

Overordnede prinsipper for forskningen i SSB

SSB skal levere statistikk, analyser og forskning som holder høye internasjonale kvalitetsmål. SSBs statistikkproduksjon er forankret i internasjonale definisjoner og prinsipper. Dette er et resultat av grundige og bredt anlagte prosesser hvor erfaringen fra statistikk- og forskningsarbeidet fra mange land danner grunnlaget for standardene. Som for statistikkproduksjonen er det viktig at SSBs forskning og analyser holder høy internasjonal kvalitet og er forankret i den fremste kunnskapen internasjonalt.

Formålet med dette notatet er å legge frem en anbefaling til overordnede prinsipper for forskningsvirksomheten i SSB. Prinsippene bygger på anbefalinger fra forskningsutvalget, innspill fra to runder med høringer, diskusjoner i direktørkollegiet samt mine egne vurderinger.

Bakgrunn for behov for å utarbeide prinsipper

SSB er i dag en anerkjent forskningsinstitusjon, med mange dyktige forskere som holder et høyt faglig nivå. Det er likevel flere årsaker til at det er et behov for å se på forskningsvirksomheten i SSB, herunder endringer i SSBs omgivelser, en pågående lovprosess og krav til forskningsvirksomheten fra Finansdepartementet, strategi- og omorganiseringsprosesser i SSB og behov for klarere rammer og prioriteringer innad i forskningsavdelingen.

Det å utvikle og forbedre SSB har vært en viktig drivkraft for SSBs nye strategi som setter mål for de neste fire årene. Det har vært eksplisitt at det overordnede strategiarbeidet skal følges opp med en mer spesifikk strategiprosess for forskningsvirksomheten. Gjennomgående i flere av de strategiske temaene er behovet for mer analysekapasitet. Videre kan forskningen spille en nøkkelrolle i utvikling av næringsstatistikken og nasjonalregnskapet samt ved utvikling av nye metoder for produktivitetmåling. Innenfor modernisering vil det være behov for forskning blant annet for å ta i bruk nye datakilder. For å nå ambisjonene innenfor modernisering er SSB nødt til å skaffe seg et økonomisk handlingsrom. Hovedkilden til å skaffe et økonomisk handlingsrom er å benytte mulighetene som ligger i turnover ved at ansatte pensjoneres eller går over i andre stillinger, men ikke si opp ansatte. Denne nedbemanningen vil gi knappere ressurser samtidig som det er behov for mer analysekapasitet i statistikkavdelingene. I organiseringen og dimensjoneringen av forskningsavdelingen blir det derfor viktig å se hen til statistikkavdelingenes behov for å styrke analysekapasiteten.

Det synes å være relativt stor enighet innad i forskningsavdelingen om at avdelingens oppgaver har vært tredelt: anvendt og empirisk forskning publisert i internasjonale fagtidsskrifter, andre analyser og beregninger for norske beslutningstakere og norsk offentlighet, og tilbakevirkning til statistikken. Disse tre oppgavene danner et viktig utgangspunkt for formulering av prinsipper for forskningen i SSB.

Overordnede prinsipper

Det er min vurdering at det er behov for å trekke opp noen overordnede prinsipper for SSBs forskning som ivaretar den spesielle rollen som forskningsinstitusjon i et statistikkbyrå og nærheten til data. Dette innebærer å sette rammer for SSBs forskningsvirksomhet som ivaretar ansvaret SSB har både som statistikkprodusent og for å skape merverdier og synergier gjennom å utnytte statistikken i relevant forsknings- og analysevirksomhet. Prinsippene skal bidra til å sette retning for utviklingen av forskningsavdelingen fremover samt være retningsgivende for hvordan forskerne skal fordele sin tid mellom ulike oppgaver. Tydelig tegn på at man har lykket med å sette retning for SSBs forskningsaktivitet vil være at forskningen har bidratt til å øke kvaliteten og fornye statistikken, at SSB har bidratt i det norske samfunnet gjennom forskningsbaserte analyser, utredninger og deltagelse i

viktige samfunnsoppgaver og at SSB har lyktes i å bringe hjem og anvende internasjonal forskning til gode for det norske samfunnet.

1. Tilbakevirkning på statistikken

Forskerne i SSB skal bidra til å utvikle og kvalitetssikre statistikken.

Forskningen i SSB må støtte oppunder SSBs kjerneoppgave som er å produsere statistikk. Nærheten og tilbakevirkningen til statistikken er noe som helt klart skiller SSB fra andre forskningsinstitusjoner, og denne nærheten skaper merverdi for både statistikkavdelingene og eksterne forskere som bruker SSBs tall.

Innenfor noen områder er det tett og godt samarbeid mellom forsknings- og statistikkavdelingene, og samarbeidet gir begge utbytte i løpende å kvalitetssikre tallene, avdekke og drøfte usikkerhet og identifisere hull i statistikkene og tidsrekkene. Videre kan samarbeid skjerpe kravene til aktualitet og relevans gjennom analysearbeid. Innenfor andre områder kan forskningsprosjekter som starter i forskningsavdelingen, etter hvert utvikle seg til analyse- og statistikkprodukter i statistikkavdelingene. Dette tilsier at det er behov for å konkretisere hvordan tilbakevirkning til statistikken skal foregå og at vurderingen av hva som er nyttig først og fremst bør tilligge statistikkavdelingene. Forskerne oppfordres til å gå i dialog med statistikkavdelingene for å finne gode måter å samarbeide med statistikkavdelingene på. Det er også viktig at det avsettes tid i statistikkavdelingene for å legge til rette for denne tilbakevirkningen.

Nytten må i tillegg være av en art som ikke uten videre kunne vært hentet inn fra eksterne forskere/konsulenter. I praksis legger dermed også dette prinsippet føringer for forskningsvirksomheten, ved at den må bygge på en inngående erfaring med og kjennskap til SSBs data, og ikke bare i form av at man eksempelvis bestiller data fra statistikkavdelinger (slik også eksterne brukere kan gjøre) eller benytter de statistikkene som produseres og er allment tilgjengelige på ssb.no.

2. Empiriske forskningsbaserte studier med relevans for den norske samfunnsutviklingen

Forskerne i SSB skal bidra med forskningsbaserte empiriske analyser og utredninger som er relevante for den norske samfunnsutviklingen og som i hovedsak bygger på SSBs data.

Gjennom å være et norsk statistikkbyrå og ha sentrale oppgaver for forvaltningen skal SSB utvikle forskning som er relevant for norsk samfunnsutvikling. Det er derfor en naturlig ramme for SSBs forskningsaktivitet at vi driver med empiriske analyser og modeller med relevans for norsk forvaltning og offentlighet. Videre er det en logisk avgrensning å trekke en ramme rundt de statistikkområdene SSB dekker eller har planer om å dekke.

Tilsvarende vil det å ha forskningsvirksomhet i et statistikkbyrå innebære en klar orientering mot empiriske analyser og modeller som bygger på anerkjente kvantitative metoder. Gode data og metoder som bidrar til begrenset usikkerhet og nær tilknytning til statistikkene, er også viktig for å sikre at forskningen ikke svekker tilliten til SSBs statistikk. Som statistikkbyrå er det også SSBs rolle å utarbeide, presentere og forklare tall, og mer teoretisk forskning vil i all hovedsak falle utenfor det vi skal drive med. Som hovedregel skal forskningen i SSB selvsagt ha solid teoretisk forankring, men teoriens rolle er å bidra til å forstå og fortolke de empiriske analysene. Gode empiriske analyser vil ofte også kreve metodisk utvikling.

I dette prinsippet ligger det en erkjennelse av at det kan være problemstillinger som ut fra et rent forskningsmessig synspunkt kan være svært interessante, men som ikke tilfredsstillende de krav til empirisk fundament eller samfunnsrelevans som vi bør stille. Tilsvarende kan det være problemstillinger som ut fra et forvaltningssynspunkt kan være interessante, men hvor det er vanskelig å tilfredsstillende de krav til empirisk fundament og metodisk kvalitet som vi må stille som en uavhengig statistikk- og analyseleverandør. Vi skal fortsette å utvikle og benytte både økonomiske

analyser og større økonomiske modeller, men alt vil gjør vi gjør må bygge på et solid empirisk fundament som benytter anerkjente kvantitative metoder, og det er det faglige skjønnet i forskningsavdelingen som avgjør hvilke metoder som skal anvendes for best å belyse hver enkelt problemstilling.

3. En sammenhengende kunnskapskjede

Forskerne i SSB skal bidra i hele kunnskapskjeden.

For å kunne levere et solid beslutningsgrunnlag for det norske samfunnet er det viktig at kunnskapskjeden i forskningsmiljøene ikke brytes fra noen av endene. Slike brudd kan enten skje ved at de som er aktive forskere internasjonalt blir for fokusert på internasjonal publisering, eller ved at de som er aktive på analyser og utredning ikke deltar i internasjonale nettverk og utsetter sine arbeidere for fagfellekritikk.

Høy vitenskapelig kvalitet er det viktigste fundamentet for at forskningen blir relevant for politikk, næringsliv og forvaltning. Ekspertutvalget som nylig vurderte Forskningsrådets virksomhet, formulerte dette slik, «Høy vitenskapelig kvalitet er det viktigste fundamentet for at forskningen blir relevant for politikk, næringsliv og forvaltning. Relevant forskning med lav vitenskapelig kvalitet kan være til større skade enn gavn i samfunnet.»

Det aller meste av utviklingen av ny kunnskap skjer utenfor Norges grenser. En viktig del av jobben til norske forskere er å delta i den internasjonale utviklingen av kunnskap og bringe denne kunnskapen til Norge. For å ta del i den internasjonale kunnskapsutviklingen må forskerne delta aktivt i internasjonale nettverk, delta jevnlig på konferanser og presentere sine arbeidere. Etter hvert som forskningsarbeidene blir utviklet, er det viktig at arbeidene blir utsatt for fagkritikk gjennom internasjonal publisering. For å bli en integrert del av det internasjonale fagfellesskapet er det også viktig at forskere blir forespurt og stiller opp i internasjonale fora, er fagfeller, påtar seg redaktøransvar og er aktive i oppbygging av sine forskningsområder.

Det å delta aktivt i internasjonale nettverk er også viktig for å fange opp kunnskap og tematiske dreininger tidlig. Prosessene rundt publisering tar ofte mange år, og deltagelse på workshops og konferanser vil gjøre at forskere fanger opp kunnskapen og også får mulighet til å ta en aktiv del i kunnskapsutviklingen i en tidlig fase. Gjennom å delta aktivt internasjonalt og publisere styrkes også omdømmet til SSB og attraktiviteten for internasjonale forskere å komme til Norge.

Uten koblingen mellom internasjonal forskning og analyser vil SSBs kvalitet på analyser forringes etter hvert som kunnskapen ikke lenger er oppdatert og utsettes for den fremste fagkritikk. Høy vitenskapelig kvalitet har vært et viktig premiss for SSBs forskningsavdeling siden den ble opprettet i 1950. Forskningsavdelingen har tiltrukket seg mange dyktige forskere opp gjennom årene som har bidratt med analyser, modellberegninger og utredninger og vært gode formidlere. Våre forskere har tatt på seg helt sentrale oppgaver for norsk samfunnsnivå, som bidrag for Det tekniske beregningsutvalget for inntektsoppgjørene helt siden 1967 og bidrag i offentlige utredninger. Det er avgjørende at SSBs forskere også i fremtiden innehar den fagkunnskapen, erfaringen og forståelsen for norsk samfunnsnivå som gjør SSB i stand til å ivareta disse og andre grunnleggende samfunnsoppgaver.

SSBs forskningsmiljø har gode forutsetninger for å ta del i hele kunnskapskjeden og bidra til at norsk forvaltning får nytte av den fremste kunnskapsgenereringen. SSB har i dag mange dyktige forskere som behersker hele kunnskapskjeden ved at de aktivt deltar i den internasjonale kunnskapsutviklingen og bringer denne kunnskapen inn i arbeidet med analyser, utredninger og andre grunnleggende norske samfunnsoppgaver. For at våre forskere skal forbli kompetente og attraktive leverandører til sentrale oppgaver i det norske samfunnet, er det viktig at vi fortsetter å ta del i det internasjonale forskersamfunnet og utsetter våre analyser for den fremste fagkritikk. Høy faglig kvalitet er fundamentet for at vi og våre analyser er relevante for politikk, næringsliv og forvaltning.

Rammer for forskere ansatt i SSB

For at kunnskapskjeden skal henge sammen, er internasjonal forskning avgjørende for at forskningsavdelingen i SSB skal holde et tilstrekkelig høyt faglig nivå på alle sine arbeidere. Samtidig gir det å være en del av et statistikkbyrå forpliktelser til å utvikle og kvalitetssikre statistikken.

Samfunnsoppdraget for forskningsavdelingen i SSB kan derfor sammenfattes som at forskningen skal ivareta alle de tre oppgavene: i) tilbakevirkning til statistikken, ii) iii) forskningsbaserte analyser og utredninger for forvaltning og andre samfunnsaktører og iii) anvendt og empirisk forskning publisert i internasjonale fagtidsskrifter på høyt nivå. Både forskningen, analysene og utredningene skal være relevante for den norske samfunnsutviklingen. Disse tre oppgavene i samfunnsoppdraget utgjør et hele og vil ved god gjennomføring gjensidig forsterke hverandre og gjøre at SSB som statistikkbyrå står mye sterkere i hele kunnskapskjeden.

I lys av denne forståelsen av samfunnsoppdraget kan rammene for hva en forventer av en forsker i en forskningsavdeling utformes. Innenfor UH-sektoren er hovedstillingstypen en 40-40-20- fordeling, det vil si 40 prosent forskning, 40 prosent undervisning og 20 prosent administrasjon. Normalt praktiseres fordelingen med fleksibilitet, for eksempel ved at undervisning konsentreres i ett semester og at administrative oppgaver fordeler seg ujevnt over år.

Min anbefaling vil være at vi finner frem til en tilsvarende fordeling av tid i SSB, men at vi tar hensyn til at forskningen skal skje i et statistikkbyrå og knytter fordelingen til de tre oppgavene for forskningsavdelingen. Fordelingen bør være 20 prosent tilbakevirkning til statistikken, 40 prosent forskningsbasert utredning og analyse og 40 prosent internasjonalt rettet forskning med relevans for norsk samfunnsutvikling. Som i UH-sektoren bør fordelingen praktiseres med noe fleksibilitet og det må knyttes incentiver til måloppnåelse. Min anbefaling vil videre være at alle stillingene i forskningsavdelingen i SSB skal defineres med utgangspunkt i denne fordelingen og at fordelingen gjelder enkeltindivider ikke grupper av individer. Forskningsledere, doktorander, kvalifiseringsstillinger og bistillinger vil kunne ha en annen fordeling som gjenspeiler deres egenart. I tillegg vil det utformes et fåtall stillinger i forskningsavdelingen knyttet til SSBs mest sentrale modeller med regelmessige leveranser, hvor fordelingen vil avvike fra hovedregelen.

En 40-40-20-fordeling vil ivareta prinsippet om en sammenhengende kunnskapskjede. Det sikrer at hver enkelt forsker ikke utelukkende leverer til forvaltningen, men også får tid til å utvikle kunnskapen ved å delta i internasjonale nettverk og publisere sine arbeider, samt bruker tid på tilbakevirkning på statistikken. Videre sikrer en slik fordeling at internasjonalt orienterte forskere også bruker tid på analyse- og utredningsarbeid og tilbakevirkning på statistikken.

Mange av innspillene i høringsrunden stilte spørsmål om nivået og utvalget av tidsskrifter i Forskningsutvalgets rapport. Det er min anbefaling at vi som forskningsinstitusjon stiller krav til at publiseringer skal være på et høyt internasjonalt nivå. Det å konkretisere nivået vil være opp til forskningsdirektøren, men det vil være naturlig å se hen til de kriteriene som i dag gjelder for forskeroppykk og de kriteriene Norges Forskningsråd bruker for å evaluere forskningsmiljøene. Utover dette vil det være en klar forventning om at alle forskere viser progresjon i sine stillinger og søker forskeroppykk. Når det gjelder analyse og utredningsvirksomhet, er det også viktig at det knyttes klare og konkrete krav til denne.

Fordelingen 40-40-20 er et forslag til fordelingen av arbeidstid, ikke til finansiering av hver forsker. Det er noen indikasjoner på at statsfinansieringen ikke i tilstrekkelig grad brukes til prioriterte satsingsområder og at det er betydelig skjevfordeling mellom forskerne og forskningsområder. Rammen for statsfinansieringen av forskningsvirksomheten vil komme under press med knappere ressurser i hele SSB og behov for å tilføre analysekapasitet til statistikkavdelingene.

Det vil også fremover være en finansiering av forskningsavdelingen som baserer seg på forskningsmidler fra NFR og EU, betalte forsknings- og utredningsoppdrag samt midler over statsoppdraget. Det er derfor forventet at forskere i SSB fortsatt skal være aktive i å skaffe eksterne midler. Det er imidlertid viktig at alle eksternfinansierte prosjekter knytter seg til prioriterte områder

og støtter oppunder prinsippene skissert ovenfor. I tillegg er det viktig at ledelsen i SSB har god kontroll på omfanget av ekstern finansiering, blant annet for å kunne håndtere usikkerhet. Hvis man skal lykkes med dette, er det neppe formålstjenlig å øke eksternfinansieringsgraden av forskningsvirksomheten utover dagens nivå. Ekstern finansiering er viktig for å skaffe finansiering, men kanskje særlig for å delta i konkurransen om gode forskningsprosjekter med andre forskningsmiljøer i Norge. Min anbefaling vil være at forskningsdirektøren blir gitt et klart ansvar i å godkjenne søknader om eksterne midler.

Konsentrasjon av ressurser

Som diskutert ovenfor gir prinsippet om empiriske studier med relevans for norsk forvaltning og offentlighet en ramme for all forskningsaktivitet i SSB. Det er likevel behov for å sette tydeligere rammer for å sikre tilstrekkelig og robust kompetanse rundt forskningsområdene.

I tråd med prinsippene bør slike prioriteringer:

- gjenspeile identifiserte behov i statistikkavdelingene
- bygge på tema der SSB har en etablert internasjonal posisjon
- prioritere tema der det er etterspørsel etter forskningsbaserte analyser fra sentrale brukere

Konsentrasjonen av ressurser innebærer at alle oppgaver som i fremtiden skal gjøres på avdelingen, må prioriteres i tråd med prinsippene. Dette kan innebære overføring av oppgaver til statistikkavdelingene eller utfasing av oppgaver.

I tillegg må SSB som forskningsinstitusjon prioritere områder hvor SSB har forutsetninger for å tilføre verdi til forskningssamfunnet, brukerne og SSBs statistikkproduksjon. Dette betyr at en må skjele til miljøene i UH-sektoren og andre institutter og kritisk vurdere på hvilke områder SSBs forskningsvirksomhet gir eller kan gi merverdi, samt at statistikkavdelingenes behov skal tillegges betydelig vekt i bruk av forskningsressurser. Hvert enkelt felt må tilføres tilstrekkelig med grunnressurser slik at en kan bygge opp gode team av forskere.

Relasjon til lovutvalget

Lovutvalget skal levere sin innstilling til jul 2017, og det er naturlig å anta at utvalget der har tatt stilling til hvorvidt forskning bør være hjemlet i statistikkloven. Etter at utvalget har lagt frem sin innstilling, er det grunn til å tro at Finansdepartementet vil forberede en lovproposisjon til Stortinget, og det er sannsynlig at denne proposisjonen vil sendes på bred høring. Det vil derfor kunne ta lang tid før en ny statistikklov er vedtatt.

Det er således min vurdering at det er nødvendig å sette i gang en prosess nå. For å rekruttere en dyktig, permanent leder for avdelingen og for å få en tydeligere og konsistent retning for forskerne i SSB har det vært behov for å klargjøre noen overordnede prinsipper og organisere virksomheten i tråd med disse prinsippene.

Videre prosess

Etter at prinsippene er blitt behandlet i styret, vil ledelsen invitere de tillitsvalgte til å drøfte og forhandle om en fremtidig organisasjonsstruktur for forskningsavdelingen. Når denne er besluttet vil ledelsen legge frem et forslag til stillingsplan for forskningsavdelingen sammen med kriterier for utvelgelse. Det er viktig at kriteriene for utvelgelsen baserer seg på objektive kriterier som er godt forankret og forstått. Med bakgrunn i prinsippene for forskningen i SSB og behov for å tilføre analysekapasitet til statistikkavdelingene, vil ledelsen legge til grunn at forskningsavdelingen blir en mindre forskningsavdeling enn dagens avdeling, men likevel større enn det som var antydnet i forskningsutvalgets rapport. Ledelsen vil derfor også arbeide med å opprette nye stillinger i statistikkavdelingene som vil kunne være interessante for ansatte i forskningsavdelingen. Alle de ansatte i forskningsavdelingen vil ha jobb i SSB.