

Curriculum vitae with track record

PERSONAL INFORMATION

Name: Normann, Roger
 Date of birth: 18.03.1972, Sex: Male
 Nationality: Norwegian

ORCID: orcid.org/0000-0001-8137-4669
 ResearchGate: researchgate.net/profile/Roger_Normann
 Google Scholar: <https://scholar.google.com/citations?user=L8JYF-0AAAAJ&hl=no&oi=ao>

KEY QUALIFICATIONS

Innovation and policy studies, feasibility studies, place-based leadership, action research, qualitative and quantitative research methods.

EDUCATION

2002 Master (cand.polit) in Political Science
 Faculty of Social Science, University of Tromsø, Norway
 2003 PhD in Industrial Management: Disputation date: 30.05.2007
 Department of Ind. Economics and Technology Management, NTNU, Norway

CURRENT AND PREVIOUS POSITIONS

2000-2002 Research assistant
 Agderforskning AS, Norway
 2002-2007 Researcher
 Agderforskning AS, Norway
 2008-2018 Senior Researcher
 Agderforskning AS, Norway
 2016-2017 Head of Department
 Department of Working Life and Innovation, University of Agder School of Business and Law, Norway
 2016-2018 Managing Director
 Agderforskning AS, Norway
 2018-2019 Senior Researcher
 NORCE Norwegian Research Centre AS, Norway
 2020 Sjefsforsker
 NORCE Norwegian Research Centre AS, Norway

FELLOWSHIPS, AWARDS AND PRIZES

2012 Kjetil M. Stuland Research prize awarded in recognition of high academic standard and regional relevance in his research (NOK 25 000).
 2010-2014 Postdoctoral fellowship, Organizational Science, School of Business and Law, University of Agder, Norway

MOBILITY

2014-2018 Summers. Visiting researcher, UC Berkeley

SUPERVISION OF GRADUATE STUDENTS AND RESEARCH FELLOWS

2008-2015 As head of innovation department and later head of research at Agderforskning I have had responsibility for supervision and coaching of approximately 10-15 early career researchers.

TEACHING ACTIVITIES

2003-2004 Organizational theory and analysis (OR-2100), University of Agder, Norway
 2004-2005 Introduction to social science (SV-105), University of Agder, Norway
 2012-2012 Methods in social science (ME-104), University of Agder, Norway
 2012-2018 Innovation policy (SV-504), University of Agder, Norway

INSTITUTIONAL RESPONSIBILITIES

2008-2015	Head of Innovation Department Agderforskning AS, Norway
2015-2016	Head of Research Agderforskning AS, Norway
2016-2016	Head of Department Department of Working Life and Innovation, University of Agder, School of Business and Law, Norway
2016-2018	Managing Director Agderforskning AS
2017-2018	Member of CEO group responsible for executing the NORCE merger
2018-	Manager Center for Modeling Social Systems (CMSS) NORCE Norwegian Research Centre AS, Norway

PROJECT MANAGEMENT EXPERIENCE

2006-2008	PI National pilot for regional innovation, Ministry of trade and industry
2007-2008	PI Strategic industrial development plan Listerregion, SR-Bank
2007-2010	Co-PI Programme for Regional R&D and Innovation (VRI 1), The Research Council of Norway
2008-2009	PI Industrial development in small places, The Research Council of Norway
2008-2009	PI Cluster governance, Innovation Norway
2009-2012	PI Rural development in Scandinavia (LISA), Interreg IVa
2010	PI Evaluation of Svenskt-norskt Näringslivssamarbete, Innovation Norway
2011-2011	PI Technology Transfer Office (TTO) at University of Agder, a feasibility study, University of Agder and Coventure
2011-2013	Co-PI Programme for Regional R&D and Innovation (VRI 2), The Research Council of Norway
2013-2014	PI Knowledge foundation for cluster programs and innovative milieus. Innovation Norway
2013	PI UiA+HiT? – Organisasjonsmodeller, næringsutvikling og funksjonell region, Høgskolen i Telemark og Universitetet i Agder
2012-2016	PI Knowledge foundation for cluster management, Innovation Norway
2014-2017	Co-PI Programme for Regional R&D and Innovation (VRI 3), The Research Council of Norway
2015-2015	PI Analyser for Forskningsrådets nye regionale satsing for mobilisering og kvalifisering til forskningsbasert innovasjon
2014-2017	Co-PI The contribution of higher education Institutions to strengthen socio-economic development of peripheral regions in Norway and the Czech Republic, EEA grants
2014-2017	Co-PI Exploring the role of VRI in regional innovation system formation and new path development, The Research Council of Norway
2016	PI Smart Specialisation analysis of the Agder region, Aust- and Vest-Agder County
2017	PI Evaluation of Østre Agder regional council (2017), Østre Agder
2018	PI Utredning av alternative modeller for kommersialisering av forskning ved Universitetet i Agder, Universitetet i Agder,
2018-2019	PI Kompetansedeling for studenters suksess i høyere utdanning, Universitetet i Bergen
2019	PI Market review and feasibility studies, TeamTec
2019	PI Agdering network management, Agdering
2019	PI Service Innovation Emijoly, Forskningsmobilisering Agder

MEMBERSHIPS OF ACADEMIES / SCIENTIFIC SOCIETIES

2004	Academy of Management (RM, OMT, and ODC)
2012	Academy of Management (RM, OMT, and ODC)
2008-	Regional Studies Association
2010-	Regional innovation policies conferences
2012-2014	TCI the global practitioners' network for competitiveness, clusters and innovation

COMMISSIONS OF TRUST

- 2008- Ad hoc reviewer: Science and Public Policy, Industry & Innovation, European Planning Studies, Urban Design and Planning, Municipal Engineer, Journal of the Knowledge Economy, Action Research, Norwegian Journal of Geography, Journal of Entrepreneurship, Management and Innovation (JEMI), Environment & Planning C: Government & Policy, MAGMA, Baltic Journal of Management, Energy Research & Social Science, Technological Forecasting & Social Change
- 2018 Leader of promotion assessment committee
Western Norway University of Applied Sciences, Norway
- 2019- Editorial Board: Journal of Entrepreneurship, Management and Innovation (JEMI)
- 2019 Leader of promotion assessment committee
Vestlandsforskning, Norway
- 2019 Leader of promotion assessment committee (2)
Western Norway University of Applied Sciences, Norway

TRACK RECORD

I have published 21 peer reviewed academic journal articles, 19 peer reviewed book chapters, 42 research reports and 2 monographs (Phd-thesis and cand.polit thesis), 86 in total. I have been cited 415 times (Google scholar) my h-index is 10 (i10-index = 14).

Phd-thesis and cand.polit thesis

- Normann, R. (2007). *Democracy in Development – A Critical View on Regional Governance*, Theses at NTNU nr. 88. Trondheim, Norway: Norwegian University of Science and Technology.
- Normann, R. (2002). *Interruption or Continuity? A study of some effects of the reorganization of Finnmark University College and Tromsø University College in 1994*. Tromsø: University of Tromsø - The Arctic University of Norway.

Book chapters (last 5 years):

- Normann, R., & Pinheiro, R. (2019). Den tredje rollen: Fra distriktshøgskole til universitet. I J. P. Knudsen & T. Lauvdal (Red.), *Geografi, kunnskap, vitenskap. Den regionale UH-sektorens framvekst og betydning* (s. 155–175). Oslo: Cappelen Damm Akademisk. <https://doi.org/10.23865/noasp.73.ch6>
- Normann, R., & Pinheiro, R. (2018). University Collaboration at a Cross-Road: Evolution and Tensions in Third-Mission Engagement. In R. Pinheiro, M. Young, & K. Šima (Eds.), *Higher Education and Regional Development: Tales from Northern and Central Europe* (pp. 167-189). Cham, Switzerland: Palgrave Macmillan.
- Pinheiro, R., & Normann, R. (2018). Designed for Regional Engagement? The Case of Telemark University College. In R. Pinheiro, M. Young, & K. Šima (Eds.), *Higher Education and Regional Development: Tales from Northern and Central Europe* (pp. 53-77). Cham, Switzerland: Palgrave Macmillan.
- Fosse, J. K., & Normann, R. (2017). Management Strategies in Cluster Projects – Examples and Discussions. In D. Fornahl & R. Hassink (Eds.), *The Life Cycle of Clusters A Policy Perspective* (pp. 115-134). Cheltenham: Edgar Elgar.
- Johnsen, H. C. G., Normann, R., & Pinheiro, R. (2017). Universities' external relations. In H. C. G. Johnsen, E. S. Hauge, M.-L. Magnussen & J. R. Ennals (Eds.), *Applied Social Science Research in a Regional Knowledge System: Balancing validity, meaning and convenience* (pp. 274-286). Abingdon: Routledge.
- Normann, R., Guribye, E., & Wallevik, K. (2017). Developing a sustainable business model in a changing economy. In H. C. G. Johnsen, E. S. Hauge, M.-L. Magnussen & J. R. Ennals (Eds.), *Applied Social Science Research in a Regional Knowledge System: Balancing validity, meaning and convenience* (pp. 25-45). Abingdon: Routledge.

Journal articles (last 5 years):

- Normann, R., Puga-Gonzalez, I., Shults, F. L., & Homme, G. A. (2019). Multi-agent kunstig intelligens og offentlig politikk. *Samfunnslederskap i Skandinavi*, 34(4), 309-325. doi:10.22439/sis.v34i4.5878
- Knudsen, J. P., Schulze-Krogh, A. C., & Normann, R. (2019). Smart Specialization – Norwegian Adoptions. *Journal of the Knowledge Economy*. doi:10.1007/s13132-019-00608-1
- Vasström, M., & Normann, R. (2019). The role of local government in rural communities: culture-based development strategies. *Local Government Studies*, doi: 10.1080/03003930.2019.1590200
- Isaksen, A., Jakobsen, S.-E., Njøs, R., & Normann, R. (2019). Regional industrial restructuring resulting from individual and system agency. *Innovation: The European Journal of Social Science Research*, 32(1), 48-65. doi:10.1080/13511610.2018.1496322
- Cai, Y., Normann, R., Pinheiro, R., & Sotarauta, M. (2018). Economic specialization and diversification at the country and regional level: introducing a conceptual framework to study innovation policy logics. *European Planning Studies*, 26(12), 2407-2426. doi:10.1080/09654313.2018.1529142
- Benneworth, P., Young, M., & Normann, R. (2017). Between rigour and regional relevance? Conceptualising tensions in university engagement for socio-economic development. *Higher Education Policy*, 30(4), 443-462. doi:10.1057/s41307-017-0061-9
- Pinheiro, R., & Normann, R. (2017). Agency, networks and complexity: The many roles of academic institutions in regional development coalition building. *Ekonomiaz*, 92(2), 68-85.
- Čábelková, I., Normann, R., & Pinheiro, R. (2017). The Role of Higher Education Institutions in Fostering Industry Clusters in Peripheral Regions: Strategies, Actors and Outcomes. *Higher Education Policy*, 30(4), 481-498. doi:10.1057/s41307-017-0059-3
- Isaksen, A., Normann, R. and Spilling, O. (2017). Do general innovation policy tools fit all? – Analysis of the regional impact of the Norwegian Skattefunn scheme. *Journal of Innovation and Entrepreneurship*, 6(1), 6. doi: 10.1186/s13731-017-0068-x
- Normann, R., Johnsen, H. C. G., Knudsen, J. P., Vasström, M., & Johnsen, I. G. (2017). Emergence of regional leadership – a field approach. *Regional Studies*, 51(2), 273-284. doi: 10.1080/00343404.2016.1182146
- Pinheiro, R., Normann, R., & Johnsen, H. C. G. (2016). External engagement and the academic heartland: The case of a regionally-embedded university. *Science and public policy*, 43(6), 787-797. doi: 10.1093/scipol/scw020

Reports (last 5 years):

- Normann, R. (2019). *eUnit by TeamTec: 2019 market review*. Risør: TeamTec.
- Normann, R., Kyllingstad, N., & Bjorvatn, T. (2018). *Utredning av alternative modeller for kommersialisering av forskning ved Universitetet i Agder*. Prosjektrapport 7/2018. Bergen: NORCE Norwegian Research Centre AS.
- Kyllingstad, N., Normann, R., & Zyzak, B. (2017). *Østre Agder en evaluering*. Prosjektrapport 1/2017. Kristiansand: Agderforskning.
- Helgøy, I., Leknes, E., Strickert, S., & Normann, R. (2017). *Samfunnsforskning i Forskningselskapet Sørvest AS. Kristiansand/Stavanger/Bergen*: Agderforskning/IRIS/Uni Research/CMR/Teknova.
- Isaksen, A., Jakobsen, S.-E., Njøs, R., & Normann, R. (2017). *Innovation policies for economic restructuring: combining actor based and system based strategies*. Project report. Grimstad: Universitetet i Agder.
- Blomgren, A., Hansen, K., Leknes, E., Magnussen, M.-L., Melberg, K., Normann, R., . . . Wallevik, K. (2016). *Utredning om fusjon mellom Agderforskning og IRIS Samfunnsforskning*. Kristiansand/Stavanger: Agderforskning/IRIS.
- Fitjar, R. D., Fosse, J. K., Hauge, E., Isaksen, A., Jakobsen, S.-E., Normann, R., & Timmermans, B. (2015). *Regional satsing for mobilisering og kvalifisering til forskningsbasert innovasjon*. FoU-rapport 5/2015. Kristiansand: Agderforskning.