

Reformer i UH-sektoren de siste 50 år

-Forholdet mellom akademiske profesjoner, stat og marked

Sigurd Rysstad, januar 2015

Reformer i UH-sektoren 1975-

- A. Bakgrunn: 60-tallet: Staten vedtok rammene og profesjonene sørget for kvalitetssikring («professorveldet»)
- B. Ca. 1970-75: Demokratireformen
- C. 1985-2001: NPM I. Målstyring og delegering
 - 1993: Høgskolereformen. Fra 98 til 26 høgskoler
 - 1995: Felles universitets- og høgskolelov
- D. 2002-: NPM II. Kvalitetsreformen og nye universiteter
- E. 2008-13: Frivillige fusjoner som strategi
- F. 2013-: Fusjoner og mer statlig styring?

A. Bakgrunn - 1960-tallet:

Universitetsektoren: Statlig styring men professoral kvalitetssikring

- STAT: Departement/storting:
 - Bestemte budsjett for de enkelte institutter (lønn/drift).
 - Tildelte stillingshjemler.
 - Dimensjonerte studietilbudet på hver institusjon (måltall for opptak).
 - Professorer oppnevnt i statsråd
 - (NLH: Instituttledere oppnevnt av departementet)

- PROFESJON:
 - Professorene bestemte faglige spørsmål (studieprogram, tilsettinger).
 - Profesjonslogikk («hva er bra/riktig»), lite markedsorientert («hva lønner seg»).
 - Sterke normer – trege beslutningsprosesser.

- MARKED: Etterspørsel *kunne* indirekte påvirke departementets beslutninger om dimensjonering

A.1970-tallet: Politisk styrte høyskoler

Over 100 statlige høyskoler:

- Lærer, Ingeniør, Helsefag etc. Distriktshøyskoler fra 1969
- Regionale høyskolestyrever (eksternt flertall) prioriterte ressursbruken mellom fylkets høyskoler (1976)
- Mer markedsorienterte ("DYNAMISKE") enn universitetene. Særlig DH-ene tilpasset seg raskt til studentmarkedets etterspørsel. Når departement godkjente nye tilbud kom nye stillinger og økte budsjetter

B. Ca. 1970-75: Demokratisering av universitetene

- Professorveldet oppløses
- Fast vitenskapelig ansatte med rent flertall i alle styringsorganer
- Tekniske/adm. og midlertidig vit. ansatte ble representert
- Økt studentrepresentasjon (respons på studentopprøret 1968)
- Kooptering?
 «De som koopteres, bestikkes, men det trenger ikke alltid å dreie seg om materielle fordeler. Det kan være **nok å få økt sosial status**. De som begunstiges, får gjerne være med i **det som blir regnet som en fin og viktig forsamling**. Der skal de representere uten at de som blir representert, er spurt. **Hensikten er å gjøre selv den mest opposisjonelle medgjørlig.**»
 (Kalle Moene)

- Bakgrunn: Paris 1968.
 Anbefaling av OECD mfl. om studentrepresentasjon!

B. Kritikken av det demokratiske universitet

Medarbejderdemokratiet kritisert for:

- Handlingslammelse og omstillingsfiendtlighet (kfr. polsk riksdag)
- Utilfredsstillende kvalitetssikring
- Lite fokus på samfunnsrelevans («elfenbenstårnet»)

Korrekt kritikk? Ja og nei!

Men: Demokratiseringen svekket ”profesjonslogikken” bak ”det selvstyrte” universitet

C. 1986-2001:

New Public Management I:

Delegering av fullmakter (økt autonomi)

DELEGERING

- Mål- og resultatstyring (fra 1987)
- Delegering av tilsetningsfullmakter etc.
- Professorer tilsettes av institusjonen (1990)
- Rammebevilgninger (stor disposisjonsfrihet)

STYRET (9-11 rep.)

- Ekstern representasjon (2-4 fra 1995).
- Profesjonene svekkes, men fortsatt majoritet av vit. ansatte

D. 2002-2004: NPM II Kvalitetsreformen

Når? Stortingsvedtak 2001

“Kvasimarkeder”: Resultatbasert finansiering

-25% av budsjett basert på studiepoengproduksjon

Mer makt til ”kundene”:

- Økt representasjon av eksterne og studenter
- Vit. ansatte i mindretall (marginaliserte profesjoner)

Økt autonomi til institusjonene:

- Selvakkrediterende universiteter: Frie til å opprette/nedlegge alle studier
- Høgskoler: Frie til å opprette lavere-grads studier

Kvalitetssikring: NOKUT

- Godkjenne locale kvalitetssikringssystemer
- Opprykksordning for høyskoler:
 - 4 doktorgrader – opprykk – full frihet
 - Hva er/var logikken?

D. Resultater: Bedre kvalitet og relevans?

- Flere universiteter (UiA, UiS, UiN og NMBU)
- Økt kamp om studentene:

Studier på lavere grad:

–2001-2011: +84%
(Fra 713 til 1309)

{Studentvekst 2001-2011: +39%}

Høyere grad:

– Høgskolene med master- og phd
(100 masterstudier i 2008)

- **Eksempler på nye studier**
- Personlig trener, Bali (6 mnd. – Høgskolen i Nesna)
- Videreutdanning rettet inn mot seksualitet, seksuelle overgrep og misbruk (1 år – Høgskolen i Nesna)
- Olympiatoppens elitecoachutdanning (6 mnd. – Høgskolen i Telemark)
- Paramedic (1 år, Høgskolen i Østfold)
- Master i folkehelsevitenskap med vekt på endring av livsstilsvaner (Høgskolen i Hedmark)
- Master i Team Sport Management (Høgskolen i Molde)

Aftenposten 11/1 2012

D. Flere resultater: Bedre gjennomstrømning?

- Noe færre stryker

	2000	2014
Univer-sitetene	12,6	7,0
UiO	13,0	5,9
NLH/NMBU	7,8	6,1

- ¼ ferdig på normert tid (som før)
¼ slutta eller pause,
¼ studerer ved universitet,
¼ studerer annet sted
- 63% ferdig innen 10 år
- Noe mindre mobilitet mellom institusjoner!

2005
Bare HFSVMN

DETTE ER TITTELEN PÅ PRESENTASJONEN

D. Flere resultater: Byråkratisering

- Økt byråkratisering
- UMB best i klassen?

Underv./forskningsstillingers andel av «vanlige» stillinger (dvs. ekskl. stipendiater) finansiert over grunnbudsjett:

2008: $272/696=39,1\%$

2011: $284/715=39,7\%$

UiS (2011): 51,5%

UiO (2011): 34,1%

UiB (2011): 40,4%

- Mindre byråkrati ved UMB/NMBU?

OBS! Hver kritisk/forsiktig ved tolkning av statistikk:

Tot. antall stillinger ved UMB i 2011: 1009.

$209+570=779 < 1009$

Rapporterte strukturelle endringer *kan* helt eller delvis skyldes «omkategorisering» av stillinger, eks: Fra «adm.» til «underv./forskning».

Fra «adm» til «støttestilling for undervisning/forskning».

- «Byråkrati spiser opp forskning»

Aftenposten 14/5 2012

Utvikling i antall ansatte

■ Administrasjon

■ Vitenskapelig ansatte

	Antall årsverk 2011	Økning i prosent 2007–2011

 Universitetet i Oslo	1560 3334	12,6 2,7

 Universitetet i Bergen	780 1999	12,1 3,6

 NTNU (Norges teknisk- og naturvitenskapelig universitet)	1043 3173	22,0 29,7

 Universitetet i Tromsø	666 1414	30,3 32,8

 UMB (Universitetet for miljø- og biovitenskap)	209 570	-1,8 13,1

 Universitetet i Stavanger	312 636	35,1 15,9

Kilde: Database for statistikk om høgre utdanning. Universitetene i Agder og Nordland er ikke tatt med, da de ikke eksisterte i 2007.

:

E. 2008-: SAK («Whole of Government Approach»)

-OPPFORDRING TIL FRIVILLIGE FUSJONER

- Hvorfor? Dårlig ressursutnyttning og varierende kvalitet.
 - Mange små (svake?) fagmiljøer
 - Mange tilbud med få søkere
- Noen frivillige fusjoner:
 - Universitetet i Tromsø + HiTø + HiF
 - HiO+HiA=HiOA
 - HiBu+HiV= HBV
- Flere mislykkede fusjonsforsøk, f.eks.:
 - Innlandsuniversitetet (Gjøvik, Lillehammer, Hedmark)
 - UiAgder og HiTelemark
 - HiØstfold trakk seg fra samarbeidet med HiV/HiBu

E. NMBU – et tvangsekteskap: Eksempel til etterfølgelse?

- NLH: 1859. Vitenskapelig høgskole 1897.
Universitet (UMB) fra 2008
- NVH: 1935
- 2001: Venstre-forslag på Stortinget om fusjon mellom
NVH+NLH («grønt universitet»)
- 7/4 2008: Stortingsvedtak om fusjon – forutsetter
samlokalisering
- 2013: Første bevilgning til byggeprosjekt vedtatt
- 1/1 2014: NMBU

F. 2013-: SAKS. Mer statlig styring:

Fusjoner, pisk og (u)frivillig tvang?

- Ingen nye universiteter (foreløpig?)
- Fusjonsprosesser initiert av departementet
 - «Noen av de store og noen av de spesialiserte institusjonene – blant andre Universitetet i Oslo og Norges handelshøyskole – vil kunne sikre høy kvalitet og robuste fagmiljøer på egenhånd.
 - Noen av de relativt små institusjonene ønsker ikke fusjon eller har ikke funnet en plass i et landskap med færre institusjoner.
 - Når flere brikker har falt på plass, vil vi sammen vurdere situasjonen på nytt slik at alle finner en plass i en ny struktur, sier Røe Isaksen.»
- Finansieringsutvalget (2015) (forslag):
 - Styring gjennom avtaler (som supplement til resultatbasert finansiering).
 - Minst 5 prosent av institusjonenes budsjetter betinges av måloppnåelse etter avtale med departementet