

 Dato: 09.02.15

Til

Kunnskapsdepartementet

Oslo

 Deres ref: 15/162

HØRINGSUTTALELSE: RAPPORT OM FINANSIERING AV

UNIVERSITETER OG HØGSKOLER

Vi viser til brev av 8. januar i år hvor vi blir invitert til å avgi høringsuttalelse til

ekspertutvalgets rapport: Finansiering for kvalitet, mangfold og samspill – Nytt

finansieringssystem for universiteter og høgskoler.

Vi har fulgt arbeidet med rapporten og gitt innspill til denne underveis og har deltatt

på høringskonferansen og i andre fora hvor rapporten har vært drøftet.

Vedlagt følger høringsuttalelse fra Høgskolen i Bergen

Med hilsen

Ole-Gunnar Søgnen

rektor

Audun Rivedal

Høgskoledirektør

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer

HØGSKOLEDIREKTØREN

Finansiering for kvalitet, mangfold og samspill
Nytt finansieringssystem for universiteter og høgskoler

Høringsuttalelse fra Høgskolen i Bergen

Sammendrag
Høgskolen ser det som viktig at kunnskapspolitikken og finansieringssystemene henger
sammen, og at store profesjonsutdanninger som samfunnet i økende grad etterspør kan få
et kvalitativt løft og bedre utviklingsmuligheter. Vi er dessverre usikre på om utvalgets
forslag til ny finansieringsmodell vil bidra vesentlig til dette.

Høgskolen har tro på at de grep som foreslås gjort med finansieringsmodellen kan bidra til å
fremme kvalitet i sektoren og forbedre den enkelte institusjons faglige autonomi og
strategiske handlingsrom under visse forutsetninger som oppsummeres i kulepunkt under.

 Høgskolen støtter forslaget om å opprettholde en relativ stor basiskomponent, men
hadde gjerne sett at basisfinansieringen ble mer transparent og at åpenbare
forskjeller i sektoren ble utjevnet.

 Høgskolen støtter utvalgets forslag om at flere resultatindikatorer får åpen
finansieringsramme, men at det kanskje kan bli nødvendig å gjøre en sterkere
prioritering mellom de som er foreslått.

 Høgskolen mener at et sterkt insentiv basert på avlagte studiepoeng bør
opprettholdes, men at deler av dette insentivet kan legges til fullførte grader.
Resultatforutsetningene/stykkpris for hhv. bachelor- og masternivå må vurderes på
nytt.

 Høgskolen støtter at stykkpris per ferdige phd-kandidater videreføres med åpen
ramme

 Høgskolen støtter reduksjon i finansieringskategorier fra seks til fire, men det
forutsettes at reelle kostnadskomponenter i store fagområder som ingeniør- helse-
og sosialfag og lærerutdanning legges til grunn for innplassering i kategori.

 Høgskolen støtter at insentivene for internasjonalt samarbeid styrkes innen en åpen
ramme, men legger til grunn at kortere opphold for profesjonsfag (2 mnd) blir gjort
tellende.

 Høgskolen støtter sterkere insentiv for nivå 2 i publiseringsindikatoren.
Publiseringsindikatoren kan inngå i lukket ramme.

 Høgskolen mener at midler fra Forskningsrådet fortsatt bør være tellende i
finansieringsmodellen og med lukket ramme som i dag.

 Høgskolen hadde gjerne sett at en omfattende virksomhet som kunnskapsformidling
og samarbeid om innovasjon og samspill med det omliggende samfunn inngikk i
modellen for å løfte fram viktige og vesentlige sider ved høgskolenes
samfunnsmandat.

 Høgskolen mener at utlysning av studieplasser på «anbud» i sektoren må unngås.

 Høgskolen støtter forslaget om utviklingsavtaler innenfor 5% av basis, men
forutsetter at innretningen på disse avtalene fastsettes i dialog mellom eier og
høgskolens styre, hvor verken NOKUT eller Forskningsrådet bør ha en plass i hhv.
oppfølging eller evaluering.

 Høgskolen støtter forslaget om at eksterne faktorer som studiefinansiering, Skatte-
Funn og RFF tilrettelegges for å støtte opp under ny finansieringsmodell.

Innledning
Vi viser til brev av 8. januar i år hvor sektoren blir invitert til å avgi uttalelse til innstillingen
fra Hægeland-utvalget med frist 9. februar. Nedenfor følger uttalelse fra Høgskolen i Bergen
(HiB).

Vi takker for en gjennomarbeidet innstilling med klare anbefalinger. Nytt finansieringssystem
skal bidra til å fremme kvalitet i sektoren og skal inneholde et sett med resultatindikatorer
som bidrar til å bevare den enkelt institusjons autonomi og bidra til klarere profilutvikling.
Det er noe vi umiddelbart kan gi vår tilslutning til og som vi tror forslaget vil støtte opp
under.

Imidlertid skulle vi ha ønsket at modellen ble klargjort med noen regneeksempler. Dette ville
gjort det lettere å beregne hvordan de ulike endringene vil slå ut og hvordan finansieringen
vil medføre endringer i finansieringsgrunnlaget over tid, gitt endringer i de ulike
parameterne i modellen. Modellen inneholder flere forslag om åpne insentiver som kan bli
endret som resultat av den videre behandling. Det er slik sett flere risikoelementer i
modellen som skaper usikkerhet.

Det blir sagt det vil kunne skje en omfordeling innad i institusjonene dersom en legger den
nye modellens parametere direkte til grunn for den interne budsjettfordelingen. Samtidig
pekes det på at det er institusjonene selv og de respektive styrene som ut fra strategiske
betraktninger kan legge til grunn en annen fordelingsnøkkel internt. Det er riktig, men i
praksis vil det være vanskelig å se bort fra modellens klassifisering av utdanningene når det
kommer til lokal budsjettfordeling. Kategoriene i studiepoengindikatoren må derfor i
utgangspunktet dekke de viktigste kostnadselementer i de ulike utdanningene.

Basisfinansiering
Vi støtter utvalgets forslag om å opprettholde en relativ stor basiskomponent i modellen for
å sikre institusjonenes autonomi, forutsigbarhet og grunnlag for virkeliggjøring av egne
strategier. Forholdet mellom basis og den resultatbaserte komponenten sies i

utgangspunktet å være omtrent 70:30. Hvordan dette forholdet vil kunne utvikle seg over tid
er vanskelig å vurdere ettersom det er flere forhold som spiller sammen i de ulike
resultatbaserte komponentene i modellen. Flere har tatt til orde for en dekomponering av
basis for å etablere større transparens. HiB mener at det ville ha vært av interesse å
dekomponere basis for å synliggjøre forskjeller i sektoren, samt rette opp skjevheter.

Målet må være at finansierings- og kunnskapspolitikk henger sammen. Finansieringen må
dermed bidra til å realisere kunnskapspolitikken. Dette forholdet virker lite vektlagt i
innstillingen. De grunnleggende ulikhetene i sektoren er langt på vei kjente. Til tross for at
sektoren har samme rettigheter, oppgaver og krav om faglig kvalitet og relevans gjennom
felles lov, er de ulike institusjonenes forutsetninger for å oppfylle disse kravene likevel
grunnleggende ulike. De eldste universitetene har lik fordeling mellom utdanning og
forskningsfinansiering over grunnbudsjettene. For høgskolene når forskningskomponenten
knapt nok opp i 25 % av samlet faglig arbeid.

Finansieringen må følge og ivareta samfunnets behov for kompetanse knyttet til store
profesjonsfag som lærerutdanning, helse- og sosialfag og ingeniørfag. Det må derfor skje en
endring over tid som styrker disse profesjonene forskningsmessig. Vi er usikre på om ny
finansieringsmodell vil bidra til utjevning, ikke minst fordi høgskolesektoren representerer
relativt unge forskningstradisjoner og fordi modellen på flere punkter gir et
konkurransefortrinn til breddeuniversitetene, som har lengre forskningstradisjoner. Et par
eksempler kan trekkes frem - Forskningsrådets bevilgninger skal utgå som resultatindikator,
og at bevilgninger fra EU skal styrkes i modellen. Begge disse endringene vil være
fordelaktige for de eldsteuniversitetene. En annen komponent som antas å trekke i samme
retning er forslaget om prising av kandidater på masternivå versus BA-nivå i forholdet 1: 3.

Vi er imidlertid enig i at Forskningsrådets satsinger mot profesjonsrettet forskning må
styrkes, og HiB mener at NFR-bevilgninger må inn igjen som resultatindikator, eventuelt
lukket som nå. Forskningsrådet er særlig viktig for vår type institusjon og den forskningen vi
ønsker å prioritere. Ensidig satsing mot EU-programmene tjener ikke nødvendigvis nasjonale
formål som eksempelvis videreutvikling av velferdssamfunnet..

Resultatparametere
Den nye finansieringsmodellen inneholder færre resultatkomponenter, men det er foreslått
flere resultatkomponenter med åpne rammer tilsvarende slik resultatbaserte studiepoeng er
finansiert i dag. Dette er forslag som vi støtter. Vi støtter også at det skjer en omfordeling
mellom resultatfinansiering basert på studiepoeng og resultatfinansiering basert på fullførte
kandidattall.

Ekspertgruppen anbefaler ikke en innføring av en BOA-indikator. Her er det ulike syn i

sektoren. Høgskolen i Bergen mener en BOA-indikator er nødvendig, både fordi høgskolen

har en relativ høy aktivitet på dette området, og fordi det kan være en god indikator for

samfunnsrelevans. I tillegg vil en slik indikator være et godt insentiv til utvide samlet

budsjettramme gjennom eksterne inntekter.

Studiepoeng
Vi støtter innstillingens forslag om at en opprettholder et sterkt insentiv knyttet til
studiepoeng, med en pris knyttet til poenguttelling i ulike finansieringskategorier med en
åpen budsjettramme. Dette er imidlertid et kraftig virkemiddel for de kvantitative
resultatene i sektoren. At insentivene bidrar til høy gjennomføring er bra, men vi deler også
den oppfatning at deler av insentivene og gjennomføringsfokuset må knyttes til fullførte
grader, da for mange studenter gjennomfører studier uten en avsluttende grad.

Kandidater
Vi ønsker kandidatkomponenten med åpen ramme velkommen og støtter derfor forslaget
om å innføre en resultatbasert pott knyttet til uteksaminerte kandidater i tillegg til avlagte
studiepoeng. Imidlertid synes fordelingen å legge opp til for store forskjeller mellom
bachelor- og masternivå med hhv 10000 og 30000 i resultatmidler per ferdig kandidat. Tapet
for en masterkandidat som ikke fullfører et integrert løp vil virke som et godt insentiv for
institusjonen for å få kandidatene til å fullføre, mens insentivet for å få studentene til fullføre
bachelorløpet vil være vesentlig mindre. Vi mener at det er viktig å få flest mulig til å fullføre
bachelorgraden for å sikre god rekruttering til masternivået.

Vi minner her om at det også må finnes en løsning for kandidatstimulering for femårige
integrerte grader. En enkel løsning er å summere resultatkomponenten i 3+2 modellen,
men vi ser at det kan gi en motivasjon i retning av å stimulere til å bygge opp integrerte
mastergrader og er usikre på om det vil være en ønsket utvikling.

Forslaget om slik ulik resultatdekning på bachelor- og masternivå vil også kunne gjøre det
vanskelig for institusjoner som samarbeider om mastergrader ettersom premieringen i sin
helhet tilfaller gradsgivende institusjon. Institusjonene kan inngå lokale avtaler som
regulerer «eierskap» og deling av kandidatmidler, men det blir unødig tungrodd og
byråkratiserende.

Det bør vurderes å etablere kandidatpremiering for årsstudier som utdanner kandidater til
spesifikke oppgaver og profesjonsbehov i samfunnet. Videreutdanningstilbudene innenfor
helsefagene er eksempel på et slikt område.

Det er svært viktig at incentiver for ferdige ph.d.-kandidater opprettholdes med åpen
ramme/stykkprismodell

Finansieringskategorier
Utvalget foreslår at antallet kategorier i studiepoengindikatoren ved reduksjon fra seks til
fire samtidig som spennet reduseres noe. De fire foreslåtte kategoriene er:

1. Fag som i hovedsak er teoretiske
2. Utdanning- og velferdsfag, som krever praksis og i stor grad er rammeplanstyrte

utdanninger
3. Fag som krever laboratorieundervisning eller er utstyrsintensive
4. Kliniske fag, kunstfag og særskilt dyre fag (utøvende)

Vi støtter denne reduksjonen i kategorier, men ser samtidig at innplasseringen av bestemte
fag i ulike kategorier kan bli krevende, særlig skillet mellom kategori 2 og 3 kan
problematiseres.

Alle våre store utdanningsområder som ingeniørfag, helse- og sosialfag og lærerutdanning er
rammeplanstyrte utdanninger. Samtidig ser vi at ikke bare ingeniørfagene, men i økende
grad også lærerutdanningene og helsefagene, er både utstyrsintensive med krav om
laboratorier som viktige forutsetninger for kvalitetsutvikling i disse fagene. Det vises også til
at særlig lærerutdanningene har en rammeplanstyrt kostnadskrevende praksis.

Det blir viktig at de foreslåtte finansieringskategoriene bygger på faktiske
kostnadsparametere slik at de gir de nødvendige betingelser for kvalitetsutvikling. Reelle
kostnader i de ulike fagene må legges til grunn for innplassering i finansieringskategori,
særlig gjelder dette kostnader som er direkte knyttet til nasjonale rammeplaner.

Lærerutdanningen ble nylig flyttet opp en kategori i det nåværende finansieringssystemet
bl.a. på grunn av høye praksiskostnader. Det er viktig at utdanningen ikke plasseres lavere i
det nye systemet. Ulike fagområder som inngår i lærerutdanningen forutsetter tilgang til
laboratorier; realfag og naturfag, språklab, kroppsøving/idrett, ernæring/kosthold og
kunstfag.

Også helse- og sosialfagene omfattes av dette. Vi kan ikke se at innstillingen drøfter økte

infrastrukturelle kostnader som et nødvendig premiss for videre kvalitetsutvikling av

helsefagutdanningene som gis i høgskolene. Økt krav til effektivisering i helsevesenet gir

konsekvenser for læresituasjoner for studentene. Helsefagutdanningene må i større grad

enn tidligere legge vekt på opplæringssituasjonen i institusjonens egne lokaler hvor det er

bygget opp laboratorier med dyrt utstyr. Helsefagutdanningene må derfor beskrives som

utstyrstunge- og laboratorieavhengige fag med bruks- og vedlikeholdskostnader av utstyr

som tilsier at disse bør innplasseres på et høyere trinn enn i dag (dvs. kategori 3 i det nye

systemet)

Vi vil i den sammenheng vise til at KD har gitt et oppdrag til UHR knyttet til spørsmålet om

kvalitet og relevans i alle helse- og sosialfagutdanningene (en oppfølging av St.m 13

Utdanning for velferd.) Dette arbeidet nevnes ikke i det utkastet vi har fått til høring, men

bør likefullt være en viktig premissleverandør for endelig fastsetting av finansieringskategori

for helse- og sosialfagene.

Utveksling og mobilitet
Vi ser positivt på at insentivene for internasjonalt samarbeid styrkes gjennom økt
vektlegging av resultat. Vi ser samarbeid med anerkjente internasjonale institusjoner som
særlig kvalitetsfremmende og særlig dersom samarbeidet kan omfatte både utdanning og
forskning og utveksling både av studenter og lærere. Dette er særlig viktig på master- og
doktorgradsutdanningsnivå.

Vi registrerer at studenter på profesjonsfagene ofte har kortere utvekslingsopphold på grunn
av praksisperioder og rammeplanstyrte studieplaner som kan gjøre det vanskelig med
minimum tre måneder for «tellende» resultat på utveksling. For profesjonsfagene tilrår vi
kortere perioder, f.eks. minimum to måneders utvekslingsopphold som tellende, og
eventuelt graderte satser etter oppholdets lengde opptil et helt semester/studieår.

EU
Forslaget om sterke EU-incentiv er godt, men forutsetter robuste institusjoner som har en
infrastruktur som fasiliterer et slikt ressurskrevende arbeid. Høgskolesektoren har svake
tradisjoner for å hente inn midler fra EU, men insentivene bør anspore til større vektlegging
av å innhente midler fra EU. Det er positivt at EU-insentivene nå også foreslås å dekke
utdanningssamarbeid og regionalt samarbeid. Her vil høgskolene kunne hevde seg på lik linje
med universitetene og det er et viktig signal at denne komponenten gis et bredere
nedslagsfelt enn dagens ensidige fokus på forskning. At alle EU-midler gis uttelling for vil
også kunne representere en inngang og stimulans for høgskolene til innhenting av flere
forskningsmidler fra EU.

Publisering
Publiseringsindikatoren er primært utviklet for bruk på institusjonsnivå. Sterkere insentiv for
nivå 2-publikasjoner mener vi er riktig for kvalitetsutviklingen, men samtidig må en ha en
bevissthet om at det største publikasjonsvolumet i høgskolesektoren fortsatt vil være nivå 1.

Utvalget foreslår at det i fremtiden skal regnes ut forfatterandeler ved å dele på

kvadratroten av antall medforfattere, i stedet for antallet i seg selv slik det nå er. Denne

endringen vil etter vår oppfatning styrke insentivene for samarbeid og gi en mer fagnøytral

profil, og vil dessuten kunne gi en bedre fordeling til institusjoner som har relativt store

fagmiljøer med tradisjoner for sampublisering f.eks, realfag og helse. HiB mener at

publiseringsinsentiv fortsatt må inngå i resultatdelen av modellen, men innenfor en lukket

ramme.

Forskningsrådet
Vi er bekymret for at belønningen for å hente inn innenlandske forskningsmidler forsvinner.
Det er ikke slik at fokuset på økt internasjonalt samarbeid tar bort nødvendigheten av og
behovet for nasjonal konkurranse og aktivitet. For høgskolesektoren vil Forskningsrådet
trolig i lang tid være den viktigste konkurransearenaen, og det er derfor viktig at
profesjonsforskningen styrkes.

Formidling
Utvalget hevder at det er vanskelig å finne fram til egnede resultatindikatorer for formidling
og foreslår derfor at det ikke inngår parametre i modellen som gir uttelling for dette
ansvarsområdet. Vi mener at høgskolesektoren leverer omfattende og viktig kunnskap til
det omliggende samfunn gjennom samspill og samarbeid om innovasjon m.m. Dette blir
langt på vei usynliggjort når det mangler stimuli for et viktig samfunnsansvar. HiB mener

derfor at det ville vært ønskelig med en større grad av insentivstyring på et ansvarsområde
som utgjør en ikke ubetydelig del av institusjonens virksomhet. Vi noterer likevel at dette
ansvarsområdet kan få en større oppmerksomhet gjennom avtalefesting mht. resultat
innenfor 5%- avsetningen i basis

Finansiering av studieplasser
Dette kan handle om nye studieplasser så vel som eventuell inndraging/omfordeling av
studieplasser. For HiB er det viktig at nye studieplasser opprettes ut fra dokumenterte
samfunnsbehov. Studieplassene må videre være fullfinansierte etter en forutsigbar modell.
En utlysning av studieplasser på anbud vil vi fraråde. Det vil kunne medføre en uheldig
konkurransevridning ved at institusjonene «underbyr» hverandre, noe som verken vil
fremme kvalitet eller god behovsdekning.

Utviklingsavtale
HiB støtter at «utviklingsavtaler» inngår som en komponent i basisdelen, og at omfanget
begrenses til 5 %. En slik avtale vil være viktig og nødvendig for å gi styret et større strategisk
handlingsrom. Videre vil en slik avtale være et viktig virkemiddel for å fasilitere innovasjon
og ekstern samhandling og dialog med det omliggende samfunn. Over tid vil en
utviklingsavtale kunne bidra til å forme en tydeligere profil ved den enkelte institusjon. I
avtalene bør det inngå både kvantitative og kvalitative parametre.

Vi ser imidlertid faren for at et slikt avtalesystem kan medføre høye transaksjonskostnader.
En viktig forutsetning for at slike avtaler skal oppfylle intensjonen, uten for store
administrative omkostninger, er at tildelingskriteriene er enkle, og at evalueringssystemene
også gjøres enkle og at de fremmer institusjonens faglige autonomi. Det betyr at avtalen må
utformes i dialog mellom den enkelte institusjon og departementet. Etter vår oppfatning bør
verken Forskningsrådet eller NOKUT ha noen rolle i verken utvikling eller evalueringav denne
type interne institusjonsavtaler.

Eksterne forhold

Høgskolen støtter at eksterne faktorer som studiefinansiering, Skatte-FUNN og RFF

opprettholdes og tilrettelegges slik at de bygger opp under ny finansieringsmodell.

	hib1
	hib2

