
ARBEIDSNOTAT 37/2005

Statsbudsjettet 2006
Forskning og høyere utdanning i budsjettproposisjonen for 2006

- Sterk vekst i bevilgningene til grunnforskning og næringsrettet forskning.
- Regjeringen Stoltenberg demper veksten i næringsrettet forskning, og styrker

forskning på miljøvennlig energi.
- Lite igjen av opptrappingsplanen for offentlige midler til forskning, og måltallet er

satt for lavt.

Dette er de viktigste konsekvenser av forslaget til statsbudsjett for 2006 for forskning og høyere utdanning:

- Budsjettforslaget for 2006 vil føre til at bevilgningene til forskning og utvikling (FoU) igjen får betydelig
vekst, etter at flere år med god vekst ble avløst av full utflating i 2005. Bondevik-regjeringens bud-
sjettforslag ville ført til at de samlede bevilgninger til FoU i 2006 ville gitt en vekst på i underkant av 1,4
mrd kr, om lag 10 prosent høyere enn i 2005. Tilleggsforslaget fra regjeringen Stoltenberg reduserer de
samlede bevilgningene med omlag 50 mill kr, til i overkant av 1,3 mrd kr. På grunnlag av en anslått
kostnadsvekst i 2006 på om lag 2,7 prosent, vil forskning etter endringene i Stoltenberg-regjeringens
tilleggsproposisjon få en realvekst på i underkant av 7 prosent.

- Den sterkt næringsrettede profilen i regjeringen Bondeviks budsjettforslag er litt svekket i den nye
regjeringen forslag, der Nærings- og handelsdepartementets (NHD) bevilgninger til FoU reduseres med i alt
70 mill kr i forhold til den vekst på mer enn 200 mill kr som lå i regjeringen Bondeviks forslag. NHDs
bevilgninger til brukerstyrt forskning i Norges forskningsråd øker likevel kraftig. Satsingen på næringsrettet
petroleumsforskning trappes ytterligere opp i begge regjeringers forslag med en vekst på 76 mill kr. Det
etableres dessuten nye ordninger for Sentra for forskningsdrevet innovasjon og regionale Centres of
Expertise.

- Det rapporteres at Skattefunn-ordningen benyttes svært aktivt, særlig av små bedrifter, og forventes å gi et
årlig provenytap på om lag 1,6 mrd kr. Fremdeles er det få holdepunkter for å vurdere hvilken virkning
ordningen har på utløsing økt privat FoU-innsats.

- Bondevik-regjeringen foreslo å utvide kapitalen i Fondet for forskning og nyskaping (forskningsfondet) med
39 mrd kr, slik at den samlede fondskapitalen kommer opp på 75 mrd kr pr. 1.1. 2006. Utvidelsen
reduseres til 14 mrd kr i Stoltenberg-regjeringens tilleggsforslag, som er i tråd med det det var enighet om
ved behandlingen av Forskningsmeldingen. Den nye kapitalen vil føre til at avkastningen vil øke med 525
mill kr i 2007, mens veksten dette året ville vært i størrelsesorden 1,4 mrd kr om regjeringen Bondeviks
forslag ble vedtatt.

- Det nye vekstmål for opptrappingen av norsk FoU-innsats innebærer at den i 2010 skal utgjøre 3 prosent
av bruttonasjonalprodukt (BNP). Offentlige FoU-midler skal utgjøre 1 prosent av BNP og FoU-midler fra
næringsliv, utenlandske og andre private kilder 2 prosent. Etter pålegg fra Stortinget la regjeringen

Forskning og høyere utdanning i budsjettproposisjonen for 2005

Bondevik i sitt budsjettforslag fram en opptrappingsplan for veksten i offentlige FoU-ressurser. Ut fra gitte
anslag for BNP-utviklingen fram til 2010 legger planen til grunn at det vil være nødvendig med en samlet
realvekst for hele femårsperioden på 6,5 mrd kr (2005-priser). Etter det NIFU STEP kan se tilsier faktorer
som prisjustering og ulik registrering i statsbudsjettet og FoU-statistikken av midler til forskning i utlandet
at dette anslaget ligger betydelig under det som faktisk skal til.

- Bevilgningene til grunnforskning øker betraktelig også i 2006, særlig gjennom Utdannings- og forsknings-
departementets/Kunnskapsdepartementets (UFD/KD) bevilgninger til 350 nye doktorstipend og til fri
forskning i Norges forskningsråd. Mens Bondevik-regjeringen foreslo at 100 av de nye stipendene skulle
fordeles via en ny ordning for frie stipend i Forskningsrådet, foreslår regjeringen Stoltenberg at samtlige
350 stipend fordeles over institusjonenes egne budsjetter.

- For begge regjeringers budsjettforslag innebærer den samlede prioriteringsprofilen en ujevn oppfølging av
nye overordnede prioriteringer for norsk forskningspolitikk. Prioriteringen av ”grunnforskning” er i stor
grad fulgt opp, mens oppfølgingen av ”forskningsbasert innovasjon og nyskaping” gjelder i all hovedsak den
næringsrettede siden, mens det er lite på den offentlige, som også er omfattet av den nye prioriteringen.
”Internasjonalisering” vokser, først og fremst p.g.a. stor økning i innbetalingene av kontingent til EUs
rammeprogrammer. Av de fire tematiske prioriteringene er ”energi og miljø” fulgt opp, i all hovedsak på
energi/petroleumssiden, men forskning i ”skjæringsfeltet mellom energi og miljø” styrkes med 15 mill kr i
regjeringen Stoltenbergs forslag. ”Hav” er fulgt opp ved betydelig økte bevilgninger til næringsrettet
maritim forskning, mens marin forskning har beskjeden vekst. Temaprioriteringene ”mat” og ”helse” har
ikke betydelig vekst. De tre teknologiområdene - IKT, bioteknologi og nye materialer – er ikke spesielt
prioritert i noen av budsjettforslagene.

- Universiteter og høgskoler får en økning med vel 160 mill kr i sine strategiske forskningsbevilgninger som
følge av 350 nye doktorstipendstillinger. Stoltenberg-regjeringen ønsker en gradvis innfasing av ny modell
for resultatbasert fordeling av forskningsbevilgninger. Økte bevilgninger fra tidligere år for å finansiere
Kvalitetsreformen videreføres og gjøres permanente. Regjeringen Stoltenberg foreslår, med dekning bl.a. i et
kutt i tilskuddet til private høgskoler, å opprette 500 nye studieplasser til allmenn-, førskolelærer- og
praktisk-pedagogisk utdanning, og å øke bevilgningene til desentralisert utdanning. For øvrig blir
utdanningskapasiteten på omtrent samme nivå som i 2005.

Kraftig vekst i bevilgningene til
forskning i 2006
Budsjettforslaget for 2006 innebærer at forskning
igjen får kraftig vekst, etter at flere år med god
vekst ble avløst av full utflating i 2005. Budsjett-
forslaget fra regjeringen Bondevik for 2006 ville
ført til at de samlede bevilgningene til FoU blir på
15,4 mrd kr, som nominelt er i underkant av 1,4
mrd kr, eller om lag 10 prosent høyere enn i 2005.
1 Den samlede nominelle veksten i forsknings-
bevilgningene reduseres til i overkant av 1,3 mrd
kr etter regjeringen Stoltenbergs budsjettforslag,
der det er foretatt et vekstkutt på til sammen 70

1 Tallene er hentet fra tabell side 219 i St.prp. nr 1
(2005-2006) for UFD. Vi har i dette notatet fullt ut lagt
til grunn Regjeringens egne anslag over bevilgningene
til forskning.

mill kr på forskningsposter på Nærings- og
handelsdepartementets (NHD) budsjett, men også
en økning på 15 mill kr over Olje- og energi-
departementets (OED) budsjett. Det gir en
nominell vekst på om lag 9,5 prosent. Nasjonal-
budsjettet for 2006 legger til grunn en økning i
konsumprisindeksen på lave 1¾ prosent, og en
anslått årslønnsvekst på omlag 3½ prosent. Dette
vil, ut fra NIFU STEPs vektede anslag gi en samlet
kostnadsvekst på 2,7 prosent. Budsjettet for 2006
slik det forelå fra Bondevik-regjeringens side ville
dermed ha gitt en realvekst på i overkant av 7
prosent, men blir etter Stoltenberg-regjeringens
forslag i underkant av 7 prosent.

Avkastningen av Fondet for forskning og
nyskaping (”forskningsfondet”) vokser i 2006 med
om lag 150 mill kr. Det aller meste av veksten for

 2

Forskning og høyere utdanning i budsjettproposisjonen for 2006

2006 skjer derfor ved økning i de ordinære statlige
bevilgninger. Bondevik-regjeringen foreslo å
tilføre forskningsfondet 39 mrd kr i ny kapital fra
1.1.2006, slik at den samlede kapital fra dette
tidspunkt ville øke til 75 mrd kr. Dette var 25 mrd
kr mer enn det som ble foreslått i Forsknings-
meldingen, og ville gitt en økt avkastning fra
fondet i 2007 i en størrelsesorden på 1,4 mrd kr.
Regjeringen Bondevik foreslo også at kapitalen i
fondet ”bør auke med ytterlegare 25 mrd kr i
2007”, slik at den samlede kapitalen da ville
komme opp i 100 mrd kr. Regjeringen
Stoltenberg holder seg til Forskningsmeldingens
mål, og reduserer kapitaltilførselen fra 1.1.2006 til
14 mrd kr, som dermed får en samlet kapital på 50
mrd kr. Det gir en antatt avkastning i 2007 på 525
mill kr.

Bevilgninger over UFD/KDs budsjett utgjør
halvparten av veksten i forskningsbevilgningene.
Det er her særlig stor økning i bevilgningene til
Norges forskningsråd, både i fondsavkastningen,
og i de ordinære bevilgninger, som etter
regjeringen Stoltenbergs budsjettforslag vil vokse
med 158 mill kr. UFD/KDs strategiske forsknings-
bevilgninger direkte til de høyere utdannings-
institusjonene vokser med vel 160 mill kr som
følge av nyopprettede doktorstipendstillinger i
2005 og 2006. Forøvrig vokser bevilgninger til
kontingent for deltakelse i EUs forsknings-
programmer med 239 mill kr.

Ellers har NHDs bevilgninger sterk vekst, særlig i
regjeringen Bondeviks budsjettforslag, som var
mer enn 200 mill kr, tilsvarende 18 prosent,
høyere enn i 2005, etter mange år med svært
beskjeden vekst i dette departements FoU-bevilg-
ninger. Det meste av økningen gjelder bevilg-
ninger til Norges forskningsråd, som etter dette
forslaget ville fått en økning i sine bevilgninger fra
NHD med 180 mill, eller hele 20 prosent.
Regjeringen Stoltenberg foreslår å redusere
veksten i NHDs forskningsbevilgninger til Forsk-
ningsrådet med 10 mill kr. Også øvrig nærings-
rettet FoU får en økning, men den kraftige
økningen som regjeringen Bondevik foreslo er
dempet i regjeringen Stoltenbergs forslag, bl.a. ved
et kutt i veksten i bevilgningene til private og
offentlige FoU-kontrakter fra 100 til 85 mill kr, og

ved helt å fjerne bevilgning på 30 mill kr til ny,
rammestyrt tilskuddsordning for å støtte ulønnet
arbeidsinnsats som ikke omfattes av den ordinære
Skattefunn-ordningen. Regjeringen Bondevik
foreslo å øke Olje- og energidepartementets (OED)
bevilgninger med 76 mill. kr gjennom videre opp-
trapping av satsingen på næringsrettet petroleums-
forskning. Regjeringen Stoltenberg plusser på
ytterligere 15 mill kr på dette departements
forskningsbevilgninger, til forskningsprogram-
mene RENERGI og Climit. For øvrig har de fleste
departementer noe økning i sine forsknings-
bevilgninger.

Anslåtte FoU-bevilgninger over statsbudsjettet 1980-2006, uten
oppdrag, i løpende og faste 2000-priser.

0

2

4

6

8

10

12

14

16

18

Mrd. kroner

Løpende priser

Faste priser

Figur 1. Anslåtte FoU-bevilgninger over statsbudsjettet
1980-2006, uten oppdrag, i løpende og faste 2000-priser.
Kilde: NIFU STEP, St.prp. nr.1(2005-2006)

Nytt vekstmål
Et spørsmål som ble mye drøftet i Forsknings-
meldingen (St. meld. nr 20 (2004-2005) Vilje til
forskning), og i den påfølgende debatt om
meldingen, var utformingen av nytt vekstmål for
opptrapping av norsk forskningsinnsats. For
perioden 2001-2005 var målet å bringe norsk FoU
på nivå med gjennomsnittet for OECD-landene,
målt i andel av BNP. Det er lite som tyder på at
dette målet vil bli innfridd. I følge den offisielle
FoU-statistikken for 2003 utgjorde norsk FoU-
innsats dette år 1,75 prosent av BNP, mens OECD-
gjennomsnittet (2002) var 2,26 prosent. I 2001 var
tallet 1,6 prosent. St.prp. nr 1 (2005-2006) konsta-
terer at: ”Trass den sterke veksten i forskings-
budsjetta, ligg det likevel ikkje an til at Regjeringa
når målet om å heve norsk forskingsinnsats til
gjennomsnittleg OECD-nivå målt som andel av
BNP”.

Det nye vekstmål som ble vedtatt i forbindelse med
behandlingen av Forskningsmeldingen, samsvarer

 3

Forskning og høyere utdanning i budsjettproposisjonen for 2006

med det vekstmål som ble fastsatt for EU-landene
i den såkalte Barcelona-erklæringen i 2001.
Forskningsmeldingen formulerte vekstmålet slik:

Regjeringen går inn for å styrke forskningsinnsatsen i
Norge, slik at samlet forskningsinnsats i Norge heves
til 3 prosent av BNP i 2010. I tråd med EUs
målsettinger skal den offentlige finansieringen
utgjøre 1 prosent av BNP, mens næringslivet,
utlandet og andre kilder skal stå for de øvrige 2
prosent. Basert på nåværende BNP-anslag for 2005
og fremskrivninger til 2010 vil denne målsettingen
innebære et behov for realvekst i bevilgningene over
statsbudsjettet på om lag 5,8 mrd. kr.

Det nye vekstmålet skiller seg fra det tidligere bl.a.
ved at det er enda mer ambisiøst. Det skiller
dessuten klarere mellom offentlige og private/
andre kilder, og fastsetter en annen fordeling
mellom disse kildene. Det tidligere vekstmål la til
grunn en 40/60-fordeling mellom offentlige og
private kilder. I diskusjonen av det nye vekstmålet
ble et forslag fra Sosialistisk Venstreparti (SV) om
samme 40/60-fordeling som i det forrige målet
nedstemt. Den nye Stoltenberg-regjeringens
uttaler i sin plattform at den ” vil heve forsknings-
innsatsen slik at Norge ligger på 3 prosent”, uten å
spesifisere nærmere hvordan fordelingen mellom
offentlige og private ressurser bør være. Regjer-
ingen Stoltenberg legger det vedtatte vekstmål til
grunn.

I gjeldende formulering av det nye vekstmålet
ligger det ellers en presisering av at den ”ikke-
offentlige” ⅔-andelen omfatter ”næringslivet,
utenlandske og andre private kilder”. Disse tre
kildene utgjorde i 2003 hhv 47, 7 og 4 prosent, i alt
58 prosent, av den samlede FoU-finansieringen,
mens offentlige kilder utgjorde 42 prosent.

Figur 2 viser forskningsbevilgningenes andel av
BNP, basert på Stoltenberg-regjeringens forslag
for 2006. Det lavere tall for 2005 enn det som
framkom i NIFU STEPs arbeidsnotat 6/2005 om
statsbudsjettet for 2005, skyldes oppjusterte anslag
for BNP i 2005 i Nasjonalbudsjettet for 2006.

Anslåtte FoU-bevilgninger over statsbudsjettet 1990-2006, uten
oppdrag, som andel av bruttonasjonalprodukt.

0,0
0,1
0,2

0,3
0,4
0,5
0,6
0,7

0,8
0,9
1,0

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

Prosent

Figur 2. Anslåtte FoU-bevilgninger over statsbudsjettet
1990-2006 uten oppdrag, som andel av bruttonasjonal-
produkt. Kilde: NIFU STEP, St.prp.nr.1 (2005-2006).

For lave tall i plan for opptrapping av offentlige
FoU-innsats
Under sin behandling av forskningsmeldingen
fattet Stortinget enstemmig vedtak om pålegg til
Regjeringen om

i statsbudsjettet for 2006 [å] fremme forslag om en
opptrappingsplan for den offentlige forsknings-
innsatsen fram mot 2010. Det må foretas evalueringer
i de årlige budsjetter av den samlede forsknings-
innsatsen og utviklingen av det offentlige og
næringslivets andel.

I den opptrappingsplan som Regjeringen Bondevik
la fram i St.prp. nr 1 (2005-2006) ble måltallet for
de samlede offentlige ressurser oppjustert fra 5,8
mrd til 6,5 mrd kr på grunnlag av nye anslag på
veksten i BNP fram til 2010. Slike anslag er meget
usikre, og vil måtte justeres på nytt etter hvert som
faktiske tall og nye anslag blir tilgjengelig. Det har
vært en tendens de senere år til at BNP-anslaget
har blitt justert opp etter hvert.

Måltallet er uttrykkelig oppgitt som tall for
realveksten, og er som sådan oppgitt i faste 2005-
priser. Det vil derfor måtte prisjusteres i løpet av
perioden. Siden utgangsnivået er fastsatt i 2005-
priser, må det også justeres for 2006. På grunnlag
av den anslåtte kostnadsveksten i forsknings-
sektoren på 2,7 prosent, tilsvarer den nominelle
veksten på snaut 1,4 mrd kr og vel 1,3 mrd kr i hhv
Bondevik- og Stoltenberg-regjeringenes forslag en
realvekst på hhv om lag 1 mrd og 950 mill kr. Det
er grovt regnet ca 300, respektivt 350 mill kr lavere
enn det en lik årlig fordeling i vekstperioden av en
realvekst på 6,5 mrd kr skulle tilsi. Det er altså ikke

 4

Forskning og høyere utdanning i budsjettproposisjonen for 2006

slik at veksten i 2006-budsjettet fullt ut dekker
dette års forholdmessige andel av vekstbehovet.
Det vil tvert imot oppstå et etterslep som vil måtte
dekkes inn ved tilsvarende reell mervekst i løpet
av de fire gjenstående år av perioden.

Opptrappingsplanen formulerer tallet for hvor
stor veksten må være som et tall for økningen i
bevilgninger over statsbudsjettet. Men målopp-
nåelsen skal i siste instans vurderes på grunnlag av
FoU-statistikkens tall når de etter hvert blir
tilgjengelig. De årlige bevilgninger i statsbudsjettet
gir derfor, som Regjeringen selv fremhever, kun
en indikasjon på utviklingen og i hvilken grad
målet vil bli oppfylt. P.g.a. flere forhold avviker
FoU-statistikkens tall for offentlige FoU-midler en
del fra statsbudsjettets tall for bevilgninger til FoU.
Mønsteret har lenge vært at FoU-bevilgningene på
statsbudsjettet i et gitt år ligger høyere enn samme
års tall i FoU-statistikken for registrerte FoU-
utgifter fra offentlige kilder. En viktig faktor for å
forklare avviket mellom tallene i statsbudsjettet og
FoU-statistikken er bevilgninger til kontingenter
m.v. til forskning/forskningsorganisasjoner i
utlandet, som CERN, ESA, ESRF, forsknings-
samarbeid med utviklingsland m.v. I 2005
utgjorde slike bevilgningene om lag 800 mill kr. I
tillegg kommer kontingent for deltakelse i EUs
forskningsprogrammer, som altså i 2006 er på 765
mill kr og forventes å øke betydelig i årene som
kommer. Dette er bevilgninger som er med i tallet
for veksten i bevilgninger over statsbudsjettet,
men vil ikke komme til uttrykk i forsknings-
statistikken som midler til FoU som er utført i
Norge. Forskningsmidler fra EU blir registrert i
statistikken, men da som midler fra utenlandske
kilder, og ikke som offentlige FoU-midler. I 2003
var statsbudsjettets tall 1,2 mrd kr høyere enn
tallene for midler fra offentlige kilder i FoU-stati-
stikken. Dersom differansen i 2005 som er
utgangsåret for opptrappingsplanen, blir like stor
som i 2003, må det samlede vekstbehov altså
oppjusteres fra 6,5 mrd kr til 7,7 mrd kr. Det
medfører at den gjennomsnittlige årlige realvekst
må ligge på vel 1,5 mrd kr i faste 2005-priser,
mens den i 2006 altså blir på vel 950 mill kr
dersom Stoltenberg-regjeringens forslag blir
vedtatt.

Fondet for forskning og nyskaping
Et hovedelement i opptrappingsplanen for
offentlig FoU-innsatsen som regjeringen Bondevik
la fram i St.prp. nr 1 (2005-2006) var forslaget om
betydelig tilførsel av kapital til forskningsfondet de
neste to år, slik at det pr 1.1.2006 får en kapital på
75 mrd kr og 100 mrd kr fra 2007. Fondet ble sist
tilført 3,2 mrd kr i 2005, og kom da opp i en samlet
kapital på 36 mrd kr, inkludert 14 mrd kr som ble
tilført i 2002 for å kompensere for bortfallet av
tippemidlene. Fondsavkastningen økte kraftig
t.o.m. 2004, men veksten flatet ut i 2005 p.g.a. lite
ny kapital i 2004. Den nye kapitalen i 2005 fører til
at avkastningen i 2006 igjen blir noe høyere enn i
2005, men økningen er likevel vesentlig lavere enn
i 2004 og årene før.

Med den utvidelsen av fondskapitalen pr.1.1. 2006
som regjeringen Bondevik foreslo, ville avkast-
ningen igjen vokst kraftig i 2007, anslått til hele
1 365 mill kr. Sett i sammenheng med denne
regjeringens forslag om en vekst i bevilgningene
for 2006 på 1,4 mrd kr, ville budsjettforslaget for
2006 dermed ha lagt grunnlag for en samlet
nominell vekst i de to første årene av opptrapp-
ingsplanen med i alt 2,8 mrd kr. Dersom fondet,
slik det lå i Bondevik-regjeringens forslag til
opptrappingsplan, dessuten ble tilført ytterligere 25
mrd kr kapital i 2007, ville det med dagens
rentenivå gi en ytterligere økning i avkastningen i
2008 med 875 mill kr. Kapitaløkningen i 2006 og
2007 ville dermed føre til at økningen i fonds-
avkastning alene ville gi en inndekning på i alt 2,24
mrd kr av det samlede vekstbehov. Den gjen-
stående delen av veksten skulle i følge denne
planen dekkes ved økning i statsbudsjettets
ordinære bevilgninger.

Disse tallene for forventet framtidig avkastning er
imidlertid oppgitt i løpende priser, mens vekst-
målet er oppgitt i faste priser. Derfor overvurderer
opptrappingsplanen hvor mye avkastningen vil
dekke av det samlede vekstbehovet når det her
hevdes at den forventede vekst i avkastningen i
2007 og 2008 vil dekke ”om lag ein tredel av
nødvendig opptrapping” (UFD, s. 222).

Regjeringen Stoltenberg uttaler i forbindelse med
fremleggelsen av sin tilleggsproposisjon (UFDs

 5

Forskning og høyere utdanning i budsjettproposisjonen for 2006

pressemelding) at den ”opprettholder forslaget om
en vekst i tråd med opptrappingsplanen for den
offentlige forskningsinnsatsen, jf. St.prp. nr 1
(2005 – 2006)”. Regjeringen Stoltenberg reduserer
imidlertid økningen i fondets kapital fra 1.1.2006
med 25 mrd kr, til 14 mrd kr, og tar ikke stilling til
eventuell ytterligere økning i kapitalen i 2007.
Dermed bortfaller de elementer i opptrapp-
ingsplanen som var basert på en kraftig vekst i
fondsavkastningen i 2007 og 2008. Med en vekst i
fondskapitalen på 14 mrd kr, slik den nye regjer-
ingen foreslår, øker avkastningen i 2007 med 525
mill kr.

Et annet hovedelement i regjeringen Bondeviks
forslag til opptrappingsplan var et konkret forslag
om øremerking av fordeling av avkastningen i
2007, og føringer for fordelingen i 2008. Viten-
skapelig utstyr, som kom svakt ut i 2005 og også
vil gjøre det i 2006 med det budsjettforslag som
foreligger, skulle særlig tilgodeses. Likeledes skulle
bevilgningene til tematiske satsinger og teknologi-
områder vokse, som – med unntak for energi-
forskning (petroleum) – er relativt svakt fulgt opp
i 2006. Bevilgningen til vitenskapelig utstyr skulle
etter hvert trappes ned, og de frigjorte midlene
overføres til bevilgninger til grunnforskning
gjennom Norges forskningsråd. I 2008 skulle
veksten i avkastningen i følge dette forslaget gå til
tematiske satsinger og teknologiområder, samt til
internasjonalisering, herunder særlig til EU-
kontingent som antas å øke betydelig med EUs 7.
rammeprogram for forskning.

Forskningsrådet støttet ikke de foreslåtte
øremerkingene av veksten i avkastningen for
2007, og mente at fordelingen burde utstå til
behandlingen av revidert nasjonalbudsjett for
2006. Regjeringen Stoltenberg mener på sin side at
”en utbredt øremerking av bevilgninger til enkelt-
formål gjennom fondskonstruksjonen vil […]
begrense handlingsrommet til å foreta reelle
prioriteringer i de årlige statsbudsjettene”, og vil
først komme tilbake til fordelingen av veksten i
avkastningen i forbindelse med statsbudsjettet for
2007.

Regjeringen Stoltenbergs budsjettforslag
innebærer derfor i praksis at den opptrappings-

plan som et enstemmig Storting stilte krav om,
ikke består av vesentlig mer enn et måltall for
veksten, - og dette er altså trolig satt for lavt.

Fortsatt uviss utløsingseffekt på privat FoU-
innsats
I debatten om det nye vekstmålet uttrykte mange
tvil om det realistiske i et mål om å øke den
private, finansieringen av forskning, nå presisert til
å omfatte alle ”ikke-offentlige” midler (næringsliv,
utenlandske og andre private kilder), så mye som
til 2 prosent av BNP. Stortinget forutsatte årlig
vurdering i budsjettframlegget av den samlede
forskningsinnsatsen og utviklingen av det
offentlige og næringslivets andel. I 2003 tilsvarte
ressursene fra ikke-offentlige kilder om lag 0,8
prosent av BNP. Ut fra de samme, oppjusterte
anslag for BNP-utviklingen som opptrapp-
ingsplanen legger til grunn for beregnet vekst-
behov i offentlig innsats, må disse ikke-offentlige
kildene ha en samlet realøkning på i alt 24,5 mrd
kr fra 2005 til 2010. 2

Bondevik-regjeringen fremhevet at den i forslaget
til budsjett særlig hadde prioritert ”forsking og
verkemiddel som kan løyse ut auka FoU-innsats i
næringslivet”. Denne regjeringen hevdet at den
med budsjettforslaget for 2006 ”tar et betydelig
skritt i retning av å legge til rette for økt FoU-
innsats i norsk næringsliv”. Det ble bl.a. vist til den
kraftige økningen i bevilgningene til brukerstyrt
forskning. I NHDs proposisjon blir det, nok noe i
overkant bastant, hevdet at ”den offentlig finans-
ierte brukerstyrte forskningen […] er det mest
effektive virkemidlet for å stimulere til økt forsk-
ningsinnsats [fra næringslivet selv]”. Det vises til at
næringslivet i gjennomsnitt finansierer om lag ⅔
av kostnadene i brukerstyrte prosjekter. En savner
imidlertid holdepunkter for hvordan en kan slutte
seg fra slike tall til estimater for hvor stor utløsings-
effekt offentlige bevilgninger til brukerstyrt FoU
har på privat FoU-innsats.

2 Beløpet på 24,5 mrd kr er hentet fra UFDs proposisjon
s. 221; NHD opererer i sin proposisjon (s. 19; 118) med
det tidligere anslag på 23 mrd kr som ble brukt i
Forskningsmeldingen.

 6

Forskning og høyere utdanning i budsjettproposisjonen for 2006

Skattefunn
Skattefunn-ordningen forventes å utløse en
økning av de ressurser som næringslivet selv
bruker på FoU. Ordningen ble vedtatt i 2002, og
gir bedrifter rett til fradrag i likningen for utgifter
til FoU-prosjekter. Fra 2003 ble ordningen utvidet
til å gjelde alle foretak uten begrensning til størr-
else, og i forbindelse med behandling av revidert
nasjonalbudsjett for 2005 ble det vedtatt å etablere
en rammestyrt tilskuddsordning for ulønnet
forskningsinnsats.

Skattefunn representerer en form for indirekte
statlig støtte til næringsrettet forskning som
kommer til uttrykk i statsbudsjettet som et
provenytap, bortfall av skatteinntekter, og ikke
som direkte bevilgninger. Ordningen har vist seg å
være svært populær, og det faktiske provenytap
viser seg å bli betydelig høyere enn opprinnelig
anslått. Faktiske tall for provenytapet for skatte-
årene 2002 og 2003 var på hhv snaut 700 mill kr
og litt under 1,3 mrd kr. På grunnlag av innvilgede
søknader anslås provenytapet for 2004 til 1,6 mrd
kr, og det antas at det i 2005 vil ligge på omtrent
samme nivå.

Statistisk sentralbyrå evaluerer ordningen. Av
evalueringens første underveisrapport framgår det
at mange brukere av ordningen ikke tidligere har
vært i kontakt med virkemiddelapparatet for FoU
og innovasjon. Det er først og fremst små og
mellomstore bedrifter som benytter seg av
ordningen, og hele 78 prosent av fradraget er i
2003 utbetalt til foretak som ikke er i skatte-
posisjon. En stor andel av brukerne av ordningen
er foretak med mindre enn 10 ansatte, 60 prosent
av søknadene og 40 av kostnadene er knyttet til
denne gruppen foretak.

Eventuelle effekter av ordningen på volumet av
privat finansiering av FoU er så langt ikke vurdert.
Av FoU-statistikken for 2003, da ordningen var
inne i sitt andre år, framgår det at næringslivets
andel av finansieringen har gått ned fra 51 til 47
prosent i forhold til 2001. Andelen ”andre kilder”
har i samme periode gått opp fra 2 til 4 prosent,
etter at midler til forskning finansiert av
utbetalinger fra Skattefunn-ordningen – om lag
500 mill kr – er ført opp her. FoU-statistikken

alene gir altså så langt ingen indikasjon på at
ordningen gir positiv utløsingseffekt på volumet
for private FoU-ressurser. Siden FoU-statistikken
ikke dekker foretak med mindre enn 10 ansatte, vil
den uansett bare kunne fange opp en begrenset del
av de samlede effektene av ordningen. UFD/KD
ønsker å utvikle rapporteringssystemer som
raskere enn i dag kan gi en pekepinn om utvikl-
ingen av forskningsinnsatsen i næringslivet.

De nye prioriteringene er ujevnt fulgt
opp
I og med behandlingen av Forskningsmeldingen er
de overordnede politiske prioriteringene for
statlige bevilgninger blitt endret og utvidet. Meld-
ingen understreket at prioriteringene skal gjelde
fordelingen av framtidig vekst i bevilgningene. Det
opereres med tre typer prioriteringer, - strukturelle
prioriteringer, tematiske prioriteringer og
teknologiområder.

Strukturelle prioriteringer

Grunnforskning
Denne prioriteringen er en terminologisk justering
og forenkling i forhold til den tidligere priori-
teringen ”langsiktig, grunnleggende forskning”.
Som tidligere blir denne prioriteringen tydelig
fulgt opp, særlig gjennom en kraftig vekst i
bevilgningene til nye doktorstipendstillinger i 2005
(helårseffekt av 100 nye stipend fra høsten 2005)
og 2006 (350 nye stillinger). I St.meld. nr.35 (2001-
2002) om rekruttering til universitets- og
høgskolesektoren ble det foreslått at måltallet for
veksten i antall utdanningsstillinger skulle heves til
350 fra og med 2004. Målet er å utvide kapasiteten
til et nivå som gjør det mulig å utdanne 1100
doktorander årlig. I 2004 lå det faktiske tall på
avlagte doktorgrader i underkant av 800. I 2006
har regjeringen Bondevik II altså fulgt opp mål-
tallet på 350 nye stillinger årlig, etter at tallet ble så
lavt som 100 nye stillinger i 2005.

For øvrig vokser bevilgningene til grunnforskning
gjennom en økning i UFD/KDs bevilgninger til fri
forskning i Norges forskningsråd på 50 mill kr.
Naturvitenskapelige og medisinske fag er særlig
prioritert. Det opprettes, i samsvar med forslag i
Forskningsmeldingen, også en ny ordning i

 7

Forskning og høyere utdanning i budsjettproposisjonen for 2006

Forskningsrådet for finansiering av små drifts-
midler (40 mill kr). Ordningen skal dekke 40
prosent av kostnadene, mens institusjonene
dekker de resterende 60 prosent. Det er ellers en
økning på 10 mill kr i UFD/KDs ordinære
bevilgninger til ordningen Yngre fremragende
forskere. 50 mill kr av avkastningen av forsknings-
fondet er øremerket en ny ordning som, i tråd
med forslag i Forskningsmeldingen, medfører at
det vil bli gitt 25 prosent gaveforsterkning fra
offentlige midler ved større private donasjoner til
forskning. Fra 2007 vil ordningen også omfatte
frivillige organisasjoner.

Støtte til vitenskapelig utstyr hører inn under
prioriteringen grunnforskning. Bevilgningene til
dette forblir på samme lave nivå som i 2005.
Regjeringen Bondevik forslo at utstyr særlig skulle
tilgodeses av den store veksten i fondsavkast-
ningen i 2007, men Stoltenberg-regjeringen vil
utsette dette spørsmålet om fordeling av fonds-
avkastningen til behandlingen av 2007-budsjettet.

Internasjonalisering
Prioriteringen av internasjonalisering kommer
bevilgningsmessig først og fremst til uttrykk i en
sterk økning i innbetalingen av kontingent for
deltakelse i EUs rammeprogrammer for forskning.
De øker med hele 239 mill kr, til 764 mill kr, som
er en økning på 45 prosent. Økningen er ikke
knyttet til forslag til nye politiske vedtak i denne
proposisjonen, men er en konsekvens av tidligere
inngåtte forpliktelser. Variasjonene i bevilg-
ningene til EU-kontingent skyldes delvis tekniske
forhold, og nivået på bevilgningen har ingen
direkte sammenheng med i hvilken grad EU-
midler kommer norsk forskning til gode.
Ordningen med dekning av nasjonal samfinans-
iering av forskningsinstitutters deltakelse i EU-
prosjekter videreføres på samme nivå som i 2005.

Andre poster med synliggjort økning under denne
prioriteringen er bevilgninger til polarforskning, i
forbindelse med det internasjonale polaråret 2007-
2008, utviklingsforskning, bilateralt forsknings-
samarbeid, særlig med USA og Canada, og midler
til drift av Svalbard forskningspark og forskn-
ingsstasjonen Troll i Antarktis.

Forskningsbasert innovasjon og nyskaping
Dette er en prioritering som dels viderefører den
tidligere prioriteringen ”næringsrettet forskning”,
dels utvides den til også å omfatte ”inno-
vasjon/fornyelse i offentlig sektor”. Mens
næringsrettet forskning får en kraftig økning i sine
bevilgninger, er det få og små spesifiserte poster for
vekst i bevilgningene til forskning til innova-
sjon/fornyelse i offentlig sektor. En slik post gjelder
temaet migrasjon og integrering, som var ett av fire
temaer som ble særlig fremhevet i Forsknings-
meldingen under den offentlige delen av denne
prioriteringen. Ingen av de øvrige tre – Europa,
velferd samt rett og demokrati – er særlig frem-
hevet i budsjettforslagene.

Næringsrettet forskning er derimot høyt prioritert,
og får solid vekst på flere poster. Selv om
regjeringen Stoltenberg kutter i noen av disse
vekstpostene, får de likevel en vekst som er svært
mye høyere enn tidligere år. Tidligere år har særlig
de direkte bevilgninger fra NHD hatt svært
beskjeden vekst, under henvisning til den
betydelige indirekte støtten til næringsrettet
forskning som Skattefunn-ordningen represen-
terer. I 2006 er det nettopp NHDs bevilgninger til
brukerstyrt forskning til Norges forskningsråd som
øker sterkest. Etter flere år med tilnærmet null-
vekst i NHDs bevilgninger til Forskningsrådet, lå
det i regjeringen Bondevik et forslag om en vekst i
2006 på hele 180 mill kr eller 20 prosent i forhold
til 2005. Regjeringen Stoltenberg reduserer veksten
med 10 mill kr, som gir en vekst på 19 prosent.
Forskningsrådet vil fra 2006 finansiere brukerstyrt
forskning innenfor rammen av en ny ordning –
”brukerstyrt innovasjonsarena”. Den er bransje-
nøytral, og skal legge bedre til rette for at de beste
prosjekter blir finansiert, uavhengig av bransje. Slik
sett skjer det altså en viss dreining i ”nærings-
nøytral” retning også i disse direkte bevilgningene
til næringsrettet forskning. Den nye ordningen får
en samlet ramme på 165 mill kr dersom hele kuttet
i tilleggsproposisjonen tas ut på denne posten, ved
at tidligere bransjebundne programmer kun
videreføres med dekning til forpliktelser.

På det maritime området gis det også over NHDs
budsjett en styrking av bevilgningene til
bransjespesifikk brukerstyrt forskning, i form av en

 8

Forskning og høyere utdanning i budsjettproposisjonen for 2006

økning i bevilgningene til programmet MAROFF
fra 40 til 70 mill kr. MAROFF er del av
Regjeringens satsing på maritim forskning og
innovasjon. 10 mill gjelder MARUT, som også får
en ny bevilgning på 20 mill kr over Innovasjon
Norges budsjett.

De siste års opptrapping av støtte til kommersiali-
sering av forskning videreføres i 2006 med en ny
vekst i bevilgningene til Forskningsrådets
FORNY-program, bl.a. gjennom en økt bevilgning
fra NHD med 22 mill kr. De strategiske
forskningsbevilgningene fra NHD til
Forskningsrådet øker med 20 mill kr, fra 95 til 115
mill kr. for å øke grunnbevilgningen til teknisk-
industrielle institutter. Regionale institutter
beholder samme nivå på sine grunnbevilgninger
som i 2005. Nye ordninger for sentra for forsk-
ningsdrevet innovasjon og regionale ”Centres of
Expertise” kommer i gang med finansiering over
hhv avkastningen av forskningsfondet
(uspesifisert) og bevilgninger fra NHD og
Kommunal- og regionaldepartementet, i alt 35
mill kr.

Satsingen på næringsrettet petroleumsforskning
fortsetter. Regjeringen Bondeviks forslag om
nesten 70 mill kr i økte bevilgninger over OEDs
budsjett til næringsrettet petroleumsforskning står
uendret i forslaget fra regjeringen Stoltenberg,
som dessuten øker OEDs forskningsbevilgninger
ytterligere med 15 mill kr til forskning for
miljøvennlig teknologi.

Regjeringen Stoltenberg reduserer den sterke
veksten i næringsrettet forskning noe, ved å kutte
veksten i Bondevik-regjeringens forslag til
bevilgninger til FoU-kontrakter under Innovasjon
Norge fra 100 til 85 mill kr. Veksten i
bevilgningene til nasjonale følgemidler til
romvirksomheten reduseres fra 26 til 11 mill kr,
som likevel gir en vekst på 47 prosent.

I forbindelse med behandlingen av revidert
nasjonalbudsjett ble det vedtatt å etablere en
rammestyrt støtteordning tilknyttet Skattefunn for
ulønnet forskningsvirksomhet i næringsforetak.
Det ble i 2005 avsatt i alt 70 mill kr til den nye
ordningen og en tilknyttet kompensasjonsordning

for saker fra tidligere år. Iverksettelsen av
ordningen er avhengig av godkjenning i EFTAs
overvåkingsorgan, ESA. Ordningen skal innføres
”fra det tidspunkt departementet bestemmer”, og
det ble under behandlingen av saken lagt til grunn
at ordningen kunne tre i kraft fra høsten 2005,
”forutsatt at det gis en godkjenning fra ESA innen
rimelig tid”. I regjeringen Bondeviks budsjett-
forslag for 2006 ble ordningen budsjettert med en
ramme på 30 mill kr, inkludert administrative
kostnader. Regjeringen Stoltenberg kutter denne
bevilgningen, under henvisning til ”behovet for
omprioriteringer på statsbudsjettet”.

Tematiske prioriteringer
I motsetning til den tidligere, beslektede priori-
teringen ”forskning i skjæringsfeltet energi/miljø”,
synes prioriteringen energi og miljø også å gjelde de
to områdene hver for seg. Slik viderefører den nye
prioriteringen også den de facto nye tematiske
prioriteringen av næringsrettet petroleums-
forskning i 2005-budsjettet. Den næringsrettede
petroleumsforskning får ytterligere vekst i 2006 i
bevilgningene til programmene PETROMAKS og
DEMO 2000, bl.a. med en vekst på 69 mill kr i
OEDs bevilgninger.

Miljøforskning styrkes først og fremst gjennom en
økning i miljøinstituttenes grunnbevilgning på 9
mill kr, eller om lag 10 prosent, og en generell
økning i bevilgningene til Forskningsrådet på 9,5
mill kr, eller vel 8 prosent. Bevilgningen dekker
bl.a. bevilgninger til oppfølging av det inter-
nasjonale polaråret i 2006.

Forskning innenfor det som var den tidligere
prioriteringens kjerneområde for ”forskning i
skjæringsfeltet energi og miljø”, hadde i regjer-
ingen Bondeviks budsjettforslag beskjeden vekst.
Programmet RENERGI og utvikling av miljø-
vennlig gassteknologi hadde her samme nivå på
sine bevilgninger fra OED som i 2005, mens
RENERGI kunne få en viss økning som en andel av
NHDs økte bevilgninger på 10 mill kr til fire av
Forskningsrådets store programmer. Regjeringen
Stoltenberg styrker denne forskningen en del, ved
en økning i bevilgningene over OED til RENERGI
og programmet Climit. Denne regjeringen signali-
serer at bruken av Samferdselsdepartementets til-

 9

Forskning og høyere utdanning i budsjettproposisjonen for 2006

skudd til forsøk med alternative drivstoff og miljø-
vennlig transportteknologi skal vris mot biodriv-
stoff.

Den tematiske prioriteringen hav viderefører og
utvider den tidligere prioriteringen ”marin
forskning”. Denne prioriteringen får i 2006 først
og fremst en styrking gjennom økte bevilgninger
over Norges forskningsråds og Innovasjon Norges
bevilgninger til maritim forskning gjennom
MARUT-satsingen, hhv 20 og 10 mill kr. Marin
forskning, som altså tidligere var en selvstendig
temasatsing, har beskjeden vekst, og styrkes først
og fremst noe innenfor rammen av en samlet
vekst i Fiskeri- og kystdepartementets (FKD)
bevilgninger til Forskningsrådet på 8 mill kr, og en
økning i bevilgningene til Fiskeriforskning på vel
9 mill kr, hvorav 6,6 mill kr skal styrke forskning
knyttet til oppdrett av torsk. MAREANO-
programmet som startet i 2005 får en samlet
bevilgning på 23,6 mill kr, bl.a. gjennom en styrket
driftsbevilgning til Norges Geologiske Under-
søkelser på 7,6 mill kr.

Den tematiske prioriteringen mat er ny. Den
synes å få en beskjeden oppfølging i budsjett-
forslaget for 2006. Et nytt forskningsprogram for
”norsk mat fra sjø og land” etableres fra 2006
under Forskningsrådet, med finansiering fra FKD,
Landbruks- og matdepartementet (LKM), NHD
og UFD/KD. Det framgår ikke i hvilken grad, eller
hvorvidt, dette medfører en økning i volumet på
matrelatert forskning.

Den tematiske prioriteringen helse viderefører den
tidligere tematiske satsingen ”medisin og helse”.
Som i tidligere budsjettforslag følges den i stor
grad opp i form av et antall mindre økninger på
en del enkeltsatsinger under Helse- og omsorgs-
departementets (HOD) bevilgninger til forskning.
Disse øker med i alt 13 mill, hvorav 7 mill kr er en
økning i bevilgningen til Forskningsrådet, tilsvar-
ende om lag 5 prosent.

Teknologiområder
Prioriteringen av tre teknologiområder – IKT,
bioteknologi og nye materialer – viderefører de
tidligere offisielle prioriteringene av informasjons-
og kommunikasjonsteknologi (IKT) og

bioteknologi (bl.a. FUGE), mens nye materialer
viderefører bl.a. den de facto prioriteringen av
material-/nanoteknologi fra 2004, da det ble gitt en
ny, større bevilgning til programmet NANOMAT.
I budsjettforslaget synes IKT å få en viss samlet
vekst fordelt over en del ulike poster. Bioteknologi
og material-/nanoteknologi synes i første rekke å få
vekst gjennom en økning i NHDs bevilgninger til
Forskningsrådets store programmer, på i alt 10
mill kr, som programmene NANOMAT og FUGE
vil få en andel av.

Beskjeden realvekst i bevilgningene til
høyere utdanningsinstitusjoner
Bevilgningene til universiteter og høgskoler er
jevnt over på samme nivå som i 2005, med unntak
for den betydelige veksten i de strategiske forsk-
ningsmidlene som er knyttet til opprettelsen av 350
nye doktorstipendstillinger. Mens Bondevik-
regjeringen foreslo å fordele disse med 100
stillinger over Forskningsrådets budsjett og de
øvrige 250 over institusjonenes egne budsjetter,
foreslår regjeringen Stoltenberg å fordele samtlige
stillinger over institusjonenes budsjetter. Dermed
øker de strategiske forskningsbevilgningene til
institusjonene fra 132 til 162 mill kr. Tidligere års
økninger i bevilgningene med i alt 1 144 mill kr for
å fullfinansiere Kvalitetsreformen videreføres på
samme nivå, og gjøres permanente.

Uendret utdanningskapasitet
Utdanningskapasiteten i høyere utdanning var i
regjeringen Bondeviks budsjettforslag holdt på
omtrent på samme nivå som i 2005, men bud-
sjettene blir redusert med helårsvirkningen av en
reduksjon i 2005 på 78 mill kr som følge av
reduksjon i utdanningskapasiteten. Statlige
høgskoler får en vekst i sin resultatbaserte under-
visningsfinansiering med vel 100 mill kr.

Bevilgningene til allmennlærerutdanning var i
Bondevik-regjeringens forslag redusert noe som
følge av redusert opptak, og ressurser overført til
lærerutdanningsstudier ved universitetene. Høg-
skolenes utdanningskapasitet i universitets-
parallelle fag blir noe redusert. P.g.a. sviktende
søkning til ingeniørutdanningen ble det foreslått å
legge ned ingeniørstudiet i Sogn og Fjordane og
Nord-Trøndelag, og overføre studieplasser fra

 10

Forskning og høyere utdanning i budsjettproposisjonen for 2006

Oppland/Gjøvik til Telemark. Regjeringen
Stoltenberg foreslår å reversere noen av struktur-
tiltakene ved høgskolene i Hedmark og Sogn og
Fjordane, som får sine rammer økt med omlag 3
mill kr.

En større endring i regjeringen Stoltenbergs
tilleggsproposisjon er en bevilgning på 12,5 mill kr
for å bedre rekrutteringen til læreryrket ved å
opprette 500 nye studieplasser til allmennlærer-,
førskolelærer- og praktisk-pedagogisk utdanning.
Det foreslås også en økning i bevilgningene på 20
mill kr til desentralisert utdanning. Det skal ”bidra
til å gi innbyggerne i distriktskommunene en
bedre mulighet til utdanning og slik øke
kommunenes og næringslivets tilgang på høyt
kvalifisert arbeidskraft”. En del av de økte
bevilgninger er dekket inn ved å foreslå et kutt i
tilskuddet til private høgskoler med 14,6 mill kr
”for å skape rom for andre tiltak”.

Økte strategiske forskningsbevilgninger
Etter regjeringen Stoltenberg forslag om at
samtlige 350 nye doktorstipendstillinger skal
fordeles over institusjonenes budsjetter, vil de
høyere utdanningsinstitusjonenes strategiske
forskningsfinansiering øke med 162 mill kr. Den
samlede fordelingen av de 350 nye stillingene blir
etter det 277 til universitetene, 19 til statlige viten-
skapelige høgskoler, 4 til private vitenskapelige
høgskoler, 34 til statlige høgskoler, 6 til private
høgskoler, og 5 hver til Universitetssenteret på
Svalbard og stipendprogram for kunstnerlig
utviklingsarbeid.

Fra 2006 blir det i det nye finansieringssystemet
for alle typer høyere utdanningsinstitusjoner
etablert en enhetlig modell for resultatbasert
omfordeling av forskningsmidler. Den skal
stimulere til økt forskningsaktivitet, og belønne
forskningsmiljø med dokumentert gode
forskningsresultater. Resultatindikatorene er
doktorgradskandidater, inntekter fra EU,
inntekter fra Norges forskningsråd, og viten-
skapelig publisering, som er ny fra 2006 også for
universiteter og vitenskapelige høgskoler. Det
varsles at en vil innføre et nytt nivå for premiering
av publisering i en liten gruppe av tidsskriftene på

aller fremste internasjonale nivå. Det blir arbeidet
videre med en egen komponent for formidling.

Den resultatbaserte komponenten ville, slik den
var foreslått brukt i regjeringen Bondeviks
budsjettforslsg, gitt en betydelig omfordel-
ingseffekt mellom institusjonene. Effekten blir
dempet ved at den nye regjeringen Stoltenberg
foreslår en gradvis innføring av denne kompo-
nenten i finansieringssystemet, og halverer det
beløp som i 2006 fordeles gjennom denne
komponenten. De midler som holdes utenfor
fordeles i 2006 som strategiske forsknings-
bevilgninger, og vil bli faset inn i den resultat-
baserte forskningskomponenten i 2007.

I alt vel 400 mill kr av avkastningen av forsknings-
fondet brukes til å finansiere forskning over insti-
tusjonenes budsjetter, som er det samme som i
2005.

Omorganisering av forskningsinstitutter
Regjeringen Bondevik foreslo i St.prp. nr 1 (2005-
2006) at basisbevilgningene til Norsk institutt for
forskning om oppvekst, velferd og aldring
(NOVA) og Norsk utenrikspolitisk institutt
(NUPI) skulle kanaliseres gjennom Norges
forskningsråd fra 1.1.2006. Regjeringen
Stoltenberg mener at endringen bør utstå til
Forskningsrådets gjennomgang av bl.a. disse insti-
tuttene foreligger i september 2006, og viderefører
ordningen med at disse instituttene får sine
basisbevilgninger direkte fra departementet.

Tilleggsproposisjonen legger også, i samsvar med
varsel i St. prp. nr 1 (2005-2006), fram forslag om å
slå sammen instituttene de tre instituttene
Jordforsk, NORSØK og Planteforsk til en ny
institusjon, Bioforsk, som får status som
forvaltningsorgan med særskilte fullmakter.

Kraftig vekst i bevilgningene til Norges
forskningsråd
Norges forskningsråd får en kraftig vekst i sine
bevilgninger i 2006. Basert på regjeringen Stolten-
bergs forslag vil rådet få en anslått vekst i de
samlede bevilgninger fra sine største finansier-
ingskilder (8 departementer, fondsavkastninger)
med 15 prosent. Rådets bevilgninger fra disse

 11

Forskning og høyere utdanning i budsjettproposisjonen for 2006

kildene gikk i 2005 nominelt ned i forhold til
2004, fordi rådets bevilgninger fra UFD i 2005 ble
redusert med 20 prosent p.g.a. bortfall av særskilte
ett-årige midler knyttet til utfasingen av bruken av
tippemidler for å finansiere forskning. Bevilg-
ningene i 2006 fra UFD/KD vil fortsatt ligge noe i
underkant av de nominelle bevilgninger til
Forskningsrådet fra UFD i 2004.

UFD/KDs faglige bevilgninger til Forskningsrådet
i 2006 vil vokse i forhold til 2005 med 152,5 mill
kr, eller 16 prosent, inkludert avkastningen av den
del av forskningsfondet (14 mrd kr) som gjelder
kompensasjon for tippemidler. Rådets andel av
avkastningen av det ordinære forskningsfondet
vokser med i alt 73 mill kr, som er hele veksten i
denne del av fondsavkastningen.

Veksten i UFD/KDs ordinære bevilgninger skal –
som nevnt over (s. 7-8) – bl.a. gå til frie prosjekter,
særlig innen medisin og naturvitenskap, og ny
ordning for finansiering av små driftsmidler.
Regjeringen Bondeviks forslag om å kanalisere
100 av de nye doktorgradsstipendene for 2006
gjennom ny ordning under Forskningsrådet for
frie doktorgradsstipend blir altså ikke opprett-
holdt av regjeringen Stoltenberg. En slik ordning

var ikke drøftet i Forskningsmeldingen, men var
Bondevik-regjeringens svar på protester fra
forskningsmiljøene mot et varsel fra Forsknings-
rådet om at det fra 2006 ikke lenger ville være
anledning til å søke rådet om individuelle doktor-
stipend. Den nye regjeringen følger altså rådets syn
ved å kanalisere samtlige stipend via institu-
sjonenes budsjetter, og reduserer følgelig også
rådets bevilgninger fra UFD med 29 mill kr. Det
vises til at denne omfordelingen ”er i tråd med
etablert arbeidsdeling mellom universitets- og
høyskolesektoren og Norges forskningsråd, der
universiteter og høyskoler har et hovedansvar for å
finansiere stillinger på doktorgradsnivå”. Også
ordningen med små driftsmidler bryter med rådets
egne prioriteringer, men blir stående.

Det er sterk vekst i Forskningsrådets bevilgninger
til næringsrettet forskning, gjennom så vel NHDs
som OEDs bevilgninger (jf. s. 8-9 over). Av det
samlede kutt på 70 mill kr i NHDs forsknings-
bevilgninger som regjeringen Stoltenberg foretok i
forhold til Bondevik-regjeringens forslag, gjaldt 10
mill kr bevilgninger til Forskningsrådet. Samtidig
øker OEDs bevilgninger til Forskningsrådet med
15 mill kr i Stoltenberg-regjeringens forslag.

NIFU STEP utarbeider årlig en oversikt over konsekvensene av Regjeringens forslag til statsbudsjett i St.prp.
nr 1 for universiteter, høgskoler, forskningsråd og institusjoner med forskning. Denne første delen av dette
arbeidet er en hurtigutredning som har fokus på budsjettproposisjonens forsknings- og utdanningspolitiske
profil. Denne rapporten bygger på Regjeringen Bondeviks forslag til statsbudsjett i St.prp. nr.1 (2005-2006) og
endringsforslagene fra regjeringen Stoltenberg i St. prp. nr 1 (2005-2006) Tillegg nr. 1. En første versjon av
denne rapporten som kun basert på regjeringen Bondeviks budsjettforslag, ble publisert på NIFU STEPs
hjemmesider 28. oktober 2005. NIFU STEPs gjennomgang av det vedtatte budsjett for 2006 vil foreligge på
nyåret 2006.
Denne rapporten er skrevet av Egil Kallerud, med bidrag fra Bo Sarpebakken og Terje Bruen Olsen. For
spørsmål, kontakt: Egil Kallerud, NIFU; egil.kallerud@nifustep.no. Rapporten er tilgjengelig på NIFU STEPs
hjemmeside, http://www.nifustep.no/. Rapporten publiseres kun i elektronisk versjon.

Oslo, 15. november 2005

Petter Aasen
Direktør

 12

mailto:egil.kallerud@nifustep.no
http://www.nifustep.no/

	Kraftig vekst i bevilgningene til forskning i 2006
	Nytt vekstmål
	For lave tall i plan for opptrapping av offentlige FoU-innsa
	Fondet for forskning og nyskaping

	Fortsatt uviss utløsingseffekt på privat FoU-innsats
	Skattefunn

	De nye prioriteringene er ujevnt fulgt opp
	Strukturelle prioriteringer
	Grunnforskning
	Internasjonalisering
	Forskningsbasert innovasjon og nyskaping

	Tematiske prioriteringer
	Teknologiområder

	Beskjeden realvekst i bevilgningene til høyere utdanningsins
	Uendret utdanningskapasitet
	Økte strategiske forskningsbevilgninger

	Omorganisering av forskningsinstitutter
	Kraftig vekst i bevilgningene til Norges forskningsråd
	Oslo, 15. november 2005
	Petter Aasen�Direktør

