

Organisasjonsstruktur

-To teoretiske perspektiver på organisasjonsdesign

Sigurd Rysstad, februar 2017

Disposisjon

- A. Strategi og organisasjonsstruktur
- B. Delegering og økonomisk effektivitet: Tre alternative strukturer (Williamson)
- C. Maktfordeling i organisasjonen: Fem alternative maktkonfigurasjoner (Mintzberg)
- D. Hadde UMB en hensiktsmessig struktur?
- E. Er NMBUs struktur «hensiktsmessig»?
- F. Universiteter: Flerdimensjonale mål og mange dilemma

A. Strategi og struktur

- «**Structure follows strategy**» (Alfred Chandler)

Først velges **Strategi**

Eksempel:

Alt. 1: Tverrfaglige studieprogram (profesjonsstudier)

Alt. 2: Spesialiserte studieprogram (disiplin)

Så implementeres strategien gjennom:

- (a) «Ordrer» fra leder til underordnede etc. (gjennom linja)
- (b) Endre **strukturen**
- (c) Påvirke **kulturen**

Mintzberg: Virkeligheten mer kompleks

- The relationship between strategy and structure is reciprocal.
"Structure follows strategy ... as the left foot follows the right."

– Struktur
 Strategi
 Struktur

B. Økonomisk organisering

-Hvor mye beslutningsmyndighet bør delegeres?

Oliver Williamson (Nobelpris 2009):

I. Marked vs. hierarki (organisasjon)

II. Intern organisering: Tre alternative strukturer

I. Marked vs. Hierarki

-Fortrinn og ulemper

- **Marked («Buy»)**

- Sterke insentiver til å «levere»
- Konkurransen sørger for at «effektivitetshensyn» er avgjørende i beslutninger
- Kan utnytte evt. stordriftsfordeler (aggregere etterspørsel)

- **Hierarki («Make»)**

- Svake insentiver
- Byråkrati og politiske spill/alliansebygging etc. påvirker beslutnings-prosesser

I. Marked vs. Hierarki

-Fortrinn og ulemper

• Marked

- Sterke insentiver
- Konkurransen sørger for at «effektivitetshensyn» er avgjørende i beslutninger
- Kan utnytte evt. stordriftsfordeler (aggregere etterspørsel)
- Ofte høye «transaksjonskostnader»
- Usikre investeringer, spesielt mht. ”transaksjonsspesifikke” innsatsfaktorer

• Hierarki (intern org.)

- Svake insentiver
- Byråkrati og politiske spill/alliansebygging etc. påvirker beslutnings-prosesser
- Koordinerings-instrumenter (linjeorganisering etc.) kan sikre effektiv, fleksibel bruk av innsatsfaktorer og sikre “kvalitet” (merkevare)
- **Hierarkiets fortrinn beviselig ofte betydelige:** Exxon Mobiles omsetning tilsv. Norges BNP.

II. Tre (diskrete) valg av intern struktur

U-Form

(Uniform/enkel struktur)
Linjeorganisering

M-Form

(Multi/flere divisjoner)

H-Form

(Holdingselskap)

u. Uniform struktur - linjeorganisasjon

U-Form

(Uniform/enkel struktur)

Linjeorganisering

M-Form

(Multi/flere divisjoner)

H-Form

(Holdingselskap)

”The visible hand”

- Sentral planlegging og kommandolinjer

Svakhet:

(a) Svake insentiver

(b) Sentral ledelse kan miste oversikt, og feildisponere ressurser

- Gjelder spesielt i store, komplekse organisasjoner
- Skyldes bl.a. feilinformering oppover i organisasjonen

h. Holdingselskapet – autonome avdelinger

U-Form

(Uniform/enkel struktur)
Linjeorganisering

M-Form

(Multi/flere divisjoner)

H-Form

(Holdingselskapet)

Autonome (uavhengige)
divisjoner/selskaper. Incentiver
gjennom markedet

Svakhet:

**Ingen ”sikring” av
investeringer**

-Begrenset sentral kompetanse
til å evaluere enhetene

- Opportunistiske aktører kan
sløse dersom markedet ikke
sørger for effektiv disiplinering

m. Multi-divisjon – semiautonome avdelinger

U-Form

(Uniform/enkel struktur)
Linjeorganisering

M-Form

(Multi/flere divisjoner)

H-Form

(Holding company)

Semi-autonome avdelinger

-Sentral stab: Strategiske beslutninger

(investeringer/fusjoner etc.)

-Produksjonsavdelinger:

Operativ autonomi

- Sentral koordinering

«sikrer» investeringer i
spesifikk kapital (human og
fysisk)

- Insentiver (markedspriser)

sikrer effektiv drift

- Svakheter:

Evaluerings- og
kontrollbyråkrati

Fordeler og ulemper med alle alternativer

U-Form

(Uniform/enkel struktur)
Linjeorganisering

”The visible hand”

- Sentral planlegging og kommandolinjer

Svakhet:

(a) Svake insentiver

(b) **Sentral ledelse kan miste oversikt, og feildisponere ressurser**

- Gjelder spesielt i store, komplekse organisasjoner
- Skyldes bl.a. feilinformering oppover i organisasjonen

M-Form

(Multidivision)

Semi-autonome avdelinger

-Sentral stab: Strategiske beslutninger

(investeringer/fusjoner etc.)

-Produksjonsavdelinger:

Operativ autonomi

- **Koordinering** «sikrer» investeringer i spesifikk kapital (human og fysisk)

- **Markedsinsentiver skal gi effektiv drift**

- **Svakhet:**

Evaluerings- og kontrollbyråkrati

H-Form

(Holdingselskap)

Autonome (uavhengige) divisjoner/selskaper.

Insentiver gjennom markedet

Ingen ”sikring” av investeringer

-Begrenset sentral kompetanse til å evaluere enhetene

- Opportunistiske aktører kan sløse dersom markedet ikke sørger for effektiv disiplinering

C. Mintzberg: Structure in 5's

- Organisasjoner består av fem deler
 - Sentral ledelse («strategic apex»)
 - Teknostruktur (analytikere: økonomi- og planlegging)
 - Støttestab (rådgivere: kommunikasjon, jus etc.)
 - Mellomledere («Middle line»)
 - Grunnplanet/produksjonsarbeidere («operating core»)

- Hvem har den reelle makta i organisasjonen?

Mintzbergs modell: Fem alternative maktsentra

- U: Sentral ledergruppe (linjeledelse)
- M/H: Mellomledere (småkongedømmer)
- Teknostrukturen (styring gjennom standardisering)
- Profesjonelle operatører (styring basert på profesjonsnormer)
- Støttestab (koordinering gjennom kommunikasjon)

Structure in 5's

Organisasjonsstruktur	Viktigste koordineringsmekanisme	Grad av desentralisering av myndighet	Hvem har makten?
«Enkel» (U-form)	Linjeledelse	Liten	Ledergruppe
Maskinbyråkrati	Standardisering – arbeidsprosesser	Noe horisontal desentralisering	Teknostruktur (økonomiavd. mv)
Divisjonalisering (M-form)	Standardisering – produkter	Delvis vertikal desentralisering	Mellomledere (instituttledere)
Profesjonsbyråkrati	Standardisering – kompetanse	Horisontal og vertikal desentralisering	Profesjonelle operatører (vitensk. ansatte)
Ad-hoc-kрати	Koordinering v/ kommunikasjon	Selektiv desentralisering	Ekspertene fra støttestab (Våre dekaner?)

Hypoteser om effektiv tilpasning til omgivelsene

Organisasjonsstruktur	Komplekse vs. enkle omgivelser	Stabile vs. dynamiske omgivelser
«Enkel» (U-form)	Enkle	Dynamiske
Maskinbyråkrati	Enkle	Stabile
Divisjonalisering (M-form)	Enkle – men diversifiserte markeder	Stabile
Profesjonsbyråkrati	Komplekse	Stabile
Ad-hoc-kрати	Komplekse	Dynamiske

D. Hadde UMB en hensiktsmessig struktur?

- NLH: (1980):
 - Sentralt bestemte budsjetter, studieplaner, opptak og investeringer (eks. tilsetninger) (U-form)
 - Men - mye makt til vitenskapelig ansatte
 - Blanding mellom U- og «Profesjonelt byråkrati»
- UMB (2003-13): 8 semiautonome «divisjoner». Men viktige strategiske beslutningsfullmakter delegert.
 - Blanding av U- og H-formen.
 - Storparten av inntektene bestemt av styret, ikke av «markedet»: Styret vedtok «opptaksrammer» som påvirket studiepoengproduksjon og dermed økonomisk «resultat»

Noen UMB-resultater

- **Lite effektiv drift:** Overkapasitet og ressursmangel

	2002-03	2004-05	2008	Endring 2002-2008
Tilbudte emner (studiepoeng)	4852	6715 (4760)	8271 (7341)	+70% (+54%)
Gj.ført 60-poeng	1772	2157	2462	+39%
Underv.stillinger		238	254	(+ 7%)
Stillinger totalt (Egenfinansiert)		687	802	(+17%)

Budsjett- og styringsmodell →

Økt bredde/mangfold men lite koordinering mellom institutter →

Dårlig ressursutnyttelse →

Anstrengt instituttøkonomi →

Kortsiktige, lite strategiske (?) investeringer i kompetanse

-Balansere budsjettet som hovedutfordring (virkemidler: opptaksrammer, emnestruktur etc.).

-Tilsetninger for å løse umiddelbare undervisningsbehov?

E. Har NMBU en hensiktsmessig struktur?

To styringsnivå:

- Sentralt: Vedtar programportefølje, regelverk og budsjett.
- Fakulteter med strategiske fullmakter:
 - Ansetter, bestemmer emnestruktur i «deres» studieprogram

Svakheter:

- Lite koordinering gir overkapasitet og ressursmangel.
- Struktur påvirker fakultetenes strategivalg
- Er strukturen hensiktsmessig?

F. Komplekse mål - mange dilemma

- Bedrifter skal maksimere kapitalavkastning, men hvilke mål skal universiteter «maksimere»?
 - «**samfunnsnytte**» (utdanning, forskning etc.)
 - «status/omdømme/ranking» (mål eller middel?)
 - «sannsynlighet for overlevelse» etc.
- «**Optimal struktur**» er kontekstavhengig:
- (a) Organisasjonens alder (b) Stabile vs. **dynamiske omgivelser**, (c) **Kompleks** vs. enkel «produksjonsteknologi»
- **Mange strategiske dilemma**, bl.a.:
 - Undervisning vs. forskning: **Forskning som bygger opp under undervisning *eller* undervisning som bygger opp under forskning?**
 - Resultater på kort vs. lang sikt
 - Operasjonell effektivitet («exploitation»)
(forutsetter kanskje sterk koordinering), vs.
 - Innovasjonsevne (som trolig stimuleres gjennom stor grad av autonomi) («exploration»)