37 88 %

Nye lisenser 275 275 100 %

Nye foretak 11 7 64 %

Nye forretningsområder 48 42 88 %

Innføring av ny teknologi i samarbeidende bedrifter 66 60 91 %

Innføring av ny teknologi i bedrifter utenfor prosjektet 89 89 100 %

Vitenskapelige resultater

Doktorgrader 8 5 63 %

Artikler i vitenskapelige tidsskrifter med referee 190 149 78 %

Artikler i andre vitenskapelige tidsskrifter 102 86 84 %

Bøker (monografier mv.) 17 14 82 %

Publiserte foredrag fra internasjonale møter 413 327 79 %

Andre rapporter, foredrag mv. 1 070 860 80 %

Brukerrettede formidlingstiltak 643 598 93 %

Allmennrettede formidlingstiltak 271 240 89 %

Oppslag i massemedia 1 050 1 001 95 %

Vedlegg 8

V.8. Aspekter vurdert i PROVIS

Aspekt Vurderes av Beskrivelse

A1 Generell
prosjektkvalitet

Panel Uttrykk for hvor godt prosjektet tilfredsstiller krav som bør
stilles til ethvert prosjekt uansett prosjektinnhold og -type.
Både prosjektinnhold og involverte aktører omfattes.

A2 Innovasjonsgrad Panel Uttrykk for hvordan innovasjonen(e) er i forhold til ”state
of the art” på et område. Med innovasjon forstås
verdiskapende fornyelse.

A3 Forskningsinnhold Panel Uttrykk for i hvilken grad prosjektet frembringer ny
kunnskap av betydning for den faglige utviklingen innen
de felt forskningen omfatter. Det må fremgå at prosjektet
kjenner forskningsfronten og at forskningens resultater er
egnet for vitenskapelig publisering (selv om de ikke
offentliggjøres).

A4 Internasjonal
orientering

Adm. Uttrykk for i hvilken grad samarbeid over landegrensene
forekommer i prosjektet. Art og omfang av samarbeid
mellom norske bedrifter/ FoU-miljøer og utenlandske
bedrifter/FoU-miljøer skal vurderes.

A5 Bedriftsøkonomisk
verdi

Panel Uttrykk for prosjektets gevinstpotensial for de deltakende
bedrifter. Potensialet refererer seg til forventede
økonomiske gevinster etter gjennomført industrialisering
og kommersialisering, og skal vurderes opp mot de
samlede kostnader for hele denne perioden (dvs. også
utover selve FoU-prosjektets varighet og kostnader).

A6 Samfunnsøkonomisk
nytteverdi

Panel Uttrykk for hvilken betydning prosjektet vil ha for
samfunnet utover det bedriftsøkonomiske
gevinstpotensialet til de deltakende bedriftene. Det er de
bedriftseksterne effektene som her skal vurderes.

A7 Risiko Adm. Uttrykk for i hvilken grad ulike forhold kan forventes å
bidra til at prosjektet, og den planlagte utnyttelsen av
resultatene, ikke lykkes.

A8 Andre forhold Adm. Egenskaper ved prosjektet som ikke direkte omfattes av
de andre aspektene, og som kan ha betydning for
vurdering av prosjektet.

A9 Addisjonalitet Adm. Uttrykk for i hvilken grad støtte fra Forskningsrådet vil
utløse innsats, handlinger og resultater og effekter som
ikke ville blitt oppnådd dersom støtten ikke var gitt. Det er
spesielt addisjonalitet iht. områdets prioriteringer som
skal vektlegges. Aspektet skal vurdere prosjektet relativt
til hvordan det ville vært uten Forskningsrådets
medvirkning.

A10 Programrelevans Adm. Uttrykk for hvor godt prosjektet bygger opp under
programmets mål og strategi.

A11 Totalvurdering Adm. Uttrykk for hvor støtteverdig et prosjekt er, alle forhold
tatt i betraktning - herunder områdets overordnede
prioriteringer, men uavhengig av aktivitetens/
finansieringskildens økonomiske situasjon og
programporteføljens sammensetning. Det skal spesielt
trekke frem prosjektets karakteristika, addisjonalitet og
tilfredsstillelse av aktivitetens mål.

Vedlegg 9

V.9. Oversikt søknadstyper og programmer i Forskningsrådet

Søknadstyper

BIP Brukerstyrt innovasjonsprosjekt

ES Prosjektetableringsstøtte

INNTT Innovasjonstiltak

KMB Kompetanseprosjekt med brukermedvirkning

Programmer

AREAL Areal- og naturbasert næringsutvikling (avsluttet)

BIA Brukerstyrt innovasjonsarena

CLIMIT Kraftproduksjon med CO2-håndtering

FIBA Forskningsbasert innovasjon i bygg og anlegg (avsluttet)

FORNY-3 Kommersialisering av FoU-resultater

FUGE Funksjonell genomforskning

GASSMAKS Økt verdiskaping i naturgasskjeden

HAVBRUK Havbruk - en næring i vekst

IKTIP Innovasjonsprogram for informasjons- og kommunikasjonsteknologi (avsluttet)

MARE Marine ressurser, miljø og forvaltning (avsluttet)

MAROFF Maritim virksomhet og offshore operasjoner

MAT-programmet Norsk mat fra sjø og land

MOBI Mobilisering for FoU-relatert innovasjon (avsluttet)

NANOMAT Nanoteknologi og nye materialer

Natur og næring Natur og næring

PETROMAKS Program for optimal utnyttelse av Norges petroleumsressurser

PROSBIO Prosess- og biomedisinsk industri (avsluttet)

PULS Tjenesteyting, handel, logistikk (avsluttet)

RENERGI Fremtidens rene energisystem

SMARTRANS Næringslivets transporter og ITS

VAREMAT Vareproduksjon og materialforedling (avsluttet)

VERDIKT Kjernekompetanse og verdiskaping i IKT

VRI Virkemidler for regional FoU og innovasjon

VS2010 Verdiskaping 2010 (avsluttet)

PUBLIKASJONER AV FORSKERE TILKNYTTET

HØGSKOLEN I MOLDE OG MØREFORSKING MOLDE AS
www.himolde.no – www.mfm.no

2009 - 2011

Publikasjoner utgitt av høgskolen og Møreforsking kan kjøpes/lånes fra
Høgskolen i Molde, biblioteket, Postboks 2110, 6402 MOLDE.

Tlf.: 71 21 41 61, fax: 71 21 41 60, epost: biblioteket@himolde.no

NASJONAL / NORDISK PUBLISERING

Egen rapportserie

Hervik, Arild; Bræin, Lasse og Bergem, Bjørn G. (2010): Resultatmåling av brukerstyrt forskning 2009. Rapport

/ Møreforsking Molde AS nr. 1102. Molde: Møreforsking Molde AS. 149 s. Pris: 150,-

Oterhals, Oddmund (2011): shipINSIDE – Vurdering av et nytt konsept for skipsinnredning. Rapport /

Møreforsking Molde AS nr. 1101. Molde: Møreforsking Molde AS. 25 s. Pris: 50,-

Hervik, Arild; Oterhals, Oddmund; Bergem, Bjørn G. og Johannessen, Gøran (2010): Status for maritime

næringer i Møre og Romsdal 2010. Lysere ordresituasjon med utflating av aktivitetsnivået. Rapport /

Møreforsking Molde AS nr. 1011. Molde: Møreforsking Molde AS. 28 s. Pris: 50,-

Oterhals, Oddmund (2010): Samseiling i Bodøregionen.Pilotprosjekt for utprøving av rederisamarbeid. Rapport

/ Møreforsking Molde AS nr. 1010. Molde: Møreforsking Molde AS. 24 s. Pris: 50,-

Hjelle, Harald M. (2010): FIESTA-skolen. Etterutdanning tett på egen verdikjede. Rapport/Møreforsking Molde

AS nr. 1009. Molde: Møreforsking Molde AS. 25, 91, [7] s. Pris: 150,-

Halpern, Nigel and Bråthen, Svein (2010): Catalytic impact of airports in Norway. Rapport/Møreforsking Molde

AS nr. 1008. Molde: Møreforsking Molde AS. 112 s. Pris: 150,-

Oterhals, Oddmund; Hervik, Arild; Tobro, Roar og Bræin, Lasse (2010): Markedskarakteristika og

logistikkutfordringer ved offshore vindkraftutbygging. Rapport/Møreforsking Molde AS nr. 1007. Molde:

Møreforsking Molde AS. 35 s. Pris: 50,-

Merkert, Rico and Pagliari, Romano (Cranfield University); Odeck, James; Bråthen, Svein; Halpern, Nigel and

Husdal, Jan (2010): Benchmarking Avinor’s Efficiency – a Prestudy. Report / Møreforsking Molde AS no 1006.

Molde: Møreforsking Molde AS. 74 p. Price: 100,-

Hervik, Arild; Bræin, Lasse og Bergem, Bjørn (2010): Resultatmåling av brukerstyrt forskning 2008. Rapport /

Møreforsking Molde AS nr. 1005. Molde: Møreforsking Molde AS. 145 s. Pris: 150,-

Oterhals, Oddmund; Hervik, Arild; Øksenvåg, Jan Erik (Kontali Analyse) og Johannessen, Gøran (2010):

Verdiskaping og samspill i marine næringer på Nordmøre. Rapport / Møreforsking Molde AS nr. 1004. Molde:

Møreforsking Molde AS. 35 s. Pris: 50,-

Oterhals, Oddmund (2010): Odim Abas. Verdikjedebeskrivelse og styringsmodell for prosjektgjennomføring.

Rapport / Møreforsking Molde AS nr. 1003. Molde: Møreforsking Molde AS. 38 s. KONFIDENSIELL.

Johannessen, Gøran; Hervik, Arild (2010): Inntektsoverføringsmodell for lokale bil- og båtruter. Rapport /

Møreforsking Molde AS nr. 1002. Molde: Møreforsking Molde AS. 74 s. Pris: 100,-

http://www.himolde.no/
http://www.mfm.no/

Bråthen, Svein; Husdal, Jan (2010): Fjerning av terreng hindre ved Kirkenes lufthavn, Høybuktmoen.

Samfunnsøkonomisk analyse. Rapport / Møreforsking Molde AS nr. 1001. Molde: Møreforsking Molde AS. 53 s.

Pris: 100,-

Husdal, Jan; Bråthen, Svein (2009): Virkninger i framføringsusikkerhet i distriktstransporter. Rapport /

Møreforsking Molde AS nr. 0906. Molde: Møreforsking Molde AS. 61 s.. Pris: 100,-

Hervik, Arild; Oterhals, Oddmund; Bergem, Bjørn G. og Johannessen, Gøran (2009): Status for maritime

næringer gjennom finanskrisen. Rapport / Møreforsking Molde AS nr. 0905. Molde: Møreforsking Molde AS.

64 s. Pris: 100,-.

Bremnes, Helge; Sandsmark, Maria (2009): A theoretical analysis of auctions for reserve assignments in power

markets. Rapport / Møreforsking Molde AS nr. 0904. KONFIDENSIELL. Molde: Møreforsking Molde AS. 44 s

Bråthen, Svein; Husdal, Jan (2009): Samfunnsøkonomisk analyse av Terminal 2 på Oslo lufthavn Gardermoen.

Rapport / Møreforsking Molde AS nr. 0903. KONFIDENSIELL. Molde: Møreforsking Molde AS. 19 s.

Oterhals, Oddmund; Johannessen, Gøran (2009): Møbelbransjens klyngeanalyse – et delprosjekt under

Innovasjon Møbel. Rapport /Møreforsking Molde AS nr. 0902. Molde: Møreforsking Molde AS. 51 s. Pris: 100,-

Hervik, Arild; Bræin, Lasse; Bremnes, Helge; Bergem, Bjørn G. (2009): Resultatmåling av brukerstyrt forskning

2007. Rapport / Møreforsking Molde AS nr. 0901. Molde: Møreforsking Molde AS. 128 s. Pris: 150,-

ARBEIDSRAPPORTER / WORKING REPORTS

Dugnas, Karolis og Oterhals, Oddmund (2010): Vareflyt og lageroptimalisering i Stokke AS. Arbeidsrapport /

Møreforsking Molde AS nr. M 1003. KONFIDENSIELL. Molde: Møreforsking Molde AS. 52 s.

Hervik, Arild og Bræin, Lasse (2010): En empirisk tilnærming til kvantifisering av eksterne virkninger fra FoU-

investeringer Arbeidsrapport / Møreforsking Molde AS nr. M 1002. Molde: Møreforsking Molde AS. 59 s.

Pris: 100,-

Bjarnar, Ove; Haugen, Kjetil; Hervik, Arild; Olstad, Asmund, Oterhals, Oddmund ; Risnes, Martin (2010):

Nyskaping og næringsutvikling i næringslivet i Møre og Romsdal. Sluttrapport. Arbeidsrapport / Møreforsking

Molde AS nr. M 1001. Molde: Møreforsking Molde AS. 15 s. Pris: 50,-

Ciobanu, Cristina og Oterhals, Oddmund (2009): NyFrakt - Rammevilkår for sjøtransport. Sammenligning med

rammevilkår for veg- og jernbanetransport. Arbeidsrapport / Møreforsking Molde AS nr. M 0906. Molde:

Møreforsking Molde AS. 60 s. Pris: 100,-

Jørgensen, Else (red.) (2009): De hjelpetrengende gamles verden – om å forstå. Arbeidsrapport / Møreforsking

Molde AS nr. M 0905. Molde: Møreforsking Molde AS. 68 s.

Oterhals, Oddmund; Oppen, Johan; Ciobanu, Cristina (2009): Ny logistikkløsning for NorStone.

Forprosjektrapport. Arbeidsrapport / Møreforsking Molde AS nr. M 0904. KONFIDENSIELL. Molde:

Møreforsking Molde AS. 19 s.

Dugnas, Karolis; Oterhals, Oddmund (2009): Logistikk som forretningselement for TerTech : kartlegging og

integrering av logistikkprosesser. Arbeidsrapport / Møreforsking Molde AS nr. M 0903. KONFIDENSIELL.

Molde: Møreforsking Molde AS. 29 s.

Nilsen, Jan Erik; Oterhals, Oddmund (2009): NyFrakt : havner og varestrømmer. Arbeidsrapport / Møreforsking

Molde AS nr. M 0902. Molde: Møreforsking Molde AS. 65 s. Pris: 100,-

Oterhals, Oddmund; Dugnas, Karolis; Netter, Jan Erik Nilsen (2009): NyFrakt : analyse av kystfrakteflåten :

flåteutvikling – utnyttelsesgrad – forbedringsmuligheter. Arbeidsrapport / Møreforsking Molde AS nr. M 0901.

Molde: Møreforsking Molde AS. 22 s. Pris: 50,-

ARBEIDSNOTATER / WORKING PAPERS

Olstad, Asmund (2010) Web-basert IT-system for beslutningsstøtte og kommunikasjon i operasjonell

planlegging av prosjektorientert produksjon. Arbeidsnotat / Høgskolen i Molde, nr. 2010:1. Molde : Høgskolen i

Molde. Pris: 50.-

Rekdal, Jens; Larsen, Odd I. (2010) Underlagsmateriale for utredning av marginalkostnadsprising for tunge

kjøretøy. Arbeidsnotat / Høgskolen i Molde, nr. 2010:5. Molde: Høgskolen i Molde. Pris; 100.-

Haugen, Kjetil K. (2009) Globalisering og logistikkmodeller. Arbeidsnotat / Høgskolen i Molde, nr. 2009:5.

Molde : Høgskolen i Molde. Pris: 50. –

Vaagen, Hajnalka; Wallace, Stein W.; Kaut, Michal (2009). The value of numerical models in quick response

assortment planning. Arbeidsnotat / Høgskolen i Molde, nr. 2009:4. Molde: Høgskolen i Molde. Pris: 50. –

Aas, Bjørnar; Wallace, Stein W. (2009) Management of logistics planning. Arbeidsnotat / Høgskolen i Molde,

nr. 2009:3. Molde: Høgskolen i Molde. Pris: 50. –

Rekdal, Jens (2009) E18 Langangen – Grimstad : trafikkberegninger og trafikantnytte til KS1. Arbeidsnotat /

Høgskolen i Molde, nr. 2009:2. Molde: Høgskolen i Molde. Pris: 50. –

Jæger, Bjørn; Rudra, Amit; Aitken, Ashley; Chang, Vanessa; Helgheim, Berit Irene (2009) International

collaborative ERP education : results from a pilot study using SAP. Arbeidsnotat / Høgskolen i Molde, nr.

2009:1. Molde: Høgskolen i Molde. Pris. –

 TFS 2011-02-08

© Forfatter/Møreforsking Molde AS

Forskriftene i åndsverkloven gjelder for materialet i denne publikasjonen. Materialet er
publisert for at du skal kunne lese det på skjermen eller fremstille eksemplar til privat
bruk. Uten spesielle avtaler med forfatter/Møreforsking Molde AS er all annen
eksemplarfremstilling og tilgjengelighetsgjøring bare tillatt så lenge det har hjemmel i lov
eller avtale med Kopinor, interesseorgan for rettshavere til åndsverk.

