PAGE
2

С т е н о г р а ф и ч е с к и й о т ч е т

__

РОССИЙСКИЙ ГОСУДАРСТВЕННЫЙ ПЕДАГОГИЧЕСКИЙ УНИВЕРСИТЕТ ИМЕНИ А.И.ГЕРЦЕНА

ЗАСЕДАНИЕ УЧЕНОГО СОВЕТА УНИВЕРСИТЕТА

27 февраля 2014 года

Повестка дня:

1. Вручение наград.
2. Подписание договора о сотрудничестве между РГПУ им. А.И. Герцена и Триавским университетом (Словакия).

3. Выборы зав. кафедрами.

4. Конкурсный отбор на должности профессорско-преподавательского состава.
5. Представление к ученым званиям.
6. Роль структурных подразделений в управлении качеством образовательной деятельности университета.
7. О выдвижении кандидатур на соискание премий Правительства Санкт-Петербурга за выдающиеся достижения в области высшего и среднего профессионального образования.
8. О выдвижении кандидатур на соискание премий Правительства Санкт-Петербурга за выдающиеся научные результаты в области науки и техники.
9. О реорганизации Дагестанского филиала.

10. Информация о работе президиума ученого совета.

__

Стенограф: Кешишева Е.В. Отп. 1 экз.

ОГЛАВЛЕНИЕ

	1. Открытие заседания…………………………………………………..
	3

	2. Вручение наград………………………………………………………
	3

	3. Подписание договора о сотрудничестве между РГПУ имени А.И. Герцена и Триавским университетом (Словакия)
	4

	4. Избрание счетной комиссии…………………………………….……
	6

	5. Выборы зав. кафедрами

Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	7

	6. Конкурсный отбор на должности профессорско-преподавательского состава

Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	8

	7. Представление к ученым званиям
Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	11

	8. Роль структурных подразделений в управлении качеством образовательной деятельности университета
Докладывает декан факультета управления Л.А. Громова…………...
	13

	9. О выдвижении кандидатур на соискание премий Правительства Санкт-Петербурга за выдающиеся достижения в области высшего и среднего профессионального образования.

Докладывает проректор по научной работе В.В. Лаптев……………..
	55

	10. О выдвижении кандидатур на соискание премий Правительства Санкт-Петербурга за выдающиеся научные результаты в области науки и техники
Докладывает проректор по научной работе В.В. Лаптев……………..
	57

	11. О реорганизации Дагестанского филиала …………………………
	58

	12. Информация о работе президиума ученого совета

Докладывает проректор по учебной работе В.З. Кантор………….…..
	60

	13. Оглашение протоколов счетной комиссии……………….……….
	61

	14. Закрытие заседания..……………………………………………….
	64

ЗАСЕДАНИЕ УЧЕНОГО СОВЕТА УНИВЕРСИТЕТА

27 февраля 2014 года

ПРЕДСЕДАТЕЛЬ

В.П.СОЛОМИН

ректор университета

УЧЕНЫЙ СЕКРЕТАРЬ УЧЕНОГО СОВЕТА

Р.В.ШЕСТАКОВА

ПРЕДСЕДАТЕЛЬ

Доброе утро, уважаемые члены ученого совета и приглашенные!

Кворум у нас есть. Мы вправе принимать решения.

Есть предложение открыть заседание ученого совета Герценовского университета. Нет возражений? Нет.

Уважаемые коллеги, прежде всего, я хочу вам представить члена нашего президиума сегодня, профессора, ректора Триавского университета Марека Смида.

(Аплодисменты)

Уважаемые коллеги, я не могу не поделиться радостью, которую мы испытали на прошлой неделе в пятницу. Вы знаете, что после того, как прошли торжества, посвященные 70-летию полного освобождения Ленинграда от фашистской блокады, было принято решение наградить памятными знаками и медалями все учреждения, все предприятия, которые в годы блокады не остановили свою деятельность. Нам было очень приятно узнать, что вторым учебным заведением в Санкт-Петербурге, удостоенным этого знака, первым была Военно-медицинская академия, стал наш университет. Мы с Геннадием Алексеевичем получили из рук губернатора нашего города в очень торжественной обстановке Памятную доску и медаль в память об этом событии для вечного хранения в нашем университете. Поэтому, уважаемые коллеги, будем достойны памяти тех людей, которые сохранили наш университет.

(Аплодисменты)

Уважаемые коллеги, у нас есть еще одно радостное событие. Мы всегда радуемся всем ученым советом тем званиям, наградам, которые получают наши коллеги.

Р.В.ШЕСТАКОВА

Сегодня аттестат профессора вручается Горбуновой Ирине Борисовне. Ей присвоено ученое звание профессора по кафедре информатизации образования.

(Аплодисменты)

ПРЕДСЕДАТЕЛЬ

Уважаемые коллеги!

В эти дни в нашем университете находится делегация Триавского университета во главе с ректором Мареком Смидом. Не случайно мы пригласили делегацию Триавского университета на заседание ученого совета, потому что те планы, которые мы выстраиваем, те действия, которые проводим, отвечают всем потребностям наших учебных заведений и тем тенденциям, которые характеризуют высшее профессиональное образование. Триавский университет реализует мобильное образование, сетевое взаимодействие, ищет возможности наполнения магистерского образования тем содержанием, которое свойственно европейскому образованию. Действия, направленные на это, носят практический характер, в частности, институт детства, Нина Анатольевна здесь присутствует, один из инициаторов этого взаимодействия, уже состоялся обмен делегациями, уже подготовлены программы, которые мы надеемся, будут реализованы в сетевом взаимодействии с Триавским университетом. Мы посчитали необходимым представить вам ректора Триавского университета.

Для введения в курс наших планов слово предоставляется проректору по международному сотрудничеству – Сергею Михайловичу Шилову.

С.М.ШИЛОВ

Уважаемые члены Президиума!

Уважаемые члены ученого совета!

Глубокоуважаемые гости Герценовского университета!

Сегодня особенный день в жизни нашего университета. На заседании ученого совета присутствуют члены делегации Триавского университета Словацкой Республики во главе с ректором господином Мареком Смидом. В состав делегации также входят проректор по международному сотрудничеству и доценты университета.

Как нам известно, уважаемые коллеги, международная деятельность является одним из важнейших направлений научной, образовательной и культурной деятельности Герценовского университета. Нашими партнерами являются университеты и образовательные учреждения стран ближнего и дальнего зарубежья. Большое внимание администрация нашего университета уделяет налаживанию контактов с известными университетами европейских стран.

И сегодняшний день не исключение. Мы собираемся подписать договор о сотрудничестве с одним из ведущих университетов Словацкой Республики, история которого ведет начало с 1635 года. Наши контакты с этим известным в Словацкой Республике университетом начались недавно. В июне 2013 года по инициативе Триавского университета в институте детства нашего университета были организованы и успешно проведены курсы повышения квалификации для слушателей и методического центра Министерства образования, науки, исследований и спорта Словацкой Республики по программе «Инновационные технологии в дошкольном образовании».

В декабре 2013 года делегация нашего университета посетила Триавский университет, в ходе визита обсуждались перспективы сотрудничества и вопрос о разработке и открытию в 2015 году совместной образовательной магистерской программы по дошкольному образованию.

Совсем недавно, две недели назад, специалисты Триавского университета посетили Герценовский университет для участия в совместном рабочем семинаре по проектированию запланированной совместной образовательной магистерской программы.

Мы очень надеемся, что наша научное и педагогическое сотрудничество, поддержанное подписанием договора, будет осуществляться в различных формах. Это и разработка совместных образовательных модулей, бакалаврских и магистерских программ. Совместные исследования в области педагогического образования. Изучение и сравнение особенностей организации и управления системами образования в России и Словакии. Расширение опыта использования дистанционных технологий в обучении, накопления электронных ресурсов. И, пожалуй, самое важное – совместные публикации в ведущих европейских изданиях.

Уважаемые коллеги, мы также как и руководство Триавского университета выражаем надежду на то, что сотрудничество между нашими университетами будет успешным. И как написал в своем письме господин ректор – долгосрочным, и повысит не только европейский, но и мировой рейтинг наших учебных заведений.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Сергей Михайлович.

Господин ректор, предоставляю слово Вам. Слово ректору Триавского университета Мареку Смиду.

МАРЕК СМИД

Уважаемый господин ректор!

Уважаемые члены ученого совета!

Я хотел бы выразить сегодня свою благодарность за вашу готовность заключить соглашение между нашими двумя университетами.

Хорошо помню прогулки на берегах Невы, мои дружеские отношения в этом городе тридцать лет тому назад. Тогда я был студентом. В те дни у меня была возможность узнать, что в этом городе есть особый вид позитивной синергии – красота природы умножается с красотой внутренней жизни близких мне людей в Санкт-Петербурге. Я честно говорю, что эти мои слова не предназначены быть официальным выражением на пространстве партнеров университета, но я желаю передать вам мои реальные личные чувства при подписании нашего контракта сегодня.

Наш университет основан 400 лет назад, сегодня имеет 5 основных компонентов – педагогический факультет, юридический факультет, факультет здравоохранения и социальной работы, факультет философских наук и факультет теологии, которые обеспечивают образование около 7 тысяч студентов и проводят собственные научные исследования. Мы считаем, что было бы полезно расширить наше сотрудничество также и в отношении наших других факультетов. Четыре из пяти наших факультетов уже несколько лет оценены как лучшие в нашей стране в этих областях. В прошлом учебном году мы получили сертификат качества образования в Европейском Союзе. Таким образом, кредиты, заработанные в нашем университете, автоматически признаются во всех странах Европейского Союза.

Вы знаете, что контракт, который заключается сегодня, уже фактически работает, спасибо за эту работу, что является лучшим способом создания эффективных взаимоотношений.

Господин ректор, господин проректор по международным связям, члены академического сообщества Герценовского университета, благодарю вас за ваш теплый прием и за готовность к сотрудничеству. Позвольте мне вручить господину ректору памятную медаль, как выражение благодарности за это сотрудничество.

ПРЕДСЕДАТЕЛЬ

Уважаемые коллеги, в вашем присутствии будет подписан договор о сотрудничестве. Мы приложим все усилия, для того чтобы все у нас получилось.

(Договор о сотрудничестве между РГПУ имени Герцена и Триавским университетом подписывают: ректор РГПУ им. А.И. Герцена Валерий Павлович Соломин и ректор Триавского университета Марек Смид).

ПРЕДСЕДАТЕЛЬ

Подписание состоялось, будем реализовывать.

(Аплодисменты)

Уважаемые члены ученого совета!

Для проведения тайного голосования нам необходимо избрать счетную комиссию.

Есть предложение избрать счетную комиссию в количестве 3 человек.

Нет возражений? Нет.

Персонально:

 1. Воронцова Татьяна Ивановна.
 2. Комин Михаил Олегович.

3. Силантьев Евгений Евгеньевич.

Кто за предложенный состав счетной комиссии, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Счетная комиссия избирается единогласно.

Следующий вопрос: Выборы заведующих кафедрами.

Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

Уважаемые члены ученого совета!

24 февраля состоялось заседание аттестационной комиссии университета, на котором были рассмотрены вопросы избрания на должность заведующих кафедрами, конкурсного отбора, а также впервые после вступления в силу Положения о присвоении ученых званий присвоения ученых звания.
Объявлены выборы заведующего кафедрой живописи – 0,25 ставки по совместительству сроком на 5 лет.
 Подано заявлений – 1.
 КУЗМИЧЕВ ВЛАДИМИР АРСЕНТЬЕВИЧ, 1950, кандидат искусствоведения (2005), профессор (2005), Заслуженный художник РФ, член Союза художников России, декан факультета изобразительного искусства, заведующий кафедрой живописи по совместительству.

 Всего публикаций – 42, в том числе 12 учебно-методических работ.

 Основные опубликованные работы по профилю кафедры: «Живописный рисунок школы А. Быстрова» (учебное пособие, 2010), «Монументальная мастерская. Живопись» (учебное пособие, 2012).

Лекционный курс: «Практический курс по живописи и композиции».

Подготовил двух кандидатов искусствоведения. Руководит дипломными работами студентов и магистрантов. Десять его учеников – лауреаты и победители международных и российских конкурсов, шесть учеников – члены Союза художников России, два ученика являются доцентами кафедры живописи.

 Участвовал в 22 выставках, из них в четырех персональных (КНР, Финляндия).

 За отчётный период преподавателями кафедры опубликовано 89 работ, в том числе 18 учебно-методических; один преподаватель кафедры работает над докторской диссертацией; один преподаватель кафедры работает над кандидатской диссертацией; преподаватели кафедры участвовали в 236 выставках, из них в 39 персональных; все преподаватели кафедры являются пользователями программных продуктов общего и специального назначения, 1 преподаватель кафедры создает электронные программные продукты.

Объем НИР на 1 штат. преподавателя кафедры за 2013 год (руб.) – 0.
Наукометрические показатели:
РИНЦ: количество статей – 6, число цитирований – 0; по кафедре: общее количество статей – 37, число цитирований – 6; среднее количество статей по кафедре – 1,79; среднее число цитирований по кафедре – 0,32. Средний индекс Хирша по кафедре: 0,05.
Аттестационная комиссия, рассмотрев представленный пакет документов, учитывая мнение кафедры и ученого совета факультета изобразительного искусства, единогласно рекомендует ученому совету университета избрать Кузмичева Владимира Арсентьевича на должность зав. кафедрой живописи – 0,25 ставки по совместительству сроком на 5 лет.

ПРЕДСЕДАТЕЛЬ
Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Следующий вопрос: Конкурсный отбор на должности профессорско-преподавательского состава.
Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 3 вакансии должности профессора кафедры клинической психологии и психологической помощи
Первая вакансия. 1 ставка.
Подано заявлений – 1.
КОРАБЛИНА ЕЛЕНА ПАВЛОВНА, 1950, доктор психологических наук (2006), профессор (2007), профессор кафедры клинической психологии и психологической помощи.

Всего публикаций – 110, в том числе 37 учебно-методических работ.

Основные опубликованные работы по профилю кафедры: «Профессиональная психологическая помощь и консультирование» (учебно-методическое пособие, 2011), «Формирование психологической готовности студентов к выполнению профессиональной роли» (статья, 2012).

Лекционные курсы: «Методология и методы психологической помощи», «Супервизия», «Основы психологического консультирования и психокоррекции».

Наличие грантов: -

Подготовила двух кандидатов наук, осуществляет научное руководство пятью аспирантами.

Является пользователем программных продуктов общего и специального назначения.
Наукометрические показатели:
РИНЦ: общее количество статей – 17, число цитирований – 27; индекс Хирша - 2.

Web of Science: количество статей – 1, число цитирований – 0.

Scopus: количество статей – 1, число цитирований – 0.
Аттестационная комиссия, рассмотрев представленные документы, учитывая решение кафедры и ученого совета психолого-педагогического факультета, единогласно рекомендует ученому совету университета избрать Кораблину Елену Павловну на должность профессора кафедры клинической психологии и психологической помощи.
ПРЕДСЕДАТЕЛЬ
Есть ли вопросы, желающие выступить? Нет.

Голосуем.
Р.В.ШЕСТАКОВА

Вторая вакансия. 1 ставка.
Подано заявлений – 1.
КУЛАКОВ СЕРГЕЙ АЛЕКСАНДРОВИЧ, 1952, доктор медицинских наук (1997), профессор (2004), профессор кафедры клинической психологии и психологической помощи.

Всего публикаций – 110, в том числе 23 учебно-методические работы.

Основные опубликованные работы по профилю кафедры: «Психосоматика» (учебник, 2010), «Клиническая психотерапия в наркологии» (учебное пособие в соавторстве, 2012).

Лекционные курсы: «Психотерапия», «Расстройства личности», «Наркология».

Наличие грантов: -

Подготовил семь кандидатов наук, осуществляет научное руководство двумя аспирантами.

Является пользователем программных продуктов общего и специального назначения.
Наукометрические показатели:
РИНЦ: общее количество статей – 9, число цитирований – 15; индекс Хирша - 1.

Web of Science: количество статей –3 , число цитирований – 0.

Scopus: количество статей – 3, число цитирований – 1; индекс Хирша - 1.

Аттестационная комиссия единогласно рекомендует ученому совету университета избрать Кулакова Сергея Александровича на должность профессора кафедры клинической психологии и психологической помощи.

ПРЕДСЕДАТЕЛЬ
Есть ли вопросы, желающие выступить? Нет.

Голосуем.
Р.В.ШЕСТАКОВА

Третья вакансия. 0,5 ставки.
Подано заявлений – 1.
ВАТАЕВА ЛЮДМИЛА АНАТОЛЬЕВНА, 1951, доктор биологических наук (2005), старший научный сотрудник (1988), профессор кафедры клинической психологии и психологической помощи.

Всего публикаций – 124.

Основные опубликованные работы по профилю кафедры: «Структурно-функциональные и поведенческие характеристики потомства крыс, потреблявших до спаривания алкоголь» (тезисы, 2011), «Влияние гипоксии в раннем пренатальном онтогенезе на поведение и структурные характеристики головного мозга» (статья, 2012).

Лекционные курсы: «Патофизиология», «Психофизиология», «Психогенетика», «Нейрофизиология».

Наличие грантов: исполнитель гранта РФФИ (2013).

Является пользователем программных продуктов общего и специального назначения.
Наукометрические показатели:
РИНЦ: общее количество статей – 50, число цитирований – 290; индекс Хирша - 7.

Web of Science: количество статей – 51, число цитирований – 161; индекс Хирша - 6.

Scopus: количество статей – 48, число цитирований – 134; индекс Хирша - 6.

Аттестационная комиссия единогласно рекомендует ученому совету университета избрать Ватаеву Людмилу Анатольевну на должность профессора кафедры клинической психологии и психологической помощи – 0,5 ставки.

ПРЕДСЕДАТЕЛЬ
Есть ли вопросы, желающие выступить? Нет.

Голосуем.
Р.В.ШЕСТАКОВА

Объявлены выборы на должность профессора кафедры педагогики – 1 ставка.
Подано заявлений – 1.
ФЕДОРОВА НАТАЛЬЯ МИХАЙЛОВНА, 1954, доктор педагогических наук (2010), доцент (2006), профессор кафедры педагогики.

Всего публикаций – 80, в том числе 23 учебно-методические работы.

Основные опубликованные работы по профилю кафедры: «Становление государственно-общественного управления школьным образованием в России» (монография, 2010), «Петербургская школа. Система образования в Северной столице на рубеже XIX – XX веков» (учебное пособие для вузов, 2012).

Лекционные курсы: «Государственно-общественное управление образованием», «История образования и педагогической мысли в России и за рубежом», «Современное образование».

Наличие грантов: -

Осуществляет научное консультирование одного докторанта, научное руководство одним аспирантом.

Является пользователем программных продуктов общего и специального назначения.
Наукометрические показатели:
РИНЦ: общее количество статей – 24, число цитирований – 3; индекс Хирша - 1.

Аттестационная комиссия рекомендует ученому совету университета избрать Федорову Наталью Михайловну на должность профессора кафедры педагогики.

ПРЕДСЕДАТЕЛЬ
Есть ли вопросы, желающие выступить? Нет.

Голосуем.
Р.В.ШЕСТАКОВА

Объявлены выборы на должность профессора кафедры социальной педагогики – 0,5 ставки.
Подано заявлений – 1.

ТРЯПИЦЫН АЛЕКСАНДР ВЯЧЕСЛАВОВИЧ, 1973, доктор педагогических наук (2005), профессор (2009), профессор кафедры социальной педагогики.

Всего публикаций – 96, в том числе 28 учебно-методических работ.

Основные опубликованные работы по профилю кафедры: «Исследование сущности и факторов становления профессиональной компетентности будущих педагогов» (монография в соавторстве, 2012), «Ценностные основы современного университетского педагогического образования» (статья, 2013).

Лекционные курсы: «Методы исследования в социальной работе», «Подготовка социальных педагогов в России и за рубежом», «Современные теории социализации».

Наличие грантов: исполнитель 9 грантов Мо и Н РФ (2009, 2010, 2011, 2009-2012, 2013, 2012-2014 гг.).

Подготовил одного кандидата наук, осуществляет научное руководство одним аспирантом.

Является пользователем программных продуктов общего и специального назначения.
Наукометрические показатели:
РИНЦ: общее количество статей – 16, число цитирований – 16; индекс Хирша - 1.
Аттестационная комиссия, учитывая мнение кафедры и ученого совета психолого-педагогического факультета, единогласно рекомендует ученому совету университета избрать Тряпицына Александра Вячеславовича на должность профессора кафедры социальной педагогики – 0,5 ставки.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Следующий вопрос: Представление к ученым званиям.

Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

К ученому званию доцента по специальности 13.00.01 – общая педагогика, история педагогики и образования представила документы ОНИЩЕНКО ЭЛЕОНОРА ВАСИЛЬЕВНА, 1966 года рождения, профессор кафедры педагогики начального образования и художественного развития ребенка.

Кандидат педагогических наук (1996), доктор педагогических наук (2003).

Стаж научно-педагогической работы – 17 лет педагогической работы в вузе – 15 лет.

Всего публикаций – 175, из них учебных изданий – 27, научных трудов - 148.

За последние три года опубликовала 4 учебных издания и 3 научных труда, опубликованных в рецензируемых научных изданиях.

Подготовила в качестве научного руководителя – 3 кандидата наук.

В настоящее время осуществляет научное руководство 2-мя аспирантами.

Является руководителем гранта РГНФ №12-06-12030 проект: «Мультимедийная информационная система «Мир детства: история, культура, образование» (проекты создания и приобретения программного обеспечения); соруководителем Проекта по подготовке «Этнокалендаря Санкт-Петербурга» (2011-2014 гг.) в рамках программы «Толерантность» Комитета внешних связей Правительства Санкт-Петербурга; научным руководителем инновационного образовательного учреждения «Монтессори школа Михайловой» (Санкт-Петербург).

Читаемые лекционные курсы: «Инновационные процессы в образовании» (4 час.), «Методология научного исследования» (22 час.), «Профессиональная культура педагога» 4 час.), «Менеджмент качества» (4 час.);, «Профессиональная этика психолого-педагогической деятельности» (2 час.), «Формирование корпоративной культуры образовательного учреждения» (2 час.), «Формирование корпоративной культуры современной школы» (36 час.), «Внедрение и сертификация системы управления качества начального образования» (4 час.).

Наукометрические показатели:

РИНЦ: общее количество статей – 15, число цитирований – 20, индекс Хирша – 2.

По тем данным, которые есть у госпожи Онищенко, она по старому Положению могла бы претендовать на ученое звание профессора, по новому Положению, так как она не получила в свое время ученое звание доцента, она сегодня представляется к ученому званию доцента по специальности 13.00.01 – общая педагогика, история педагогики и образования.

Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета ходатайствовать перед Министерством образования и науки Российской Федерации о присвоении Онищенко Элеоноре Васильевне ученого звания доцента по специальности 13.00.01 – общая педагогика, история педагогики и образования.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Объявляется перерыв для тайного голосования.

ПЕРЕРЫВ

(После перерыва)

ПРЕДСЕДАТЕЛЬ

Уважаемые члены совета!

Продолжаем наше заседание.

Следующий вопрос: Роль структурных подразделений в управлении качеством образовательной деятельности университета.

Доклад делает Лариса Алексеевна Громова, декан факультета управления.

Сколько Вам потребуется времени?

Л.А.ГРОМОВА

30 минут.

ПРЕДСЕДАТЕЛЬ

Нет возражений? Нет.

Пожалуйста, Лариса Алексеевна.

Л.А.ГРОМОВА

Уважаемый Председатель!

Уважаемые члены ученого совета!

Современный период модернизации российского образования без преувеличения можно назвать временем принятия стратегических решений, направленных на реализацию концептуальных идей обновления системы образования, обеспечения его конкурентоспособности, повышения эффективности и качества. В полной мере это относится и к системе педагогического образования, в настоящее время завершается работа над Концепцией поддержки развития педагогического образования, поэтапная реализация которой начнется уже в этом году.

Современная государственная образовательная политика определяет новое понимание и новые требования к качеству высшего образования. Эта политика, с одной стороны, закрепляет идею усиления государственного регулирования образовательной деятельности и новые типы отношений между вузами и внешней средой, с другой стороны, представляет собой реализацию новой концепции развития внутренней среды вузов, которая требует существенных изменений содержания и структуры управления образовательным процессом. Новые вызовы и рост агрессивности внешней среды, работа в условиях постоянных изменений и кризисов, которые носят уже не цикличный, а линейный характер, возрастание неопределенности внешней среды и одновременно социальной ответственности за последствия принимаемых решений заставляют вузы менять сложившиеся системы управления. В этих условиях устойчивое развитие университета при сохранении установки на продолжение привычной работы невозможно!

Герценовский университет занимает особое место в российской системе образования, поскольку оказывает значимое влияние на качество образования на всех его уровнях – от дошкольного до послевузовского. Сегодня важно решить вопрос: как мы намерены себя позиционировать в новых условиях? Причем этот вопрос относится не только к топ-менеджменту университета, но и к менеджменту структурных подразделений – каким видит будущее своего подразделения каждый декан и заведующий кафедрой? Выбор стратегии и способов ее реализации – сегодня это ответственность не только университета, но и факультетов, кафедр и каждого преподавателя.

Рассмотрение роли структурных подразделений в управлении качеством образовательной деятельности университета представляется важным в нескольких основных аспектах:

1. внешняя оценка качества образовательной деятельности университета и ее обусловленность эффективностью работы структурных подразделений;

2. факторы внешней среды и адекватность ответов структурных подразделений на вызовы времени;

3. характеристика внутренних механизмов управления качеством образовательной деятельности;

4. субъективное восприятие качества образования основными его потребителями – студентами университета.

Анализируя целевые показатели образовательной деятельности университета, используемые при проведении внешней оценки, можно выделить структурные подразделения, которые вносят наиболее существенный вклад в выполнение этих показателей. Так, по показателям кадрового состава полное соответствие целевым значениям демонстрирует только факультет управления. За исключением 1 показателя достигают целевых значений факультеты экономики (кроме «Доля штатного ППС до 30 лет в общей численности штатного ППС факультета») и информационных технологий (кроме «Доля штатного ППС, имеющего ученую степень до 30 лет, в общей численности штатного ППС факультета»). К сожалению, остальные структурные подразделения университета не соответствуют целевым значениям по двум и более показателям кадрового состава.

Выполнение целевого показателя «Количество учебников и учебных пособий, подготовленных штатным ППС, к общей численности штатного ППС вуза, приведенной к полной ставке» обеспечивается, по сути, силами всего 5 подразделений: института детства, факультетов биологии, социальных наук, управления, экономики.

Выполнение показателей по доле иностранных студентов обеспечивают университету преимущественно факультеты РКИ, изобразительного искусства, управления, институт музыки, театра и хореографии.

Лидерство Герценовского университета, устойчивость его развития подтверждается высокими позициями в международных и национальных рейтингах. В 2013 году РГПУ им. А.И. Герцена вошел в число 50 ведущих университетов России, заняв 44 место в национальном рейтинге университетов по версии международной информационной группы Интерфакс и 46 место в рейтинге российских вузов по версии рейтингового агентства Эксперт-РА.

В 2013 году международная информационная группа «Интерфакс» реализовала пилотный проект по созданию рейтинга университетов стран СНГ, Грузии, Латвии, Литвы и Эстонии. В этом рейтинге РГПУ им. А.И. Герцена также получил высокую оценку, заняв позицию 40+, т.е. место в группе 50 лучших вузов стран СНГ, Грузии, Латвии, Литвы и Эстонии.

Вместе с тем, следует отметить, что показатели образовательной деятельности Герценовского университета в рейтингах могли бы быть выше. Это не значит, что мы работаем хуже, чем прежде, это значит, что другие начинают работать лучше нас, развиваются динамичнее, перестраиваются быстрее. Очевидно, что новая задача факультетов и кафедр здесь состоит в сопоставлении своих результатов с аналогичными структурами ведущих вузов страны и мира. Необходим и более предметный анализ реального вклада каждого структурного подразделения во внешнюю оценку деятельности университета, и в этом плане рейтинговая оценка структурных подразделений, которую университет начал внедрять, представляется важной и своевременной.

Результаты проведенного Министерством образования и науки РФ в 2012 и 2013 гг. мониторинга эффективности вузов и их филиалов свидетельствуют, что РГПУ им. А.И. Герцена и его Волховский филиал стабильно входят в число эффективных вузов. Более сложная ситуация у Выборгского и Дагестанского филиалов. Университет значительно превосходит средние значения по вузам страны и Санкт-Петербурга по 4 из 8 показателей. Вместе с тем, следует учитывать, что в мониторинге 2014 года значения показателей эффективности будут интерпретироваться в большей мере не по отраслевой, а по региональной принадлежности вуза и к этому надо готовиться. Кроме того, филиалам надо уяснить, что в будущем мониторинге пороговые значения показателей для них будут аналогичны требованиям к университету.
Единственным показателем образовательной деятельности РГПУ ниже медианного значения является доля слушателей дополнительных образовательных программ из сторонних организаций. Показатель, конечно, не слишком объективный, учитывая значительную разницу в численности штатных ППС сравниваемых вузов, и наш результат вполне объясним, начиная с инновационной программы, мы взяли курс на создание мощной корпоративной системы развития персонала. Обучение ППС университета является сегодня практически всеобщим и непрерывным, демонстрирует динамику роста. Так, в 2011 г. повышение квалификации прошли 578 преподавателей университета, в 2012 – 626, а в 2013 – уже 691. И это правильно, а изменить положение должно не ограничение числа собственных сотрудников, повышающих квалификацию, а более активное развитие факультетами и кафедрами системы дополнительного образования, востребованного внешними организациями. Кроме того, нужно совершенствовать систему учета и статистики данных о дополнительных программах, реализуемых на факультетах.

Сегодня в сфере дополнительного образования произошли кардинальные изменения, расширяющие возможности факультетов по предоставлению дополнительных услуг, однако, как свидетельствуют факты, не все эти возможности используют. Только 6 структурных подразделений зарабатывают больше миллиона. Конечно, можно возразить, что многое здесь зависит от специфики факультета, но далеко не все определяется ею. Если краткосрочные программы (иногда продолжительностью всего 1 день) отдела дополнительных образовательных программ реализуются в основном силами одного факультета или даже кафедры, то в ИПДО сложилась иная практика – значительная часть программ там имеет межкафедральный и межфакультетский характер. Наверно, кто-то скажет в этой связи, что и представленное на слайде распределение привлеченных средств должно учитывать степень участия представителей факультетов в этих программах. Но оно в данном случае показывает, кто выступил инициатором и разработчиком востребованной программы, кто продвигает ее на рынок, привлекает к ее реализации талантливых преподавателей с других факультетов и пр. Сегодня мало иметь талантливых преподавателей, надо быть хорошим менеджером образовательной программы.

Здесь тоже 6 лидеров, зарабатывающих больше миллиона. И важно учесть, что факультеты не используют в полной мере такой ресурс как дистанционная форма повышения квалификации. На этой основе можно не только существенно расширить аудиторию слушателей, проходящих повышение квалификации в нашем вузе, но и способствовать распространению передовых идей Герценовской научно-методической школы, повышению престижа университета.

В университете накоплен положительный опыт успешных моделей дополнительного образования, реализуемых структурными подразделениями университета:

Институт постдипломного образования:

· апробировал и распространил в университете практику постоянного конкурсного участия в системе государственного заказа на оказание образовательных услуг в сфере дополнительного образования;

· создал и поддерживает организацию корпоративного обучения персонала различных организаций;

· вовлекает факультеты/институты университета в такие масштабные проекты, как участие в персонифицированной модели повышения квалификации работников образования Санкт-Петербурга и Ленинградской области, других регионов России;

· организует повышение квалификации научно-педагогических кадров вузов, подведомственных Минобрнауки России и др.

Локальные модели:

Психолого-педагогический факультет: имеет 2 регулярно реализуемые и целый ряд вариативных программ, являющихся откликом на внешний заказ – государственный или корпоративный.

Факультет управления: всегда выбирает для регулярной реализации программы дополнительного образования, соответствующие актуальным потребностям рынка (программа профпереподготовки «Управление образованием», программа повышения квалификации «Стратегический менеджмент в образовании», сетевая программа «Проектный менеджмент в образовании»).

Факультет физической культуры: имеет относительно постоянный пакет из 8 программ дополнительного образования, часть из которых (6 программ) включены в модульную программу профессиональной переподготовки, каждый год состав реализуемых модулей меняется в соответствии со спросом.

Факторы внешней среды и адекватность ответов структурных подразделений на вызовы времени.

Помимо внешней оценки качества образования, которая все больше становится инструментом государственного регулирования деятельности вузов, в последние годы усиливается влияние еще целого ряда факторов внешней среды. Остановлюсь на некоторых из них.

1. Введение конкурсных процедур на получение госзаказа на подготовку специалистов, сокращение контрольных цифр приема и контингента студентов.

Требования для получения госзадания на подготовку специалистов значительно ужесточились. При проведении конкурсных процедур учитывается целый ряд показателей, характеризующих эффективность деятельности вуза и его структурных подразделений, в том числе качество образовательной деятельности.

4 факультета – более 1000 студентов и 4 – менее 250. По ряду направлений мы уже несколько лет не получаем бюджетных мест, и количество таких направлений имеет тенденцию роста, в этом году это затронуло даже отдельные укрупненные группы специальностей. Вместе с тем, у ряда руководителей структурных подразделений и преподавателей университета сложился стереотип, что область педагогического образования нам автоматически гарантирована, госзаказ будет всегда. Но здесь нас также ожидают серьезные изменения. На заседании Коллегии Министерства образования и науки, посвященной обсуждению объема контрольных цифр приема, было озвучено, что в 2015 году госзаказ будет сокращен в отношении направлений подготовки, относящихся к наукам об обществе, образованию, педагогическим и гуманитарным наукам. При этом количество бюджетных мест в магистратуру предполагается увеличить вдвое. Готовы ли мы к этому?

Сегодня в университете реализуется 119 направлений и специальностей по 10 укрупненным группам подготовки. Это 302 основных образовательных программы, из которых 152 - магистерские. За последние годы произошло значительное расширение спектра магистерских программ и рост контингента магистрантов.

По какому пути идти дальше? Насколько рентабельны магистерские программы, на которых обучаются 5-7 человек? У нас есть магистерские программы, на которых обучается по 1 (филологический, институт детства) или 2 студента (экономики). Это что, эксклюзивные программы индивидуального обучения?

Кто отвечает за открытие и реализацию ООП: факультет, кафедра, руководитель ООП? Как меняются субъекты и границы ответственности? Каковы основания для открытия новых образовательных программ? Зачастую магистерская программа открывается под научные интересы профессора, не всегда мы ясно представляем себе места будущей работы выпускников, недостаточно ориентируемся на региональные потребности. Понимают ли сегодня факультеты и кафедры, что расплата за невостребованность – реструктуризация? Насколько оправдана «дробность» бакалаврских программ, которая существует сегодня на целом ряде факультетов? Список вопросов можно продолжить.

Расширение спектра реализуемых образова​тельных программ, с одной стороны, можно рассматривать как фактор диверсификации образовательной деятельности факультета и университета в целом, способствующий повышению их рыночной устойчивости и конкурентоспособ​ности. Но с другой стороны, открытие каждой новой программы неизбежно ведет к увеличе​нию издержек в масштабах всего университета. Таким образом, необходимо обеспечивать баланс меж​ду количеством реализуемых образовательных программ, необходимых для сохранения рыночной привлекательности вуза, и прогнозируемым ростом издержек при развитии новых направлений подготовки. Зрелые американские университеты, такие, как Йель, Беркли, Колумбийский, Мичиганский университеты поняли, что в новой конкурентной среде они не могут конкурировать во всех сферах. Новая экономическая ситуация заставляет университеты определять, какие услуги должны поддерживаться и развиваться, а от каких надо постепенно отказываться.

Для нас ситуация благоприятна тем, что сегодня многие непедагогические вузы берутся готовить учителей, но не все имеют педагогические магистратуры, аспирантуры и ДПО для их профессионального роста! Значит надо развивать магистратуру и доп. образ. в этом направлении для учителей всех предметов, в том числе, программу ДДА (DBA)для руководителей ОУ!

Необходимо перестроить систему работы с выпускниками школ и бакалавриата, активнее привлекать в магистратуру выпускников других вузов, повышать привлекательность программ, проводить агрессивную политику по их рекламированию. Сегодня ситуация складывается таким образом, что если мы не будем концентрировать усилия в направлении востребованности наших образовательных программ и наших выпускников – главных слагаемых качества образования, мы можем потерять весьма существенные позиции, которые связаны с получением госзаказа.

Еще один ресурс получения госзаказа – целевой набор. Директор департамента государственной политики в сфере высшего образования Александр Соболев на заседании Комитета по образованию Государственной Думы РФ 6.02.2014 г., посвященном обсуждению концепции развития педагогического образования, заявил о необходимости повышения роли и веса целевой контрактной подготовки педагогических кадров.

Широкая география целевого набора сегодня является одним из важных факторов, определяющих статус вуза, и мы должны развивать эту деятельность и выводить ее на новый уровень.

В зоне постоянного внимания руководства университета находится проблема снижения численности обучающихся в университете. Она обостряется ситуацией с отчислением студентов. В 2011/2012 учебном году эта цифра достигла пикового значения в 842 студента, в 2012/2013 г. несколько снизилась в абсолютном значении – 806, зато возросла в процентном (12,6 % против 12%), в этом году на 1 февраля отчисление за 2013/2014 год составляет 270 студентов или 4 % от их общей численности. Но это связано с тем, что по закону мы можем не отчислять неуспевающих до конца учебного года. Сегодня нужны тьютеры, модераторы, консультанты по сопровождению студентов в их образовательных маршрутах.

2. Снижение качества подготовки абитуриентов.

Одним из ключевых показателей конкурентоспособности и успешности вуза, действенным инструментом формирования имиджевой политики, важным фактором и условием обеспечения качества результатов образовательной деятельности университета является качество приема.

Средний балл наших первокурсников – 71,38, что подтверждает статус университета как лидера отечественного педагогического образования. Положительная динамика роста среднего балла поступающих наблюдается за последние 3 года практически на всех факультетах, при этом наиболее значительное приращение демонстрируют институт детства, юридический, филологический факультеты, факультет химии, социальных наук, физической культуры, географии, биологии (причем, в основном, рост среднего балла поступающих характерен именно для направления «Педагогическое образование»). Это позволяет большинству факультетов повышать требования к абитуриентам – существует заметная положительная динамика роста проходного балла на факультетах безопасности жизнедеятельности, информационных технологий, коррекционной педагогики, психолого-педагогическом факультете, институте музыки, театра и хореографии.

По данным мониторинга качества приема в вузы – 2013, проведенного Высшей школой экономики и РИА Новости по заказу Минобрнауки и Общественной палаты РФ, университет занимает место в группе лидеров по среднему баллу ЕГЭ среди педагогических вузов. РГПУ им. А.И. Герцена вошел в ТОП-10 лучших вузов страны по качеству приема по географии, физической культуре, философии и в ТОП-20 по биологии, педагогическому образованию, политологии, химии. По итогам приемной компании 2013 года среди вузов Санкт-Петербурга университет входит в пятерку лидеров по количеству поданных заявлений и сохраняет ведущие позиции по показателю конкурса – количество человек на место.

Вместе с тем, общая тенденция снижения качества подготовки абитуриентов не может не беспокоить и нас. Это обусловливает поиск новых форм работы факультетов с абитуриентами и студентами первого курса по повышению качества их подготовки. На слайде 10 видны результаты взаимодействия факультетов и кафедр с Центром по работе с талантливой молодежью, привлечению абитуриентов и довузовскому образованию :

1. Создание новых и обновление действующих программ довузовского образования (16 новых программ, 22 обновлены).

2. Увеличение количества слушателей малых факультетов – на 15 %.

3. Успешная реализация 2-х курсов дистанционного обучения (биология, химия).

Представляется, что весьма полезным здесь может стать создание в университете службы тьюторов и академических консультантов. Наверно, пора всерьез подумать об официальном определении их статуса, шире привлекать к этой работе магистрантов, расширить масштабы использования технологий групповой работы.

3. Еще один фактор внешней среды - Неоперациональность принятого профессионального стандарта педагога, отсутствие профстандартов по другим направлениям подготовки.

Мировой практикой признана необходимость институционализации процесса воспроизводства квалифицированной рабочей силы в виде национальных систем квалификаций и профессиональных стандартов. Вместе с тем, в нашей стране нормативно-правовая база для осуществления перехода к профстандартам пока не разработана, нет инструментария перевода требований профессионального стандарта в характеристики образовательной деятельности. Очевидно, университет здесь может выступить одним из инициаторов и разработчиков механизмов согласования профессиональных и образовательных стандартов, апробации моделей внедрения профстандарта в практику ОУ, его использования при проведении аттестации и квалификационного экзамена педагогов.

Для того чтобы оценить реальную роль структурных подразделений в управлении качеством образовательной деятельности университета, необходимо определить точку отчета и направления оценки этой роли. Такой основой может служить Программа развития университета на 2011-2015 гг. и Программа стратегического развития на 2012-2016 гг., поскольку именно они задают общие для всех структур университета ориентиры развития.

В программе развития на 2011-2015 гг. в рамках стратегического направления «Модернизация образовательной деятельности университета» главная цель университета определена как обеспечение качества образования, позволяющего выпускнику университета быть конкурентоспособным на современном рынке труда.

 Сегодня мы рассматриваем проблему управления качеством образовательной деятельности с точки зрения факторов внешней среды и наших внутренних задач, тем не менее, мы несем определенную ответственность за то, как педвузы, система образования в целом могут воспользоваться тем потенциалом, который у нас есть. Следует, однако, признать, что проводимая на многих факультетах и кафедрах университета разнообразная и многоаспектная работа по управлению качеством образования, строится как локальная, сегментированная, а не системная задача крупнейшего педагогического вуза страны.

Вместе с тем, в последние годы появились интересные инициативы факультетов, которые непосредственно связаны с актуальными проблемами реализации новых образовательных стандартов и могут рассматриваться как своеобразные «точки роста» в управлении качеством образовательной деятельности. Так, на филологическом факультете сложился интересный опыт совместной работы с вузами и школами по повышению квалификации учителей; интерес представляет также опыт организации и проведения факультатива для студентов выпускного курса бакалавриата, который ведут учителя. Факультет технологии и предпринимательства разрабатывает новое оборудование для школьных кабинетов и современный дизайн образовательной среды общеобразовательных школ. На факультетах химии и биологии созданы учебники базового и профильного уровня для старшеклассников, а на факультете социальных наук - линии школьных учебников по истории и обществознанию, соответствующие новым ФГОС среднего образования. Расширяется практика взаимодействия факультетов и кафедр. Так, например, специалистами факультетов социальных наук, биологии, технологии и предпринимательства разработаны и реализованы межфакультетские проекты создания вариативных электронных образовательных ресурсов для общего образования, обеспечивающих реализацию идей личностно-ориентированного обучения.

Еще одна проблема управления качеством образовательной деятельности – согласование спроса на образовательные услуги со спросом рынка труда. Насколько совпадают интересы абитуриентов и работодателей? Очевидно, что сегодня речь должна идти и о конгруэнтности образовательной деятельности и стратегий выстраивания профессиональной карьеры учащихся.

Уважаемые коллеги!

Особенностью современного образования является гибкость и вариативность, которые достигаются путем построения и реализации модульных образовательных программ, обеспечивающих возможность выбора студентом индивидуального образовательного маршрута. В последнее время мы в более широком плане приходим к модульному конструированию образовательного процесса. Это требует не декларируемой, а реальной интеграции кафедр и факультетов. Мы на практике сталкиваемся с необходимостью сотрудничества преподавателей, дисциплины которых попали в общий модуль, и которым необходимо профессионально взаимодействовать для определения его содержания. Новые рамки и условия реализации образовательных программ подталкивают преподавателей к взаимодействию и сотрудничеству. Появляется необходимость в руководителе образовательной программы. В университете такой опыт имеется, однако статус руководителя образовательной программы пока нормативно не определен и не закреплен.

Сегодня на всех факультетах созданы рабочие группы по разработке новых образовательных программ подготовки бакалавров и магистров. Новое поколение образовательных программ разрабатывается на основе компетентностного похода, внедрения системы зачетных единиц. Многие факультеты уже давно перешли на модульные программы, которые обеспечивают возможность быстрее реагировать на происходящие изменения. Сегодня деятельность кафедр отнюдь не ограничивается работой на базовом факультете. Она связана с формированием не только предметных умений, но и универсальных учебных (метапредметных) умений. Единый подход к построению дисциплин базовой части всех циклов позволил существенно оптимизировать объемы учебных поручений, сократив при этом аудиторную нагрузку преподавателей. Принцип регулирования штатного расписания из расчета аудиторной нагрузки кафедры не отражает качество работы.

В самом ближайшем будущем нам предстоит активно развивать дистанционную поддержку образовательного процесса и постепенно переходить на дистанционное образование, шире использовать активные и интерактивные формы проведения учебных занятий, постепенно снижая объем традиционных лекционных занятий. В рамках новых стандартов, учебных планов и программ это возможно лишь посредством высокотехнологичных образовательных сред на основе информационно-коммуникационных технологий.

Сами дистанционные технологии у нас в университете развиты неплохо. Существуют автоматизированные системы дистанционного обучения, системы организации вебинаров, видеоконференцсвязи и др. Однако до сих пор нет регламента использования этих систем в процессе обычных учебных занятий. Как нет и регламентов организации дистанционного и электронного обучения. Очевидно, что в нынешних условиях их разработка становится одной из приоритетных задач.

Важным аспектом в управлении качеством образовательной деятельности является расширение возможностей выбора индивидуальной траектории обучения для каждого студента. В отличие от российских вузов, где учебный план в основном фиксирован для выбранного направления подготовки, а студент имеет возможность выбирать некоторые элективные курсы, учебный план (curriculum), например, американского университета по конкретному направлению предполагает ограничения только по выбору тех или иных курсов и их последовательности. Студент сам формирует перечень дисциплин, порядок их изучения, причем выбор предметов делается не однажды при поступлении на учебу, а перед началом каждого семестра. Такой асинхронный подход коренным образом меняет модель управления учебным процессом. В американском университете практически неизвестно, что такое «академическая группа», формируемая на первом курсе и в неизменном составе доходящая до выпуска. Два студента, сидящие на одной парте на сегодняшней лекции, могут никогда больше не встретиться на занятиях. На факультетах и в учебных институтах нашего университета наработан опыт создания вариативных курсов, механизмов выбора их студентами. Очевидно, что этот опыт необходимо совершенствовать и развивать, обеспечивая студентам возможность выбора курсов не только внутри факультета и кафедры, но и межфакультетского. Способствовать этому может создание открытых рейтингов преподавателей и курсов, создание условий для получения студентами большей информации о содержании элективных дисциплин.

Для усиления практической направленности обучения на большинстве факультетов и кафедр были предприняты действенные меры по совершенствованию содержания и организации практик. Появились новые инновационные модели их проведения, такие, например, как включение студентов в разработку проектов работодателей-заказчиков, что позволяет уже на начальных этапах обучения «погружаться» в реальную профессиональную среду, включаться в инновационную деятельность заказчика. Примерами такого опыта служит включение студентов факультета философии человека в проект Музея истории Санкт-Петербурга, студентов факультета философии человека и географии в международный молодежный проект Русского географического общества и др. И это дает свои результаты. Опрос студентов показал, что в целом они позитивно оценивают усилия факультетов по обеспечению большей направленности практик на реальное освоение профессиональных компетенций и норм профессиональной деятельности.

Существенное внимание факультеты и кафедры уделяют организации самостоятельной работы студентов. Однако и у студентов и у преподавателей есть проблемы с ее организацией и выполнением. Трудности студентов связаны со слабой подготовкой к выполнению самостоятельных работ, низкой мотивацией, неумением четко распределить свое время; недостатком навыков работы с литературой; нечеткими критериями оценки качества самостоятельной работы. Проблемы преподавателей проявляются в том, что виды самостоятельных работ однообразны и не обеспечивают в полной мере овладение умениями решать профессиональнее задачи, к которым выпускник должен быть готов на выходе. Наиболее часто преподаватели предлагают студентам в качестве самостоятельной работы – работу с текстами, поиск литературы, подготовку доклада к семинарскому занятию, то есть задания репродуктивного характера, в то время как исследовательские и проектные задания используются в недостаточной мере.

Создание для студентов условий реализации индивидуального образовательного маршрута вызывает необходимость внесения изменений в структурную организацию процесса обучения, перестройки работы деканатов. Нельзя не затронуть вопрос о необходимости изменения подходов к определению графика учебного процесса, составления расписания занятий, планирования аудиторий. Они должны быть гибкими, в ряде случаев межфакультетским. Учебно-методическому управлению следует инициировать разработку такого варианта расписания. Это, кроме всего прочего, даст возможность объединять студентов в большие потоки и существенно оптимизировать нагрузку преподавателей.

Новые подходы к организации учебного процесса дают возможность для развития еще одного важного направления образовательной деятельности факультетов и кафедр. В последнее время мы стали незаслуженно мало уделять внимания расширению возможностей для получения нашими студентами дополнительного образования в процессе их обучения в университете. Считаю, что сегодня с учетом накопленного на ряде факультетов опыта необходимо усилить внимание к разработке программ дополнительного образования, причем спектр таких программ должен быть широким и постоянно обновляться и пополняться. Именно за счет дополнительных программ возможно расширение поля выбора студентов, быстрая реакция на изменение рынка труда.

Освоение студентами новых образовательных программ предполагает не только изучение учебных дисциплин, но и активное участие в разных видах внеучебной деятельности. Без этого нельзя успешно и в полной мере овладеть необходимыми профессиональными компетенциями, развить важные личностные качества, однако активность студентов в социально-значимой деятельности фактически не учитывается. Важным фактором в управлении качеством образования является развитие студенческой волонтерской деятельности, которая зачастую требует специальной дополнительной подготовки студентов и является способом формирования общекультурных и общепрофессиональных компетенций наших студентов. Волонтерская деятельность по существу становится одной из форм организации практики, как например, волонтерская деятельность студентов на объектах ХХII Олимпийских зимних игр и XI Паралимпийских зимних игр в 2014 году.

Важной задачей управления качеством образовательной деятельности является деятельность по выявлению, сопровождению и поддержке талантливой молодежи, обозначенная одним из приоритетных направлений деятельности университета в Программе развития на 2011-2015 гг.

Одной из наиболее эффективных форм работы с талантливой молодежью является олимпиадное движения и система творческих конкурсов. РГПУ им. А. И. Герцена на протяжении последних лет уверенно заявляет о себе как о региональном центре организации интеллектуальных соревнований школьников федерального и регионального уровня. Только в 2013 году университет выступил организатором и/или базовой площадкой 18 интеллектуальных и творческих соревнований школьников и студентов, в которых приняли участие в общей сложности более 9,5 тыс. человек. Среднее количество участников олимпиад колеблется в пределах 5-7 тысяч человек ежегодно.
В Герценовских олимпиадах школьников по иностранным языкам, географии и биологии, спорту, творчеству, педагогике приняли участие 3320 человек из 67 регионов России и 7 стран ближнего зарубежья.

В 2013 году университет выступил организатором заключительного этапа всероссийской олимпиады школьников по трем предметам: английский, немецкий, русский язык. 42 преподавателя университета входят в состав оргкомитетов, методических комиссий и жюри регионального этапа всероссийской олимпиады школьников по 11 предметам. Весной 2014 года университет готовится принять участников заключительного этапа всероссийской олимпиады школьников по физике и по астрономии – соответствующая заявка была поддержана Правительством Санкт-Петербурга.

Привлечение в бакалавриат наиболее талантливых старшеклассников, в магистратуру - выпускников балакавриата не только обеспечивает высокие позиции в официальных рейтингах, по которым описывается качество профессиональной подготовки специалистов, но и выполняет функцию социального лифта, что важно с точки зрения позиционирования университета как ведущего федерального вуза.

В целом следует отметить, что в университете сегодня созданы все необходимые условия и образовательная среда для достижения конкурентоспособного качества образования.

Уважаемые коллеги!

Возможности факультетов и кафедр по управлению качеством образовательной деятельности напрямую связаны с качеством профессорско-преподавательского состава.
К сожалению, перечень критериев, по которым сегодня оценивается работа преподавателя вуза, имеет явный перекос в сторону его научной, а не педагогической деятельности. Насколько это совпадает с мнением студентов о том, каким должен быть преподаватель нашего университета, можно сделать вывод по результатам проведенного социологического опроса.

Как видим, публикационная активность, результативность научной деятельности занимают отнюдь не самое значимое место в восприятии студентами качества преподавателя.

Основываясь на мнении студентов, хочу, тем не менее, с большим удовлетворением отметить, что наши студенты в целом весьма высоко оценивают качество профессорско-преподавательского состава университета.

Меня лично очень порадовал факт, что главными качествами преподавателя-герценовца студентами названы справедливость и готовность оказать помощь в сочетании с высокой требовательностью, что подтверждает традиционную приверженность нашего университета принципам гуманистической педагогики.

Особо следует отметить, что будущее университета неизбежно связано с созданием сетевых образовательных программ и модулей, программ включенного обучения, с совместной организацией разных видов практики студентов, научно-исследовательской работы магистрантов, реализацией отдельных учебных дисциплин и модулей на базе вузов-партнеров. Сетевое взаимодействие в современной практике педагогического образования выступает важнейшим принципом и условием повышения его эффективности, становится мощным фактором его сохранения, устойчивого функционирования и развития. Сетевое взаимодействие, являясь мощным ресурсом управления качеством образования, приобретает сегодня новые форматы. Стратегическим направлением в развитии университета является реализация сетевого проекта «Педагогические кадры России».
Наряду с 37 университетами, входящими в сетевое объединение, Герценовский университет сотрудничает более, чем со 120 вузами из различных регионов России, заключены договоры с 150 университетами и международными организациями из 40 стран.

В рамках реализации Программы стратегического развития на 2012-2016 годы (проект 1.1.1) университет начал реализацию девяти уникальных сетевых магистерских программ по семи направлениям высшего профессионального образования. Продолжается работа по созданию еще четырех сетевых магистерских программ по направлению «Педагогическое образование», запуск которых планируется в 2014/15 учебном году. В рамках проекта 1.2.2 Программы стратегического развития ведется разработка открытых образовательных ресурсов подготовки магистров по реализуемым и планируемым программам.

Активно осуществляется сотрудничество с регионами в области научно-методического сопровождения систем общего образования.
Почти два десятка лет функционирует УМО на базе нашего университета как государственно-общественное объединение в системе высшего и послевузовского педагогического образования Российской Федерации. Время ставит новые вызовы, которые требуют адекватного ответа. Весьма перспективной видится обсужденная на только что прошедшем на базе университета пленуме УМО новая организация его деятельности как интегратора педагогического образования, центра общественно-профессиональной аккредитации образовательных программ по направлениям педагогического образования.

В университете наработан колоссальный опыт сотрудничества и взаимодействия с образовательными учреждениями. Но вопрос ставится уже не просто о взаимодействии, а об интеграции. Сегодня очень важно выстроить системную последовательную программную работу по интеграции в образовательное пространство региона, страны, мира. В этом смысле мы пока еще не в полной мере используем те ресурсы, которыми располагает профессиональное педагогическое сообщество.

Одним из перспективных направлений деятельности университета является совершенствование взаимодействия с ОУ в направлении руководства опытно-экспериментальной и инновационной деятельностью образовательных учреждений. В университете сложился институт научного руководства инновационной деятельностью. Интересен тот факт, что по данным публичного доклада Комитета по образованию наибольший процент научных руководителей представлен преподавателями нашего университета (26,2%), далее следуют коллеги из СПбАППО (21,7%), довольно внушительный процент составляют те площадки, которые работают без научного руководителя (17,4%).

Проблема, на наш взгляд, заключается в том, что научное руководство инновационной площадкой является, прежде всего, личным интересом научного руководителя и практически не связано с деятельностью кафедры, факультета и университета в целом. Вместе с тем, этот опыт необходимо использовать в качестве ресурса развития образовательной деятельности. Думается, что привлекательным для нашего вуза могло бы стать направление дальнейшего развития школ – лабораторий Герценовского университета, расширение их сети, интеграция деятельности этих учреждений и научно-исследовательских лабораторий факультетов и кафедр.

Устойчивость в управлении качеством образовательной деятельности обусловливает необходимость ее четкой регламентации. В университете утвержден ряд положений, регламентирующих организацию образовательного процесса. Необходимо продолжить эту работу, обновить и принять ряд новых положений, отражающих требования новых документов по организации образовательной деятельности, в частности, положение о руководителе образовательной программы, положение о дистанционном и электронном обучении, положение об организации самостоятельной работы студентов и р.

Качество образовательной деятельности и эффективность управления им определяются нашими успехами. Конечно, это высокие показатели во внешнем оценивании, результаты, которых добиваются наши выпускники, наши студенты и наши преподаватели, широкая известность и бренд Герценовского университета, но, наверно, одним из главных показателей качества нашей работы является то, что в ответ на вопрос: «Оправдались ли Ваши ожидания относительно Герценовского университета?» большинство наших студентов отвечают «да!»

ПРЕДСЕДАТЕЛЬ

Спасибо, Лариса Алексеевна.

Какие будут вопросы?

Г.А.БОРДОВСКИЙ

Лариса Алексеевна, я много интересной информации услышал, но у меня есть вопрос. Когда студенты не удовлетворены питанием в столовой или готовностью аудитории, это понятно, но с чем связано, что студентов не удовлетворяет информационная компонента, что нет на факультетах полной информации, что она запаздывает? Почему сегодня в век компьютеризации и наличия включенности в сеть всего и вся, именно информационная компонента вызывает наибольшие претензии со стороны студентов?

Л.А.ГРОМОВА

Я отвечу не как докладчик, а как декан, скорее всего. Мне кажется, что сегодня студенты опережают преподавателей и организаторов учебного процесса по поиску новой свежей информации, используя такой доступный всем инструмент как Интернет, социальные сети, в которые преподаватели, к сожалению, очень часто из-за отсутствия свободного времени входят реже, чем студенты. Поэтому складывается впечатление, приходя на лекцию в аудиторию, что эти ситуации очень активно стали студентами использоваться как провокационные моменты, когда студенты преподавателя ставят в неловкое положение относительно новой информации, о которой преподаватель еще не успел узнать в сетях.

Г.А.БОРДОВСКИЙ

А видите ли Вы возможность какую-то для создания неких студенческих структур, которые бы компенсировали эту информационную недостаточность, если они опережают, если они активнее, то нельзя ли в плане самоуправления, в плане практики какой-то сделать так, чтобы студенты сами компенсировали нехватку времени у преподавателей. Видится ли такая возможность?

Л.А.ГРОМОВА

Геннадий Алексеевич, Вы как всегда смотрите в точку. Конечно, есть, более того, она прописана в классической методике вытеснения интереса студентов к вопросам и проблемам, не имеющим существенного отношения к изучаемому предмету, но носящих провокационно-скандальный характер, не традиционный. Если существует на факультете такая группа как проект студенческий творческий, формирующий ежедневно информационную среду по наиболее актуальной тематике, и эту среду поддерживает через факультетскую университетскую сеть, то это будет предметом постоянного обсуждения, а не какие-то, простите за жаргон, «жареные вещи», которые студентов интересуют. Вот нужно создавать университетскую свою сеть информационную, которая будет интереснее, чем Интернет.

ПРЕДСЕДАТЕЛЬ

Еще вопросы? Нет.

Начинаем обсуждение.

Слово предоставляется начальнику учебно-методического управления – Верещагиной Наталье Олеговне.

Н.О.ВЕРЕЩАГИНА

Уважаемый Валерий Павлович!

Уважаемые коллеги!

Выслушав доклад Ларисы Алексеевны о роли структурных подразделений в управлении качеством образования, хочется остановиться на вопросе показателей качества образовательной деятельности. Это связано с изменениями контекста образовательной деятельности в связи со вступлением в силу федерального закона «Об образовании в Российской Федерации» и соответствующих нормативных и подзаконных актов. Это постановление Правительства Российской Федерации о лицензировании и государственной аккредитации, проекты приказов Министерства образования, определяющие сегодня порядок организации и осуществления образовательной деятельности по программам бакалавриата, специалитета, магистратуры, аспирантуры и дополнительным профессиональным программам, а также порядок применения организациями электронного обучения и дистанционных образовательных технологий при реализации образовательных программ.

При этом необходимо отметить, что сегодня большинство документов, регламентирующих образовательную деятельность, находится на стадии согласования в Минюсте и задерживает разработку локальных актов университета и перестройку собственно образовательного процесса самого вуза в соответствии с теми нормативными актами, которые сегодня уже существуют. Тем не менее, мы можем сегодня говорить о том, что ключевым системообразующим элементом образовательной деятельности становится образовательная программа, представляющая собой комплекс основных характеристик образования, организационно-педагогических условий, а также форм аттестации.

При оценке качества образовательной деятельности соответствующей образовательной программы мы должны ориентироваться не только на показатели, используемые сегодня при мониторинге деятельности российских вузов, или показатели, заложенные в различные рейтинги и международного уровня, но и комплекс аккредитационных показателей, который за последний год претерпел значительные изменения как по содержанию, механизмам достижения показателей, так и методикам расчета.

Все аккредитационные показатели можно сегодня соотнести с элементами образовательной программы, выделяя такие элементы анализа, как структура образовательной программы, кадровая обеспеченность, качество педагогического состава, материально-техническое обеспечение образовательной программы, научно-исследовательскую и научно-методическую работу, качество организации образовательного процесса, а также индикативные показатели, характеризующие образовательную программу в целом.

Каждый элемент анализа образовательной программы представляет собой определенный набор показателей, включающий как уже ставшие для нас привычными, так и новые показатели. Именно их достижение сегодня требует изменения в организации осуществления образовательной деятельности в рамках образовательной программы. Так новым аккредитационным показателем, позволяющим оценивать структуру образовательной деятельности университета, является наличие системы оценивания результатов освоения образовательной программы. Каждый показатель предполагает разработку паспорта компетенций или иных документов, содержащих поэтапное формирование компетенций в разрезе учебной дисциплины или модуля для каждой образовательной программы. Мы должны понимать, что данный показатель нельзя достигнуть в короткий срок, он требует теоретического осмысления, разработки методических рекомендаций, а также обобщения уже имеющегося опыта.
Одним из таких примеров обобщения опыта университета может служить пример разработки комплекта контрольно-измерительных материалов для оценки компетенций обучающихся, который был разработан авторским коллективом под руководством профессора Валерия Павловича Соломина в рамках инновационной образовательной программы. В тот период – период разработки и перехода на стандарты третьего поколения данное пособие являлось прорывным в своем роде и помогло разработчикам образовательных программ создать определенные матрицы компетенций, которые легли в основу каждой реализуемой сегодня образовательной программы, построенной на основе стандартов третьего поколения. Достижение данного показателя предполагает также, что каждый факультет, каждая кафедра, каждая команда образовательной программы должна обеспечить такую систему оценивания результатов освоения образовательной программы, которая позволит объективно оценивать качество образовательной деятельности на каждом этапе освоения обучающимися образовательной программы.

Говоря о кадровой обеспеченности, особое внимание необходимо уделить дополнительному образованию сотрудников, принимающих участие в реализации образовательной программы в трехлетний период, в том числе во внешних организациях. Хочется подчеркнуть, что решение данного вопроса лишь административным ресурсом невозможно. Здесь должен быть проработан план повышения квалификации сотрудников каждого структурного подразделения, нельзя забывать и о вузах-партнерах, объединившихся в сетевое объединение «Педагогические кадры России». Развитие сетевого партнерства в области дополнительного образования позволит не только достигнуть данный показатель, но и решить ряд задач, связанных с повышением качества сетевых образовательных программ, реализуемых в нашем университете.

Новым показателем оценки научно-исследовательской, научно-методической работы в рамках образовательной программы является количество учебников или учебных пособий, изданных, подчеркиваю, изданных вузом и применяющихся в образовательном процессе. В связи с этим, факультетам и учебным институтам необходимо, во-первых, проанализировать наличие уже имеющей литературы по каждой образовательной программе, а, во-вторых, предусмотреть плановое достижение данного показателя, мотивировав профессорско-преподавательский состав к созданию новых учебников и учебных пособий, отвечающих требованиям, предъявляемым сегодня к образовательным программам.

Элемент оценки качества организации образовательного процесса представлен широко обсуждаемыми в профессиональном сообществе показателями. Этот ряд показателей был продемонстрирован Ларисой Алексеевной при характеристике образовательных программ, реализуемых в университете. Хочется отметить один из них, это наличие механизма контроля качества образовательного процесса научно-педагогическими работниками, не участвующими в образовательном процессе вуза. Данный показатель предполагает не просто контроль проведения занятий и анализ самостоятельной работы обучающихся по каждой учебной дисциплине или модулю за конкретный временной промежуток научно-педагогическими работниками, имеющими пятилетний опыт реализации аналогичных образовательных программ в других учреждениях, а фактически проверку на наличие выстроенной системы качества на факультетах и в институтах.

Новые векторы образовательной деятельности структурных подразделений определяются и рядом индикативных показателей анализа общей характеристики образовательной программы. Так сегодня пересмотра требует система привлечения факультетами и институтами абитуриентов, в которых заинтересованы работодатели. Заслуживает особого внимания проблема уникальности образовательных программ, а также сохранение контингента обучающихся и анализ причин их отчисления.

Подводя итог вышесказанному, хочется еще раз подчеркнуть, что достижение показателей качества образовательной деятельности – это непрерывный, сложный, трудоемкий процесс, требующий разработки новой локальной нормативной базы университета, разработки согласованных механизмов их достижения с максимальным использованием имеющегося на факультетах и в институтах продуктивного опыта, а также интеграции усилий всех структурных подразделений как учебных, так и административных.

Благодарю за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо. Так понимаем, что это программа действий учебно-методического управления в новых условиях.

Слово предоставляется заведующей кафедрой информационных и коммуникационных технологий – Елене Зотиковне Власовой.

Е.З.ВЛАСОВА

Уважаемые Валерий Павлович, Геннадий Алексеевич!

Уважаемые члены совета!

Я хотела бы остановиться на вопросе о том, какова роль управления качеством образовательной деятельности кафедры и конкретно, какова роль кафедры во внедрении электронного обучения.

Готовясь к этому выступлению, я проанализировала два документа, связанные с тем, насколько кафедра и сотрудники кафедры обязаны выполнять и использовать в своей профессиональной деятельности информационные технологии, инновационные технологии и прочее. Эти два документа представлены на данном слайде, и я бы хотела отдельно остановиться на Положении о кафедре.

В Положении о кафедре говорится о том, что кафедра является структурным подразделением, которое осуществляет образовательную деятельность, мы – основные, кто учит наших студентов. И учить наших студентов мы обязаны, в том числе используя научно-инновационную деятельность кафедры, и это будет залогом конкурентоспособности нашего университета в целом. А если мы говорим о конкурентоспособности, мы должны говорить о внедрении, использовании сотрудниками кафедры новых видов обучения. И таким видом обучения является электронное обучение.

Электронное обучение – это не новость для образовательной общественности, для образовательных учреждений, в том числе и российских, оно нашло достаточно серьезную нишу в образовательной сфере многих университетов нашей страны. И специалисты в области электронного обучения выделяют три основные причины, почему оно актуально. И из всех этих трех взаимосвязанных причин мне бы хотелось обратить внимание на первую из них, это необходимость борьбы за студента. Преподаватели, которые осуществляют образовательную деятельность, не должны забывать, что мы работаем с людьми, с представителями разных поколений, условная классификация этих поколений как поколений Икс, Игрек, Зет, Альфа, а мы с вами, как правило, уже беби-бумеры, мы должны учитывать, что они родились в разные эпохи, и имеют разную подготовку информационно-технологическую.
Если поколение Иск, многие преподаватели относятся к этому поколению, это те, кто видел, как персональный компьютер и интернет входит в образовательный процесс, то поколение Игрек – это уже те люди, которые родились в тот момент, когда мобильные технологии, мобильные средства связи стали непосредственным инструментом в жизни любого человека. Поколение Зет – это те, у которых в крови информационные и коммуникационные технологии. Зачастую преподаватели существенно отстают от наших студентов, и они не готовы учить их по-новому, с помощью новых средств и возможностей. Поколение Альфа через четыре года придет в школы, и там должны уже работать те выпускники, которых мы с вами должны готовить к новому способу работы с этими детьми, новыми технологиями.

Поэтому ответственность на кафедрах педагогических вузов двойная. С одной стороны, мы должны с вами сами подтянуться до уровня наших студентов, которые не мыслят жизни без этих технологий, с другой стороны, мы должны готовить наших студентов к профессиональной деятельности, используя то, что является актуальным, что говорит о новой культуре ведения образовательного процесса.

С 1 сентября нам государство существенно помогло в решении этого вопроса, поскольку в новом законе «Об образовании» говорится о том, что мы имеем право использовать электронное обучение и дистанционные образовательные технологии. Но вместе с тем, внедряя эти вопросы и говоря о том, что мы должны этим заниматься, хотя преподаватели зачастую очень трудно идут на внедрение этого новшества, мы должны понимать, что нормативно-правовая база здесь еще очень слаба. Сейчас специалисты в области электронного обучения, а это уникальные люди, это штучные, можно сказать, специалисты в нашей стране, пришли к выводу, что нужно внести 700 изменений и поправок в различные документы, в том числе федеральные образовательные стандарты, связанных с внедрением и использованием электронного обучения.

Я бы хотела обратить особое внимание, поскольку на предыдущем ученом совете Наталья Леонидовна поднимала вопрос очень важный и серьезный, связанный с тем, что мы должны договориться о том, на каком языке говорить, если говорим об электронном обучении. Так вот очень важно, когда кафедра будет заниматься этими вопросами, использовать знания, наработки, связанные со стандартами в области электронного обучения и со спецификациями, которые определены, известны и приняты, в том числе и нашим образовательным и научно-техническим сообществом. Это является, в том числе залогом эффективного применения стандартов повышения качества и конкурентоспособности нашей работы в информационно-образовательных средах, использования электронных образовательных ресурсов, услуг и прочее. И, безусловно, именно преподаватели кафедры, подчеркиваю, должны осознать, что без перехода на новый вариант работы с современными студентами ни кафедра не будет конкурентоспособной, ни вуз не будет конкурентоспособным.

И здесь могло бы быть актуальным одно из направлений работы в области электронного обучения, это партнерство, связанное с тем, чтобы объединить усилия ведущих педагогических вузов и кафедр, которые входят в состав этих вузов, по разработке современных он-лайновых курсов по педагогическому образованию для бесплатного обучения, предоставления этих курсов студентам по всей России. Это один из наиболее современных и актуальных трендов современного электронного обучения. И вот как раз в существующей схеме, подчеркивающей эволюцию развития бизнес-моделей образования, как раз бизнес-модель, построенная на глобальном использовании этих открытых он-лайновых курсов, массовых открытых он-лайновых курсов, это то, на чем мы могли бы сосредоточиться при внесении своей лепты в электронное обучение в области педагогического образования.

Я бы хотела буквально несколько слов сказать о том, какую пользу кафедра информационных и коммуникационных технологий может внести в развитие этого вопроса непосредственно в нашем вузе. Пройдя подготовку в этом году в Южной Корее по электронному обучению, а Южная Корея является ведущей страной в решении этого вопроса, мы с сотрудниками кафедры активно стали продолжать заниматься этим вопросом. И для всего университета, я думаю, наверное, мы внесли определенный вклад в развитие этого вопроса тем, что преподаем дисциплину «Информационные технологии» для бакалавров, которые обучаются по направлению педагогическое образование, именно с использованием электронного обучения. По личной инициативе сотрудников кафедры была разработана система электронного обучения, по которой прошли подготовку уже более 3000 студентов, это позволило ответить на все вопросы, каким образом стандартизировать процесс подготовки по этой базовой дисциплине и существенно активизировать самих студентов в изучении этого предмета.
Мы готовы показать опыт своей работы, это положительный опыт работы, и приглашаем преподавателей, деканов, заведующих кафедрами посмотреть, каким образом это может быть осуществлено. Мы можем свой опыт показать в работе с этими студентами.

Второе направление нашей работы связано с тем, что с 2008 года мы осуществляем подготовку специалистов в области электронного обучения, которое очень востребовано в нашей стране, по программе «Технологии и менеджмент электронного обучения». И здесь данная программа востребована на региональном уровне. У нас обучались студенты – выпускники Санкт-Петербургского государственного университета, классических университетов других регионов страны. И эти специалисты работают не только в школьном образовании, они работают и на предприятиях, в отделах, которые занимаются корпоративным обучением.
Мы сейчас разработали основные положения программы, которую хотели бы подать на конкурс для реализации ее в виде сетевой магистерской образовательной программы «Корпоративное электронное обучение» вместе с представителями Якутии. Почему именно с ними? Потому что географические особенности нашей страны в целом и этого региона таковы, что необходимо мобильно отвечать на новшества, которые в системе образования осуществляются, и готовить соответствующих специалистов, которые могли бы готовить учительские кадры целенаправленно для решения поставленных перед нами задач, в том числе задач, связанных с электронным обучением.

ПРЕДСЕДАТЕЛЬ

Сколько Вам еще нужно времени? Прошу Вас соблюдать регламент.

Е.З.ВЛАСОВА

Заканчиваю.

И последнее. Поскольку это сложный вопрос и нужно готовить преподавателя высшей школы, то мы могли бы предложить и уже реализовали программу «Технологии электронного обучения, реализация образовательных программ высшей школы». Мы открыты к взаимодействию и приглашаем всех к сотрудничеству.

ПРЕДСЕДАТЕЛЬ

Спасибо, Елена Зотиковна.

Слово предоставляется директору института музыки, театра и хореографии – Ирине Семеновне Аврамковой.
И.С.АВРАМКОВА

Уважаемый Валерий Павлович!

Уважаемый Геннадий Алексеевич!

Уважаемые коллеги!

Четверть вековую дату со дня своего открытия в РГПУ имени Герцена факультет музыки отметил в этом году в новом качестве института музыки, театра и хореографии. Это не смена вывески, хотя формально это также имело место. Мы получили возможность расширения образовательного пространства, наполнения его новым содержанием. В силу краткосрочности функционирования института пока не представляется возможным оценить весь потенциал развития, но уже сегодня можно констатировать, что мы приобрели новый статус, имиджирующий как наш институт, так и Герценовский университет в российском и международном пространстве. Особенно ценным для нас является тщательно выбранное название, точно и четко представляющее виды и характер образовательной, научной и творческой деятельности, осуществляемой в институте.

Уважаемые коллеги, размышляя о содержании этого краткого сообщения, я старалась аргументировать необходимость этого преобразовательного шага и ответить на возможные вопросы, зачем и для чего. В последнее время в образовательное пространство факультета музыки в соответствии с требованиями реализации государственной политики по модернизации образования был встроен широкий ряд бакалаврских профилей и магистерских программ по направлениям педагогическое образование, музыкально-инструментальное искусство, вокальное искусство, художественное образование, хореографическое искусство, актерское искусство. С открытием новых программ появилась уникальная возможность расширения междисциплинарной интеграции научно-коммуникативной сферы обновления содержания проектной деятельности, выхода за пределы пространства факультета. Данный потенциал со всей полнотой может и должен быть реализован в рамках именно институтской структуры с ее более сложными дифференцированными уровнями образовательной, научно-исследовательской и творческой организации.

Создание института всеми группами факультетского сообщества было воспринято как компетентное творческое управленческое решение ректората. Очевидно, что при всех положительных результатах нашей работы образовательная среда факультета музыки нуждалась в последовательном реформировании, поскольку осуществление обширного перечня направлений и программ, нацеленных на интегративную подготовку специалистов, компетентных в разных областях гуманитарного знания, позволило преодолеть образовательную деятельность мононаправленного типа. Пришло, наконец, время ответить на полидисциплинарные запросы современного социума.

Главным фактором создания целостной интегративной многофункциональной институтской среды стало объединение разнообразных методов, технологий, формата, принципов функционирования системы подготовки специалистов, сложившейся в рамках осуществления большого числа различных образовательных программ в области музыкального, хореографического и театрального искусства и образования.

Нет сомнения, и мировая практика свидетельствует о том, что в условиях конкуренции высших учебных заведений необходимы институциональные преобразования, содержащие ресурс гарантии качества образовательной деятельности. В числе таковых генерация эффективной инновационной образовательной политики, осуществляемой обновленной управленческой командой, в значительной мере опирающейся в своем функционале на мобилизацию человеческого фактора, формирующего ответственность каждого представителя нашего института за устойчивое развитие вновь созданного структурного подразделения.

Проведенные многомерные исследования, имевшие целью определить, в каком направлении наш институт должен развиваться в будущем, позволили выработать некоторые принципы управления качеством образовательной деятельности в институте, характеризующиеся следующими показателями:

- созданием необходимых условий, обеспечивающих требования к выпускникам института в соответствие с государственными образовательными стандартами;

- осуществлением интеграции образовательной, научной и практической деятельности постоянным обновлением содержания образования и технологий обучения;

- определением зависимости мотивации студентов к обучению от качества профессорско-преподавательского состава, его профессионального, научного, творческого и гуманистического потенциала;

- формированием способности соответствовать новым вызовам, реагированием на динамично изменяющиеся потребности личности и общества;

- активизацией инновационных и мотивационных методов управления, нацеленных на достижение качественных показателей всех сторон деятельности института;

- обеспечением уверенности ректората и всех сотрудников в выполнении требований к качеству образования и его постоянном улучшении.

В преддверии старта приемной кампании 2014 года пристальное внимание управленческой команды института направлено на изучение факторов, оказывающих решающее влияние на выбор абитуриентами образовательных программ, учебных заведений и так далее.

Каждый абитуриент понимает, что образование является в настоящее время неотъемлемой составляющей всей его жизни. Одну из самых высоких позиций в иерархии мотивов выбора места получения образования занимает качество оказываемых образовательных услуг. Чрезвычайно привлекательной для современного абитуриента, и не только российского, но и зарубежного, а мы в значительной мере ориентируемся и на него, является интегративная образовательная среда института. Она предоставляет возможность обогащения профессионального опыта от соприкосновения со всеми аспектами педагогической, исследовательской, исполнительской деятельности в смежных сферах педагогики искусства; интегративной проектной деятельности по разработке и реализации образовательных и педагогических инициатив; вариативности образовательной траектории студента, перехода на образовательную программу в большей степени отвечающую индивидуальным потребностям самоактуализирующейся личности; практической реализации полученных профессиональных навыков в студенческом коллективе единого образовательного пространства и активизации различных форм творчества молодежи, как фактора гуманизации и гуманитаризации образовательного пространства Герценовского университета.

Институционализация принципиально иной направленности образования будет способствовать повышению качества образовательной деятельности и как следствие достижению конкурентных преимуществ выстраивания долгосрочной программы.

Уважаемые коллеги, позвольте мне адресовать искреннюю коллегиальную благодарность нашего теперь уже институтского сообщества ректору Валерию Павловичу и ректорату за принятые решения, за готовность к изменениям, позволяющим проявить нам созидательную инициативу в решении поставленных задач.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Ирина Семеновна, за интересное выступление.

Слово предоставляется доценту кафедру социального менеджмента – Зое Валерьевне Апеваловой.

З.В.АПЕВАЛОВА

Уважаемые Валерий Павлович, Геннадий Алексеевич, члены ученого совета университета!

Мой доклад посвящен проблемам повышения эффективности работы структурных подразделений в области работы с молодыми преподавателями нашего вуза.

Динамика молодых преподавателей в целом по вузу за последние два года, к сожалению, отрицательна. В общей сложности выбыло 90 человек, и это притом, что численность педагогического персонала сократилась на 155 человек, то есть подавляющая часть покинувших университет, это именно молодые ученые. Этот факт заставляет нас задуматься над тем, что возможно все-таки настало время подумать о том, как молодых преподавателей привлекать к различного рода работам, удерживать в университете, стимулировать к эффективной работе.

На следующем слайде представлена диаграмма, где видны факультеты лидеры по количеству молодых преподавателей. На данных факультетах дана цифра выше 20%, на остальных эта цифра ниже 17%. Поэтому можно считать, что для данных структурных подразделений проблема сохранения молодых преподавателей стоит крайне остро.

На следующем слайде представлен краткий список премирования в рамках конкурса личных достижений, который направлен на то, чтобы оценить вклад молодого ученого в развитие вуза. Как и собственно деятельность вуза оценивается сегодня по весьма формальным показателям, так и деятельность молодого ученого и преподавателя не исключение.

Хотелось с позиции молодого преподавателя добавить к этому списку ряд показателей, которые возможно тоже следует как-то учитывать, потому что именно это может заставить молодого человека работать более эффективно и остаться работать в вузе.

На следующем слайде в несколько лозунговой форме, но, тем не менее, хотелось бы изложить свою позицию по данному вопросу.
Во-первых, молодые люди характеризуются активной жизненной позицией, они находятся в глубоком взаимодействии со студентами, молодые люди могут стать заведующими лабораториями, руководить студенческими сообществами, группами студенческими, продвигать идеи прогрессивного образования с использованием информационных форм обучения. Они почувствуют свою самостоятельность, значимость и, в тоже время, будут находиться на связи с управлением факультетами, тем самым, поднимая рейтинг факультетов и подразделений.

Во-вторых, молодые могут быть тем самым мостиком от старшего поколения к студентам, которые помогут внедрить дистанционные электронные формы обучения. И мы в этом смысле можем пригодиться вам – более старшим коллегам, для того чтобы создать эти самые дистанционные формы и сделать их эффективными.

В-третьих, молодые более мобильны, находятся на связи с работодателями. Молодые могут сделать форму обучения на базе предприятий, школ и других организаций эффективной, продвинутой, интересной студентам. Соответственно, для этого необходимо создавать Положение в вузе, как уже было сказано, об электронном, дистанционном обучении, обучении на базе предприятий. Молодых можно сделать держателями инновационных модулей, авторами дисциплин, авторами целых образовательных программ, для чего поручать им это. В результате образовательный процесс может существенно обновиться и быть более интересным студентам.

На следующем слайде я так несколько нескромно разместила свою фотографию, с единственной целью рассказать о собственном опыте привлечения молодых сотрудников, о чем узнала совершенно случайно, когда встретила свою выпускницу. И она пролила бальзам на мою преподавательскую душу, рассказав, что оказывается, это я в свое время вдохновила ее на то, чтобы стать молодым преподавателем, зажигательно рассказывая о том, как может прекрасно жить молодая женщина, работая в вузе, получая гранты в качестве молодого преподавателя и занимаясь любым делом.

На следующем слайде мы видим соотношение количества молодых на факультетах и количество преподавателей, принявших участие в конкурсе личных достижений. Мы видим, что данный показатель, он красным цветом обозначен, очень далек от 100%, и на большинстве факультетов далек даже от 50%. На факультетах, которые не указаны, один молодой преподаватель принял участие в конкурсе или вообще ни одного. Это говорит о том, что, видимо, нечего показывать в качестве достижений или по какой-то причине они считают не столь важным участие в данном конкурсе. В любом случае этот показатель заставляет задуматься о том, что, видимо, подразделения не столь активно работают с молодыми преподавателями.

В связи с этим, хотелось бы выразить искреннюю благодарность отделу статистики и баз данных за организацию данного конкурса на высоком уровне, поблагодарить руководство вуза за работу с молодыми и управление научных исследований. Но все-таки ответственность подразделений должна быть также выражена за то, как работает молодой преподаватель. Хотелось бы посоветовать, в связи с этим, в заключение своего выступления подразделениям организовать какую-то адресную рассылку по молодым преподавателям о конкурсах, о грантах, различного рода публикациях, которые они могут реализовывать, тем самым, повышая собственный рейтинг и рейтинг подразделений. Молодым людям хотелось бы посоветовать быть активнее, включаться в разнообразные процессы и конкурсы и вести портфолио с начала года.

Ну и в заключение хотелось сказать, что старшим преподавателям не стоит бояться молодых, а именно это происходит в большинстве случаев, увы, я с этим сталкиваюсь лично. Мы можем вам помочь, мы не опасны для вас, мы не конкуренты, мы ваши соратники. Мы можем вам помогать публиковать статьи с более актуальной тематикой, брать источники на иностранном языке, что бывает сложно людям старшего поколения. Мы можем помочь вам подавать заявки на гранты, потому что большинство заявок предусматривает участие молодых, поддерживать ваши курсы дистанционно. И, таким образом, способствовать реализации программы нашего вуза в целом.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Зоя Владимировна.

Да, выступление тревожное. Ну, молодым у нас везде дорога, и в университете и за его пределами.

Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

Уважаемый Президиум!

Уважаемый ученый совет!

Лариса Алексеевна в своем докладе обратила особое внимание на возрастание роли и значения внутренних механизмов повышения качества образовательной деятельности. В своем коротком выступлении я как раз и хотела бы остановиться на этом аспекте. Я хочу особо подчеркнуть роль ректората, президиума ученого совета и аттестационной комиссии университета в повышении качества образовательной деятельности.

Вы знаете, что у нас выстроилась достаточно логичная система аттестации научно-педагогических кадров в вопросах прохождения по конкурсному отбору на должности профессорско-преподавательского состава, а также присвоения ученых званий. Хочу сказать, что в 2013 году эта стройная система изменила некоторые направления и связано это, прежде всего, с тем, что изменилась федеральная нормативная база в отрасли образования, то есть Закон «Об образовании», Положение о присвоении ученых званий, другие положения внесли необходимость изменений и дополнений в наши локальные нормативные документы.

Вы видите, какие положения, документы были изменены или дополнены, переработаны вновь и утверждены президиумом ученого совета и ученым советом университета. Особо хочу остановиться только на должностных инструкциях профессорско-преподавательского состава, поскольку считаю это принципиальным. Почему? Потому что теперь должностную инструкцию при подаче документов на конкурсный отбор обязан подписать и преподаватель – кандидат на эту должность, а также заведующий кафедрой. И в эту должностную инструкцию внесены новые критерии, новые требования от профессора до ассистента. Какие? Это конкурсная, грантовая деятельность, это показатели наукометрические.

А также считаю необходимым обратить внимание на то, что с сентября этого года мы проводим в университете мониторинг кафедр. В связи с этим, приказом ректора по университету были утверждены таблицы показателей индикаторов рейтинга кафедр, а также регламент мониторинга и комплексного рейтинга кафедра. Я считаю, и об этом скажу чуть позже, что это имеет огромное значение именно сегодня.

Хотелось бы еще остановиться на одном очень важном аспекте в деятельности ректората, обратив внимание на мотивационную составляющую, о чем говорила госпожа Апевалова в своем выступлении. Сегодня ректорат делает достаточно много, для того чтобы в нашем университете оставались молодые кадры. Особо хочу подчеркнуть, что буквально с 1 января 2014 года ассистентам, не имеющим ученой степени и работающим по основному трудовому договору, ежемесячная доплата будет составлять 2500 рублей. Вы видите, какие принципиальные суммы получают преподаватели, которые проходят ту или иную аттестационную ступень. За степень кандидата наук – 30 тысяч рублей, доктора наук – 70 тысяч рублей, получение ученого звание доцента – 17 тысяч рублей, ученого звания профессора – 22 тысячи 500 рублей. Подчеркну, что ректорат изыскивает такие формы поощрения, мотивации за счет внутренних резервов.

Хотела бы остановиться, как сказал Валерий Павлович, на особо важных проблемах. И полагаю, что сегодня такой проблемой в университете является тот факт, что 178 преподавателей занимают должности профессора и доцента, не имея ученых званий, а порой, не имея ученой степени кандидата или доктора наук. Вы видите, какая складывается картина. 14 человек занимают эти должности уже более десяти лет.

Мы решили посмотреть на эту ситуацию несколько иначе, с других подходов. Сегодня эти люди – 178 человек с большим трудом смогут получить ученое звание. Может быть, они тогда востребованы в других направлениях деятельности? Мы хотели посмотреть на те показатели, которые сегодня являются важными и определяющими и в мониторинге вузов и в мониторинге кафедр.

Мы посмотрели публикационную активность этих преподавателей, взяв только тех, кто проработал в университете на этих должностях более 5 лет. Мы увидели, что 26 преподавателей из 88 имеют нулевой показатель в РИНЦ. Когда три года назад мы включились в этот процесс всем университетом, в том числе благодаря нашей фундаментальной библиотеке, эти преподаватели, видимо, посчитали для себя главным только зарегистрироваться, а вовсе не работать дальше в этом направлении.

Вы видите, что 14 человек, которые зарегистрированы в РИНЦ, имеют нулевой импакт-фактор. Я, пожалуй, оставлю это без комментариев.

Далее, индекс Хирша. Мы видим, что из 62 преподавателей 52 имеют нулевой индекс Хирша.

Я считаю, что проводимый в университете мониторинг кафедр позволит нам в ближайшее время эту проблему каким-то образом разрулить.

Я считаю, что у нас есть и вторая проблема – это приглашение внешних совместителей на работу в наш университет. И сегодня
у нас таких совместителей работает 295, в том числе внешних – 226. Понятно приглашение внешних совместителей на должности профессоров и доцентов, но у нас есть совместители, в том числе внешние, 42 человека, что составляет 22 ставки, это старшие преподаватели и ассистенты. Поскольку в мониторинге вуза мы подаем внутренних и внешних совместителей в общую численность профессорско-преподавательского состава, то, естественно, эти внешние совместители с нулевыми показателями, мягко говоря, немножко портят нашу картину.

При принятии на работу, приглашении на работу внешних совместителей, наверное, надо более четко проговаривать, какие виды учебных поручений они будут выполнять, это первый момент. И второй момент, какие показатели внешних совместителей улучшат наши показатели по мониторингу университета.

Подведу итог своему короткому выступлению. Мне кажется, что уже упомянутый мною мониторинг кафедр сыграет определенную и очень важную роль в улучшении наших показателей. В сентябре у нас был пилотный запуск мониторинга и конкурсного рейтинга кафедр, где принимали участие только 26 кафедр, сейчас идет четвертый месяц проведения этого мониторинга кафедр, надо сказать, что показатели улучшаются. И преподаватели, что самое главное, втягиваются в то, чтобы быть ответственными перед своими коллегами, кафедрами и в целом университетом за улучшение собственных показателей. Ректорат со своей стороны с сентября по февраль провел много методических семинаров, опубликовал два бюллетеня, электронный выпуск газеты «Педагогические вести». В октябре мы провели семинар «Повышение эффективности деятельности структурных подразделений университета на основе рейтингового подхода». Вы помните, что голубой зал был полностью заполнен. И все заведующие кафедрами приняли участие в этом семинаре. Я считаю это важным механизмом, внутренним механизмом для улучшения качества всех наших показателей.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Раиса Васильевна, мощное выступление.

Слово предоставляется студенту 2 курса психолого-педагогического факультета – Илье Владимировичу Лихатову.

И.В.ЛИХАТОВ

Добрый день, уважаемый Президиум, уважаемые члены ученого совета!

Сегодня на ученом совете обсуждается, пожалуй, один из самых важных вопросов для нас – студентов, потому что именно от получения качественного образования зависит в будущем наше успешное трудоустройство и карьера.

Последнее время нередко студенты заявляют о том, что они являются заказчиками образовательной услуги и непременно должны участвовать в контроле за качеством образования. Постоянно появляется информация о том, что в каких-то вузах создаются советы по качеству образования среди студентов и подобные органы, но ведь качество образования зависит не столько от администрации и преподавателей вуза, сколько от самих студентов и от активности деятельности органов студенческого самоуправления. Качество образования зависит в первую очередь от того, как сами студенты учатся, как они посещают занятия, как выполняют необходимые задания, как активны они во внеучебной работе, занимаются ли самообразованием. Ведь образование – это особая сфера услуг, каким бы хорошим не был преподаватель, он не сможет научить студента, который сам ничего для этого не делает. Поэтому я считаю, очевидно, что роль студентов сегодня не может сводиться к оцениванию и предъявлению каких-то требований к преподаванию и организации образовательного процесса.

Считаю, что органы студенческого самоуправления должны найти какие-то формы, разработать какие-то проекты, связанные с решением проблем посещаемости, выполнения или невыполнения заданий и повышения успеваемости учащихся.

Важным аспектом получения качественного образования является уровень адаптации студента к студенческой жизни. На многих факультетах есть кураторы-преподаватели у академических групп 1 курса, которые помогают студентам адаптироваться к вузовской среде и спасибо им большое за это. Но этого недостаточно. Я считаю, что все факультеты должны активно развивать студенческие кураторские отряды, для того чтобы сами студенты- старшекурсники курировали студенческие академические группы первого курса. Такая практика существует на некоторых факультетах. Студенты-кураторы помогают адаптироваться к студенческой жизни, приспособится к учебному процессу, включиться во внеучебную деятельность факультета и университета. Мне кажется, что такая практика должна способствовать повышению, в том числе и качества образования.

Также повышению качества образования, несомненно, способствует участие студентов в деятельности различных студенческих объединений. Программа развития студенческих объединений «Инициатива. Действие. Успех» включает в себя 11 направлений деятельности, в каждом из которых ребята могут реализовать как собственные проекты, так и включиться в уже существующие. Это проекты, например, студенческих научных обществ, которые есть практически на каждом факультете, это проекты волонтерские, студенческие педагогические отряды, которых в нашем в вузе на данный момент, насколько я знаю три – «Будущее», «Маэстро» и «Кислород». Участвуя в подобной деятельности, студенты могут развивать свои общекультурные и профессиональные компетенции.

Также недостаточно хорошо в нашем вузе развито такое направление деятельности органов студенческого самоуправления, как взаимодействие с потенциальными работодателями. Мне кажется, что студенческие советы могут и должны находить интересные контакты с работодателями, приглашать их к себе на факультеты, для того чтобы они рассказали о себе и о том, какие специалисты им требуются.

На этом, пожалуй, все, спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо большое, Илья Владимирович, за интересное выступление.

Слово предоставляется декану факультета физической культуры – Геннадию Николаевичу Пономареву.

Г.Н.ПОНОМАРЕВ

Уважаемые Валерий Павлович, Геннадий Алексеевич, коллеги!

Вопросам управления качеством деятельности структурных подразделений в университете уделялось всегда повышенное внимание. И одним из ключевых механизмов в управлении качеством образовательной деятельности университета являются выездные заседания ректората на факультетах университета. Эта форма управления используется в университете на протяжении многих лет и доказала свою жизнеспособность и эффективность.

Выездные заседания ректората на факультетах университета позволяют не только определить точки роста факультета, оценить, каким образом можно ускорить развитие, определить, что сдерживает движение вперед, но и оценить эффективность решений принятых на уровне деятельности университета.

Кроме того, принимаются управленческие решения, которые являются продуктивными в условиях жизнедеятельности университета в целом. Для факультета это особый вид комплексной совместной оценки своей деятельности не только факультетом, но и ректоратом. Вопросы всегда рассматриваются комплексно, это вопросы общего характера и частного, сложные и локальные, это возможность на месте определить необходимость решения вопросов, связанных с перспективами развития всего университета. Проблема обсуждается подробно с учетом пожеланий и предложений факультета. На факультете физической культуры прошло выездное заседание 28 ноября, обсуждались возможности инновационных методических, научных, кадровых ресурсов для развития образовательной деятельности.

Но в силу короткого времени, позвольте остановиться на роли выездных заседаний ректората в управлении качеством физкультурно-образовательной деятельности, поскольку эта деятельность многоаспектна и включает не только подготовку будущих специалистов для сферы образования и физической культуры, но и большой объем физкультурно-оздоровительной и спортивной деятельности, в которой принимает активное участие весь университет.

Надо сказать, что вопросы управления качеством физкультурно-оздоровительной и спортивной деятельности в университете рассматриваются на заседаниях ректората ежегодно.

Практика показала, что внимание к этому виду деятельности, подробное обсуждение, принимаемые управленческие решения во многом определили эффективность деятельности университета. Нельзя сказать, что решения по развитию физической культуры и спорта принимались только на выездных заседаниях ректората, но стратегически верные решения принимались чаще всего на выездных заседаниях.

Сегодня можно с уверенностью сказать, что те решения, которые принимались, определили во многом те успехи, которых университет добился за последние годы в развитии физической культуры и спорта. Это позволило не только сохранить традиции и развиваться в непростых условиях, но и подготовить хорошую базу для развития студенческого спорта, студенческого самоуправления, создания студенческого спортивного клуба. На предыдущем слайде было показано только небольшое количество мероприятий, в которых участвует и которые проводит университет.

Необходимо отметить, что за последние годы сборные команды университета добились значительных успехов на чемпионатах вузов города и страны. В этом году сборные команды по лыжному спорту и биатлону, по зимнему туризму стали чемпионами универсиады Санкт-Петербурга, получили право выступать на всероссийской универсиаде, представлять не только университет, но и Санкт-Петербург. В этом году университет в смотре-конкурсе по спортивно-массовой оздоровительной работе занял третье место среди вузов города.

Университет активно участвует во всех общегосударственных мероприятиях, наиболее яркие мероприятия – это эстафета олимпийского огня и эстафета паралимпийского огня, которая будет проходить 1 марта, эстафета всемирной универсиады в Казани.

В заключение хочу сказать, что практика проведения выездных ректоратов на факультетах оказывает положительное влияние на управление качеством образовательной деятельности в целом.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Геннадий Николаевич за очень важные дополнения.

Виталий Зорахович, Вы что-то хотите добавить? Виталий Зорахович как проректор от ректората курировал подготовку этого вопроса.

В.З.КАНТОР

Уважаемый Валерий Павлович!

Уважаемые члены совета!

Я не буду говорить долго, потому что уже очень многое сказано. Хотел бы подчеркнуть только пару моментов.

Во-первых, хотел бы сказать спасибо всем тем, кто принимал участие в подготовке этого заседания совета. Это и те, кто работал в составе группы подготовительной, те, кто принимал участие в сегодняшней дискуссии. Должен сказать, что это был тот очень приятный случай, когда и сама подготовка проходила очень увлекательно и заинтересованно. Мы вели диалоги, дискуссии, в ходе которых и выкристаллизовывалась та позиция, которая сегодня в разных аспектах была заявлена.

Хотел бы подчеркнуть, что та главная мысль, которой руководствовались все те, кто готовил сегодняшнее заседание совета, заключалась в том, что меняется философия образовательной деятельности. Она трансформируется от такого простого сеяния знаний, умений и навыков к совершенно иному формату деятельности, когда это становится, прежде всего, управленческой, менеджментской деятельностью, деятельностью по управлению образовательным процессом, управлению образовательными программами. Это та доминанта, которой придерживаются, по-моему, все выступающие. Это очень важно, потому что именно это позволит выстроить в сфере образовательной деятельности ту вертикаль управления, которая будет строиться не на формальной иерархии, а на взаимодополняемости всех звеньев. Сегодня порой возникают разрывы в этой управленческой цепочки, именно они создают те лакуны, которые мы должны восполнить принятием правильных и реализуемых управленческих решений.

Очень важно, что контекст сегодняшнего обсуждения задал и состоявшийся на прошлой неделе пленум УМО, где квинтэссенцией всего, о чем говорилось, была мысль о совершенствовании управления. Сетевые конструкции, которые мы выстраиваем, это тоже механизмы реализации новых управленческих подходов в сфере образовательной деятельности.

 Поэтому мне представляется, что сегодняшняя дискуссия была плодотворной и еще раз хочу поблагодарить всех, кто ее готовил, всех, кто принял участие.

Спасибо.
ПРЕДСЕДАТЕЛЬ

Спасибо, Виталий Зорахович.

Геннадий Алексеевич, Вы хотите взять слово?

Г.А.БОРДОВСКИЙ
Уважаемые коллеги!

Мне в свое время приходилось достаточно много думать и заниматься проблемой качества, и управления качеством, и подготовки специалистов, поэтому сложились некоторые представления о том, что качество дело тонкое, даже, я бы сказал, очень тонкое, часто лукавое.

Во-первых, очевидно, что качество зависит от всего того, о чем сегодня говорилось и о чем еще и не говорилось. Можно взять любой аспект деятельности вуза, включая освещенность аудиторий и уборку наших дворов, все влияет на качество. С другой стороны, некий парадокс заключается в том, что качество обеспечивается внутри вуза, работой внутри вуза, но оценка качества происходит внешними структурами, лежит вне вуза. И вот здесь и кроется та лукавость, которая иногда допускается. Дело в том, что есть много определений качества, но по делу и по жизни качество – это соответствие ожидания потребителя от полученной услуги или товара. Вот насколько наши потребители удовлетворены тем, что они ожидали получить от наших выпускников, и есть хорошее качество или плохое качество.
А вот сама оценка, она происходит часто не совсем адекватно тому, что есть качество. Если мы посмотрим перечень официальных показателей, которые стоят в мониторинге, в них заложено что-то большее, чем попытка ответить на вопрос: ожидание потребителей полностью выполняется этим вузом или нет. Например, можно подсчитать, сколько иностранных студентов обучается на факультете музыки или управления. Можно ответить на вопрос, сколько иностранных студентов обучается по отношению к госзаданию. Выяснится, что по многим нашим специальностям эта цифра равна бесконечности, потому что госзадания нет, а иностранных студентов у нас много. Видите, во всех этих вещах много тонкостей, которые зависят от внешней структуры.
Мне думается, что те, кто сегодня серьезно занимается анализом системы управления качеством, конечно, должны держать в поле зрения все направления, обеспечивающие качество, но хорошо было бы выделить некие фундаментальные вещи, те, без которых вообще невозможно определить или добиться качества. Наверное, здесь я не смогу ответить на этот вопрос, поскольку это научное дело, но мне кажется, есть два важных показателя.

Во-первых, это, конечно, качество нашего преподавательского состава. Хотим мы или не хотим, но все вузы мировые, которые признаны лидерами в подготовке специалистов, они имеют выдающийся преподавательский состав. Это очень важный момент. Качество этого преподавательского состава, конечно, во многом определяется их научной активностью, их лидерскими позициями в своем направлении. Здесь, коллеги, когда выяснилось, например, что студентам не интересно, что опубликовал преподаватель, каков его вклад в ту деятельность, которой будет заниматься студент, это дело очень неправильное. Значит, что-то не произошло, что должно было произойти. В мою бытность, когда у нас читали курсы общей физики и доценты и профессора, мы очень хорошо понимали и следили за тем, что вот профессор Жданов лауреат Государственной премии, получил премию за открытие нового метода регистрации элементарных частиц. Это все понимали. Надо организовывать внутри вуза такую среду информационную, чтобы были известны достижения преподавателей, не были преподаватели безликими. А то я не знаю, все ли знают, например, что Корольков является академиком и академиком с мировым именем. Если у него табличка в кабинете есть, то да, а если у кого-то из наших академиков нет такой таблички, то, может быть, и не знают. Это очень важно.

Во-вторых, есть и вторая компонента, связанная с тем, что оценка то внешняя, оценка общества. Здесь чрезвычайно важно наше взаимодействие с гражданским обществом, тех же самых преподавателей. Я смотрю наши газеты, «Петербургский дневник» и другие. Там очень много обращений к ученым с комментариями разных сторон жизни – экономической, общественной, политической и прочее. Но почему-то наши преподаватели не попадают в число тех, к которым обращаются с просьбой прокомментировать. В Петербургском университете какой-нибудь доцент факультета психологии является чуть не главным консультантом по определению, скажем, психологического состояния молодежи. Не знаю, насколько это так, нет ли у нас профессора такого, который мог дать какую-то альтернативную оценку.

Я хочу сказать, что эта внешняя сторона будет все равно играть большое значение в оценке нас как вуза, дающего очень высокое качество или где-то что-то недорабатывающего. Поэтому я полностью сегодня удовлетворен масштабом охваченных проблем. Даже Ларисе Алексеевне хотел высказать пожелание, что такой доклад надо в три раза медленнее читать, потому что во многие вещи нужно вглядеться, потому что нужно сделать вывод, не только картинку увидеть. Все это говорит о том, что чрезвычайно важный вопрос. Если можно на будущее учесть, что нам необходимо еще и попытаться вычленить те фундаментальные вещи, которые следует усиливать в университете и позиционировать их за пределами университета, это усилит наш авторитет как очень качественного вуза.

Спасибо.

ПРЕДСЕДАТЕЛЬ

Спасибо большое, Геннадий Алексеевич, за дополнение к нашей дискуссии.

Конечно, очень хотелось бы прокомментировать каждое из выступлений, они были очень интересные, продуманные. Но не буду этого делать, уважаемые коллеги, чтобы не уходить в сторону.

Единственно, чем хотел поделиться, последнее время приходилось быть на различных конференциях, встречах, где выступал профессор факультета управления академик Окрепилов. На один момент я обратил внимание, как качество работы вузы или научного учреждения зависит от здоровья работающих, руководителей и обучающихся. Думаю, что если говорить о качестве здоровья, обеспечении этого здоровья, это тоже очень важный момент в определении качества работы учреждения.

Уважаемые коллеги! Я прошу вас обратить внимание, прежде всего, на то, как нас оценивает наш заказчик – Министерство образования и науки, они нас финансируют и они оценивают по-своему качеству. Можно по-разному относиться, сетовать, ворчать, тем не менее, на сегодняшний день есть два вида работы, которые надо провести структурным подразделениям. Идет ускоренный процесс предъявления к нам требований, которые мы должны выполнить, прежде всего, та работа, в которую вы уже включились, нынче, как никогда рано мы должны выйти с заявкой на конкурс на получение госзадания приема 2015 года. Сбор данных уже начался. Мы до 20 марта должны закрыть все наши ячейки в электронном заказе и подготовить объемные тома бумажного носителя, для того чтобы этот конкурс выиграть.

Ведь это не просто заявляются цифры, а мы над ними должны подумать, каждую цифру мы должны подкрепить данными о реальной возможности обеспечить качество подготовки по этим образовательным программ, которые вывели бы нас в лидирующее положение и позволили конкурс выиграть.

Вот это идет внутренняя оценка качества нашей работы, о чем говорили все выступающие, и особенно ярко Раиса Васильевна говорила про мониторинг кафедр. Мониторинг кафедр служит для того, чтобы сделать эту заявку не просто в численном измерении, но качественно подтвержденной тем реальным состоянием дел, которое есть. Мы должны очень внимательно к этому отнестись, чтобы цифру контрольную мы не снизили, а по некоторым показателям даже, может быть, и увеличили, включая и магистерский прием, о котором мы говорили. Здесь мы должны быть, безусловно, в лидерах.

По этой заявке наш заказчик – Министерство будет оценивать качество нашей работы и значит определять нам государственный заказ на 2015 год, а это субсидия, это возможность работать, сохраняя и развивая вуз.

Второе. Как никогда раньше всех сроков будет объявлен мониторинг минувшего года. Решение уже принято, вероятно, он будет объявлен с 20 марта по 20 апреля. В конце мая будет выдана всем оценка этого мониторинга. Две оценки будет – эффективный или неэффективный вуз. Оценка – с признаками неэффективности уже отсутствует. Лариса Алексеевна об этом уже упомянула, что от отраслевого подхода отказались, будет региональный подход, отдельно выделены Москва, Санкт-Петербург и регионы. И оценка будет только в Санкт-Петербурге петербургских вузов, причем, критерии эти не будут задаваться сверху, а будут взяты, что называется верхний показатель – нижний показатель, разделены пополам, вот кто в верхней части, те могут работать, а кто в нижней части, тот не получит заказы. Вот видите все связано, и госзаказ на прием и мониторинг. В конце мая для нас будет время очень серьезное, можно сказать, момент истины. Поэтому, уважаемые коллеги, представление данных по мониторингу должны быть тоже выверено очень четко.

В связи с этим, и к молодым ученым я обращаюсь, один из показателей новых, который будет, это расчет остепененных и защищенных преподавателей на 100 студентов. У нас молодым, конечно, везде дорога, но вы не привели нам данные, насколько молодые эффективно заканчивают аспирантуру, сколько у молодых наукоемких показателей. Просьба проанализировать это.

Короче говоря, уважаемые коллеги, работа у нас не простая, тяжелая, но сегодняшний доклад и сегодняшние выступления вселяют в нас уверенность, что показатели по качеству у нас достаточные, для того чтобы претендовать на высокие цифры приема, и перспектива у нас такова, что мониторинг нам позволит находиться в пятерке-десятке лучших вузов Санкт-Петербурга.
Мы можем перейти к обсуждению проекта постановления. Проект постановления у всех на руках. Комиссия во главе с Виталием Зораховичем поработала очень хорошо.

Есть предложение принять проект постановления за основу.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Какие будут замечания по 1 странице? Нет.

Какие будут замечания по 2 странице? Нет.

Какие будут замечания по 3 странице?

Л.Б.ГАШИЛОВА

Третья страница, третий пункт: подготовить предложения по созданию сети базовых школ и так далее, я думаю, что не только Санкт-Петербург, Ленинградская область, но, наверное, и регионы России. Это, прежде всего, касаемо целевых студентов, которые проходят практику в регионах Севера, Сибири и Дальнего Востока.

ПРЕДСЕДАТЕЛЬ

 Да, предложение заслуживает внимания, единственное, а с кем?

Л.Б.ГАШИЛОВА

Надо подумать.

ПРЕДСЕДАТЕЛЬ

Все-таки у нас определяет цифры приема Министерство, как вот с ними, с какой ассоциацией?

Л.Б.ГАШИЛОВА

Нет, не обязательно с ассоциацией, это могут быть департаменты образования.

ПРЕДСЕДАТЕЛЬ

Давайте мы сейчас не будем усложнять. У нас в мае пройдет Конгресс коренных малочисленных народов Севера, Сибири, Дальнего Востока. Мы этот вопрос вынесем там на обсуждение и определимся. Если у нас есть орган, который координирует эту работу как комитеты, то да. Все Министерства перечислять сложновато, департаменты, которые в Министерстве образования и науки эту работу курируют, это тоже вроде бы несоблюдение субординации.

Давайте мы этот вопрос пока отложим, а эту формулировку оставим. Нет возражений? Нет.

Есть ли еще замечания по 3 странице? Нет.

Какие будут замечания по 4 странице? Нет.

Есть предложение принять проект постановления в целом.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Единогласно принимается следующий текст постановления:

Заслушав и обсудив доклад декана факультета управления, председателя комиссии Л.А. Громовой, ученый совет отмечает, что современная государственная образовательная политика, стратегия развития российского образования задают новое понимание и новые требования к качеству высшего образования, актуализируют новые подходы к его оценке, требуют разработки новых принципов взаимодействия университета с внешней средой, перехода к более эффективным моделям управления качеством образования.

В этих условиях возрастает роль и ответственность структурных подразделений университета за эффективность, результативность и качество образовательной деятельности. Герценовский университет занимает особое место в российской системе образования, поскольку оказывает значимое влияние на качество образования на всех его уровнях – от дошкольного до послевузовского, в существенной мере определяет успешность реализации стратегии развития педагогического образования в контексте его модернизации и реструктуризации.

По результатам участия в мониторинге вузов 2012 и 2013 гг. РГПУ им. А.И. Герцена стабильно входит в группу эффективных вузов. Устойчивость развития Герценовского университета подтверждается высокими позициями в международных и национальных рейтингах.

Ученый совет констатирует, что модернизация образовательной деятельности является одним из ключевых направлений реализации Программы развития университета на 2011-2015 гг. и Программы стратегического развития на 2012-2016 гг., в которых главная цель университета определена как обеспечение качества образования, позволяющего выпускнику университета быть конкурентоспособным на современном рынке труда в социальной сфере.

В настоящее время в университете реализуется 119 направлений и специальностей по 10 укрупненным группам подготовки, 302 основных образовательных программы уровня бакалавриата, специалитета и магистратуры. За последние годы произошло значительное расширение спектра магистерских программ в сочетании с ростом контингента магистрантов.

Факультеты и кафедры университета активно включились в разработку основных образовательных программ бакалавриата и магистратуры в соответствии с новыми ФГОС ВО. На всех факультетах созданы рабочие группы, разрабатываются учебно-методические и организационно-управленческие материалы, обновляются и создаются новые положения, регламентирующие организацию образовательного процесса. Расширен спектр дисциплин и курсов по выбору, разработана вариативная самостоятельная работа и программы практик, создаются учебно-методические комплексы нового поколения. Для поддержки разработчиков новых образовательных программ создана и постоянно обновляется ресурсная база.

За последние годы существенно модернизировалась образовательная среда университета, непрерывно совершенствуется инфраструктура образовательного процесса. В университете созданы все необходимые условия для расширения возможностей факультетов и кафедр по повышению качества образовательной деятельности. В результате систематической и целенаправленной работы структурных подразделений университета по управлению качеством образовательной деятельности: созданы модульные образовательные программы; произошло существенное расширение возможностей для исследовательской и проектной деятельности студентов; получило дальнейшее развитие межкафедральное, межфакультетское и межвузовское взаимодействие в проектировании и реализации образовательных программ; активизировалось внедрение в образовательный процесс информационных образовательных технологий; обновлены учебно-методические комплексы по всем циклам дисциплин; осуществлен переход на компетентностно-ориентированное обучение студентов; повысилась мотивация и ответственность студентов и преподавателей за результаты образовательной деятельности.

Содержание реализуемых факультетами основных и дополнительных образовательных программ в целом ориентировано на потребности рынка труда, формирование и развитие общекультурных и профессиональных компетенций выпускников. В дополнительном образовании сложилась позитивная практика управления образовательными программами, расширяющая рамки взаимодействия между структурными подразделениями университета. Освоение студентами образовательных программ сопровождается их активным участием в разнообразных видах внеучебной деятельности. В контексте модернизации образовательной деятельности университета факультеты все более активно реализуют программы развития академической мобильности студентов и преподавателей.

Ученый совет полагает, что будущее устойчивое развитие университета связано с созданием совместных и сетевых образовательных программ и модулей, программ включенного обучения. Взаимодействие факультетов и кафедр в рамках сетевого объединения «Педагогические кадры России» выступает важнейшим принципом и условием повышения эффективности и качества образовательной деятельности структурных подразделений и университета в целом, становится мощным фактором сохранения и развития педагогического образования. Актуальной является задача развития дистанционной поддержки образовательного процесса, перехода на дистанционное и электронное образование, более широкого использования активных и интерактивных форм проведения учебных занятий.

Ученый совет отмечает, что важным направлением совершенствования системы управления качеством образовательной деятельности университета является четкая регламентация процессов разработки и реализации основных и дополнительных образовательных программ, требующая создания специальной системы внутренних положений, стандартов, других локальных актов, а также алгоритмов их системного применения. Решению этих проблем должен способствовать вводимый в университете комплексный мониторинг и рейтинг структурных подразделений.

Высоко оценивая вклад структурных подразделений в повышение качества образовательной деятельности университета, ученый совет обращает внимание на необходимость:

- повышения востребованности, конкурен​то​спо​соб​ности и ресурсной обеспеченности существующих и вновь разрабатываемых основных и дополнительных образовательных программ, более широкое задействование структурными подразделениями университета маркетинговых механизмов их экономического обоснован​ия и продвижения на рынок образовательных услуг;

- активизации работы по созданию сетевых и совместных образовательных программ, развитию академической мобильности, более широкого использования для этих целей потенциала сетевого объединения вузов «Педагогические кадры России»;

- расширения пространства взаимодействия структурных подразделений с внешней средой, образовательными учреждениями Санкт-Петербурга, Ленинградской области, регионов России, создания и закрепления инновационных институциональных форм сотрудничества в образовательной сфере;

- обеспечения с учетом новых требований и на основе постоянного внутреннего мониторинга более значимого вклада структурных подразделений университета в показатели результативности образовательной деятельности, стимулирования руководителей и сотрудников структурных подразделений по повышению результативности деятельности;

- проведения дальнейшей структурной оптимизации образовательной деятельности, обеспечивающей возможность концентрации и более рационального использования ресурсов и потенциала для повышения качества образования.

Ученый совет постановляет:
1. Организовать разработку основных образовательных программ в соответствии с новым поколением федеральных го​су​дар​ст​вен​ных об​ра​​зовательных стандартов, профессиональным стандартом педагога; обеспечить преемственность, взаимосвязь и общую направленность программ бакалавриата, магистратуры и аспирантуры, повышение их междисциплинарности, практико-ориентированности и наукоемкости.

Ответственные: проректоры по учебной работе, начальник учебно-методического управления, деканы факультетов, директора учебных институтов и филиалов.

Срок: до 1 сентября 2014 г.

2. Активизировать разработку и реализацию востребованных программ дополнительного образования; обобщить и распространить опыт наиболее успешных в организации дополнительного образования факультетов и кафедр; включить в систему показателей эффективности работы факультетов и кафедр результаты реализации программ дополнительного образования.

Ответственные: деканы факультетов, директора учебных институтов и филиалов, директор института постдипломного образования, начальник отдела дополнительных образовательных программ.

Срок: до 1 мая 2014 г.

3. Подготовить предложения по созданию сети базовых школ, школ-лабораторий и опытно-экспериментальных площадок Герценовского университета, согласованные с Комитетом по образованию Санкт-Петербурга и Комитетом общего и профессионального образования Ленинградской области, для их включения в проект по реализации Концепции поддержки развития педагогического образования.

Ответственные: проректоры по учебной работе, директор НИИ общего образования, директор НИИ непрерывного педагогического образования, заведующий кафедрой педагогики.

Срок: до 20 апреля 2014 г.

4. Продолжить практику проведения внешней экспертизы образовательных программ университета и его участия в престижных российских и международных рейтингах и конкурсах; регулярно соотносить результаты образовательной деятельности университета с показателями российских и международных рейтингов в целях повышения ее эффективности.
Ответственные: первый проректор, проректоры по учебной работе, начальник отдела статистики, аналитики и баз данных.

Срок: в течение года.

5. Организовать целевое повышение квалификации ППС по подготовке к представлению образовательных программ к общественно-профессиональной аккредитации.

Ответственные: деканы факультетов, директора учебных институтов и филиалов, директор института постдипломного образования.

Срок: до 1 октября 2014 г.
6. Активизировать деятельность органов студенческого самоуправления по повышению качества образования, адаптации студентов к вузовской среде, сопровождению карьеры выпускников и взаимодействию с работодателями.
Ответственные: проректор по воспитательной работе, председатель совета обучающихся.

Срок: постоянно.

7. Продолжить обновление локальной нормативной базы по организации образовательной деятельности; разработать и утвердить пакет нормативных документов, регламентирующих реализацию образовательных программ в университете: положение о руководителе образовательной программы, положение о дистанционном и электронном обучении, положение об организации самостоятельной работы студентов и др.

Ответственные: начальник учебно-методического управления, ученый секретарь университета.

Срок: до 1 сентября 2014 г.

8. Разработать комплексный план перехода к эффективному контракту с руководителями структурных подразделений университета.

Ответственные: начальник управления кадров и социальной работы, начальник планово-финансового управления, главный юрист, ученый секретарь университета.

Срок: до 1 сентября 2014 г.
9. Продолжить работу по совершенствованию процедур конкурсного отбора и аттестации профессорско-преподавательского состава университета, обратив особое внимание на показатели публикационной и грантовой активности, участие в сетевом взаимодействии и программах дополнительного образования.

Ответственные: деканы факультетов, директора учебных институтов и филиалов, ученый секретарь университета.

Срок: постоянно.

10. Координацию работы по выполнению настоящего постановления возложить на проректоров по учебной работе.

Следующий вопрос: О выдвижении кандидатур на соискание премий Правительства Санкт-Петербурга за выдающиеся достижения в области высшего и среднего профессионального образования.

Эта информация была вывешена на сайте университета, предложения рассматривались различные. В результате обсуждения, в результате соответствия требованиям, которые служат условием для внесения этих кандидатур, была отработана документация по выдвижению наших представителей на эти премии.

Слово предоставляется проректору по научной работе – Владимиру Валентинович Лаптеву.

В.В.ЛАПТЕВ

Уважаемый Валерий Павлович!

Уважаемые члены ученого совета!

Комиссией по присуждению премий Правительства Санкт-Петербурга объявлен конкурс на соискание премий Правительства Санкт-Петербурга за выдающиеся достижения в области высшего и среднего профессионального образования. На Ваше утверждение выносятся следующие кандидатуры для участия в этом конкурсе:

- По номинации «Развитие инновационной деятельности в образовательном учреждении» доцент кафедры педагогики Малякова Наталья Сергеевна за модель организации инновационного уклада жизни школы антропологического типа.

За все кандидатуры сразу будем голосовать?

ПРЕДСЕДАТЕЛЬ

Уважаемые коллеги, заслушаем весь список и проголосуем?

Нет возражений? Нет.

Кто за то, чтобы проголосовать за весь список, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

В.В.ЛАПТЕВ
- По номинации «Организационные решения по повышению качества подготовки специалистов» две заявки.

Первая заявка от профессора кафедры управления образованием, академика Российской академии наук Окрепилова Владимира Валентиновича за комплекс организационных решений по созданию и развитию уникальной многоуровневой системы непрерывного обучения кадров по экономике качества в системе среднего, высшего и дополнительного профессионального образования Санкт-Петербурга.
Вторую заявку представил авторский коллектив в составе профессора кафедры педагогики Бахмутского Андрея Евгеньевича, доцента кафедры педагогики Гладкой Ирины Вячеславовны, доцента кафедры педагогики Глубоковой Елены Николаевны за цикл исследований и разработок «Развитие профессиональной компетентности студентов бакалавриата и магистратуры на основе концепции управления знаниями».

- По номинации «Научные достижения, способствующие повышению качества подготовки специалистов и кадров высшей квалификации» авторский коллектив в составе профессора кафедры теории права и гражданско-правового образования Рукинова Владимира Александровича, профессора кафедры психологии развития и образования Баевой Ирины Александровны, заведующей кафедрой теории права и гражданско-правового образования Сморгуновой Валентины Юрьевны за цикл работ по социализации политической безопасности при разработке содержания и технологий подготовки специалистов и кадров высшей квалификации.

- По номинации «Учебно-методическое обеспечение учебного процесса, направленное на повышение качества подготовки специалистов» авторский коллектив в составе заведующей кафедрой русской литературы Анненковой Елены Ивановны и профессора кафедры русской литературы Евдокимовой Ольги Владимировны за учебное пособие в 3 томах для студентов учреждений высшего профессионального образования (бакалавриат) «История русской литературы XIX века».

- По номинации «В области воспитательной работы со студентами, развития их профессиональных навыков» авторский коллектив в составе профессора кафедры основ коррекционной педагогики Кантора Виталия Зораховича и заведующей кафедрой оздоровительной физической культуры и спортивных игр Филипповой Светланы Октавьевны за разработку и реализацию системы социально-реабилитационного сопровождения инклюзивного вузовского образования лиц с ограниченными возможностями здоровья как фактора воспитания толерантного отношения к инвалидам в студенческой среде.
- По номинации «За особые успехи в области подготовки творческих работников для организаций культуры и искусства» авторский коллектив в составе профессора кафедры художественного образования и декоративного искусства Столярова Бориса Андреевича, заведующей кафедрой художественного образования и декоративного искусства Некрасовой-Каратеевой Ольги Леонидовны, профессора кафедры художественного образования и декоративного искусства Сапанжа Ольги Сергеевны за разработку и реализацию системы подготовки бакалавров и магистров в области музейной педагогики на базе РГПУ им. А.И. Герцена, осуществляющих профессиональную деятельность в музеях Санкт-Петербурга, Ленинградской области, Северо-Западного региона и других регионов Российской Федерации.

Вот это весь список на премии в области образования.
ПРЕДСЕДАТЕЛЬ

Спасибо, Владимир Валентинович.

Есть ли вопросы? Нет.

Кто за то, чтобы выдвинуть предложенные кандидатуры на соискание премий Правительства Санкт-Петербурга за выдающиеся достижения в области высшего и среднего профессионального образования, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Следующий вопрос: О выдвижении кандидатур на соискание премий Правительства Санкт-Петербурга за выдающиеся научные результаты в области науки и техники.

Слово предоставляется проректору по научной работе – Владимиру Валентиновичу Лаптеву.

В.В.ЛАПТЕВ

Комитетом по науке и высшей школе Санкт-Петербурга объявлен конкурс на соискание премий Правительства Санкт-Петербурга за выдающиеся научные результаты в области науки и техники. На Ваше утверждение выносятся следующие кандидатуры для участия в этом конкурсе:

- По номинации «Математика и механика – премия им. П.Л. Чебышева» заведующий кафедрой геометрии Нежинский Владимир Михайлович за вклад в развитие фундаментального раздела топологии многообразий – теории многомерных зацеплений.
- По номинации «Химические науки – премия им. Д.И. Менделеева» заведующая кафедрой органической химии Берестовицкая Валентина Михайловна за существенный вклад в развитие химии нитро- и элементорганических соединений и создание теоретической основы направленного синтеза соединений с заданной структурой, в том числе перспективных веществ с широким диапазоном практически полезных свойств.

- По номинации «Исторические науки – премия им. Е.В. Тарле» профессор кафедры русской истории Яров Сергей Викторович за монографию «Блокадная этика. Представления о морали в Ленинграде в 1941-1942 гг.».

- По номинации «Естественные и технические науки – премия им. Л. Эйлера» доцент кафедры клинической психологии и психологической помощи Дубинина Елена Александровна за исследование динамики и факторов адаптации личности к условиям сердечно-сосудистого заболевания.

- По номинации «Гуманитарные и общественные науки – премия им. Е.Р. Дашковой» доцент кафедры художественного образования и декоративного искусства Сапанжа Ольга Сергеевна за разработку научного направления музеологии – культурологической теории музейности.

ПРЕДСЕДАТЕЛЬ

Спасибо, Владимир Валентинович. Работы очень серьезные представлены.

Вопросы? Нет вопросов.

Кто за то, чтобы выдвинуть предложенные кандидатуры на соискание премий Правительства Санкт-Петербурга за выдающиеся научные результаты в области науки и техники, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Владимир Валентинович, спасибо за работу, можно представлять документы, выписки я подпишу буквально сейчас.

Следующий вопрос: О реорганизации Дагестанского филиала.

Это очень болезненный вопрос. Мы этот вопрос уже поднимали, наш Дагестанский филиал мы спасали, спасали, спасали, до последнего боролись, но принято решение все филиалы в Дагестане закрываются, признаны неэффективными. Наши переговоры не увенчались успехом, у нас там самое слабое место, мы там не имеем площадей, нам их обещали, но так и не передали, а сейчас однозначно сказали, что пока надеяться не на что. Пришла официальная бумага из Министерства по поводу того, какое мнение по этому поводу имеет ученый совет университета.

Владимир Александрович Рукинов участвовал в совещаниях в Москве, ездил в Дагестан. Мы сегодня пригласили директора Дагестанского филиала, он здесь находится.

Владимир Александрович, пожалуйста, Вам слово.

В.А.РУКИНОВ

Уважаемый Валерий Павлович!

Уважаемый Геннадий Алексеевич!

Уважаемые коллеги!

На основании письма Министерства образования и науки Российской Федерации от 18 февраля 2014 года № 05-291 и в связи с решением Межведомственной комиссии по проведению мониторинга эффективности образовательных организаций высшего образования о признании Дагестанского филиала федерального государственного бюджетного образовательного учреждения высшего профессионального образования «Российский государственный педагогический университет имени А.И. Герцена» неэффективным и нуждающимся в реорганизации, предлагаю ходатайствовать перед учредителем – Министерством образования и науки Российской Федерации о реорганизации Дагестанского филиала федерального государственного бюджетного образовательного учреждения высшего профессионального образования «Российский государственный педагогический университет имени А.И. Герцена» путем ликвидации в установленном законодательством порядке.

Мы ходатайствуем перед учредителем о том, что просим закрыть филиал. К большому сожалению, у нас никакой возможности для сохранения филиала нет. Наша деятельность признана эффективной, но не было никакого сдвига с точки зрения совершенствования материально-технической базы. Год назад было решение о признаках неэффективности и дана рекомендация улучшить материально-техническую базу. К сожалению, Республика Дагестан не смогла повернуться лицом к этому вопросу. Более того, Министерство не в состоянии тоже дать какие-то механизмы, которые позволили бы совершенствовать материально-техническую базу. Это вынужденная мера. Мы должны принять во внимание только то, как поступать дальше с теми, кто там является студентами. Есть вариант самый простой – продолжить обучение в рамках головного университета или в рамках любого из филиалов на тех же условиях, которые они на сегодня имеют, имеется в виду та же ценовая гамма и все остальное, с выдачей тех же дипломов, того же установленного образца.

Все решения о закрытии филиала будут приняты Министерством к сентябрю, а может быть и раньше. Предлагаю провести досрочные экзамены, скажем, в марте-апреле месяце этого года. Все может быть, дагестанская земля благодатная, руководство Дагестана принимает порой неординарные решения, они могут предложить Министерству на новой базе открыть филиал, но это их дело.
ПРЕДСЕДАТЕЛЬ

Владимир Александрович, не будем гадать.

Да, Геннадий Алексеевич, пожалуйста.

Г.А.БОРДОВСКИЙ

Уважаемые коллеги!

Нам приходилось уже в своей жизни закрывать один филиал в городе Сочи. Есть один маленький, но очень важный психологический вопрос, он связан с тем, что, по крайней мере, по опыту города Сочи студенты, которые поступали в наш университет, тогда они еще поступали в институт, они ставили вопрос о том, чтобы получить диплом тоже этого вуза, в который поступали, а не курортного дела и так далее. Тогда удалось этот вопрос решить, то есть, как бы они доучили тех студентов, которых приняли в наш филиал, и доучили с выдачей соответствующего диплома. Здесь, мне думается, тоже могут возникнуть такие моменты. С Министерством имело бы смысл поговорить о том, чтобы своих студентов доучить, так сказать, выпустить их тем или иным способом, по заочной форме и прочее, это снимет многие вопросы, которые могут возникнуть.

ПРЕДСЕДАТЕЛЬ

Геннадий Алексеевич, Вы просто в точку попали. Дело в том, что как раз я хотел добавить, что мы об этом неоднократно говорили, и поставили проблему перед Министерством, чтобы как можно меньше пострадали студенты, да и преподаватели тоже. Нам поставлено встречное условие, чтобы мы до 17 марта представили предложения о том, какие есть возможности, может быть, кто-то переведется к нам на платной основе, кто-то пожелает вузы Дагестана и так далее. Мы должны решить вопрос о трудоустройстве преподавателей и выпуске студентов.

Уважаемые коллеги, на голосование выносится одно предложение: ходатайствовать перед учредителем – Министерством образования и науки Российской Федерации о реорганизации Дагестанского филиала федерального государственного бюджетного образовательного учреждения высшего профессионального образования «Российский государственный педагогический университет имени А.И. Герцена» путем ликвидации в установленном законодательством порядке.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Мы не предоставили слово директору филиала, но мы с ним вели переговоры, он понимает всю ситуацию, и, надеюсь, будет реализовывать вместе с нами совместный план действий.

Следующий вопрос: Информация о работе президиума ученого совета.

Слово предоставляется проректору по учебной работе – Виталию Зораховичу Кантору.

В.З.КАНТОР

Уважаемый Президиум!

Уважаемые члены ученого совета!

24 февраля 2014 года состоялось заседание президиума ученого совета университета. Рассмотрев вопросы повестки дня, президиум принял следующие решения:

1. Утвержден отчет за 1-й год пребывания в докторантуре докторанта кафедры геологии и геоэкологии Краснова Владимира Семеновича.
Докторант аттестован, срок пребывания в докторантуре продлен на 1 год.

2. Утверждена тема докторской диссертации стажера кафедры рисунка Хмельницкой Екатерины Сергеевны в редакции «Скульпторы Императорского фарфорового завода: эволюция творческих поисков от историзма к Ар Деко», специальность 17.00.09 – Теория и история искусства.

3. Утверждена основная образовательная программа по представлению учебно-методического управления.

4. Утверждены учебные планы дополнительных профессиональных программ профессиональной переподготовки:

- «Детский фитнес (преподавание различных направлений детского фитнеса в образовательных учреждениях разного типа и вида, фитнес-центрах)», группа д.фит.-14;

- «Медицинская психология», группа - МП-2014.

5. Приняты положения:

- о документах о дополнительном образовании установленного образца;

- о порядке представления к присвоению ученых званий в РГПУ им. А. И. Герцена;

- об общественном студенческом объединении «Студенческий спортивный клуб ФГБОУ ВПО «Российский государственный педагогический университет им. А. И. Герцена»;
- о проведении внутривузовского конкурса на право выполнения работ по разработке и внедрению совместных (сетевых) образовательных программ и программ дополнительного профессионального образования, соотнесенных с содержанием разрабатываемых или разработанных (реализуемых) совместных (сетевых) образовательных программ подготовки магистров, ориентированных на инновационную деятельность в образовании и социальной сфере с учетом потребностей региональных рынков труда, запросов работодателей и образовательных потребностей обучающихся в рамках комплекса мероприятий 1 Модернизация образовательного процесса (содержание и организация) Программы стратегического развития РГПУ им. А.И. Герцена на 2012-2016 гг.
6. Внесены изменения в положение о системе оплаты труда работников ГБОУ ВПО «Российский государственный педагогический университет им. А.И.Герцена».

7. Рекомендованы для участия во Всероссийском открытом конкурсе на получение стипендии Президента Российской Федерации для обучения за рубежом в 2014/2015 учебном году:

- Григорьева Маргарита Владимировна, аспирантка П курса кафедры психологии развития и образования;

- Жук Иван Игоревич, студент Ш курса факультета социальных наук;

- Рябцев Павел Евгеньевич, магистрант I курса психолого-педагогического факультета.

8. Представлены к ведомственным наградам и награждены наградами университета преподаватели и сотрудники университета по представлению управления кадров и социальной работы.

9. Установлена ежемесячная стимулирующая надбавка ассистентам, не имеющим ученой степени, в размере 2 500 рублей на 2014 год.

10. Рекомендовано:

10.1. Оплатить членские взносы за 2014 год в НП «АБРИКОН»;

10.2. На основании статьи 112 Трудового кодекса Российской Федерации, постановления Правительства РФ от 28.05.2013 г. № 444 «О переносе выходных дней в 2014 году» и в целях более рациональной организации работы и учебного процесса, обеспечения нормальной жизнедеятельности университета в этот период:

- для обучающихся и работающих в университете по шестидневной рабочей неделе (кроме работающих по графику) объявить 10.03.2014 г. нерабочим днем.

- деканам факультетов и директорам учебных институтов, работающих по шестидневной рабочей неделе, в установленном порядке внести изменения в графики учебного процесса с целью компенсации учебного времени, предусмотренного расписанием занятий 10.03.2014 г.

- сотрудникам подразделений, работающим по шестидневной рабочей неделе (кроме работающих по графику) недоработку рабочего времени, образовавшуюся за счет объявленного нерабочим днем 10.03.2014 г., отработать согласно графикам, утвержденным руководителями структурных подразделений.

- контроль за своевременным составлением и исполнением утвержденных графиков работы и учебы возложить на руководителей соответствующих структурных подразделений.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы к Виталию Зораховичу? Нет.

Информацию принимаем к сведению.

Слово предоставляется председателю счетной комиссии – Евгению Евгеньевичу Силантьеву.

Е.Е.СИЛАНТЬЕВ

Протокол № 7/1-1 заседания счетной комиссии по подсчету результатов тайного голосования ученого совета РГПУ имени А.И. Герцена по выборам заведующих кафедрами.
1. Кузмичев Владимир Арсентьевич. Выдано бюллетеней – 56. Оказалось в урне – 56. За – 55. Против – 1.

ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Утверждается единогласно.

Таким образом, на должность зав. кафедрой избран Кузмичев Владимир Арсентьевич.

Е.Е.СИЛАНТЬЕВ

Протокол № 7/1-2 заседания счетной комиссии по подсчету результатов тайного голосования ученого совета РГПУ имени А.И. Герцена по конкурсному отбору на должности профессорско-преподавательского состава.
1. Ватаева Людмила Анатольевна. Выдано бюллетеней – 56. Оказалось в урне – 56. За – 56. Против – нет.

2. Кораблина Елена Павловна. Выдано бюллетеней – 56. Оказалось в урне – 56. За – 56. Против – нет.

3. Кулаков Сергей Александрович. Выдано бюллетеней – 56. Оказалось в урне – 56. За – 56. Против – нет.

4. Тряпицын Александр Вячеславович. Выдано бюллетеней – 56. Оказалось в урне – 56. За – 55. Против – 1.

5. Федорова Наталья Михайловна. Выдано бюллетеней – 56. Оказалось в урне – 56. За – 55. Против – 1.

ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Утверждается единогласно.

Таким образом, на должности профессорско-преподавательского состава избраны:
1. Ватаева Людмила Анатольевна.

2. Кораблина Елена Павловна.

3. Кулаков Сергей Александрович.

4. Тряпицын Александр Вячеславович.

5. Федорова Наталья Михайловна.

Е.Е.СИЛАНТЬЕВ

Протокол № 7/2 заседания счетной комиссии, избранной ученым советом РГПУ имени А.И. Герцена для подсчета голосов при баллотировке на соискание ученого звания.

1. Онищенко Элеонора Васильевна. Выдано бюллетеней – 56. Оказалось в урне – 56. За – 56. Против – нет. Недействительных – нет.
ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Утверждается единогласно.

Уважаемые коллеги, спасибо большое за работу. На этом наше заседание завершено.

УЧЕНЫЙ СЕКРЕТАРЬ

Р.В.ШЕСТАКОВА

