

AOS234, 11.01 2018

Sigurd Rysstad:

STRATEGI OG STRUKTUR

-Noen hovedlinjer i NMBUs historie

A. BAKGRUNN: FRAMVEKSTEN AV HØYERE UTDANNINGSINSTITUSJONER

I 1811 ble Det Kongelige Fredriks Universitet – nå Universitetet i Oslo (UiO) – etablert. Det tok nesten hundre år før neste institusjon på universitetsnivå så dagens lys. Den høiere landbrugsskole på Ås ble i 1897 oppgradert til Norges landbrugshøiskole (NLH), og fikk fra 1919 også rett til å tildele doktorgraden i landbruksvitenskap. Norges tannlegehøiskole ble opprettet i 1905 (og ble i 1939 innfusjonert i UiO). Deretter fikk Trondheim sine høyskolemiljøer med Norges tekniske høiskole (NTH) i 1910 og Norges lærerhøiskole i 1922. Så fulgte Norges Veterinærhøiskole (Oslo) og Norges handelshøiskole (Bergen) i 1936. Først i 1946 fikk vi vårt andre universitet, Universitetet i Bergen. I 1968 ble Universitetet i Trondheim etablert som en universitetsoverbygning over byens to høyskolemiljøer, senere omdøpt til NTNU. Universitetet i Tromsø ble grunnlagt samme år. Det ble også startet opp vitenskapelige høyskoler for arkitektur (AHO, 1961/1969), idrett (NIH, 1968), musikk (NMH, 1972) og kunstfag (KHIO, 1996).

På 1970-tallet opprettet staten distriktshøgskoler i de fleste fylker. Disse fikk som primær oppgave å gi studenter korte, yrkesrettede høyskoleutdannelse i for eksempel økonomi og administrasjon. Distriktshøgskolene ble på 1990-tallet fusjonert med mellom annet lærerskoler, sykepleieskoler og ingeniørskoler i deres respektive fylker, og vi fikk dermed etablert en struktur med fylkesvise regionale høyskoler. Tre av de regionale høgskolene fikk etter noen år universitetsstatus, dvs. rett til å opprette master- og phd-grader: Stavanger (2004), Kristiansand/Agder (2007) og Bodø/Nordland (2011).

I årene som fulgte ble en rekke høgskoler fusjonert med eksisterende universiteter, mens andre måtte nøye seg med mer jevnbyrdige fusjonspartnere. De nye høgskolene i Oslo og Akershus, Sør-Øst Norge, Innlandet og på Vestlandet, har alle ambisjoner om å bli universiteter.¹

¹ Høyskolene i Østfold, Molde og Volda er fortsatt selvstendige høyskoler. Som et supplement til de statseide høgskolene har det i årenes løp også kommet til en rekke privateide og selveide (stiftelser) høyskoler, for eksempel Handelshøyskolen BI og Menighetsfakultetet.

B. PROBLEMSTILLING: STRATEGISK VEIVALG I ULIKE STYRINGSREGIMER

NMBU ble etablert 1/1 2014 som et resultat av en fusjon mellom to av våre eldste institusjoner, NVH og NLH. Sistnevnte hadde fått universitetsstatus og endret navn til Universitetet for miljø og biovitenskap (UMB) 1/1 2005.

NVH seilte tilsynelatende i relativt smult farvann fra etableringen i 1936 fram til tvangsfusjonen med Ås-miljøet i 2014. Fagmiljøet på Adamstuen i Oslo har hatt nasjonalt eneansvar for utdanning innen veterinærmedisin. Utdanningsinstitusjonen har hatt god søkning til de studieplasser den har hatt kapasitet til å håndtere. Den generelle samfunnsutvikling har dessuten ført til økende etterspørsel etter veterinærkompetanse rettet mot sports- og familiedyr og mattrygghet. Veksten i oppdrettsnæringene (som for alvor tok av i årene rundt 1980) har også bidratt til et stort og økende behov for veterinærtjenester. NVHs fagprofil og veterinærutdanningens innhold har (i det minste i noen grad) blitt tilpasset til de nye veterinærfaglige utfordringer, men det har stort sett hele tiden vært slik at NVH-skuta knapt kan sies å ha vært tilstrekkelig *rigget* sett i forhold til samfunnets etterspørsel etter veterinærkompetanse.

For NLH/UMB har situasjonen i lange perioder langt på vei vært motsatt. Da Ås-miljøet fikk høyskolestatus like før det forrige århundreskiftet, arbeidet nesten halve befolkningen i landbruket. I dag sysselsetter imidlertid landbruksnæringene kun et par prosent av den yrkesaktive befolkning.

Som skissert innledningsvis etablerte myndighetene en rekke nye utdannings- og forskningsinstitusjoner på universitets- og høyskolemiljø, spesielt i siste halvdel av forrige århundre. Dette bidro også til at konkurransen om studiesøkende ungdom ble stadig sterkere.

Styrings- og beslutningssystemet for universiteter og høyskoler har gjennomgått en rekke endringer (spesielt) de siste 50 år. På **1960-tallet** ble institusjonene langt på vei styrt av overordnede myndigheter, i et samspill med fagmiljøets (tallmessig relativt beskjedne) professorkollegium. Vi hadde **departementsstyrte** universiteter og høyskoler.

Fra **1970-tallet og ut århundret** ble rektorer, instituttledere og evt. dekaner valgt gjennom **demokratiske** valg. Vi fikk **demokratiske valgte fagstyrer**. Vitenskapelig ansatte hadde rent flertall i alle beslutningsorgan. Institusjonene ble i samme periode stegvis overført beslutningsmyndighet fra sentrale myndigheter på område etter område. Våre universiteter og høyskoler var altså langt på vei styrt av profesjonsfellesskapet av vitenskapelige medarbeidere.

Overføringen av oppgaver og fullmakter fra departement til høyskole fortsatte også **etter årtusenskiftet** (med blant annet Kvalitetsreformen). Det ble innført ordninger med departementsoppnevnte, eksterne styreledere som litt etter litt har overtatt som hovedmodell i sektoren². Mens maktsentrum i institusjonenes styrer før årtusenskiftet besto av valgte

² Universitetsloven åpner fortsatt for at institusjonene kan velge rektorer som samtidig er styreleder, men de fleste universiteter og høyskoler har nå ansatte rektorer og eksterne, departementsoppnevnte styreledere

representanter fra fagfellesskapet, består det nå som regel av eksterne, departementsoppnevnte representanter.

Parallelt med dette ble ordningene med såkalte kollegiale (valgte) styringsorgan steg for steg demontert ved de fleste institusjoner. Ved NMBU ble de siste rester av kollegiale ordninger fjernet 1/1 2017. All makt er nå formelt samlet i styret og den person som styret velger å plassere som daglig leder, dvs. rektor. Det demokratiske fagstyret er erstattet med det vi kan kalle et **rektorvelde**. Dekaner og prorektorer ansettes og studie- og forskningsutvalgene har blitt rådgivende organ.

Med Kvalitetsreformen (fra 2003) ble det samtidig innført finansieringsordninger som innebar at institusjonene (også) ble tildelt midler basert på produksjon av såkalte studiepoeng. Staten overlot altså i større grad til **markedet**, gjennom studentenes valg, å fordele de midlene som ble satt av til høyere utdanning på statsbudsjettet. Rektor og styre har i prinsippet all makt, men må forholde seg til at deres beslutninger raskt kan påvirke institusjonens ressurstilførsel som følge av endret tilstrømning av studenter.

Hvordan har så NLH/UMB/NMBU under de tre ulike styringssystemer – departementsstyret, demokratisk fagstyre og rektorveldet – tilpasset seg de nye rammebetingelsene? Har institusjonens beslutningstakere i ulike perioder av institusjonens liv evnet å foreta det som i *ettertid* framstår som framtidsrettede strategiske veivalg?

Jeg skal i det følgende først gi en kortfattet presentasjon av noen sentrale organisasjonsteoretiske begreper og deretter kort redegjøre for hovedtrekkene i institusjonens strategiske veivalg på undervisningsområdet.

C. MÅL, STRATEGI OG STRUKTUR

Når myndighetene etablerer en høyskole eller et universitet har de samtidig intensjoner om at institusjonen skal bidra til å realisere mer eller mindre spesifikt definerte **mål**. For at institusjonen skal lykkes med å sitt oppdrag må den tilføres tilstrekkelig med ressurser. Institusjonens ledelse må videre bli tildelt og/eller selv utarbeide en oppskrift på hvordan den skal nytte de tildelte ressurser slik at de fastsatte mål nås. Slike oppskrifter kaller vi gjerne i dag for «**strategier**» eller «policies».

For å realisere strategiene må ledelsen sørge for at den har en hensiktsmessig organisasjons-**struktur** og en konstruktiv organisasjons**kultur**. Ledelsen må altså sørge for at skuta er «rigget» (for å bruke populær ledelsessjargong her ved NMBU) og at medarbeiderne er tilstrekkelig samstemte og motiverte slik at de kan yte sitt beste under seilansen.

Ledelsen – eller overordnet myndighet – må altså sørge for at institusjonens ansatte grupperes i avdelinger (fakulteter), faggrupper (institutter) etc., og institusjonens ressurser må fordeles til

de enkelte virksomhetsområder. Den må videre bestemme hvilke typer beslutninger som skal tas av medarbeidere eller ledere på ulike nivå i organisasjonen.

Utformingen av organisasjonens **strukturende elementer** vil – som begrepet tilsier – legge føringer for organisasjonens ressursbruk. Den valgte struktur vil dermed påvirke hvilke strategier som i praksis blir realisert, og det trenger ikke nødvendigvis bare være strategier som ledelsen eller eierne i utgangspunktet hadde ambisjoner om at organisasjonen skulle realisere.

På noe sikt vil kanskje også organisasjonens formelle strategi og gjerne også organisasjonens mål tilpasses, slik at de samsvarer bedre med de utviklingsmuligheter som den valgte struktur har åpnet.

Struktur følger strategi³. Det er altså ideelt sett slik at struktur skal følge – eller komme som en konsekvens av – valgt strategi, men i praksis vil det nok også være slik at valgt struktur påvirker hvilke strategier som blir realisert. Strategi kan med andre ord (uintendert) følge av valgt struktur.

Den andre typen verktøy ledelsen kan ta i bruk for å implementere sine strategier er å prøve påvirke hvilke oppfatninger hver enkelt medarbeider har om hvilke mål institusjonen *bør* arbeide for å realisere, og hva den enkelte kan gjøre for å bidra til å realisere disse mål, dvs. prøve å påvirke organisasjons**kulturen**. Dersom ledelsen ikke lykkes, risikerer den – for å bruke et populært ordtak – at «kulturen spiser strategien», dvs. hemmer eller hindrer realiseringen av de vedtatte mål og strategier.⁴

Ideelt sett bør altså en organisasjon utvikle strategier som bidrar til å realisere organisasjonens mål og videre etablere strukturer og en kultur som fører til at organisasjonens strategier blir realisert. Det kan imidlertid være både tidkrevende og intellektuelt utfordrende å utvikle gode strategier, og minst like vanskelig å sørge for å få dem satt ut i livet på en effektiv måte.

I **departementsstyrte** universitetssystemer foretas strategiske valg gjennom byråkratiske beslutningsprosesser basert på mellom annet innspill fra den lokale ledelsen ved institusjonene. I **medarbeiderstyrte** universitetssystemer blir strategiske veivalg foretatt gjennom politiske beslutningsprosesser, gjerne som et resultat av maktkamper mellom representanter fra ulike fagmiljøer. I ledelsesstyrte universiteter, **rektorvelder**, slik for eksempel NMBU fungerer i dag, utvikles forslag til strategier (og strukturer) av universitetsbyråkrater mens de formelle overordnede beslutninger tas av styret der kun et fåtall av representantene har inngående kjennskap til institusjonens indre liv.

Hvilken av disse tre «ideal-modellene» vil så være best i stand til å utvikle hensiktsmessige strategier og sørge for at det blir etablert en struktur og en kultur som i samspill bidrar til å

³ En læresetning gjort kjent av Alfred Chandler («Structure follows strategy»), kfr.

https://en.wikipedia.org/wiki/Structure_follows_strategy

⁴ «Kultur spiser strategi til frokost», se <https://www.bi.no/forskning/business-review/articles/2015/11/hvordan-fa-kulturen-med-pa-endring/>

realisere strategiene slik at universitetet når sine mål? Alle modellene har sine åpenbare svakheter, men som en første tilnærming til problemet – valg av hensiktsmessig styringsmodell for universitetene – skal vi undersøke hvordan en enkelt institusjon, NLH/UMB/NMBU, har evnet å tilpasse seg under de tre ulike regimene, nemlig avslutningsfasen av den departementsstyrte epoken (ca. 1960-70), i en medarbeiderstyrt periode (ca. 1970-2000) og i en rektorstyrt epoke (ca. 2000-).

D. NLH 1897-1975

NLH *hadde* ved etableringen – eller oppgraderingen- i 1897⁵ et klart spesifisert samfunnsoppdrag; utvikle ny kunnskap og utdanne kandidater som skulle betjene landbruksnæringene i vid forstand. NLH fikk fem hovedretninger/avdelinger (**hagebruk, jordbruk, meieri, utskifting og skogbruk**)⁶.

Hver avdeling hadde selv medarbeidere som underviste i **økonomiske** og **teknologiske** aspekter ved sine respektive næringer. NLH fikk etter hvert også en – i varierende grad formalisert - **grunnfagsavdeling** som betjente alle studieprogram (fysikk, kjemi, botanikk, matematikk, statistikk etc.).⁷

Hagebruksavdelingen utviklet allerede i 1919 et fagtilbud i hagekunst som etter hvert ble utskilt i et eget **landskapsarkitektmiljø**⁸. Jordbruksavdelingen etablerte tilsvarende spesialiseringsretninger i hhv husdyrbruk, plantedyrking, landbruksøkonomi og landbruksteknikk fra og med studentkullet 1951/54, og disse ble skilt ut som selvstendige studieprogram som en del av en reformprosess som munnet ut i en ny studieordning i 1971.⁹

Fra 1970 finansierte to departement et **NORAD-NLH**-kontor som skulle bidra til å formidle landbruksfaglig kompetanse i bistandsrelatert forskning og utdanning. Kontoret ble nedlagt og erstattet med NLH-senteret NORAGRIC - Norsk Senter for landbruksutvikling i 1986.¹⁰

⁵ Den høiere landbruksskole etablert 1859, erstattet og oppgradert 1897 med Norges landbrugshøiskole (NLH). Veterinærhøiskolen etablert 1936. NLH ble i 1963 fusjonert med Statens småbrukerlærerskole (Sem i Asker).

⁶ Studietilbud i utskiftingsfag fra 1897 (https://no.wikipedia.org/wiki/Institutt_for_landskapsplanlegging). «Utskifting» vil si jordskifte, nå kalt eiendomsfag. Alle studieprogram var tre-årige fra 1919 (<https://www.nmbu.no/om/historier/landbrukshistorie/historie/node/12448>).

⁷ «I det meste av tiden før 1971 startet det 3-årige NLH-studiet med en ett-årig fellesklasse for grunnfagutdanningen» (NOU 1994:16. Kap. 3.1.2). Grunnfagsavdelingen hadde opprinnelig navnet «1. årsklasses avdeling» (Se f.eks. Årsberetning fra Norges landbrukshøiskole for budgettåret 1933-30.juni 1934).

⁸ Det ble undervist i hagekunst fra 1919. Fra 1951 fikk hagearkitektlinjen egen studieplan gjennom alle tre årene, og timetallet i arkitektfagene ble fordoblet. Med den nye studieordningen (ca) 1972 ble studiet utskilt fra Hagebruksavdelingen og det opprettet eget studieprogram for denne profesjonen.

⁹ Skogavdelingen etablerte spesialiseringstilbud i økonomi, driftsteknikk, skjøtsel etc. i 1963, men disse spesialiseringstilbudene ble aldri utskilt som selvstendige studieprogram (studieretninger) (NOU 1994:16). Se også Årsberetning for NLH 1951-54.

¹⁰ Ola Syrstad 2003: Mat. Miljø og utvikling. U-hjelpens historie ved Norges landbrukshøgskole 1964-1990. Noragric Report No. 17 2003. Agricultural University of Norway

Studenter tatt opp før 1971 måtte som et minimum ha minst ett års landbruksskole og ett års relevant landbrukspraksis for å kunne bli tatt opp som NLH-student. Med studieordningen av 1971 – ble studietiden på Ås utvidet fra 3 til 4 år samtidig som minstekravet til praksis ble redusert til en 3 måneders praksisperiode integrert i et første forberedende studieår som ble lagt til utvalgte fagskoler i landbruket. Den nye studieordning innebar at NLH fikk 12 studieprogram («studieretninger»), blant annet et nytt tilbud i naturforvaltning som var en «spinoff» fra skogmiljøet (naturvern, ferskvannsfiske og vilt).

E. NLH 1975-2000

Mot slutten av 1980-årene mente institusjonens ledelse og flere av fagmiljøene at institusjonen var *rigget* for å håndtere undervisnings- og forskningsoppdrag **utover det tradisjonelle landbrukssegmentet**. Det ble igangsatt en omfattende strategiprosess, og styret foretok flere strategisk viktige veivalg (eller rettere godkjente initiativ fra grunnplanet i organisasjonen): Landbruksøkonomistudiet ble fra og med 1989 lagt om i en mer generell retning, og kimen ble lagt til det som i dag er Handelshøyskolen ved NMBU. Det landbrukstekniske studiet ble samtidig erstattet med et sivilingeniør-studium. Noen år senere fikk NLH (omsider) tillatelse (dvs. tilgivelse fordi studieprogrammet ble etablert før departemental godkjenning forelå) til å tildele cand. scient-graden i **naturvitenskapelige** fag (disiplinstudier). Som en oppfølging av disse strategiene (om å utvide samfunnsoppdraget gjennom generelle økonomi, teknologi og cand.scient-studier) ble instituttstrukturen endret. Mens det i **1980** var mer enn 30 institutter, fikk man nå 12 såkalte storinstitutter, dels gjennom **sammenslåing** av eksisterende institutter og dels ved **overføring** av enkelte faggrupper fra et fagmiljø til et annet (for eksempel overføring av meieriøkonomi til økonomiinstituttet). Hvert institutt fikk stort sett hovedansvaret for hvert sitt studieprogram, men studievirksomheten var koordinert av en sentral **studienemnd** som måtte godkjenne eventuelle endringer i emnetilbud og emnestruktur i studieprogrammene. Dette organet bidro i noen grad til å hindre faginstuttene i å realisere (eventuelle) ambisjoner om å designe spesialiserte studier som best mulig samsvarte med fagstabenes forskningsinteresser.

Mens fagmiljøene i landbruksøkonomi og landbruksteknologi samt de såkalte grunnfagsinstitutter, målbevisst satset på generelle utdanningsprogram som ikke var rettet mot spesifikke sektorbehov, holdt de øvrige institutter fram med sine etablerte, sektorrettede studieprogram. Det viste seg imidlertid at fagmiljøene i landbruk, hagebruk og skogbruk fortsatt var «rigget» for større undervisningsoppgaver enn søkningen til de tradisjonelle studier tilsvarte. Landskapsarkitektur og planleggingsfag hadde til dels det motsatte problem.

Hvert storinstitutt fikk (stort sett) hovedansvaret for hvert sitt studieprogram, men studievirksomheten var koordinert av en sentral studienemnd som måtte godkjenne eventuelle endringer i emnetilbud og emnestruktur i studieprogrammene. Dette organet bidro i noen grad til å hindre faginstuttene i å realisere (eventuelle) ambisjoner om å designe spesialiserte studier som best mulig samsvarte med fagstabenes forskningsinteresser.

*Struktur følger strategi. De strategiske veivalg ledelsen foretok i forbindelse med NLHs strategiprosess på slutten av **1980-tallet** – basert på initiativ fra fagmiljøene – ble fulgt opp gjennom organisering av den faglige virksomheten (struktur), og flere av disse veivalg har i ettertid vist seg å ha vært fruktbare.*

E. NLH/UMB/NMBU 2000-2017

Enkelte av de 12 instituttene hadde imidlertid dårlig søkning til sine studier, og styret gjennomførte (blant annet) derfor i **2003** en ny **fusjonsrunde**. Man fikk nå 7 institutter.¹¹ Den nye instituttstrukturen var basert på noen (mer eller mindre) **luftige visjoner** om faglige synergier (mellom beslektede fagdisipliner) og ambisjoner om effektivisering og profesjonalisering av administrasjon og ledelse gjennom etablering av (enda) større enheter (fusjoner basert på bygningsmessig nærhet etc.). Ledelsen overlot til de nye miljøene/**instituttene å utvikle** sine studiestrategier med utgangspunkt i denne instituttstrukturen.

Skogfagmiljøet hadde for eksempel **dårlig søkning til sitt studietilbud** og ble etter eget ønske fusjonert (og samlokalisert) med **naturforvaltningsmiljøet** som hadde ansvaret for NLHs den gang mest prestisjefulle studietilbud. Naturforvaltning hadde stort sett høyest opptakskrav i tre tiår fra etableringen på 1970-tallet og fram til «gjenforeningen» med skogmiljøet. Matinstituttet ble slått sammen med bioteknologimiljøet, men til tross for målrettede strategiske satsinger («matsatsingen») klarte ikke NLH/UMB å utvikle et studietilbud i matvitenskap med stor appell til studiesøkende ungdom. **Jordfag**instituttet ble videre slått sammen med **Plantefag**, men ekteskapet ble kortvarig. De to fagmiljøene gikk fra hverandre i 2014, og havnet attpåtil i ulike fakultet da slike ble opprettet i 2014 som følge av fusjonen med NVH.

NORAGRIC ble tildelt instituttstatus i 2005, dvs. omgjort fra senter til institutt. Det etablerte nye studieprogram og ble tildelt opptakskvoter av høgskolestyret. **NORAGRIC** - Internasjonale miljø og utviklingsstudier - er en tverrfaglig, selvforsynt enhet, som dekker en betydelig bredde av naturvitenskap, landbruks- og samfunnsfag innen, som navnet tilsier, «internasjonale miljø og utviklingsstudier».

Den økte faglige bredden på NLHs programportefølje gjorde det etter hvert «**krevende**» å **koordinere** den faglige virksomheten (studieprogram, tilsettinger i stillinger) på sentralt nivå (nivå 1). Høgskolestyret delegerte derfor tilsettingsfullmakter og ansvar for studieprogram (emnetilbud og emnestruktur i programmene) til instituttnivå (ca. 2003). Samtidig ble det innført en **ny, resultatbasert finansieringsmodell**. Instituttene begynte nå å «kjempe» for at høgskolestyret skulle tildele dem «størst» mulig opptakskvoter. Dersom søkningen til eksisterende program var dårlig, ble det lagt ned innsats i å utvikle og få godkjent nye studieprogram med tilhørende opptakskvoter. Siden instituttene selv bestemte emnestrukturen i studieprogrammene - og studiepoeng ga penger i ofte slunkne instituttkasser

¹¹ <https://www.nmbu.no/om/historier/landbrukshistorie/historie/node/12448>

- fikk NLH etter hvert **studieprogram som i stadig sterkere grad reflekterte de 8 instituttene faglige profil.**

Flere av instituttene hadde fortsatt dårlig søkning til sine program. Den nye styrings- og finansieringsstrukturen resulterte i at det ble lansert en rekke nye tilbud, spesielt fra institutter som hadde dårlig søkning på sine «gamle» kjerneprogram. Den økte autonomien førte med andre ord til en betydelig **nyskapingsevirsomhet og økt mangfold i studietilbudet.** Noe har vært relativt vellykket, men det er (naturlig nok) også eksempler på mindre vellykkede satsinger.

I noen grad ble også institutter med svak økonomi forsøkt hjulpet ved at den sentrale ledelsen plasserte ansvaret for nye tilbud som skulle involvere flere institutter, ved et institutt som trengte penger/studenter. Ansvaret for **Folkehelsevitenskap og Biologi** ble for eksempel lagt til Institutt for **plantevitenskap** (som var en fusjon av en rekke landbruksfaglige institutter). Folkehelsevitenskap ble senere overflyttet til Institutt for landskapsplanlegging. De gamle, relativt brede sivilagronomprogrammene ble slått sammen til to relativt spesialiserte program innen henholdsvis husdyrvitenskap og plantevitenskap, og tilbudet innen landbruksøkonomi og landbruksteknikk ble stort sett nedlagt.

Mens fagmiljø som på slutten av 1980-tallet hadde satset på omlegging til sektornøytrale studier i økonomi og teknologi, etter hvert (stort sett) ga opp å tilby sektorspesifikke tilbud rettet mot landbrukssektoren, satset (gjenværende) fagmiljø i landbruk og skogbruk med varierende hell på en dobbelt strategi: De supplerte sine fagtilbud på instituttene (stadig mer) spesialiserte kjerneområder (plantefag, husdyrfag og skogfag) med nye, til dels sektoroverskridende satsinger (helse, miljøfag, utmarksbasert turisme, fornybar energi etc.), trolig som en direkte konsekvens av at den resultatbaserte finansieringen gjorde det vanskelig å finansiere instituttene kjernekompetanse pga. dårlig studenttilstrømning.

Dette er et eksempel på at strategi (dessverre) også følger struktur. De 8 instituttene fikk autonomi og økonomiske insentiver (gjennom budsjettmodellen) til å realisere utdanningsstrategier som reflekterte den etablerte faglige instituttstrukturen. Det var ikke strukturen som ble tilpasset institusjonens strategiske veivalg men snarere **strategiene som ble tilpasset strukturen.**

Ved fusjonen mellom UMB og NVH i 2014 fikk den nye institusjonens 13 institutter gruppert i tre fakulteter. Dermed fikk institusjonen formelt sett 3 styringsnivå. NMBU hadde per 2016

- 10 studiekoordinerende organer (9 UMB-institutter og et felles studieutvalg for veterinærmiljøet).
- Disse miljøene tilbyr tilsammen 16 5-årige program, 17 bachelor-program og 29 master-program.

I 2016 vedtok imidlertid styret å fjerne ett av styringsnivåene, og etter noen måneder med hektisk utredningsvirksomhet og diskusjoner besluttet styret å slå en strekk over den eksisterende fakultetsorganiseringen og i stedet slå sammen enkelte institutt slik at man fikk 7

enheter på nivå 2, kalt fakulteter. Under flere av fakultetene blir det imidlertid i disse dager etablert et nivå 3, og i noen tilfeller benyttes institutt-betegnelsen for enheter på dette nivået. Det er vel grunn til å tro at det etter hvert vil bli en rekke organisatoriske enheter på nivå 3, kanskje enda flere enn de 13 institusjonen hadde før det tredje styringsnivået formelt sett ble fjernet?

De nye fakultetene (fra 2017) er:

- (a) Veterinærhøgskolen: Reetablering av veterinærhøgskolen (som fra 2014-2016 var underlagt et fakultet sammen med husdyr-, plantefag- og bioteknologimiljøene ved NMB)
- (b) BIOVIT: Sammenslåing av husdyr og plantefag, dvs. en jordbrukshøgskole uten jordfag
- (c) LANDSAM: NORAGRIC og landskapsplanlegging, en fusjon av NMBUs mest og minst internasjonalt orienterte fagmiljøer
- (d) NINA: Sammenslåing av INA og jord- og miljøfaggruppen til et miljøfakultet
- (e) Handelshøgskolen, REALTEK (tidligere IMT) og KBM (tidligere IKBM) opprettet som selvstendige fakulteter

Det er høyst uklart hvilke strategiske ideer som ligger bak denne organiseringen, og det gjenstår å se hvilke strategiske konsekvenser den nye organisasjonsmodellen får, for eksempel i form av utvikling av institusjonens samlede studietilbud.

F. Hva kan vi lære av NMBUs organisasjonshistorie?

NMBUs ledelse har nå bestemt at institusjonen skal *rigges for det grønne skiftet*. Det har videre gjennomført en omorganiseringsprosess som tilsynelatende har et ytterst svakt strategisk fundament. Hva kan vi lære av NMBUs historie?¹²

NMBU må ha **konkrete visjoner** om hva institusjonen ønsker å realisere før en omorganiseringsprosess iverksettes - slik for eksempel teknologi- og fysikkmiljøene hadde på slutten av 1980-tallet da de begynte å legge planer for etablering av et sivilingeniørstudium. NMBU bør videre foreta en analyse av institusjonens **strategiske fortrinn og svake sider**, foreta noen **strategiske veivalg** (strategiske satsingsområder) og deretter **etablere en struktur og sørge for at det blir tildelt tilstrekkelig** med ressurser til at det kan la seg gjøre å realisere visjonene.

Struktur bør altså følge strategi.¹³ Gjennom å etablere en hensiktsmessig organisasjonsstruktur kan NMBU bidra til å implementere institusjonens strategier. Institusjonens valg av

¹² "Those that fail to learn from history, are doomed to repeat it."

Winston Churchill.

"We learn from history that we learn nothing from history." **George Bernard Shaw**

http://www.age-of-the-sage.org/philosophy/history/learning_from_history.html

¹³ Standardverket på dette tema er: Chandler, A.D. Jr. (1962). *Strategy and Structure: Chapters in the History of the American Industrial Enterprise*. Chandlers tese om at struktur følger strategi er kritisert av flere, blant annet Mintzberg som påpeker at strategier ikke bare utvikles gjennom planprosesser. Ofte oppstår nye strategier spontant i organisasjoner og det etableres nye mønstre (strategier) i etablerte strukturer («Strategies as

utdanningsstrategier må ta utgangspunkt i en analyse av blant annet hvilke typer studietilbud NMBU har gode forutsetninger for å tilby og videreutvikle. Studieprogram består av en rekke ulike emner som bør settes sammen på en gjennomtenkt måte. **Undervisningsvirksomheten må med andre ord koordineres.** Forsknings samarbeid foregår derimot på tvers av institutt-, institusjon- og landegrenser. God forskning forutsetter riktignok blant annet en hensiktsmessig infrastruktur og støttefunksjoner. Noen **støttefunksjoner (laboratorier mv.) bør trolig organiseres på nivå 2**, mens andre funksjoner (for eksempel bistand til EU-prosjekter etc.) kanskje bør foregå på nivå 1.

Med dette som utgangspunkt burde NMBU ha etablert fakulteter eller «schools» med ansvar for å **koordinere den faglige virksomheten rundt knipper av nærstående eksisterende og framtidige studieprogram.** Når de viktigste utdanningsstrategiske veivalg var foretatt, burde NMBUs ledelse ha identifisert hvilke faggrupper som av ulike historiske grunner er galt plassert i forhold til den nye strategien og vurdere hvordan denne *mismatch* mellom eksisterende struktur og strategi skal håndteres (flytting eller koordinering fra nivå I). Den faglige organiseringen på nivå 2 (samt finansieringsmodell, organisering av støttefunksjoner og koordineringsmekanismer på nivå 1) burde altså i hovedsak reflektert hvilke **utdanningsmessige veivalg** ledelsen mente at kunne bidratt til å realisere våre strategiske muligheter.

En omorganiseringsprosess bør altså være en bevisst oppfølging av disse strategiske veivalg.

- Dersom NMBUs ledelse for eksempel mener at det vil være klokt å utdanne mer **spesialiserte kandidater** i noen spesifiserte fagdisipliner, så bør det etablere **disiplinbaserte institutter.**
- Dersom NMBUs ledelse derimot tror at det på noen områder vil være klokt å tilby mer **tverrfaglige program**, bør man på disse områder **etablere fakulteter** med en tilstrekkelig faglig bredde.
- Dersom NMBU ønsker å styrke utdannelsen av mer eller mindre etablerte **profesjoner** (landskapsarkitekter, sivilingeniører, veterinærer, siviløkonomer etc.), så bør det etableres enheter på nivå 2 som har en faglig sammensetning bestående av **kjernefagene i vedkommende profesjoner.**

Det sentrale punktet er at **hver enhet på nivå 2** (fakultet eller «school») bør ha en hovedoppgave som de kan enes om, et **felles mål** - en «mission» - som de ansatte riktignok kan og bør strides om hvordan best skal realiseres. Samtidig vil det være destruktivt om NMBU organiserer virksomheten slik at de ansatte på et fakultet/»school» bruker (mye) krefter på å krangle internt om hvilken oppgave eller «mission» de i fellesskap skal bidra til å realisere, for eksempel hvor mye ressurser som bør avsettes til veterinærutdanning og hvor mye som bør avsettes til fagmiljøer som utdanner bioteknologer, husdyrkandidater etc.

Det er god grunn til å tro at en faglig enhet som ikke er organisert med utgangspunkt i studieprogram som tilbyr utdanninger som det er (eller vil bli) etterspørsel etter, vil slite,

patterns»). Dermed kan det etter noe tid oppstå behov for nye strukturelle tilpasninger. Mintzberg oppsummerer derfor at «Structure follows strategy ... as the left foot follows the right». (https://en.wikipedia.org/wiki/Structure_follows_strategy)

uavhengig av om fagmiljøet i utgangspunktet er sterkt eller relativt svakt. Tilsvarende kan det være håp om at relativt sett svake fagmiljø kan komme inn i en positiv spiral dersom de målbevisst satser på å utvikle studieprogram som tilbyr **utdanningsprogram det er behov for i arbeidsmarkedet**. Dette er NLH/UMBs satsing på økonomi- og teknologiutdanninger fra ca. 1990 et eksempel på.

NMBU er et lite universitet, og vi har neppe råd til å holde oss med selvforsynte enheter/»schools» på alle fagområder. Det er for eksempel neppe hensiktsmessig at hvert eneste fakultet skal ha hver sin gruppe med økologer, matematikere og økonomer. Noen faglige koordineringsoppgaver på utdanningsområdet må derfor håndteres på nivå 1.

Hvordan vil så den nye organisasjonsmodellen, innført med virkning 1/1 2017 fungere?