

EIERSKAP OG ORGANISASJONSFORM

- Hvem eier universitetene?

Sigurd Rysstad, januar 2015


Oversikt

- A. Problemstilling: Universitetenes eierskap og tilknytning til staten
- B. Teori
 1. Ulike typer «interessenter»
 2. Om eierposisjonen
 3. Ulike eieformer – eiernes relasjon til virksomheten
 4. Kostnadene ved ulike eieformer
 5. Kontraktskostnader for ikke-eiere
- C. Hvordan er eierskapet for universitetene (verden)
- D. Hvem bør «eie» og styre(styre) universitetene?

A. Problem: Hva er hensiktsmessig eierskap i universitetssektoren?


- Stor debatt på 2000-tallet (kfr. Kvalitetsreformen)
- Ryssdalutvalget (NOU 2003: 25 Ny lov om univ. og høg.) oppnevnt av statsråd Kristin Clemet (H), kritiserte:
 - Departmental styring av sektoren
 - Kollegial styring (vitensk. ansatte) av institusjonene
- Forslo:
 - UH-institusjoner som selveide, autonome stiftelser
 - Selvrekutterende styrever
- Bred motstand mot forslaget fra sektoren
- Stortinget: Forvaltningsorgan med særskilte fullmakter

B1. Grupper av interessenter (*stakeholders*)


- «*Patrons*»

(«*sponsor*», «*Stamkunde*»)

- eiere
- «faste» leverandører av kapital, råvarer og arbeidskraft
- kunder

- Mer perifer tilknytning:

- lokalsamfunnet
- myndigheter
- etc.


B2. Eierposisjonen

HVA?

- Disposisjonsrett over virksomhetens driftsmidler (begrenset av inngåtte «kontrakter» eller reguleringer satt av myndighetene)
- Disposisjonsrett over virksomhetens utbytte
- Eierne bærer den høyeste risiko. Kontraktsfestede forpliktelser skal honoreres før eierne kan ta ut utbytte.

HVEM?

- Eierne av en virksomhet er som hovedregel enten *leverandører* av en type innsatsfaktor (kapital, arbeid, råvarer) eller *kunder*

B3. Ulike eieformer


- Kapitaleid (AS etc.)
- Kundeid (forbrukersamvirke etc.)
- Leverandøreid (produksjonssamvirke)
- Arbeidstakereid (Partnerskap etc.)
- Offentlig eid
- Selveid (stiftelse)
- Medlemseid (veldedige organisasjoner etc.)

- Eks. kapitaleid (AS etc.)


B4. Kostnader ved eierskap

- Risikokostnader
Eierskap - den mest risikoutsatte posisjonen
- Styringskostnader
Kostnader ved å sikre at (daglig) ledelsen ivaretar eiernes interesser, inkludert *ressurstap* ved ineffektive og/eller opportunistiske ledere (som «spiser» av lasset)
- Samordningskostnader (dersom flere eiere)
Kostnader med kollektiv beslutningsprosess, inkludert *ressurstap* ved sub-optimale resultater fra slike prosesser
 - Øker dersom ulike grupperinger har helt eller delvis motstridende mål


B5. Kontraktskostnader

- Kostnader med å innhente informasjon, forhandle om, inngå og håndheve en kontrakt, og *ressurstapet* som oppstår dersom *sub-optimal* kontrakt inngås
- Forhold som kan gi høye kontraktskostnader:
 - Asymmetrisk informasjon om produkt/tjeneste (Dvs. kunden vet mindre enn produsenten om kvaliteten på produktet/tjenesten)
 - Virksomheten har markedsrett
 - Relasjonen innebærer transaksjonsspesifikke investeringer (Dvs. investeringer som helt eller delvis kan gå tapt dersom relasjonen opphører)

B6. Det samfunnsmessig optimale eierskap


- «Optimalt» eierskap dersom summen av kontrakts- og eierskapskostnader er minimert
- Ineffektive eieformer *antas* å bli «lukt» bort over tid, gitt «velfungerende» markedskonkurranse

- Eks. kapitaleid (AS etc.)


C. Eierskap til universitetene


- Hvilken type relasjon (til virksomheten) har universitetenes eiere tradisjonelt hatt?
- Leverandør?
 - Arbeidskraft
 - Kapital (privat eller offentlig)
- Regulator?
 - Myndighetene
- Kunder?
 - Studenter

- Eks. «Studentkooperativ»


C1. Studenteide universiteter?


- A. Studenteide universiteter? • «Studentkooperativ»


C1. Verdens eldste – studenteid i 300 år

- Universitetet i Bologna, stiftet 1088

«University professors were thus hired, fired, and had their pay determined by an elected council of two representatives from every student "nation" which governed the institution, with the most important decisions requiring a majority vote from all the students to ratify. The professors could also be fined if they failed to finish classes on time, or complete course material by the end of the semester.»

- Fra 1350: Statseid (Bystaten Bologna)

- «Studentkooperativ»


C2. Offentlig eide universiteter


- Den vanligste eieformen
- Kapitalleverandør og regulator
- Eksempler:
Universitetet i Paris (Sorbonne), 1257
Universitetet i Oslo, 1811(13)
- Ofte de facto deling av «eierskapet» mellom «stat» og «profesjon» (dvs. professorene eller gruppen av vitensk. ansatte)
- Blanding av stat og partnerskap (gjerne avgrenset til professorene)

- Offentlig eie


C3. Selveide universiteter (stiftelser)


- Noen kjente eksempler:

- Oxford (ca 1100)
- Camebridge (ca 1200)
- Harvard (1636)
- Etc. etc.

- Vanlig med delt «eierskap»:

- Selvrekrutterende styre
- Faglig styring gjennom kollegiale organ (profesjonspartnerskap)

- Selveide stiftelser («charters»)


C3f. Selveide universitet/høgskoler i Norge

- Anslagsvis 20 norske høyskoler (m/ akkrediterte studier) eid av stiftelser eller medlemsforeninger.

- Selveide stiftelser («charters»)

Flere selveide, f.eks.:

- Menighetsfakultetet (1907/2005)
- BI (1943/2008)
- Markedshøyskolen


C4. Kapitaleide - «for-profit»-universiteter

- 200 «for-profit» universiteter i USA (6-9% av studentmassen)
- Eksempel: University of Phoenix, 1976. Det største i USA med 600.000 studenter i 2010, men redusert siden pga. flere «skandaler» (kvalitetsproblemer)
- Hva med Norge?

- Eks. kapitaleid (AS etc.)


C4f. Kapitaleide høgskoler i Norge


ABN. Anthon B Nilsen AS eier flg. høyskoler (som mottar statsstøtte):

- Bjørknes Høyskole
- Westerdals høyskole
- NITH
- NISS

ABN driver med næringseiendom og skole. Eid 50/50 av brødrene Løvenskiold og Holst legat

- Eks. kapitaleid (AS etc.)


C2f. Hvem har *de facto* styrt våre universiteter?


- Norske universiteter 1811-1975: «Professorveldet»
 - Staten bestemte rammene og oppnevnte professorene
 - Arbeidstakerkooperativ: Professorer «partnere» (embetsmenn) med rent flertall i styringsorganer
- ca. 1975-2003: «Det demokratiske universitet»
 - «Patron»-styret (ansatte og studenter):
«Litt mitt»-problemet?
 - Vitenskapelig ansatte med flertall i styringsorganene.
- 2003- : Interessent-styret: «Rektorveldet?»
 - Interessent-styret: Begrenset informasjon, svak kontroll?
 - Rektor + repr. fra ansatte, studenter og eksterne
 - Vanlig flertallskoalisjon: Eksterne+studenter+rektor

D. Hvem bør styre universitetene?


- Ansatte – gjennom kollegiale organ?
Mål om å maksimere eget omdømme - «avkastningen» av egen humankapital?
 - Høye samordningskostnader? (kollektiv beslutningsprosess)
 - Svak ledelse og derfor mange gratis-passasjerer?
 - Vil prioriteringer som «maksimerer» ansattes «omdømme»/status gi høyest mulig «samfunnsnytte»?
- Rektor/direktør (valgt eller ansatt) med et «interessent»-styre?
 - Bred rådgiverkompetanse i styret?
 - Svak kontroll (motivasjon, innsyn, kompetanse)?
 - Lett manipulerbart styre? (eksterne med beskjedne og få interne med snever agenda)
- Bologna-modellen: Studenter som ønsker å sikre høy kvalitet på tjenesteproduksjonen?