

Ledelse vs. styring/administrasjon når omgivelsene endres

-NLH/NMBU: 1897-2016 som case

Sigurd Rysstad

2018

Oversikt

- A. Lederskap: Styring og ledelse
- B. Når er det behov for ledelse
- C. NLH/UMB/NMBU: 1897-2016

A. Ledelse vs. styring/administrasjon

- Virkemidler:
 - Styring («gjøre ting riktig»)Organisasjonsstruktur med tilhørende reglementer/regelverk (rolle/oppgave-spesifisering)
 - Beslutningssystem
 - Informasjons- og kontrollsystem
 - Ressursfordelings- og belønningssystem
 - Ledelse («gjøre de rette tingene»
 - Utøve skjønn
 - Bryte, eller endre regler
 - Lede («gå foran», motivere etc. etc.) (etablere en hensiktsmessig organisasjonskultur)

B. -Når er det behov for «ledelse»?

- Beskjedne endringer i omgivelsene
 - Ikke behov for «ledelse» dersom organisasjonen «er der den skal være»
 - Regelstyring/administrasjon etter velprøvd formel: «Slik gjør vi det her»
- Raske endringer i omgivelsene
 - Hensiktsmessig/nødvendig å tilpasse «produksjonen» til markedets krav, evt. eiernes/medlemmenes forventninger
 - Organisasjonen «skal et sted» som avviker fra «der den er»

C. Case: NLH 1897-1971.

Styring: Stø kurs i smult farvann

- 1897-1919: Emnestruktur vedtatt i lovs form av **stortinget**
- 1919-1971: Stabile omgivelser for organisasjonen og uendret «samfunnsoppdrag»:
 - Fem avdelinger og 5 linjer (program). (3 år+).
 - Fagtilbudet (emnestruktur i programmene) fastsatt i forskrift og vedtatt/godkjent/endret av **Kongen i statsråd**
 - Styringsstruktur (eks. lov av 29/6 1962): Departementsoppnevnte «institutt**bestyrere**», etc.

NLH –70-tallet - omgivelsene endres – autonomi og akademisk selvstyre (De fast vitenskapelig ansatte med flertall)

- Store og raske endringer i omgivelsene
 - Industrialisering, utbygging av høyere utdanning (nye universiteter og distriktshøgskoler rundt 1970)
 - Stadig færre gårdsbruk, men utbygging av en offentlig landbruksforvaltning og veiledningstjeneste
 - Studieomlegging 1971: 12 studieprogram (4 år+)
 - Styringsstruktur:
 - «Departementet fastsetter hvilke institutter høgskolen skal ha. Kollegiet (**styret**) avgjør hvem som skal være institutt**styrer** .. (§13)
 - «En **studienemnd** (studieutvalg) skal samordne undervisningen» (§ 32), dvs. blant annet godkjenne endringer i emnestruktur i **studieprogrammene**.
Opprettelse/nedlegging av studieprogram måtte godkjennes av departementet

1983: Enda mer demokrati - for å sikre effektiv tilpasning til endringer i omgivelsene?

- Institutt**styre**erne skulle velges av og blant de vitenskapelig ansatte (instituttrådet). Representativt demokrati (styrer)
- Begrunnelse (Ot.prp. 59 1982-83)
 - Endringer i omgivelsene – behov for rask tilpassing:
«I et **samfunn i stadig forandring** stilles det **store krav til effektivitet og tilpassing** En så miljøavhengig organisasjon som en høyskole vil dessuten være følsom for **endringer i institusjonelle samfunnsstrukturer**. Utviklingen skaper behov for endringer i organisasjonen.»
 - «... endringer i institusjoner som det er naturlig å sammenligne seg med»
 - Lite makt og innflytelse – destruktivt:
«Reglene førte til løsninger som gjør at deltagerne i mange styringsorganer finner arbeidet lite interessant og nyttig. Det har delvis hatt som konsekvens at enkelte organ ikke har fungert etter sin forutsetning.»

1995-2016: Bedriftsmodellen vinner fram. Demokratiske organer demonteres steg for steg. Begrunnelse: Effektiv tilpasning til endringer i omgivelsene

- 1989: Lov om universiteter og vitenskapelige høyskoler
 - Fortsatt departementet som fastsatte programstruktur
 - Fortsatt valgte instituttledere
- 1995: Lov om universiteter og høyskoler (første felles lov)
 - Departementet bestemte hvilke studieprogram lærestedene skulle ha
 - Ekstern representasjon i styret. Vitenskapelig ansatte i mindretall
- 2005: Universitets- og høyskoleloven
 - Mer autonomi/selvstyre: Universiteter selvakkrediterende institusjoner
 - Økt ekstern representasjon i styret (Ny flertallskonstellasjon: Eksterne + studenter)
 - Ansatte ledere (dekaner og instituttledere) ved NMBU, (men styret *kunne* ha vedtatt valgordninger)
- 2014: Ansatt rektor. Ingen kollegiale organ – bare rådgivende utvalg. Ansatte **dekaner** bestemmer emnestruktur i **programmene**