

Regional universities and university colleges in the Nordic Countries: An overview

*Regional universities and university colleges as
drivers for local and regional development in the
Nordic countries
June 24th, Reykjavík, Iceland*

Sigrid Hedin
Nordregio –
Nordic Centre for
Spatial Development
sigrid.hedin@nordregio.se

Content

1. Introduction
2. The Nordic countries and higher education institutions
3. Good practices, knowledge gaps and policy implications

1. Introduction

Question

How can universities and university colleges work as an instrument of regional development?

Background

- Lisbon Strategy 2000 => knowledge-based economy
- Higher education institutions
 - Education
 - Research
 - Cooperation with the surrounding society
- But effects hard to measure and prove

Approach 1(2)

Overview of higher education institutions in the Nordic countries

- Historical development
- Education
- Research
- Cooperation with the surrounding society

Approach 2(2)

Case studies

- Taking a closer look at interactions between higher education institutions and the surrounding business environment
 - DK: Aalborg University and ICT sector on Northern Jutland
 - FI: Oulu Southern Institute and ELME Studio
 - IS: School for Renewable Energy Science (RES)
 - NO: University of Agder and VRI in Agder
 - SE:
 - Dalarna University and Vinnväxt project Triple Steelix
 - Jönköping University and , Bergslagen

2. The Nordic countries and higher education institutions

Historical development 1 (2)

- Evolving definition
- Geographical diffusion of HEI starting from 1960s

Historical development 2 (2)

- But still concentration to metropolitan areas
- Consolidation

Interactions between HEI and the surrounding business environment

Knowledge-bridges (Reglab 2006)

- *Education and life-long learning*
 - RES, Iceland
 - Dalarna University and Triple Steelix
 - Aalborg University and ICT sector
- *Business formation and entrepreneurship activities*
 - Jönköping University and Science Park Jönköping
 - Aalborg University and ICT sector
- *Research and development collaboration*
 - Dalarna University and Triple Steelix
 - University of Agder and VRI Agder
 - Oulu Southern Institute and ELME Studio
 - Aalborg University and ICT sector

Case study findings – comparisons 1(2)

- *Temporal aspects*
 - 1960s -
 - Previous cooperation
- *Focus*
 - Research:
 - Technology development
 - SMEs
 - Education:
 - workforce

Case study findings – comparisons 2(2)

- *Actors*
 - Triple helix
 - Networks
- *Policy*
 - financing

3. Good practices, knowledge gaps and policy implications

Case study findings – Good practices 1(3)

- *Education*
 - Match workforce demand in the region
 - Project and problem based / outplacement
 - Entrepreneurship programmes
 - Up skilling and life-long learning

Case study findings – Good practices 2(3)

- *Research*
 - Applied and need / user driven research
 - Inclusions of region aspects in research strategies
 - Establishment of facilities, i.e. laboratories
 - Industrial PhD

Case study findings – Good practices 3(3)

- *Collaboration with the surrounding society*
 - Science parks
 - Gate opener and broker to other HEI
 - Platform for networks
 - Facilitator / hub
 - Regional representation on the board of the HEI

Knowledge gaps

- Education
 - Distance education
 - Towards a 2-tier system?
- Research
 - From technology development => social, service and organisational development
- Cooperation with the surrounding society
 - More knowledge concerning effects

Policy implications – HEI as instrument of regional development

- Definition of the task, collaboration with the surrounding society
- New incentive structures
- Robust and long-term structures
- More knowledge needed

Questions to consider during the seminar

- If universities and university colleges are to serve as regional drivers what pre-conditions must be met?
- What is the future of HEI concerning function and organisation in order to contribute to regional development?