

Endringer i NLH/UMB/NMBUs organisasjonsstruktur

-Rasjonelle tilpasninger til endringer i teknologi og omgivelser?

Sigurd Rysstad, februar 2018

Disposisjon

- A. Om struktur
- B. Teori: Teknologi og omgivelser avgjør hensiktsmessig struktur og maktfordeling
- C. Profesjonsbyråkrati – medarbeider-demokrati (NLH 1972-2002)
- D. Divisjonalisering: UMB 2003-13
- E. Fusjonsresultatet: NMBU 2014-16
- F. Colbjørnsenutvalgets evaluering 2016
- G. NMBU 2017: Universitetsdemokrati avvikles
- H. Rasjonelle beslutningsprosesser???

A. Noen struktur-elementer

- Antall styringsnivå:
 - Ett nivå: Enkel kommandostruktur
 - To eller flere: Delegering av viktige beslutningsfullmakter

Eksempel: Delegering av beslutningsfullmakter til fakultet/institutt ved etablering av emner, sammensetting av programportefølje, utlysning og tilsetting i ulike stillinger etc.)

- Inndeling i avdelinger og underavdelinger
 - Eksempel: Sammensetting av fakulteter, institutter etc.
- Finansiering av underavdelinger: Kostnadsbasert og/eller resultatbasert
 - Eksempel: Basisbevilgning (historie) kontra resultatbasert
- Standardisering (regler): Arbeidsprosesser, produkter og/eller kompetanse

B1. Mintzberg om struktur og makt

FIGURE 8-3. *The Internal Influencers*

- Enkel/linjeorganisering:
Sentral ledergruppe (U-form)
- Divisjonalisering:
Mellomledere (M-form)
(f.eks. dekaner)
- Maskinbyråkrati:
Teknostrukturen
- Profesjonsbyråkrati:
Profesjonelle operatører
(de vitenskapelig ansatte)
- Ad-hoc-krati: Støttestab etc.

B2. Hypoteser om effektiv organisasjonsstruktur (Mintzberg)

Organisasjons-struktur	Grad av kompleksitet i -teknologi og/eller -omgivelser	Endringstakt i teknologi og/eller omgivelser
«Enkel» (U-form)	Lav	Høy (dynamisk)
Maskin-byråkrati	Lav	Lav (stabilt)
Divisjonalisering (M-form)	Diversifiserte markeder (med lav kompleksitet)	Lav/Høy
Profesjons-byråkrati	Høy	Lav
Ad-hoc-krati	Høy	Høy

C. NLH-modellen (1972-2002):

-En blanding av U-form og profesjonsbyråkrati

- Departementet:
 - Tildelte budsjett, «stillingshjemler», opptaksrammer
- Ledelsen (rektor, styre etc.): sørget for faglig koordinering:
 - Sentral tilsetting av vitenskapelig ansatte.
 - Studieprogrammer koordinert av sentral «studienemnd»
- Vitenskapelig ansatte hadde flertall i alle styringsorgan både på institutt og sentralt nivå
- NB! Modellen ble stegvis endret i løpet av perioden
 - Eks. 1990: 32 institutt. 2000: 7 institutt
 - Mer delegering fra departement til institusjon, etc.

D. UMB 2003-13: Divisjonisering, delegering og resultatbasert finansiering

- 8 semi-autonome institutt
(NORAGRIC omgjort fra senter til institutt)
- Budsjettmodell: Pengene følger studentene (Basis+studiepoeng+ +)
- Styret vedtok opptaksrammer for studieprogram
- Instituttene foretok strategiske investeringer
 - Ansettelse
 - Emnetilbud
 - Programplaner
- Nesten ingen koordinering av faglig virksomhet på tvers av institutter

E. NMBU 2014-16: Et kompromiss mellom NVH og UMB?

- Som UMB-modellen, med disse justeringer:

- 9+4 semi-autonome institutt
(De opprinnelige + deling av plante- og jord/miljø-fag)
- Eget studiekoordinerende organ for de fire NVH-instituttene
- Fakulteter som koordinerende organ men med lite makt (beslutningsmyndighet og ressurser)
 - Skulle «oppmuntre» instituttene til å samarbeide. Koordinering gjennom kommunikasjon

F. Colbjørnsenutvalget 2016:

Anbefaling: NVH x 5 eller 6

- NMBUs strategiske fortrinn er en unik syntese av miljø, biovitenskap, veterinærmedisin, teknologi, arealplanlegging og økonomi
- To styringsnivå: Nivå 2: “Institutter, schools eller fakulteter”
“Omorganisering av dagens institutter, eller som «schools» organisert rundt integrerte utdanningsprogram”
- «bygges opp av andre fagkonstellasjoner enn i dag», «og ikke bare konstruere dem som aggregater av eksisterende institutter»
- Ny finansieringsmodell (mindre marked, mer styring): Dagens finansieringsmodell og organisering fører til «sløsing med tid og ressurser» og hindrer realisering av «flerfaglig samarbeid i samsvar med NMBUs strategi»

G. NMBU 2017: Hensiktsmessig struktur?

Sju fakultet:

-Sammenslåing av institutter, ikke av faggrupper

To styringsnivå:

- Sentralt: Vedtar programportefølje, regelverk og budsjett.

- Fakulteter med strategiske fullmakter:

Ansetter, emnestruktur etc.

-Vitenskapelig ansatte i mindretall.

Svakheter:

-Lite koordinering gir overkapasitet og ressursmangel.

- Struktur påvirker fakultetenes strategivalg

-Er strukturen hensiktsmessig?

H. Struktur og maktfordeling – resultater av rasjonelle beslutningsprosesser?

- **1. Rasjonell:**
 - Enighet om mål og oversikt over konsekvenser av ulike valg?
- **2. Prøving og feiling**
 - Enighet om mål men uvisshet/uenighet om metode (struktur)
- **3. Koalisjonsmodellen**
 - Uenighet om mål men enighet om metode
- **4. Organisert anarki: Søppelkassemodellen**
 - Tilfeldig kobling av beslutningsmulighet, problemer, løsninger og deltakere?