

Prinsipper for endringer i instituttenes Basis

Utvalget som foreslo ny budsjettmodell for NMBU, foreslo at instituttenes basisbevilgning bør være langsiktig, men kriteriebasert. Men vi hadde ikke tid til en skikkelig diskusjon av hvordan slike kriterier kunne utformes – eller gjennomføres. Jeg tenker at det å innføre en felles modell for UMB og NVH og kriterier for fordeling av de resultatbaserte insentivene kanskje er nok i første omgang. Dessuten var en del av mandatet at det ikke skulle legges opp til omfordeling mellom instituttene. Derfor blir instituttenes Basis (sammen med bevilgning for internhusleie) i utvalgets forslag historisk bestemt – som en residual som framkommer ved at man tar historisk bestemt ramme og trekker fra resultatuttelling for 2012.

Men universitetsledelsen bør bevege seg i retning av kriteriebasert tildeling av basis. Å få høre at hoveddelen av instituttenes rammebudsjett er historisk bestemt er ikke godt nok. NMBU bør tilstrebe at instituttenes Basis kan begrunnes i forhold til universitetets mål ved at de er begrunnet i forhold til forskningsbasert utdanning og forskning, forskningsformidling og forskerutdanning. En kriteriebasert fordeling av basis vil kunne skape større legitimitet til fordelingen av disse store midlene.

Arbeidsgruppa hadde nytte av å konsultere det arbeidet som ble gjort av et utvalg ved Universitetet i Oslo for å utvikle ny finansieringsmodell der. Vi foreslo at grunnprinsipper fra deres utredning legges til grunn også i NMBUs modell. («*Ny finansieringsmodell. Forslag til ny fordelingsmodell ved Universitetet i Oslo*» (Heretter referert til som (UiO 2007))¹

Grunnstrukturen i modellen er en inndeling av universitetets oppgaver i: 1) forskningsbasert utdanning, og 2) forskning, forskningsformidling og forskerutdanning.² Fordelingskriterier og nøkler knyttes til disse oppgavene.

Bevilgningene kan være av tre typer: a) Basisbevilgning, b) Resultatbaserte bevilgninger, og c) Satsinger. NMBU bør også bruke ordet «satsingsmidler» og ikke «strategimidler», ettersom hele budsjettet bør brukes strategisk. Strategien blir i minst like stor grad implementert gjennom basisbevilgningene som gjennom satsingene.

Det gir en matrise for budsjettildeling til hver enhet som vist i Figur 1.

¹ Rapporten er tilgjengelig her:

<http://www.uio.no/for-ansatte/arbeidsstotte/okonomi/Fordeling/intern-finansieringsmodell/Finansieringsmodellutvalgets%20sluttrapport.pdf>

² UiO operer med fire oppgaver: 1) Forskningsbasert utdanning, 2) forskning og forskerutdanning, 3) Samfunnskontakt og 4) Samlinger, hvor de to siste følger av at UiO – i motsetning til NMBU – også er tildelt ansvar for museumsdrift.

Figur 1: Inndeling av tildeling til instituttene i ulike komponenter

Tildelingsmåte og -grunnlag	a.Basis	b.Resultatbasert tildeling	c. Satsinger	Sum
1.Forskningsbasert utdanning	1.a.	1.b. - Årsstudenter (studiepoeng) - Utvekslingsstudenter	1.c.	Sum tildeling begrunnet i forskningsbasert utdanning
2. Forskning, forskningsformidling og forskerutdanning	2.a.	2.b. - Publiseringspoeng - Doktorgrader - Omsetning NFR - Omsetning EU	2.c.	Sum tildeling begrunnet i forskning, forskningsformidling og forskerutdanning
Sum	Sum basistildeling	Sum resultatbasert tildeling	Sum satsinger	Samlet rammetildeling

Ved å bestemme fordelingen mellom de ulike kategoriene og hvilke nøkler eller kriterier som skal brukes ved fordelingen av dem mellom enhetene, kan Universitetsstyret dimensjonere den langsiktige aktiviteten, samtidig som de strategiske valg synliggjøres og insentiver fra departementet videreføres til enhetene. Arbeidsgruppa konsentrerte seg om cellene 1.b. og 2.b., mens 1.a. + 2.a. behandles i utgangspunktet som én historisk bestemt "sekk". Satsinger skiller seg fra Basis ved at de er tidsavgrensede. Ambulerende rekrutteringsstillinger inngår i 2.c.

Utvalget ved UiO foreslo at man burde ta i bruk "fordelingsnøkler som kan dekke en stor del av basisbevilgningene. Inndelingen av budsjettet i oppgaver skal være et hjelpemiddel for å komme fram til størrelsen på enhetenes rammebevilgninger, ikke en øremerking." (UiO 2007 s. 29)

Utvalget ved UiO foreslo en inndeling av kriteriene for tildeling av basis i fire hovedkategorier, som ved NMBU kan reduseres til to, ettersom NMBU ikke har ansvar for museumsdrift.

Forskningsbasert utdanning

"Prinsippet om forskningsbasert utdanning – at hoveddelen av undervisningen skal utføres av personale i stillinger som kombinerer forskning og undervisning med like deler av hver aktivitet – er grunnfestet ved norske universiteter. Det har også støtte i uttalelser fra departementet og fra utdanningskomiteen i Stortinget. NOKUTs forskrifter om akkreditering stiller krav til forskningsbasering av undervisningen. Finansieringen av studieplasser må derfor ikke bare dekke de direkte utgiftene til undervisningen, men også gi rom for et visst minimum av forskning i tillegg – først og fremst i form av den tida som vitenskapelig personale bruker på forskning." (UiO 2007, s. 31)

Departementet er tydelig på at den resultatbaserte finansieringen av studier («utdanningsinsentivene») ikke er tilstrekkelig til å finansiere forskningsbasert utdanning. Derfor har KD bevilget midler til et antall fullfinansierte studieplasser ved universiteter og høyskoler. Prinsippet for en fullfinansiert studieplass er at 60 % av finansieringen kommer i form av en økning i institusjonens Basis, mens 40 % kommer i form av resultatbasert tildeling for de studiepoeng studenten har avlagt. Det må forstås slik at det også bør være et visst samsvar mellom instituttene

undervisningsomfang og deres basisbevilgning begrunnet i utdanning. Det er imidlertid ikke helt liketil å fastsette basis, ettersom institusjonen har et større antall studenter enn det de har fått bevilget Basis på grunnlag av (dvs "fullfinansierte studenter"). Det er heller ikke (ved UMB) tatt noe vedtak om hvordan alle de fullfinansierte plassene er fordelt på instituttene – kun de 525 studieplassene som er tildelt etter 2009. (I tillegg kommer 20 som enda ikke er fordelt.)

Forskjellige måter å telle studenter

Det kan være forvirrende at det er mange forskjellige begreper for telling studenter:

* **Antall studenter** er antall mennesker som er registrert som studenter og har betalt semesteravgift. De telles to ganger i året, høst og vår. Hvor mange studiepoeng en student tar i løpet av et år kan variere. En student kan også være registrert i et studieprogram som "eies" av ett institutt, men ta en stor del av sine studiepoeng i emner gitt av andre institutter. Universitetsstyret fastsetter årlig for hvert studieprogram en **opptaksramme** som bestemmer antall studenter som skal kunne tas opp til studieprogrammet.

* En **studieplass** – eller "**årsstudent**" – defineres av departementets språkbruk som 60 avlagte studiepoeng.

* **Fullfinansierte studieplasser** er et mål for tildeling av basisbevilgning, fordelt på 6 ulike kostnadskategorier. Når KD tildeler et antall nye fullfinansierte studieplasser til en institusjon (som tilordner dem til et studieprogram) forventer departementet at opptaket til studiet skal øke slik at antall årsstudenter øker med samme antall.

Fordelingen av årsstudenter på de ulike instituttene³ avhenger av flere forhold:

1. **Opptaksrammene for de ulike studiene:** Opptaksrammer har vært vedtatt av Universitetsstyret hvert år, og må oppfattes som et uttrykk for ønsket dimensjonering av studiene.
2. Fordeling av emner fra ulike institutt innen hvert studieprogram: Dette bestemmes delvis av fordelingen på ulike institutter av obligatoriske emner innen et program. For eksempel: Alle studieprogram som har Ex. Phil obligatorisk får dette emnet levert fra Handelshøyskolen, mens grunnkurs i statistikk leveres fra IKBM til alle studieprogram. Studentene har også en viss frihet til å velge valgfrie emner fra forskjellige institutter, og kan dermed påvirke samlet produksjon av studieplasser (årsstudenter) ved instituttene.
3. Studentenes studieprogresjon (antall årsstudenter per student) vil også være med å bestemme fordelingen av årsstudenter ved instituttene.

Disse forholdene tilsier at å tildele Basis på grunnlag av samlet opptaksramme for hvert institutt, eller antall registrerte studenter blir feil. Et naturlig alternativ er derfor å ta utgangspunkt i antall årsstudenter fordelt på departementets kategorier.

For eksempel kan man ta utgangspunkt i antall årsstudenter i de ulike kategoriene og legge til grunn samme fordeling mellom resultatbasert- og basistildeling som KD bruker, dvs 40:60. Det gir følgende

³ Dette er foreløpig først og fremst interessant i forhold til UMBs institutter, ettersom NVH har bestemt å dele sin studentproduksjon likt på de fire instituttene.

tabell (basert på resultater fra 2011 og «historisk fastsatt basis» slik den framkommer i utvalgets Tabell 4).

Institutt	A Resultatbasert tildeling, Utdanningsinsentiv	B Basis begrunnet i "Forskingsbasert utdanning" (B= A*1,5)	C Historisk basis fastsatt i modellen (Tabell 4)	D Basis begrunnet i andre forhold enn studieplasser (C-B)
Institutt for landskapsplanlegging	20 744	31 116	19 726	-11 390
Institutt for naturforvaltning	10 194	15 291	32 121	16 830
Institutt for husdyr- og akvakulturvitenskap	6 319	9 479	27 179	17 701
Institutt for kjemi, bioteknologi og matvitenskap	14 404	21 606	40 678	19 072
Institutt for plante- og miljøvitenskap	10 747	16 121	45 882	29 762
Institutt for matematiske realfag og teknologi	19 310	28 965	47 712	18 747
Handelshøyskolen ved UMB	14 722	22 083	15 313	-6 770
Noragric	7 410	11 115	10 021	-1 094
Institutt for basalfag og akvamedisin	7 930	11 895	21 771	9 876
Institutt for produksjonsdyrmedisin	7 930	11 895	36 077	24 182
Institutt for mattrygghet og infeksjonsbiologi	7 930	11 895	27 411	15 516
Institutt for sports- og familiedyrmedisin	7 930	11 895	35 845	23 950
Sum instituttene	135 570	203 355	359 736	156 381

Kolonne B tilsvarer en del av celle 1.a. i figur 1. I tillegg kan det være andre komponenter som bør inngå som kriterier for tildeling av basis til forskningsbasert utdanning: noen institutter kan ha behov for spesielt kostbar infrastruktur, fasiliteter eller metoder i undervisningen. Ettersom KD sin differensiering i satsene for de ulike utdanningskategoriene allerede er innarbeidet i tabellen over, snakker vi om kostnader som går ut over dette. Det kan eksempelvis være kostnader til klinikkdrift som er nødvendig i undervisningen.

Vi ser av tabellens siste kolonne at instituttene i Samfunnsvitenskapelig fakultet ikke engang har tilstrekkelig basis til å dekke opp behovene for forskningsbasert utdanning slik de er definert over. Vi ser også at selv om NMBU har tatt opp mange studenter «på marginalen» så er samlet basisbevilgning til instituttene stor nok til at ca 156 millioner kroner i basisbevilgning må begrunnes i andre forhold enn kriteriet som er drøftet over.

Forskning, forskningsformidling og forskerutdanning

Prinsippet om tildeling av basis på grunnlag av forskningsbasert utdanning innebærer at noe forskning allerede er finansiert gjennom basisbevilgningen som følger med studentene – med «forskingsbasert undervisning». Det gjelder særlig tidskostnaden for forskning utført av personer i kombinerte undervisnings- og forskerstillinger.

Noen institutter driver forskning som i sin natur er spesielt kostbar, fordi den krever dyrt utstyr, laboratorier, klinikker, osv. Dette er et element som kan vektlegges ved fastsetting av Basis for instituttene. Noe av dette er dekket utenfor instituttene rammer, slik som basisbevilgning til SHF og SKP som ikke er inkludert i tallene i tabellen over.

Forskerutdanning krever innsats i veiledning ut over det som dekkes opp gjennom den resultatbaserte belønningen for ferdige doktorgrader. Antall doktorgradsstudenter kan dermed være et kriterium for fastsetting av Basis. Enkelte UMB-institutter har også rekrutteringsstillinger finansiert innenfor sin ramme.

Hvordan kommer man fra historisk betinget Basis til en kriteriebasert Basis?

Etttersom Basis skal ha preg av langsiktighet og instituttene rammer i stor grad er bundet opp i lønninger til fast ansatte, kan det være problematisk for Universitetsstyret å gjøre store og raske endringer i fordelingen av basis mellom instituttene. Det forhindrer ikke at universitetsstyret bør avstå fra å gjøre endringer i basis. Som nevnt over, er tildelingen av basis en av de viktigste strategiske beslutninger styret gjør. I praksis er det enkleste å disponere økte inntekter dit man øker vekst i bevilgningene. For eksempel kan styret tildele nye fullfinansierte studieplasser (i den grad de ikke er øremerket eller pålagt føringer fra KD) til de instituttene hvor Universitetsstyret mener at Basis bør økes.