

Profesjon, fagmiljø eller marked

- Hva sikrer kvalitet og relevans i høyere utdanning?

Sigurd Rysstad, februar 2015

Disposisjon

- A. Tre styringssystemer: Stat, Marked og Profesjon
- B. Tre ideal-typer utdanningsprogram
- C. Nærmere om profesjon og profesjonsutdanning
- D. Aktørers atferd i organisasjoner: Konsekvens- eller regellogikk?
- E. Den norske modellen før 2002: Tilbudsstyrt utdanning
- F. Norge fra 2003: Kvasimarkeder i høyere utdanning
 - Noen tilbudsstyrte program
 - Mange markedsstyrte studier

A. Styringsystemer - idealtyper

Idealisert marked med autonome aktører og markedspriser

Selvregulerende «frie» markeder
- fri etablering, konkurranse, markedspriser
(koordinerer ressursbruk, motiverer til innsats og informerer om knapphet/behov)

Statlig styring og finansiering

Sentral planlegging og kommandolinjer

Profesjoner

Selvregulerte fagmiljø
-rekruttering og evaluering basert på fagfelleverdinger (meritokrati)

-koordinering gjennom kollegiale organer

A. Systemenes sterke og svake sider

Idealisert marked med autonome aktører og markedspriser

Statlig styring og finansiering

Akademiske profesjoner

Selvregulerende «frie» markeder

- fri etablering, konkurranse, markedspriser (koordinerer ressursbruk, motiverer til innsats og informerer om knapphet/behov)

Eksempler på markedssvikt:

- **Asymmetrisk info.** om kvalitet (erfarings- & /tillitsgoder)
- Uønskede **fordelingsvirkninger**
- **Eksterne effekter** (samfunnets nytte > studentens nytte)

-Svak konkurranse gir muligheter for at ledere og andre forfølger egne mål

Sentral planlegging og kommandolinjer

Eksempler på styringssvikt:

- **Planleggingssvikt**
- **Skjev/ukorrekt info oppover gir feildisponering**
- Sentrale beslutninger påvirket av **politiske spill**
- Svake insentiver gir ineffektivitet
- Ledere og ansatte **forfølger egne mål** som avviker fra eiers («internalities»)

Selvregulerte fagmiljø

- spesialisering
- rekruttering, evaluering basert på fagfelle vurderinger (meritokrati)
- koordinering foretas av kollegiale organer

Eksempler på profesjonssvikt:

- Profesjon har «monopol» og er beskyttet mot konkurranse: Svak disiplinering av unnsaluntrere
- Profesjon forfølger egeninteresser
- Fagfellesskapets prioriteringer kan avvike fra samfunnsmessige behov

A. Praksis: Innslag av flere styringssystemer

-

B. Tre typer studier (idealtyper)

1. Profesjonsstudier

(a) Lisensierte yrker

Lege, prest, advokat,
veterinær, psykolog, lærer,
sykepleier, revisor, advokat,
jordskiftedommer etc.

(b) Ikke-lisensierte

Siviløkonomer, arkitekter,
byplanleggere,
naturforvaltere etc.

2. Fagstudier

Matematikk, fysikk, etc.,
sosiologi, historie, etc.

3. Tverrfaglige program

Miljøfag, utviklingsstudier, mediefag,
etc.

C. Profesjon og profesjonsutdanning

• Hva er en profesjon

- Yrkesgruppe med spesifiserte kunnskaper/ferdigheter, tilegnet gjennom en profesjonsutdanning
- Fagfelle-evaluering av kompetanse
- «Klassiske» profesjoner har eksklusiv rett til stillinger/oppgaver innen profesjonens kjerneområder
- Beskyttelse gitt av staten (monopol)

• Profesjonsutdanning

- Universitet/høgskole
- Undervisning gitt og organisert av (i hovedsak) universitetsforskere med samme profesjonsbakgrunn

D. Aktørers atferd i organisasjoner:

To alternative teorier

- **Konsekvenslogikk:**

Aktører som forfølger egeninteresser, dvs. maksimerer (egen) «nytte»

- Rasjonelle (maksimerende) aktører
- Begrenset rasjonalitet

- **Regellogikk:**

Aktører gjør det de mener «**passer seg**» («appropriate») gitt egen identitet og situasjon

(Normstyrt atferd)

D. Regellogikk

- Hva "passer/sømmer seg"?
 - Situasjon: "Hva slags situasjon er dette"?
(f.eks. Styresak: Endring i studieplan/programportefølje. Forslag: Matematikk gjøres valgfritt. Rolle: Leder av instituttstyre)
 - Identitet: "Hvem er *jeg* i denne situasjonen"?
(f.eks. budsjettansvarlig/leder *eller* fagperson/professor?)
 - Regler: "Hvordan handler en "slik person" i en "slik situasjon"?"
- Identiteter formes av
 - eksterne insentiver og sanksjoner,
 - egne opplevelser av kompetanse eller autonomi, og
 - læring av aksepterte meninger om ulike roller

E. Før NPM: Tilbudsstyrt utdanning

- **STATLIG DIMENSJONERING AV TILBUDET**

Departement fastsatte måltall for opptak på de ulike studier.

(Budsjett-tildeling ikke “resultat”-basert)

- **SELVREGULERTE INSTITUSJONER**

Universitetslærere som profesjon - bestemte faglige spørsmål (studieprogram, tilsettinger).

- **SVAKE MARKEDSIMPULSER: STUDENTER SOM KLIENTER – IKKE KUNDER**

Etterspørsel *kunne* indirekte påvirke departementets beslutninger om dimensjonering

E. “Samfunn” og “fagmiljø” som pådrivere i tilbudsstyrte systemer

• PROFESJONSSTUDIER:

-Regellogikk: “Lydhørhet” for “samfunnets behov” og profesjonens utfordringer

-Fare: For stor vektlegging av ferdigheter/kunnskap som “går ut på dato”?

• FAGSTUDIER:

-Regellogikk: Reproduksjon av forskningskompetanse (teori og forskningsmetode).

-Problem: Kun en brøkdel blir forskere. Relevant kunnskap for forvaltning og næringsliv?

E. Profesjon og disiplin: Ulik regellogikk?

• Profesjonsstudier

- Fagpersonalets identitetsoppfatning
 - Profesjonslærere
- Deres situasjonsoppfatning
 - Utvikle studier (kunnskap og ferdigheter) (forsøkt) tilpasset **samfunnets «behov»**
- Premissleverandører
 - Andre profesjonsutdanninger
 - Profesjonsforeninger
 - Arbeidsgivere/myndigheter
 - (Akkrediteringsorganer)
 - Etc.

• Fagstudier

- Fagpersonalets identitetsoppfatning
 - Disiplinforskere
- Deres situasjonsoppfatning
 - Utvikle studier som sikret **«reproduksjon»** av fagkompetanse (bistå og på sikt erstatte fagpersonene)
- Premissleverandører
 - Nasjonale og internasjonale fagfellesskap

F. NPM og kvasi-markeder fra 2002

- **Mer makt til institusjonsledelsen**
 - Rett til å etablere, dimensjonere og nedlegge studier
- **Mindre makt til fagansatte**
 - Tilsatte ledere, fagansatte i mindretallsposisjon i styringsorganer
- **Mer marked**
 - Kundene velger, staten betaler
 - Politisk bestemte «priser»
(resultatbasert finansiering)
- **Mange økonomisk marginaliserte fagmiljø**
 - Tilbud større enn etterspørsel for «billige» studier
 - Endret aktørlogikk:
Markedsnormer erstatter profesjonsetikk?
(Fra regellogikk til konsekvenslogikk)

F. Fortsatt en del tilbudsstyrte

(hovedsakelig) profesjonsstudier

- Tilbud < Etterspørsel
- Gjelder:
 - (a) Mange kostbare profesjonsstudier (medisin, fysioterapeut, veterinær, arkitekt, kunst etc.)

NB! "Pris" (fra departement) < marginalkostnad pga. kostbar pedagogikk

(b) Studier med høy prestisje (til tross for lave kostnader): NHH, jus etc.

- **Konkurransen basert på** studieprograms (og evt. institusjoners) **"prestisje"** som proxy for **"kvalitet"**
 - **Opptakskrav** (poenggrenser)
 - **Institusjonsstatus** (forskningspublisering, synlighet)

"Stat/samfunn"

"Fagmiljø"
(profesjon eller disiplin)

"Marked"
(studenter)

F. De fleste styres av en markedslogikk

- Tilbud > Etterspørsel

“Pris” (fra department) > marginalkostnad og/eller etterspørsel faller raskere enn kapasitetstilpasningen)

- ”Kjøpers marked”, men ”**kvalitet**” skjult for “kundene” og derfor **neppe en viktig konkurranseparameter**
- **Konkurranse** basert på “**profilering av studietilbud**” (**innpakning**) gjennom prøving/feiling og kopiering (programnavn, annonsering og annen markedsføring)
- Kostnadsjakt og inntjeningsfokus trumfer (ofte?) faglige hensyn
- **Gjelder** (kfr. Samordna opptak):
 - De fleste fagstudier og tverrfaglige studieprogram ved de fleste studiesteder.
 - Noen profesjonsstudier (lærerutdanning etc.),

“Stat/samfunn”

“Fagmiljø”
(professorer mfl)

“Marked”
(studenter)