

Styring, profesjonsmakt eller marked

- Hvordan sikre kvalitet og relevans i
høyere utdanning?

Sigurd Rysstad, februar 2017

Disposisjon

- A. Tre idealtypiske systemer: Stat, Marked og Profesjon
- B. Begrepsavklaring: Profesjon og profesjonsutdanning
- C. Tre kategorier utdanningsprogram
- D. To forskjellige logikker: Profesjon vs. disiplinsutdanning
- E. Før 2003: Tilbudsstyrt utdanning
- F. Etter 2003: Kvasimarkeder i høyere utdanning
 - De fleste studier er markedsstyrte (konsumentsuverenitet)
 - Men: Noen tilbudsstyrte program (profesjonsautonomi)

A. Tre styringssystemer (idealtyper)

Idealisert marked med autonome aktører og markedspriser

Statlig styring og finansiering

Profesjoner

Selvregulerende «frie» markeder gir:

- Mange konkurrenter (pga. fri etablering)
- Markedsprisene sørger for
 - koordinering av ressursbruk,
 - motiverer til innsats og
 - informerer om knapphet/behov

Sentral planlegging og kommandolinjer

Selvregulerte fagmiljø:

- Rekruttering og evaluering basert på fagfellevurderinger (meritokrati)
- Koordinering gjennom kollegiale organer

A. Systemenes svake sider – i høyere utdanning

Idealisert marked med autonome aktører og markedspriser

-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** («**internalities**»)

Statlig styring og finansiering

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**»)

Akademiske fagprofesjoner

Eksempler på profesjonssvikt:

-Profesjoner har per definisjon «monopol» og er beskyttet mot konkurranse:
Svak disiplinering av **unnasluntrere?**

-**Akademiske disipliners statushierarki** kan resultere i at viktige **samfunnsmessige behov nedprioriteres** *forskning vs. undervisning, phd /masterutdanning vs. bachelor, spesialiserte vs. tverrfaglige program, teoretisk «kjerne» vs. anvendelser*

APPENDIKS: -Hvordan fungerer markedsmekanismen for utdanningstjenester?

-Er utdanning “søkegoder”, “erfaringsgoder” eller “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>

A. Styring i praksis: Blanding av flere systemer

B. Begrepspresisering: Profesjoner og profesjonsutdanning

- Profesjoner

Yrkesgruppe med spesifiserte kunnskaper/ferdigheter, tilegnet gjennom en profesjonsutdanning. Har *monopol* på stillinger/oppgaver innen *profesjonens kjerneområder*.

- «Praktiske» profesjoner vs. akademiske profesjoner (disipliner)

- «Praktiske» profesjoner: Har **enerett** på oppgaver/stillinger også utenfor universitetene
- Rene akademiske profesjoner (disipliner): Fagdisipliner som ikke har «monopol» på stillinger/problemer utenfor universitetene: Språkvitere, filosofer, matematikere, sosiologer etc.

- To hovedtyper «praktiske» profesjoner:

- (a) Legalt monopol til stillinger/problemer (lisensierte yrker)
- (b) Profesjoner med *de facto* monopol på visse problemer/oppgaver

- Profesjonsutdanning

Utdanning av «praktiske» profesjoner

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

C. Tre kategorier utdanningsprogram

1. Profesjonsutdanning

(a) Lisensierte yrker

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

(b) Ikke-lisensierte

Arkitekter, byplanleggere, siviløkonomer (?) etc.

2. Fagdisiplin

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

3. Tverrfaglige program

Tematisk baserte, tverrfaglige program: Miljøfag, utviklingsstudier, mediefag, kjønnsstudier etc.

Slike fagmiljø har (gjerne) ambisjon om å etablere en profesjon (med monopol på visse oppgaver/problemer, f.eks. natur-forvaltning, utviklingsstudier).

Dersom fagmiljøet ikke lykkes, kan det i stedet arbeide for å etablere en ny fagdisiplin (eks. utviklingsstudier)

D. Profesjonsstudier vs. disiplin/fagstudier

• Profesjonsstudier

- Lærer-identitet
 - Profesjonslærere?
- Situasjonsoppfatning/ambisjoner
 - Skal gi et studietilbud tilpasset **samfunnets «behov»** (kunnskap og ferdigheter)
- Sentrale premissgivere, f. eks.:
 - Profesjonsforeninger
 - Arbeidsgivere/myndigheter
 - (Akkrediteringsorganer)
 - Konkurrerende profesjoner

• Fagstudier

- Lærer-identitet
 - Disiplinforskere?
- Situasjonsoppfatning/ambisjoner
 - Skal gi et studietilbud som sikrer **«reproduksjon»** av fag-kompetanse (bistå og på sikt erstatte fagpersonene)
- Sentrale premissgivere
 - Nasjonale og internasjonale fagfellesskap

E. Før NPM: Tilbudsstyrt utdanning

- STATLIG DIMENSJONERING AV TILBUDET
 - Departement fastsatte måltall for opptak på de ulike studier
 - Kostnadsbasert finansiering
 - Få “åpne” studier. Noen unntak!!

- DELVIS SELVREGULERTE INSTITUSJONER
 - Universitetslærerne bestemte faglige spørsmål (studieprogram, tilsettinger).

- SVAKE MARKEDSIMPULSER:
STUDENTER KLIENTER – IKKE KUNDER

Etterspørsel *kunne* indirekte påvirke departementets beslutninger om dimensjonering

E. Profesjon vs. disiplin i tilbudsstyrte systemer

• PROFESJONSSTUDIER:

-Fagmiljøene lydhøre for profesjonens utfordringer og “samfunnets behov” (?)

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

• FAGSTUDIER:

-Fagmiljøene opptatt av reproduksjon av forsknings-kompetanse (teori og forskningsmetode) (?)

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

F. Kvalitetsreformen (2003): NPM og kvasi-markeder

- **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 (kvasimarkeder)
 - Politisk bestemte «priser»
(resultatbasert finansiering)
- **Konsekvens: Mange økonomisk marginaliserte fagmiljøer**
 - Hvorfor? De fleste studier ETTERSPØRSELSTYRTE:
Tilbud større enn etterspørsel (spesielt for «billige» studier)
 - Endret aktørlogikk: *Markedsnormer erstatter profesjonsetikk?*

F. (De fleste) studier styres av en markedslogikk

- Tilbud > Etterspørsel

Fordi “pris” (fra departement) > marginalkostnad
og/eller
etterspørsel faller raskere enn kapasitetstilpasningen)

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

“Stat/samfunn”

“Fagmiljø”
(professorer mfl)

“Marked”
(studenter)

F. (men fortsatt) noen tilbudsstyrte (i hovedsak) profesjonsstudier

- Tilbud < Etterspørsel
- Gjelder:
 - (a) Mange ressurskrevende profesjonsstudier (medisin, veterinærmedisin, fysioterapi, arkitektur, kunst etc.)

NB! “Pris” (fra departement) < marginalkostnad
(individuell oppfølging/veiledning er ressurskrevende)

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

- **Konkurransen** om søkere/kunder basert på studieprograms (og evt. institusjoners) **“prestisje”** som proxy for **“kvalitet”**
 - **Opptakskrav** (poenggrenser)
 - **Institusjonsstatus** (forskningspublisering, synlighet))

“Stat/samfunn”

