


Departementene

Strategi

Strategi for forskning og høyere utdanning på Svalbard

Svalbard – på verdenstoppen for kunnskap med global betydning


Forsidebilde:
Studenter på feltarbeid
Foto: Øystein Grasdahl / UNIS

Strategi for forskning og høyere utdanning på Svalbard

Svalbard – på verdenstoppen for kunnskap med global betydning


Forord

Et sterkt vitenskapelig miljø, unik natur og beliggenhet og god tilgjengelighet med moderne infrastruktur gjør Svalbard attraktivt for norsk og utenlandsk forskning og høyere utdanning. Behovet for kunnskap og kompetanse om Arktis er større enn noen gang, ikke minst på grunn av endringene i klima og miljø. Svalbard spiller en viktig rolle i den globale kunnskapsdugnaden og står sentralt i flere internasjonale observasjonsnettverk. Samtidig gir beliggenheten enestående muligheter for blant annet romforskning og polhavsforskning.

Det er en økende interesse for forskning på Svalbard. Som vertskap for den internasjonale forskningsvirksomheten er den norske regjeringen opptatt av å sikre at Svalbards naturgitte fortrinn og unike muligheter som forskningsplattform blir utnyttet på best mulig måte, samtidig som hensynet til Svalbards naturmiljø og kulturminner ivaretas. Regjeringen legger derfor fram denne strategien for forskning og høyere utdanning på Svalbard. Strategien er en langsiktig plattform som fastsetter rammer og prinsipper for forskning og høyere utdanning på Svalbard.


Forskere bærer ut mesocosm-utstyr Foto: Nick Cobbing

Strategien skal formidle hvilke forventninger norske myndigheter har til forskningsaktører på Svalbard, bidra til en tydeligere norsk vertskapsrolle og fremme koordinering av forskningsaktivitet på Svalbard. Strategien trekker opp overordnede mål og ambisjoner, og tydeliggjør rammene for en framtidsrettet og bærekraftig utvikling av forskning og høyere utdanning på Svalbard. Rammene og prinsippene som trekkes opp er av avgjørende betydning for å virkeliggjøre ambisjonene og målene regjeringen har for forskning og høyere utdanning på Svalbard.

Derfor har vi valgt å kalle dette en strategi. Eventuelle tiltak vil regjeringen komme tilbake til i kommende budsjettprosesser.

Iselin Nybø


Forsøk med havforsuring i Kongsfjorden

Foto: Nick Cobbing


Innhold

FORORD	4
INNLEDNING	9
MÅL OG AMBISJONER	13
OVERORDNEDE RAMMER OG PRINSIPPER	15
TILRETTELEGGING OG VIRKEMIDLER	23


Innledning

Norske myndigheter har siden 1960-tallet lagt aktivt til rette for norsk og internasjonal forskning og miljøovervåking på Svalbard. Gjennom historien har også forskningsmiljøer fra andre nasjoner bidratt til å bygge grunnlaget for den forskningsaktiviteten som vi har på øygruppa i dag. Blant annet er det gjort investeringer i forskningsøyemed både i Barentsburg og i Hornsund gjennom flere tiår. Fra norsk side har utviklingen av Ny-Ålesund fra gruveby til en forskningsstasjon for naturvitenskapelig forskning stått sentralt. Norge har fra begynnelsen av hatt høye vitenskapelige ambisjoner for stedet og har investert betydelig i bygg, anlegg og fasiliteter for forskning. Av samme grunn inviterte Norge forskningsinstitusjoner fra en rekke land til å leie seg inn i lokalene og benytte infrastrukturen i Ny-Ålesund. I tillegg til de mange norske institusjonene, har derfor institusjoner fra ti ulike land langsiktig forskningsvirksomhet i Ny-Ålesund i dag. Fra 1991 har forskningsinstitusjonene på stedet organisert samarbeidet seg imellom gjennom Ny-Ålesund Science Managers Committee (NySMAC).

Den største andelen av fastboende forskere på Svalbard bor i Longyearbyen. Her finnes også den største faglige og tematiske bredden i aktivitetene – fra grunnforskning til næringsrelevant forskning, fra biologi til arktisk teknologi. Mye av aktiviteten i Longyearbyen er knyttet til feltstudier i nærområdene og bruk av nærliggende tilgjengelig forskningsinfrastruktur. Svalbard Forskningspark, som ble etablert i Longyearbyen i 2005, huser en rekke institusjoner i tillegg til Universitetssenteret

på Svalbard (UNIS) og er et kraftfullt sentrum for forskning, høyere utdanning, informasjon og formidling.

Høyere utdanning har ikke like lang historie som forskningen på Svalbard. Verdens nordligste institusjon for høyere utdanning, UNIS, ble opprettet i Longyearbyen i 1993. UNIS har siden da ekspandert fra et studium for noen få norske studenter til et universitetssenter med forskning og arktiske studier i verdensklasse, med studenter fra hele verden. I dag er UNIS den klart største vitenskapelige institusjonen på Svalbard, og UNIS spiller en sentral rolle i det internasjonale vitenskapsmiljøet på øygruppa. I samarbeid med norske universiteter tilbyr UNIS forskningsbasert høyere utdanning. Om lag sjuhundre studenter fra verden over har hvert år kortere eller lengre studieopphold ved UNIS, tilsvarende ca. 220 studentårsverk. Om lag 50 pst. av studentene kommer fra norske institusjoner. UNIS er attraktivt på grunn av det høye faglige nivået. UNIS har svært gode søkertall og tilbyr gode rammer for internasjonalt samarbeid og nettverksbygging både for studenter og forskere. Gjennom tilbudene ved UNIS vil kandidater fra en rekke studiesteder få en arktisk profil på utdanningen, noe som er nyttig for både forvaltning og næringsliv. I tillegg bidrar UNIS til rekruttering til fremtidig polarforskning.


Polarmåke (*Larus hyperboreus*)
Foto: Martin Kristiansen / NP (Utsnitt)

Årlig mottar Svalbard besøk fra mer enn tusen forskere fra ca. 30 ulike land. Personer fra norske institusjoner står for over halvparten av forskerdøgnene. Hovedtyngden av aktiviteten skjer med utgangspunkt i Longyearbyen og Ny-Ålesund. I tillegg kommer aktivitet med utgangspunkt i Barentsburg og Hornsund. Dessuten benyttes fjordene og havområdene rundt Svalbard til forsknings- og undervisningsformål.

Den internasjonale interessen for forskning på Svalbard gir viktige bidrag til utviklingen av kunnskap om Arktis og gir grunnlag for styrket internasjonalt forskningssamarbeid. Økt aktivitet aktualiserer samtidig behovet for å holde fotavtrykket i naturen så lite som mulig for å bevare den unike svalbardnaturen og for å sikre øygruppa som referanseområde for forskning.

Beskyttelse av naturmiljøet er en av de lange linjene i norsk svalbardpolitikk, og bevaring av Svalbards særegne villmarksnatur har lenge vært et av de overordnede målene for svalbardpolitikken. Omtrent 65 prosent av landområdene og 87 prosent av territorialfarvannet er fredet som naturreservater og nasjonalparker. Svalbard

har en egen miljøvernlov som setter rammene for all aktivitet som kan påvirke naturmiljøet og kulturminner. Sysselmannen på Svalbard er øverste myndighet og forvalter norsk lov som gjelder på Svalbard. Sysselmannen gir tillatelser til aktivitet i felt etter søknad der det er krav om dette. Norsk Polarinstitutt er den sentrale statsinstitusjonen for kartlegging, miljøovervåking og forvaltningsrettet forskning i polarområdene, inkludert Svalbard. Instituttet er faglig og strategisk rådgiver for Sysselmannen, miljødirektoratene og sentralforvaltningen i polarspørsmål. I tillegg er Norsk Polarinstitutt gitt et særskilt ansvar som vertskap i Ny-Ålesund og ansvarlig for å sikre at utvikling og aktiviteter der er faglig godt koordinert.

Vitenskapsmiljøene på Svalbard har høye faglige ambisjoner og bidrar hver for seg og sammen til å utvikle kunnskap og kompetanse på høyt internasjonalt nivå. Regjeringen ønsker å ta dette videre ved å legge til rette for utvikling av mønsterpraksis for forskning og høyere utdanning på Svalbard, slik at forskningsmiljøene på Svalbard kan spille en sentral rolle i internasjonal polarforskning også framover.


Krill (*Thysanoessa* sp) og mindre dyreplakton
i lyset fra en dykkerlykt, Kongsfjorden
Foto: Geir Johnsen / NTNU / UNIS / Utstillingen «Polarnatt»

Mål og ambisjoner

Regjeringens mål og ambisjoner for forskning og høyere utdanning på Svalbard følger av Meld. St. 32 (2015-2016) Svalbard og innebærer blant annet at:

- Svalbard skal videreutvikles og styrkes som plattform og nøkkelområde for forskning som tar utgangspunkt i Svalbards naturgitte fortrinn.
- Forskningen skal levere betydningsfulle bidrag til den internasjonale kunnskapsutviklingen og bidra til kunnskapsgrunnlag for å løse sentrale samfunnsoppgaver og globale utfordringer.
- Ny-Ålesund skal videreutvikles på en mer helhetlig måte som norsk plattform for internasjonalt samarbeid om naturvitenskapelig forskning i verdensklasse.
- Forskningsmiljøer med aktivitet på Svalbard skal lede an i utviklingen i retning av deling av forskningsdata og -infrastruktur.
- UNIS skal videreutvikles som en unik institusjon for universitetsstudier og forskning på Svalbard, med et fagtilbud og forskningsaktivitet som tar utgangspunkt i de naturgitte fortrinn som beliggenheten gir.
- Det skal legges til rette for ytterligere utvikling av samarbeidet mellom UNIS og fastlandsuniversitetene, for å utnytte det potensialet som ligger i UNIS, for å nå kravet om 50 pst. studenter fra norske institusjoner og for å gi bedre forutsigbarhet for både UNIS og universitetene.
- Tilbud innen høyere utdanning skal gi studenter ved universiteter og høyskoler arktisk kompetanse og bidra til rekruttering til polarforskningen.
- Svalbards sårbare natur skal bevares som referanseområde for forskning.
- Øygruppens forskningsinfrastruktur og unike forskningsmuligheter skal utnyttes enda bedre.


Registrering av våroppblomstring av havisalger
Foto: Angelika Renner / NP (Utsnitt)

Overordnede rammer og prinsipper

Regjeringen vil legge til rette for en framtidsrettet og bærekraftig videre utvikling av forskning og høyere utdanning på Svalbard. Aktiviteten må utvikles i tråd med etablerte internasjonale standarder for vitenskapelig praksis og skal foregå innenfor rammene av norske lover og regelverk. Så fremt aktiviteten foregår innenfor rammene og prinsippene som beskrives her, vil ikke regjeringen detaljregulere enkeltaktiviteter og faglige prioriteringer. Strategien gjelder aktivitet på land, samt aktivitet i territorialfarvannet der forskningsprosjektet er tilknyttet et forskningsprosjekt på Svalbard. Utenfor strategien faller eksempelvis forskningsprosjekter som utelukkende gjelder havområdene utenfor Svalbard.

Med økende aktivitet og klimaendringer blir det enda viktigere å ivareta hensynet til Svalbards naturmiljø og kulturminner. Dette setter noen begrensninger for forsknings- og utdanningsvirksomheten. Tilpasning til miljøkrav kan samtidig bidra til å fremme vitenskapelig mønsterpraksis. Ved å prioritere mellom ulike typer aktivitet, stille krav til vitenskapelig kvalitet, sørge for bedre koordinering og mer samarbeid og deling av utstyr og data, kan vi bidra til å redusere fotavtrykket i naturen og bidra til økt vitenskapelig kvalitet og bedre ressursutnyttelse.

Regjeringen fastslår i denne strategien noen overordnede prinsipper og rammer for forskning og høyere utdanning på Svalbard. Disse prinsippene er avgjørende forutsetninger for å lykkes med å videreutvikle Svalbard som et vitenskapelig knutepunkt i verdensklasse, ut fra tilgjengelige ressurser og øygruppens naturgitte fortrinn. Utgangspunktet er det beste; et stort antall fremragende forskere og institusjoner fra ulike deler av verden, meget gode fasiliteter og et bredt spekter av avansert forskningsinfrastruktur er samlet på et begrenset geografisk område. Samtidig er mye godt samarbeid allerede etablert gjennom ulike ordninger og samarbeidsfora. Regjeringen vil fortsette å legge til rette for forskningsmiljøenes aktive medvirkning for å nå ambisjonene og målene for videre utvikling av vitenskapelig aktivitet på Svalbard. Målene kan bare nås gjennom felles innsats og aktiv oppfølging av prinsippene fra alle aktører.

Utgangspunkt i Svalbards naturgitte fortrinn

Forskningsaktivitet og utdanningstilbud skal ta utgangspunkt i de naturgitte fortrinn som Svalbards beliggenhet gir. Aktiviteten bør være av en slik art at den bare eller best kan utføres på Svalbard. Klima, natur og miljø er naturlige fokusområder, men beliggenheten gir også spesielle muligheter for f.eks. romforskning, geologi og arktisk teknologi.


Forskningsparken i Longyearbyen
Foto: Eva Therese Jenssen / UNIS

Høye vitenskapelige ambisjoner

Regjeringen forutsetter at forskningsmiljøene på Svalbard har de høyeste vitenskapelige ambisjoner for sin forskning, og etterstreber kvalitet gjennom internasjonalt samarbeid både med forskere på Svalbard og andre steder i verden. Forskningsresultatene bør så langt det er mulig gjøres åpent tilgjengelig og publiseres på en slik måte at de bidrar til utvikling av forskningsfronten. En stor del av forskningen som skjer på Svalbard er tematisk avgrenset til øygruppa og havområdene rundt. Hvis noe av denne forskningen også settes inn i en større pan-arktisk eller global kontekst, kan det bidra til å øke relevansen og dermed siteringshyppigheten. De faglige aktivitetene bør utfylle hverandre, og samlet sett sikre en sterk og helhetlig forskningsinnsats.

Høyere utdanning som tilbys på Svalbard må holde høy kvalitet. Norge har lagt til rette for høyere utdanning gjennom UNIS. Det er det ikke ønskelig å etablere andre institusjoner for organisert høyere utdanning (universitets- og høyskolenivå) på Svalbard, men utdanning er også en naturlig del av forskningen. Slike


Studenter ved Festningen, Grønfjorden ved Barentsburg
Foto: Øystein Grasdahl / UNIS


EISCAT-antennen utenfor Longyearbyen
Foto: Bjørn Frantzen / NP (Utsnitt)

studentaktiviteter skal ha tilknytning til et forskningsmiljø med aktivitet på Svalbard, og den skal som hovedregel være felt- eller toktbasert eller direkte knyttet til forskningsaktivitet eller -infrastruktur på Svalbard.

Overordnet hensyn til miljøet

All aktivitet skal være i tråd med miljøregelverket og ta hensyn til Svalbards sårbare natur og kulturminner. I alle ledd av forsknings- og utdanningsaktivitetene skal det generelt tas hensyn til behovet for å minimere fotavtrykk og samlet belastning på miljøet. Dette kan oppnås gjennom samordning av aktivitetene og deling av data og resultater fra feltarbeid. Der det er egnet bør også fjernmåling og automatisert datainnsamling benyttes for å redusere miljøbelastningen.


Kjell Henriksen-observatoriet, alt klart for solformørkelse 2015
Foto: Noora Partamies / UNIS


Zeppelin-stasjonen over Ny-Ålesund
Foto: Max König / NP (Utsnitt)


Utstyr for å injisere CO₂
Foto: Nick Cobbing


Avtrykk av fossile blader i tertiær sandstein
Foto: Dierk Blomeier / NP (Utsnitt)

Utgangspunkt i etablerte samfunn og forskningsstasjoner – Virksomhet i felt etter søknad

I hovedsak skal forskning foregå med utgangspunkt i etablerte samfunn og forskningsstasjoner. Virksomhet i de vernede områdene på øygruppen bør som hovedregel begrenses til det som ikke kan foregå andre steder. Som hovedregel vil de fleste aktiviteter i felt kreve tillatelse fra Sysselmannen. For aktivitet i territorialfarvannet kan det være nødvendig med tillatelse fra andre myndigheter, herunder Fiskeridirektoratet og Oljedirektoratet.

God logistikkstøtte, sikkerhetsstyring og sikkerhetsopplæring

Forsknings- og utdanningsvirksomhet på og rundt Svalbard genererer ferdsel både på land og til sjøs. Dette kan være beheftet med betydelig

risiko og krever høy grad av sikkerhetsstyring, sikkerhetsopplæring og logistikkstøtte for både studenter og forskere. Det er derfor viktig at institusjonene på Svalbard besitter både riktig kompetanse, materiell og fasiliteter for å lede og understøtte denne aktiviteten.

Deling av informasjon om prosjekter og samordning av feltaktivitet

Både forskning og høyere utdanning er i stor grad basert på målinger, observasjoner og prøvetaking i felt. Regjeringen forventer at forskningsmiljøene så langt som mulig tilstreber å unngå dobbeltarbeid og dermed dobbel belastning på naturen.


Utgraving av fiskeøgle (*Cryopterygius kristiansenae*)

Foto: Jørn Hurum / NHM, UiO


Undervisning i arktisk geologi.

Foto: Maria Jensen / UNIS

Regjeringen forventer at alle registrerer, og deler informasjon om, prosjekter og feltaktiviteter og selv bruker slik informasjon som grunnlag for å koordinere feltaktivitet og for å utnytte feltutstyr og fartøy enda bedre. Dette gjøres ved aktiv bruk av RiS-databasen, jf. omtale av denne på side 26. Bedre informasjon om pågående prosjekter kan også gjøre det lettere å etablere faglig samarbeid med andre relevante aktører.

Samordning av og gjensidig tilgang til infrastruktur

Regjeringen ser et stort potensial i mer systematisk og forpliktende samarbeid om forskningsinfrastrukturen på Svalbard. Alle som disponerer forskningsinfrastruktur på Svalbard, skal tilstrebe å gi hverandre gjensidig tilgang til utstyr, fartøy, laboratorier og lignende. Initiativer til ny forskningsinfrastruktur skal komplementere den eksisterende og støtte opp om prioriterte områder, stedets fortrinn og særpreg. Regjeringen oppfordrer til at slike initiativer samordnes gjennom Svalbard Integrated Arctic Earth Observing System (SIOS).

Deling av forskningsresultater og -data

Forskningsdata skal i så stor grad som mulig gjøres tilgjengelig og deles i tråd med internasjonalt anerkjente prinsipper. Deling av data er en stadig


Foto: Nick Cobbing

viktigere forutsetning i moderne forskning der store, standardiserte måleserier må samles inn og sammenstilles for å forstå kompliserte systemer. På Svalbard er dette spesielt viktig fordi datainnsamlingen er svært kostbar og ofte medfører inngrep, forurensing og slitasje i sårbare naturområder. Derfor er det ekstra viktig å unngå duplisering og dobbeltarbeid. Fagmiljøene som er tilstede på Svalbard, har kommet langt i internasjonal målestokk når det gjelder deling av data. Implementeringen av SIOS vil forsterke denne utviklingen. De unike mulighetene kombinert med behovet for å begrense presset på naturen gjør at Svalbardforskningen kan bli et foregangsområde for åpen forskning og deling av data.

Norge har som mål å være en pådriver for at alle vitenskapelige artikler finansiert med offentlig midler skal være åpent tilgjengelig fra publiseringstidspunktet. Norges forskningsråd stiller krav til åpen publisering for å yte støtte til forskningsvirksomhet på Svalbard. Målet er økt kvalitet og at resultatene skal kunne brukes mer aktivt av andre forskere, av næringsliv og forvaltning og generelt i allmenheten. Det krever oppslutning og bidrag fra forskere, finansierende institusjoner og myndigheter. Regjeringen har som ambisjon at Svalbard skal bli et foregangsområde for åpen publisering og deling av data.


Betydningen av bresmelting for sirkulasjon i fjorden og økosystemene, Kronebreen.

Foto: Katrin Lindbäck / NP

Rammer for videre utvikling av forskningsstasjonen Ny-Ålesund

Regjeringens overordnede mål, ambisjoner og prioriteringer for Svalbard som helhet, gir også retning og rammer for utviklingen og aktiviteten i Ny-Ålesund. Regjeringen legger vekt på at forskningen i Ny-Ålesund konsekvent utnytter stedets særegenhet som et rent, naturvitenskapelig laboratorium. Ny-Ålesund og Kongsfjordområdet særegenheter og fortrinn skal utnyttes på best mulig måte.

Utvikling og forvaltning av bygningsmasse, infrastruktur og tjenestetilbud i Ny-Ålesund skal bygge opp under prioriterte, helhetlige tematiske satsinger. Regjeringen vil derfor fortsette utviklingen i retning av tematiske sentre med infrastruktur for felles bruk. Dette vil legge et godt grunnlag for fremragende forskning innen prioriterte satsingsområder.

For å sikre gode rammer for faglig utvikling og koordinering av aktiviteten, har regjeringen bedt Norges forskningsråd om å utvikle en forskningsstrategi for Ny-Ålesund. Forskningsstrategien skal utvikles i nært samarbeid

med alle aktører som driver forskning i Ny-Ålesund og samarbeidsforumet Ny-Ålesund Science Managers Committee (NySMAC). Forskningsrådet har det overordnede ansvaret for strategien. Norsk Polarinstitutt ivaretar den norske vertskapsrollen i Ny-Ålesund og har ansvar for implementering og daglig oppfølging av strategien lokalt. Videre skal Norsk Polarinstitutt være kontaktpunkt i Ny-Ålesund for forskningen og aktivitet knyttet til forskningen. Drift og utvikling av tjenester og infrastruktur i Ny-Ålesund skal være samordnet med forskningsfaglige behov og prioriteringer slik disse fremgår av strategien, og Norsk Polarinstitutt skal ha det overordnede ansvaret på stedet for å koordinere og påse at slik samordning skjer.

Forskningsmiljøene i Ny-Ålesund har etablert samarbeidsforumet NySMAC for utvikling av faglig og logistisk samarbeid seg imellom. NySMAC bidrar til å samle miljøene og unngå fragmentering. Norsk Polarinstitutt er sekretariat for forumet. NySMAC vil være en viktig samtalepartner for Norsk Polarinstitutt i instituttets daglige arbeid med implementering og oppfølging av forskningsstrategien og i deres vertskapsrolle i Ny-Ålesund.


Studenter i arktisk biologi på feltarbeid.

Foto: Steve Coulson / UNIS

Regjeringen mener at det allerede er lagt et godt grunnlag for en mer strategisk og helhetlig utvikling av forskningsstasjonen Ny-Ålesund framover. Viktige elementer er de tematiske flaggskipsprogrammene som er etablert i Ny-Ålesund, informasjonsdelingen gjennom RiS-databasen og utviklingen av mer forpliktende samarbeidsformer i regi av SIOS. Dette viser at fagmiljøenes og regjeringens ambisjoner for Ny-Ålesund er samstemte. Det legger et godt grunnlag for utvikling og oppfølging av forskningsstrategien.

At master- og doktorgradsstudenter knyttes til forskningsaktiviteter som foregår, bidrar til rekruttering av nye generasjoner polarforskere. Regjeringen ønsker ikke at utdanning skal utgjøre noen betydelig aktivitet i Ny-Ålesund, men det skal fortsatt være anledning til å ta med studenter som er knyttet til forskningsprosjekter i Ny-Ålesund. Det skal også, innenfor rammene

og koordineringen som gjelder på stedet, fortsatt være mulig for UNIS å benytte felles fasiliteter når dette er viktig for utdanningen. Bruk av fasilitetene i Ny-Ålesund i utdanningsøyemed skal tilpasses stedets kapasitet, kulturhistoriske verdier og miljø og avgrenses til aktivitet som krever tilgang til den instrumenteringen eller de feltemulighetene som finnes her. Næringsvirksomhet i og omkring Ny-Ålesund må tilpasses de rammer som forskningsvirksomheten setter.

Radiostillhet og mest mulig uberørte omgivelser er et viktig premiss for videre utvikling og bruk av Ny-Ålesund. Viktige instrumenter, observatorier og anlegg er avhengig dette. Samtidig er det viktig å fortsette med den konstruktive dialogen som allerede pågår mellom forskningsaktørene på stedet for å sikre gode løsninger for sameksistens og godt grunnlag for forskning og overvåkning av høy kvalitet.


Logistikklageret i Forsningsparken,
Longyearbyen
Foto: Jan Roald / NP (Utsnitt)

Tilrettelegging og virkemidler

Svalbard Integrated Arctic Observing System (SIOS)

SIOS er et norskinitiert internasjonalt samarbeid for å utnytte forskningsinfrastrukturen på Svalbard til å øke kunnskapen om globale endringer i klima og miljø. Deltakerne er norske og utenlandske institusjoner som har forskningsinfrastruktur som er relevant for tverrvitenskapelige studier av jordsystemet – studier som beskriver kompliserte sammenhenger mellom havstrømmer, atmosfæriske og geologiske forhold, utbredelse av is og snø, planter og dyr. Svalbard er godt egnet til slik forskning, bl.a. fordi klima- og miljøendringene er tydelige og lette å observere i Arktis. Slike studier krever tilgang til langt mer kompetanse, infrastruktur (laboratorier, observatorier, feltutstyr og liknende) og måledata enn det én enkelt forskningsinstitusjon kan skaffe. SIOS skal ikke eie og drifte selve forskningsinfrastrukturen, men legge til rette for gjensidig tilgang til eksisterende utstyr og deling av innsamlede data. SIOS skal også bidra til bedre samordning av nye infrastrukturtiltak. SIOS har utviklet en egen datapolicy i tråd med internasjonale prinsipper. Forutsatt god deltakelse, vil SIOS kunne bidra til at Svalbard blir et foregangsområde internasjonalt når det gjelder deling av data, infrastruktur og resultater. Regjeringen oppfordrer alle institusjoner som har forskningsinfrastruktur som er relevant for jordsystemforskning («earth system science») på Svalbard, til å delta i SIOS.

Universitetssenteret på Svalbard (UNIS)

Universitetssenteret på Svalbard (UNIS) er et unikt senter for universitetsstudier og forskning på Svalbard. UNIS er regjeringens institusjon for å gi høyere utdanningstilbud på Svalbard. UNIS tilbyr utdanning i arktiske fag på bachelor-, master- og doktorgradsnivå til både norske og utenlandske studenter. UNIS har fire studieretninger: arktisk biologi, arktisk geologi, arktisk geofysikk og arktisk teknologi, og driver aktiv forskning innenfor alle disse områdene. Mange ansatte har fast tilknytning til andre forskningsinstitusjoner i inn- og utland. Undervisningen skjer på engelsk og er i hovedsak felt- og toktbasert. UNIS tilbyr alle studier i samarbeid med ett eller flere norske universiteter. Det er et mål at 50 prosent av studentene ved UNIS skal være fra norske universiteter og høyskoler, og at alle utdanningstilbud inngår i en grad ved studentens hjemmeuniversitet.

Norsk Polarinstitut (NP)

Norsk Polarinstitut er den sentrale statsinstitusjonen for kartlegging, miljøovervåking og forvaltningsrettet forskning i polarområdene. Instituttet er faglig og strategisk rådgiver for Sysselmannen, miljødirektoratene og sentralforvaltningen i polarspørsmål. Instituttet har vært aktivt på Svalbard i 90 år, og gradvis bygd opp betydelig infrastruktur og aktivitet med utgangspunkt i permanent tilstedeværelse i Ny-Ålesund og Longyearbyen.

Kontinuerlig videreutvikling av forskningsstasjonen Ny-Ålesund.

Norske myndigheter er opptatt av kontinuerlig utvikling av forskningsstasjonen Ny-Ålesund innenfor forsvarlige miljømessige rammer og det har i en årrekke vært satt av årlige investeringsmidler til videre utvikling av stasjonen. Fremover skal utvikling av forskningsstasjonen Ny-Ålesund bygge opp under prioriterte, helhetlige tematiske satsinger i tråd med de faglige prioriteringene som fastsettes i forskningsstrategien.

Svalbard Science Forum (SSF)

Norske myndigheter opprettet i 1998 Svalbard Science Forum (SSF) for økt samarbeid, koordinering og informasjonsdeling mellom alle forskningsetableringene på Svalbard (Longyearbyen, Ny-Ålesund, Barentsburg og Hornsund), og for å styrke samarbeidet mellom enkeltforskere og forskningsinstitusjoner på Svalbard, både norske og internasjonale. Norges forskningsråd leder SSF og drifter sekretariatet. Sekretariatet forvalter støtteordninger for samarbeid om forskningsaktivitet og feltarbeid, som både norske og utenlandske aktører kan søke på. Støtteordningene har blant annet vært utløsende for etableringen av felles tematiske forskningssatsinger (flaggskip) i Ny-Ålesund og Kongsfjordområdet.


Marinlaboratoriet, den første felles forskningsinfrastrukturen i Ny-Ålesund. Foto: Linda Bakken, Kings Bay AS


Vinter i Ny-Ålesund. Foto: Max König / NP (Utsnitt)


Sommer i Ny-Ålesund. Foto: Max König / NP (Utsnitt)

Research in Svalbard-databasen (RiS)

SSF-sekretariatet har også ansvar for databasen *Research in Svalbard* (RiS), en portal for registrering av alle typer forskningsprosjekter på Svalbard og i havområdene rundt. Her er det informasjon om forskere og institusjoner som deltar i prosjektene, tid og sted for feltarbeid, oversikt over publikasjoner og data. Gjennom å søke i denne informasjonen som ligger åpent tilgjengelig kan forskere og andre skaffe seg oversikt over aktiviteter det er relevant å koordinere seg

med, eller finne partnere for samarbeid. RiS brukes også til å bestille tjenester i Ny-Ålesund og søke om tillatelser og rapportere på disse til Sysselmannen på Svalbard. Databasen har åpnet for nye felles initiativer og adskillig bedre samordning av feltaktiviteter og logistikk mellom forskningsmiljøer. Dette har bidratt til bedre ressursutnyttelse og til å begrense belastningen på natur- og kulturmiljø. Regjeringen forventer at alle som driver forskning på Svalbard gjør seg kjent med RiS-databasen og bruker den aktivt.


Utgitt av:
Kunnskapsdepartementet

Offentlige institusjoner kan bestille flere
eksemplarer fra:
Departementenes sikkerhets- og serviceorganisasjon
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 222 40 000

Publikasjonskode: F-4445 B
Design og ombrekking: Melkeveien Designkontor
Trykk: Departementenes sikkerhets- og serviceorganisasjon
04/2018 – opplag 50


