

Markedsnormer vs. profesjonsnormer

-Om styring av universiteter og høyskoler

Sigurd Rysstad, februar 2015

OVERSIKT

- A. Koordinering i praksis – tre koordineringsmekanismer
- B. Styring *med* og *uten* ror. UH-sektoren før og etter Kvalitetsreformen (2003)
- C. -Er medarbeiderstyrte organisasjoner nødvendigvis omstillingsfiendtlige?
 - NLH (1975-2003) som eksempel
- D. -UMBs styrings- og finansieringsmodell 2003-2013
- E. -NMBU - styring uten ror?
- E. Oppsummering: Effekter av kvasi-markeder i UH-sektoren

A. Koordinering i praksis – Kombinasjon av ulike systemer

- Tre typer koordineringsmekanismer:
 - Organisasjon/byråkrati – den synlige hånd
 - Markedet – den usynlige hånd
 - Profesjoner – arbeidsdeling basert på ervervede kvalifikasjoner

A. Koordinering i praksis

– Kombinasjoner av ulike koordineringsmekanismer

- Profesjoner:
 - ulike profesjoner – ulike arbeidsoppgaver/ansvar myndighet (eks. lege, sykepleier, hjelpepleier)
 - en profesjon har (gjerne) enerett på utføring av visse oppgaver
 - profesjonen evaluerer selv yrkesutøvernes kvalifikasjoner og rekrutterer/selekterer nye medlemmer til yrkesfelleskapet

- Koordinering i praksis: Ulike kombinasjoner av de tre mekanismene byråkrati, marked og profesjon

A. Den synlige og den usynlige hånd

Usynlig hånd:
Idealisert marked

Selvregulerende markeder

Markedspriser **koordinerer** ressursbruken og sikrer:

- **Arbeidsdeling og spesialisering**
- **Motiverer** til innsats (insentiver)
- **Informerer** om knapphet og betalingsvilje

Synlig hånd:
Organisasjon

Sentral planlegging og kommandolinjer

Problemer:

- Ledelsen kan miste oversikt og **feildisponere** bl.a. p.g.a. skjev/ukorrekt informering oppover i organisasjonen
- **Svake insentiver**

A. Den synlige og den usynlige hånd

Den usynlig hånd: Idealisert marked

Selvregulerende markeder

Markedspriser sørger for **koordinering** av ressursbruken

- Arbeidsdeling/spesialisering
- Motivasjon
- Informasjon

Men – pga. markedssvikt og fordelingshensyn →

Markedssvikt, bl.a.:

- Sikring av transaksjons-spesifikke investeringer

Offentlig tjenesteproduksjon, pga.

- **Fordelingshensyn**
- **Asymmetrisk informasjon** om goder (vare/tjeneste)
- Eksterne effekter

Ulike typer goder:

- Søkegoder («search goods»)
- Erfaringsgoder
- Tillitsgoder («credence goods»)

Utdanning – tillitsgode(r)

Den synlige hånd: Organisasjon/byråkrati

Sentral planlegging og koordinering av ressursbruk

Problemer:

- Ledelsen kan miste oversikt og feildisponere
- Svake økonomiske insentiver

DEFINISJONER

Generelt om usikkerhet om kvalitet

– søkegoder, erfaringsgoder og tillitsgoder

- «Søkegoder er de godene der pris og kvalitet kan fastslås før kjøpstidspunktet. Det vil da lønne seg å lete i markedet etter det beste tilbudet inntil en viss søkekostnad overskrides.
- Erfaringsgoder er goder der kvaliteten først kan observeres etter kjøpet. Et eksempel på et erfaringsgode er et restaurantmåltid. Har man å gjøre med et erfaringsgode, må man prøve seg frem i markedet inntil man har funnet det man er ute etter. Ved hyppige gjenkjøp og lave priser per enhet er dette ikke et stort problem. Selv om man må gjennom noen feilkjøp før man har gjort tilstrekkelige erfaringer, innebærer ikke dette nødvendigvis store tap for brukeren.
- Tillitsgoder er goder det er vanskelig å si om kvaliteten var god eller dårlig, selv etter kjøpet. Søkekostnadene ved forsøk på å skaffe informasjon er ikke nødvendigvis høye, men selve informasjonen kan være så komplisert at man har liten nytte av den. Tillitsgoder er derfor gjerne komplekse. Selve produktet kan være komplekst, slik som teknisk utstyr eller avanserte tjenester, eventuelt kan prisstrukturer, avtaleforhold eller tilknyttede tjenester være kompliserte. I enkelte tilfeller kan mer informasjon om et tillitsgode til og med bidra til å forvirre brukeren ytterligere. Når informasjon ikke kan skaffes eller nyttiggjøres, kan man heller ikke opparbeide «rasjonell informasjon». Man er tvunget til å foreta et «irrasjonelt» valg, derav begrepet «tillitsgode»; man må ha tillit til at den tjenesten man kjøper faktisk er av den kvaliteten man ønsker.
- <http://omega.regjeringen.no/nb/dep/jd/dok/nouer/2002/nou-2002-18/18/2.html?id=368425>

B1. Styring *med* rør: UH-sektoren Før kvalitetsreformen

- Sentral styring og planlegging av utdanningskapasitet
- Produksjon og kvalitetssikring delegert til fagmiljøene
 - Selvregulerte universiteter og høyskoler
 - «Profesjonsnormer» skulle sikre kvalitet
- Svake (økonomiske) insentiver
- Feilinformering oppover (fra institutt til institusjon og fra institusjon til departement) om kapasitet og ressursbehov (rapportering om «flaskehals»))

B2. Styring *uten* ror: UH-sektoren fra 2003

- Studenter: Kunder med rettigheter og ansvar for egne valg
- Kvasi-markeder: Pengene «følger» studenten (**resultatbasert finansiering**)
- Sterke insentiver - men gale «priser» og asymmetrisk informasjon (om kvalitet)
- Kundene «bestemmer»: Lansering av «nye» studietilbud og økt satsing på markedsføring
- Kvalitetssikring basert på profesjonsnormer (yrkesetikk) erstattet med **kvalitetssikringssystemer**
- Fare for overrapportering av «kompetanse» og «kapasitet»

C. Medarbeiderstyrte institusjoner – omstillingsfiendtlige?

- NLH 1975-2003 som eksempel

- Instituttstruktur endret på 1980/90-tallet:
Fra 33 til 12 institutter
- Kampen mot bindestreken (1988): Fra bindestreks- til generell økonomi og teknologiutdanning
- ”Støttefagene” får (gi) hovedfag (1993):

Cand.scient.utdanning (mastergrad) ved NLH (biologi, kjemi, fysikk etc...)

Illustrasjon: NLH-kandidater i 1983

Studentopptaket i 2002

Studentopptak 2002

- Illustrasjon: Studentopptak UMB 2011

D. NPM på UMB

– Kvalitetsreformen 2003-2013

- Det rektorstyrte universitet (rektor+eksterne+studenter)
- Ansatte ledere
- Budsjettmodell – resultatbasert finansiering. Betaling for (beståtte) studiepoeng mm
- Svak koordinering mellom institutter om fag/fagplaner
- Byråkratiske kvalitetssikringssystemer – evaluering, rapportering og «meningsløs» dokumentasjon?
- Husleiesystem: Institutter «straffes» (husleie for klasserom) for gjennomføring av undervisning. (Ved NTNU premieres man for «kontakttimer» med studentene)

E. UMB: Kvasi «kvasi-markeder» som omstillingsmekanisme

- Overlevelsesstrategier for institutt/fagmiljø:
 - Kvasi «kvasi-markeder»: Internt spill om opptaksrammer/ inntektsmuligheter. M.a. etablering av nye program som strategi
 - Instituttinterne disposisjoner:
 - Økt andel «egne» emner på studieplanene
 - Kostnadsreduksjon gjennom forenkling av undervisning/evaluering
- Resultat: «Innovasjon» og fornying *og/eller* utarming av fagmiljøer?
 - (+) Økt bredde gir fornyelse
 - (-) Mindre ressurser (og dårligere kvalitet?) per studieprogram og emne:
 - Emnetilbud 2004-2008: +54%
 - Underv.stillinger 2004-2008: +7%
- Uønskede bivirkninger – fagnormer brytes ned, kvaliteten forringes?
- Urealistisk med «ledelse» som alternativ omstillingsmekanisme?

E. STYRING UTEN ROR: NMBU-modellen

- NMBU sentralt:
 - Godkjenne studieprogram og «bemanningsplan»
 - Bestemme opptaksrammer og «priser» for studiepoeng (ulike emne-kategorier) og undervisningslokaler
- Instituttene:
 - Foretar langsiktige investeringer (tilsettinger) ...
 - Maksimerer økonomisk uttelling gitt «opptakskvoter»?
 - Emneportefølje. Obl. emner på «egne» program
 - Faglige ambisjoner (krav for «bestått»)
 - Ressursbruk (lærere, lokaler, sensor etc.)
- Fakulteter:
 - Skal «Stimulere til økt samarbeid om og effektivisering av studieprogrammene». Virkemidler?

F. Oppsummering:

KVASIMARKEDER I OFFENTLIG SEKTOR

- To elementer:
 - (a) Stykkpris – *administrativt* fastsatt
 - (b) Gratis for «kundene» - staten betaler
- Fordeler:
 - Sterke insentiver
 - Delegering til «lavest mulige effektive nivå»?
 - Sentrale beslutningsnivå «avlastes»
 - mer «innovasjon»?
- Svake sider:
 - «Gale» priser – uønsket vridning i ressursbruk
 - Omfattende kvalitetssikrings- og kontrollbyråkrati
 - Svak koordinering – dårlig kapasitetsutnyttning
 - Dårligere kvalitet?
 - «Priser» kan fordrive «normer» (yrkesetikk etc.):
Markedsnormer erstatter profesjonsnormer?