

Innføring ny RFM – Underveisrapport

Dekanmøte 25.04.2017

Implementering RFM – 5 delprosjekter:

Standardisering, forenkling og transparens:

1. Kvalitetssikre datagrunnlag og beregninger for kalibrering av RFM
2. Utvikling av viderefordelingsmodeller for fakultetene (VFM)
3. Gjennomgang av SO-komponenten og PBO-prosess for SO
4. Utvikling av viderefordelingsmodell for fellesadministrasjonen
5. Utvikle retningslinjer for internfakturering

Fellesføringen 2017 – "sourcingstrategi"

Rundskriv H-3/17 – Regjeringens fellesføringer i tildelingsbrevene i staten:

- Regjeringen har i Meld. St. 27 (2015-2016) [Digital agenda for Norge – IKT for en enklere hverdag](#) kapittel 12.6. vært tydelige på at **det offentlige i utgangspunktet ikke skal gjøre selv det markedet kan gjøre bedre og mer effektivt.**
- Ved utvikling, forvaltning og drift av **digitale løsninger** må virksomheten ta stilling til **hva de skal utføre selv** gjennom intern organisering og ansettelse, og hva som **helt eller delvis skal overlates til eksterne aktører**. Disse vurderingene gjøres gjennom en sourcingstrategi.
- Effektiviteten av å bruke markedet vil variere mellom virksomhetene. Statlige virksomheter er derfor gjennom Digitaliseringsrundskrivet pålagt, å utvikle en **egen sourcingstrategi** i det omfang det er relevant.

Fremdriftsplan og forankring

Delprosjekt: Kalibrering av RFM

- Vi har levert historiske data for de åtte indikatorene som brukes i kalibreringen
- Venter på ferdigstilling av ny internhusleiebevilgning som følge av at de gamle høgskolearealene inkluderes
- RFM fungerer som forventet og det er ingen overraskelser i fakultetenes foreløpige rammer

Status kalibrering fakultetenes rammer

Utgangspunktet er fakultetenes ramme for 2017

Delprosjekt: VFM

- Alle fakultet har presentert foreløpige utkast til modell
- To-tre fakultet planlegger vedtak i august, resten i april-juni
- Presentasjon av status for viderefordelingsmodellen for
 - IE
 - HF

VFM – Status ved IE

25.04.2017

Fremdriftsplan ved IE

Dette har vi¹ gjort

- Laget [mandat](#)² for arbeidet til Beregnings- og Referansegruppe
- Hatt to gjennomganger i LG ([025-2017](#) og [040-2017](#))
- Gjennomført en høringsrunde ([nr. 1](#)) og [mottatte tilbakemeldinger](#)
- Oppdatert [regneark](#) og klargjort dette for simuleringer
- Laget [notat](#) til LG med detaljert forklaring til VFM og hvordan modellen fungerer

1. Beregningsgruppen ved IE med innspill fra Referansegruppen og LG

2. Mandat for arbeidet til Beregnings- og Referansegruppen er gitt av Dekan

Dette gjør vi nå

- Starter simuleringsarbeidet og ser på ulike modellalternativer (alternativ 1-4, utover alternativ 0³)
- Forbereder og klargjør høring nr. 2 til LG for utsendelse 02.05 (frist på tilbakemeldinger 23.05)
- Forbereder sluttdokument for IE til arbeidsgruppe 1 sentralt

3. Modell 0 er utgangspunktet (så nært RFM, modell B, som mulig for IE).

Dette skal vi gjøre fremover

- Ferdigstille fire modellalternativer (alternativer til utgangspunktet)
- Gjennomgå og lage oversikt over tilbakemeldinger i høring nr. 2
- Lage notat med innstilling til fakultetsstyret (innen 15.06) basert på tilbakemeldinger i høring nr. 2 og resultater fra simuleringene slik at fakultetsstyret kan vedta endelig modell

Oppsummering

- Sluttrapporten for RFM og utgangspunktet for beregningsmodellen for VFM gir en god del føringer for fakultetenes arbeid med VFM
- Tilbakemeldingene i høringsrunde nr. 1 indikerer at LG ønsker en modell som er:
 - Transparent og enkel å forstå
 - Ligger tett opp til vedtatt RFM
 - Samme indikatorer og tildels samme insentivstyrke på indikatorene som RFM
 - Tilstrekkelig og forutsigbar basis

Viderefordelingsmodell HF

25. april 2017

Utarbeidelse av VFM ved HF

- VFM ikke radikal endring for HF
- Arbeidsgruppe - 2 personer (Seksjonssjef og seniorrådgiver)
- Referansegruppe - instituttledermøte
- LOSAM involvert
- Beslutning av modell – fakultetsstyre 24. april
- Beslutning av fordeling – fakultetsstyre 15. mai

Hovedpostene i modellen

- En fakultetsramme som består av fastlønn, felleskostnader, internhusleie og strategimidler
- En instituttramme som består av basis og resultat. Basisdelen skal dekke kostnader til infrastruktur for de instituttene som har dette samt en bevilgning pr ansatt.

Indikatorer

RFM-indikator	VFM-indikator
Studiepoengproduksjon	Studiepoengproduksjon
Kandidatproduksjon	Kandidatproduksjon
Studentutveksling	Tatt bort(ingen produksjon registrert på instituttnivå)
Avlagte doktorgrader	Avlagte doktorgrader
Publisering	Publisering
Inntekter fra EU	Inntekter fra EU
NFR-inntekt	Inntekter fra NFR og annen BOA (unntatt EU)
BOA (eksl. EU og NFR)	Formidling

Prinsipper

- Studiepoengproduksjon, kandidatmidler og doktorgrad har åpen ramme. De øvrige indikatorene har lukket ramme.
- Det benyttes tre års gjennomsnitt av produksjon ved beregningen.
- VFM lukkes mot avsetningen til strategimidler på fakultetet

Styrkeforholdet mellom indikatorene - Utgangspunktet

- Styrkeforhold resultat utdanning/forskning kunstnerisk virksomhet = 55%/45%
- Utgangspunktet for det innbyrdes styrkeforholdet mellom **forskningsindikatorene** bør være:
 - Doktorgrad 0,21
 - Publisering 0,32
 - BOA/EU 0,21
 - BOA/andre 0,21
 - Formidling 0,05

Forholdet vil endre seg over tid ettersom en av indikatorene er åpen

Styrkeforholdet mellom indikatorene - Utgangspunktet

- Forholdet mellom **utdanningsindikatorene** ble som utgangspunkt satt til
 - 70 % studiepoengproduksjon
 - 30 % kandidatproduksjon

Forholdet vil endre seg over tid ettersom begge indikatorene er åpne

Delprosjekt: Gjennomgang av RSO-ramme

Årshjul – her med spesielt fokus på SO (År 1)

RSO-ramma foreslås prinsipielt inndelt i strategiske innsatsområder

Eksempler/forslag til inndeling – basert på dagens RSO-satsninger

- **Rekruiteringsstillinger**
 - **NTNU Toppforskning**
 - **Tematiske satsningsområder**
 - **Muliggjørende teknologier**
 - **Internasjonal forskningsstrategi**
 - **Vitenskapelig utstyr**
 - **Formidling**
- Prorektor forskning
- Prorektor forskning
- **NTNU Toppundervisning**
 - **Utdanningsstrategiske tiltak**
- Prorektor Utdanning
- **Nyskaping**
- Prorektor nyskaping
- **IT i utdanningen**
 - **IT i virksomheten**
 - **Basis IT**
 - **Organisasjon**
- Org.direktør

Årshjul – her med spesielt fokus på SO (År 1)

Juli-des
Fakulteter:
Bidra i den detaljerte planleggingen og detaljeringen av prosjekter, inkl budsjett for egeninnsats (timer/ressursbruk) fra fakultetene.

Juli-Des:
Områdeledere vil i samråd med sine beslutningsfora gjøre prioriteringer innenfor det strategiske innsatsområdets prosjektportefølje. Detaljbudsjetter for år 2 utarbeides.

Jan-Apr
Porteføljeanalyse av resultater og ressursbruk i år 0. Utarbeidelse av beslutningsgrunnlag for overordnet prioritering år 2

Jan-pr
Fakulteter:
Utarbeidelse av innspill til strategiske innsatsområder i tråd med overordnet strategiprosess

Slutten av april:
«Prioriteringssamling» med rektorat og dekanmøte

Rektor legger forslag om fordeling av SO-midler til de enkelte innsatsområder basert på utarbeidet prioritering fra samling.

Forslag til budsjettfordeling til de strategiske innsatsområdene legges frem for dekanmøtet

Juni:
Styret vedtar overordnet prioritering/tildeling av SO-midler til strategiske innsatsområder for år 2.

Rekrutteringsstillinger

– prinsipp rundt budsjettering av nye stillinger

Dagens praksis

- SU, MH og HF får tildelt bevilgning for alle nye tildelte stillinger i budsjettet (får 4 mnd bevilgning), og fordeler og disponerer dette selv gjennom budsjettåret. De resterende fakulteter får overført bevilgning ihht til oppstart på de enkelte nye stillingene.

Forslag fremtidig løsning:

- **Alle fakulteter** får ved årets begynnelse tildelt budsjettmidler for alle nye **frie rekrutteringsstillinger**. (4 mnd)
- Budsjettmidler for øremerkede stillinger vil for alle fakulteter tildeles i takt med oppstart.

Fakultetene vil bli bedt om en status på oppstart i stillingene ved tertialrapportering.

Delprosjekt 4 – Viderefordelingsmodell FA

Delprosjekt: Finansiering av Fellesadministrasjonen

Ramme drift (RD)

Ramme strategi og omstilling (RSO)

Ramme felles (RF)

Internfakturering

BOA-finansiering eller salg til eksterne

Ny viderefordelingsmodell for Fellesadministrasjonen:

- Ingen økning i rammen
- Ryddigere og enklere finansieringsoppbygging
- Vi skal lage en modell som
 - Bidrar til rett kvalitetsnivå på tjenestetilbud og riktig bemanning i avdelingene
 - Sikrer ressurser til utviklingsoppgaver
 - Utvikler mekanismer for framtidig omfordeling innen FA

Delprosjekt 5 – Internfakturering

Gevinster av retningslinjer

- Redusere unødvendig internfakturering
- Mer helhetlig og strategisk prioritering av ressurser og oppgaver uten at internfakturering forstyrrer
- Innskrenke mulighetene for å drive «butikk i butikken» - unngå målforskyving.
- Standardisere flere tjenester – definere hva som er gratis – fastsette et felles, gjennomgående kvalitetsnivå
- Redusere støy og frustrasjoner – gjøre ting likt

Alt er svar på høringsinnspill i RFM

Forslag til retningslinjer:

- Interne tjenester som **finansieres over rammen** skal være **gratis**
- **Interne priser** (når nødvendig) baseres kun på **direkte kostnader**
- Ansvarlig linjeleder i FA skal ha myndighet til og ansvar for å definere **standard kvalitet på tjenesten** og **sørge for levering** innenfor gitt budsjetttramme (med noen unntak)
- Lønnskostnader deles i **Paga**, ikke via internfakturering
- Vi skal som **hovedregel ikke tilby fellesadministrative tjenester til eksterne** – spesifiserer unntak som prises vha. TDI-modellen
- **Fjerner «Intern handel»** skjema

NB: Ingen endringer for transaksjoner mellom BOA og BFV

«One stop shop»

For å få mulighet til å standardisere tjenestenivå og sette noen grenser, etableres “One stop shop” for tjenester som:

- Trykkeri - pilot 2018
- IT-tjenester
- Campusservice – møbler, mm.
- Konferansetjenester
- Multimedia

Rammeavtalene forvaltes av ansvarlig enhet som gir veiledning.

Reduserer risiko, optimaliserer ressursbruk.

Leiestedspriser for internfinansiert aktivitet

- **Arbeidsgruppen foreslår at leiestedstjenester (laboratorier, verksteder) ved fakultetene som hovedregel skal være gratis for internfinansierte prosjekter for alle ved NTNU** (rammefinansiert, eier tar kostnaden).
- BOA prosjekter faktureres i hht. leiestedsmodellen (TDI).
- Noen unntak foreslås:
 - Dele direkte kostnader til tekniske stillinger der et leiested betjener flere fagmiljø
 - Direkte kostnader som påløper prosjektet som ikke er inkludert i leiestedspris (variable kostnader).
 - I eksterne prosjekter og salg benyttes TDI-modellen.

Spesielt viktig med tilbakemelding!