PAGE
ОБРАЗОВАТЕЛЬНое право
71

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

КОНФЕРЕНЦИЯ НАУЧНО-ПЕДАГОГИЧЕСКИХ РАБОТНИКОВ, ПРЕДСТАВИТЕЛЕЙ ДРУГИХ КАТЕГОРИЙ РАБОТНИКОВ И ОБУЧАЮЩИХСЯ

30 декабря 2010 года

Повестка дня:

1. Итоги выполнения программы развития РГПУ им. А.И.Герцена (2005-2010 гг.) и утверждение новой программы развития на 2011-2015 гг.

2. Довыборы в состав ученого совета университета.
__

Стенограф: Кешишева Е.В. Отп. 1 экз.

СОДЕРЖАНИЕ

	1. Открытие конференции………………………………………………….
	

	2. Избрание рабочих органов………………………………………………
	

	3. Довыборы в состав Ученого совета университета…………………….
	

	4. Доклад Г.А. Бордовского по первому вопросу «Итоги выполнения программы развития РГПУ им. А.И.Герцена (2005-2010 гг.) и утверждение новой программы развития на 2011-2015 гг.»……………..
	

	5. Выступления:

5.1. Харитонова Ольга Владимировна, начальник отдела образовательных стандартов и программ учебно-методического управления………………………………………………………………….
	

	5.2 Гороховатский Юрий Андреевич, заведующий кафедрой общей и экспериментальной физики, заместитель директора НИИ физики..........
	

	5.3. Шарафутдинова Гузель Анисовна, председатель студенческого совета при ученом совете университета, студентка 1 курса магистратуры факультета информационных технологий………………..
	

	5.4. Линьков Алексей Яковлевич, декан факультета экономики…………
	

	5.5. Пискунова Елена Витальевна, профессор кафедры педагогики, Председатель совета модернизации при Комитете по образованию Санкт-Петербурга . …………………………………………………………
	

	5.6. Иванов Олег Владимирович, заместитель декана по информатизации факультета социальных наук…………………………..
	

	5.7. Трапицын Сергей Юрьевич, заведующий кафедрой управления образованием. ………………………………………………………………
	

	5.8. Радионова Нина Федоровна, профессор кафедры педагогики, Председатель общественного совета программы развития
университета ………………………………………………………………..
	

	6. Заключительное слово Г.А. Бордовского……………………………….
	

	7. Оглашение протоколов счетной комиссии……………………………..
	

	8. Закрытие конференции…………………………………………………..
	

КОНФЕРЕНЦИЯ НАУЧНО-ПЕДАГОГИЧЕСКИХ РАБОТНИКОВ, ПРЕДСТАВТЕЛЕЙ ДРУГИХ КАТЕГОРИЙ РАБОТНИКОВ И ОБУЧАЮЩИХСЯ

30 декабря 2010 года

ПРЕДСЕДАТЕЛЬ

В.З.КАНТОР
декан факультета коррекционной педагогики
__

Г.А.БОРДОВСКИЙ

Уважаемые делегаты!
На конференцию избрано 357 делегатов в полном соответствии с решением ученого совета университета от 28 октября 2010 года (протокол №2) и приказом по университету от 28 октября 2010 года № 6375.

Получили мандаты и присутствуют на конференции 339 делегатов.
Отсутствует 18 делегатов, в том числе:

- по уважительной причине ___ делегатов;
- по неизвестной причине ___ делегатов.
Таким образом, на конференции присутствует более 2/3 избранных делегатов и конференция полномочна принимать решения.
Кто за то, чтобы открыть работу нашей конференции, прошу голосовать.

Кто против? Нет.

Кто воздержался? Нет.

Принято единогласно.
Для работы конференции нам необходимо сформировать рабочие органы конференции. По вопросу формирования рабочих органов конференции слово от Президиума ученого совета предоставляется декану филологического факультета – Шубиной Наталии Леонидовне.
Н.Л.ШУБИНА

Уважаемые делегаты!
Для работы конференции нам нужно избрать президиум, секретариат, мандатную комиссию, счетные комиссии и редакционную комиссию конференции.
Предлагается избрать президиум конференции в количестве 3 человек.
Г.А.БОРДОВСКИЙ

Есть ли возражения по количественному составу? Нет.

Н.Л.ШУБИНА
Персонально:

1. Бордовский Геннадий Алексеевич, ректор университета.
2. Кантор Виталий Зорахович, декан факультета коррекционной педагогики.
3. Радионова Нина Федоровна, директор НИИ непрерывного педагогического образования, профессор кафедры педагогики.
Г.А.БОРДОВСКИЙ
Кто за то, чтобы избрать президиум конференции в предложенном составе, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.
Принято единогласно.
Н.Л.ШУБИНА
Предлагается избрать секретариат конференции в количестве 2 человек.
Г.А.БОРДОВСКИЙ

Есть ли возражения по количественному составу? Нет.

Н.Л.ШУБИНА
Персонально:

1. Костромских Анжелика Николаевна, начальник общего отдела.
2. Наволокина Елена Николаевна, начальник социального отдела.
Г.А.БОРДОВСКИЙ

Кто за то, чтобы избрать секретариат в предложенном составе, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.
Принято единогласно.
Н.Л.ШУБИНА
Предлагается избрать мандатную комиссию конференции в количестве 3 человек.
Г.А.БОРДОВСКИЙ

Есть ли возражения по количественному составу? Нет

Н.Л.ШУБИНА

Персонально:

1. Васильева Алена Александровна, доцент кафедры рисунка.
2. Силантьев Евгений Евгеньевич, доцент кафедры русского языка, заместитель декана филологического факультета.

3. Соболева Ольга Борисовна, доцент кафедры методики обучения истории и обществознанию.
Г.А.БОРДОВСКИЙ

Кто за то, чтобы избрать мандатную комиссию в предложенном составе, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.
Принято единогласно.
Н.Л.ШУБИНА
Предлагается избрать счетную комиссию конференции для подсчета результатов голосования в зале в количестве 2 человек.

Г.А.БОРДОВСКИЙ

Есть ли возражения по количественному составу? Нет

Н.Л.ШУБИНА
Персонально:

1. Чванова Мария Борисовна, студентка 2 курса юридического факультета.
2. Шаманова Юлия Александровна, студентка 5 курса факультета коррекционной педагогики.

Г.А.БОРДОВСКИЙ

Кто за то, чтобы избрать счетную комиссию в предложенном составе, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.
Принято единогласно.
Н.Л.ШУБИНА
Предлагается избрать счетную комиссию конференции для подсчета результатов тайного голосования в количестве 5 человек.

Г.А.БОРДОВСКИЙ

Есть ли возражения по количественному составу? Нет

Н.Л.ШУБИНА

Персонально:

1. Бендюкова Татьяна Савельевна, начальник отдела подготовки и аттестации кадров высшей квалификации.

2. Богданов Олег Андреевич, доцент кафедры физической культуры.

3. Василенко Наталья Валерьевна, заведующая кафедрой теоретической экономики.

4. Гаврилов Сергей Сергеевич, заведующий лабораторией кафедры общей и экспериментальной физики.

5. Шарри Татьяна Германовна, доцент кафедры русского языка как иностранного.

Г.А.БОРДОВСКИЙ

Кто за то, чтобы избрать счетную комиссию в предложенном составе, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.
Принято единогласно.
Н.Л.ШУБИНА
Предлагается избрать редакционную комиссию конференции в количестве 3 человек.
Г.А.БОРДОВСКИЙ

Есть ли возражения по количественному составу? Нет

Н.Л.ШУБИНА
Персонально:

1. Акулова Ольга Владимировна, начальник учебно-методического управления.

2. Потачев Сергей Александрович, начальник управления научных исследований.

3. Трапицын Сергей Юрьевич, заведующий кафедрой управления образованием.
Г.А.БОРДОВСКИЙ

Кто за то, чтобы избрать редакционную комиссию в предложенном составе, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.
Принято единогласно.
Членов президиума прошу занять места в президиуме.

ПРЕДСЕДАТЕЛЬ
Членов мандатной комиссии просим собраться в фойе.

Уважаемые делегаты!

Нам необходимо утвердить Повестку дня конференции. На повестку дня были вынесены следующие вопросы:
1. Итоги выполнения программы развития РГПУ им. А.И.Герцена (2005-2010 гг.) и утверждение новой программы развития на 2011-2015 гг.

2. Довыборы в состав ученого совета университета.
Нет возражений? Нет.

Кто за предложенную Повестку дня, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.
Повестка дня принимается единогласно.
Уважаемые делегаты!

В повестке дня значатся вторым вопросом довыборы в состав ученого совета университета. Поскольку голосование по этому вопросу тайное, мы выносим второй пункт повестки дня первым.

Кто за это предложение, прошу голосовать.

Кто против? Нет.
Кто воздержался? Нет.

Принято единогласно.

Переходим к обсуждению регламента. Есть предложение установить следующий регламент:

- для доклада 40 минут;

- для выступления в прениях до 5 минут.

Кто за предложенный регламент, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Запись на выступления, вопросы просьба подавать в Президиум конференции в письменном виде.

Нам необходимо заслушать и утвердить доклад мандатной комиссии.

Слово предоставляется председателю мандатной комиссии – Силантьеву Евгению Евгеньевичу.
Е.Е.СИЛАНТЬЕВ
Мандатная комиссия, избранная конференцией научно-педагогических работников, представителей других категорий работников и обучающихся 30 декабря 2010 года в составе:

1. Васильева Алена Александровна, доцент кафедры рисунка.
2. Силантьев Евгений Евгеньевич, доцент кафедры русского языка, заместитель декана филологического факультета.

3. Соболева Ольга Борисовна, доцент кафедры методики обучения истории и обществознанию,
проверив листы регистрации делегатов конференции и временные удостоверения, обменянные на мандаты, а также оставшиеся мандаты,

КОНСТАТИРУЕТ, что:

1. На конференцию избрано 357 делегатов в соответствии с приказом по РГПУ им.А.И.Герцена от 28 октября 2010 г. № 6375.

Получили мандаты в обмен на временные удостоверения______ присутствующ__ на конференции делегат___.

2. Отсутствует _______делегат __, в том числе:

по уважительной причине ______ делегат__,

по неизвестной причине ________ делегат__.

3. Из числа присутствующих на конференции

_________делегат__:

- _________ мужчин__ и _______ женщин__;

- ________ представител___ педагогических работников: деканов, руководителей структурных подразделений, заведующих кафедрами, профессоров, доцентов, старших преподавателей и ассистентов;

-_________ представител___ других категорий работников: административно-управленческого и инженерно-технического персонала, научно-исследовательского персонала, учебно-вспомогательного персонала;

- ________ обучающихся.

Среди делегатов конференции ____ действительных член__ (акаде-мик__) и ____ член__- корреспондент__ Российской академии образования.

Орденами и медалями награждены _____ делегат__.

Имеют почетные звания: "Народный художник РФ", "Заслуженный художник РФ","Заслуженный деятель науки РФ"; "Заслуженный работник высшей школы РФ"; "Заслуженный деятель искусств РФ";"Заслуженный работник физической культуры"; "Заслуженный работник культуры"; "Почетный работник высшего профессионального образования РФ"_______ делегат___.

Таким образом на конференции присутствует более 2/3 избранных делегатов и конференция полномочна принимать решения по повестке дня.

ПРЕДСЕДАТЕЛЬ

Кто за то, чтобы утвердить доклад мандатной комиссии, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Доклад мандатной комиссии утверждается единогласно.

По вопросу довыборов в состав ученого совета университета слово предоставляется ученому секретарю ученого совета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

Уважаемые делегаты конференции!

28 декабря 2006 года на конференции педагогических и научных работников, представителей других категорий работников и обучающихся был избран сроком на 5 лет ученый совет университета в количестве 74 человек.

За истекший год из состава ученого совета университета по личной просьбе выбыли 2 человека.

В соответствии с Уставом университета (п.5.5.4) возникающие вакансии до истечения срока полномочий ученого совета замещаются в том же порядке, в каком ученый совет формируется.

Выдвижение кандидатов прошло в полном соответствии с решением ученого совета университета и приказом ректора, которые определили порядок выдвижения и нормы представительства в ученом совете.

На ваше решение выносятся следующие кандидатуры:

От факультета безопасности жизнедеятельности БУЙНОВ Леонид Геннадьевич – заведующий кафедрой медико- валеологических дисциплин.

 От Волховского филиала НАЗРИЕВА Марина Викторовна – директор Волховского филиала.
ПРЕДСЕДАТЕЛЬ

Какие будут предложения, замечания по предложенным кандидатурам? - Внести в список для тайного голосования.

Объявляется перерыв на 10 минут для тайного голосования. Напоминаю, что урны для голосования находятся в Голубом зале.

ПЕРЕРЫВ
(После перерыва)
ПРЕДСЕДАТЕЛЬ

Уважаемые делегаты!

Продолжаем работу конференции.
Слово для доклада по первому вопросу предоставляется ректору университета – Геннадию Алексеевичу Бордовскому.

Г.А.БОРДОВСКИЙ

Уважаемые делегаты конференции! Наше высокое собрание проходит в канун нового года, который не только открывает второе десятилетие 21 века, но и будет особенно значимым для жизни нашего университета. Впервые за всю его историю нам предстоит избрать ректора на альтернативной основе. В связи с этим возникает закономерный вопрос: стоит ли принимать новую программу развития до тех пор, пока не будет определённовый руководитель вуза. При решении этого вопроса мы исходили из следующих соображений. Опыт других вузов показывает, что кандидаты на пост ректора, как правило, представляют свои программы развития, которые готовятся в спешке, малыми силами, часто без глубокого знания особенностей и состояния университета, иногда носят рекламный характер и не всегда могут способствовать его действительному развитию. Нам представляется, что более целесообразно не отступать от плановых сроков как подведения итогов сделанного, так и принятия новой пятилетней программы комплексного развития вуза, проект которого готовился большой группой квалифицированных специалистов. Проект был опубликован на открытом сайте, активно обсуждался в коллективе университета, благодаря чему были внесены многие интересные предложения. В случае, если мы сегодня примем эту программу, она будет важным ориентиром для всех возможных кандидатов на пост ректора, и им, скорее всего, нужно будет представлять своё видение путей более успешного выполнения данной программы развития вуза на 2011-2015гг. В этом случае сокращается неизбежный фактор неопределённости, сопровождающий любую выборную кампанию.
Поскольку программа – это не догма, а руководство к действию, при появлении новых идей у нового руководства университета конференция всегда может внести в этот важный документ необходимые коррективы.
Мы в полной мере должны понимать нашу ответственность ещё и потому, что именно в этом зале 21 января 2010 года Президент Российской Федерации Дмитрий Анатольевич Медведев, провозглашая открытие Года учителя, сформулировал стоящие перед новой школой задачи, решение которых должно лежать в основе нашей деятельности.
Мой доклад будет в большей степени связан с анализом итогов выполнения программы развития университета на 2006 – 2010 гг., поскольку без понимания сделанного и достигнутого, без понимания имеющейся сегодня базы и нерешенных вопросов трудно оценить правильность выбранного стратегического направления развития вуза на ближайшие 5 лет и возможности успешной реализации намеченного.
Мы все являемся свидетелями того, что прошедшее пятилетие было чрезвычайно динамичным и разнообразным по своим основным тенденциям.
Во-первых, наша страна, как и весь мир, столкнулась с новыми вызовами, которые обусловили обострение старых и появление новых актуальных проблем в сфере образования.
С очевидностью проявились несоответствия в системе подготовки специалистов в области образования и в целом в социальной сфере внутреннему и международному положению нашей страны. Это и разъедающая общество коррупция, обострение межнациональных и межконфессиональных отношений, экстремизм и терроризм, низкая конкурентоспособность в высокотехнологических областях экономики, проявление человеческого фактора в техногенных и экологических катастрофах и многое другое. Всё это касается и нашего университета, поскольку мы готовим специалистов, уровень профессиональной компетентности которых во многом определяет качество человеческого капитала страны, создаёт возможности для нравственного оздоровления общества, гуманизации социальных отношений, способствует повышению качества жизни человека, самореализации личности, обеспечивает здоровый образ жизни в семье и обществе. Особенно это касается подготовки специалистов для работы в особых условиях — с неблагополучными семьями, сиротами, лицами с девиантным поведением, людьми с ограниченными возможностями, мигрантами и т.д.
Обозначилась проблема слабой интеграции научно-педагогических исследований с образовательными программами, несформированность единого научно-образовательного пространства, неразвитость форм и средств реализации академической мобильности обучающихся и научно-педагогических кадров, низкая активность их участия в международных научно-образовательных проектах. В результате Россия постепенно утрачивает ранее признаваемый международным научным сообществом авторитет в научно-методическом и технологическом обеспечении процессов образования и воспитания человека.
Реализуемые в настоящее время на всех уровнях образования модели организации образовательной деятельности не в полной мере соответствуют динамично изменяющимся социально-экономическим условиям, созданию и поддержанию инновационной образовательной среды, процессам интеграции науки и образования, внедрению в сферу образования новых организационно-экономических механизмов. Руководство страны отмечает, что это препятствует успешной реализации государственной политики в сфере образования и науки, не обеспечивает системного эффекта от реализации приоритетных национальных проектов и стратегических инициатив.
Современная инфраструктура системы подготовки специалистов для образования и социальной сферы в целом свидетельствует о своеобразном «разрыве инновационной цепочки». Инновационные образовательные технологии недостаточно эффективно внедряются в образовательную практику, а иногда и отвергаются ею. В свою очередь это ведёт к усилению консервативности системы образования, стереотипизации сознания специалистов этой сферы, снижению продуктивности их инновационной и проектной деятельности, неиспользованию потенциала современного научного гуманитарного знания в процессе подготовки и переподготовки кадров, в решении стратегических задач образования.
В настоящее время ещё медленно складывается новое понимание роли педагогического образования в развитии страны, значения его опережающего характера по отношению к другим видам и уровням образования, а в массовом сознании сохраняется устойчивое представление о «двойном негативном отборе» — когда снижение престижа профессии учителя, его слабая социальная защищенность приводят к тому, что далеко не лучшая часть выпускников школ идёт в педагогические вузы и не лучшая часть выпускников этих вузов приходит в школу, а значит, система подготовки учителей – это и есть самое «слабое звено» системы подготовки инновационных кадров.
Между тем происходящая в настоящее время дифференциация вузов (федеральные университеты, национальные исследовательские университеты), а также предполагаемое в рамках федерального закона «Об образовании в Российской Федерации» преобразование ряда университетов, академий и колледжей в институты, переход на субсидии, величина которой зависит от направления подготовки, среди которых педагогическое – одно из самых «дешёвых», приводит к усилению конкурентной борьбы за абитуриентов и к существенному перераспределению финансовых потоков между вузами, скорее всего не в пользу педагогических.
Во-вторых, в этот пятилетний период в России были приняты различные документы в области образования, ориентирующие на коренную его модернизацию:
— Концепция долгосрочного социально-экономического развития Российской Федерации на период до 2020 года;
— Федеральный закон от 1 декабря 2007 года № 308-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации по вопросам интеграции образования и науки»;
— Федеральная целевая программа «Научные и научно-педагогические кадры инновационной России» на 2009-2013 годы;
— Федеральный закон от 2 августа 2009 года № 217-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации по вопросам создания бюджетными научными и образовательными учреждениями хозяйственных обществ в целях практического применения (внедрения) результатов интеллектуальной деятельности»;
— Приоритетный национальный проект «Образование»;
— Национальная образовательная инициатива «Наша новая школа»
и др.
— Сейчас идёт активное обсуждение нового закона об образовании, принятие которого может очень серьезно повлиять на нашу жизнь.
В-третьих, в жизни университета в этот период произошло много важных событий:
— в 2007 г. образовательная программа университета «Создание инновационной системы подготовки специалистов в области гуманитарных технологий в социальной сфере» стала победителем конкурса инновационных программ в рамках приоритетного национального проекта «Образование»;
— в 2007 г. университет принят членом Глобальной
сети инновационных университетов GUNI;
— в 2008 г. университет стал победителем конкурса разработки федеральных государственных образовательных стандартов третьего поколения по направлению «Педагогическое образование»;
— с 2008 г. по 2010 г. университет являлся уполномоченным вузом Рособразования по выполнению функций повышения квалификации научно-педагогических работников вузов;
— в 2008 году университет стал площадкой для проведения всероссийского конкурса «Учитель года России – 2008»;
— в 2009 году РГПУ им. А.И. Герцена стал лауреатом Премии Правительства Санкт-Петербурга по качеству;
— в 2010 году университет занял 5-6 места в независимом рейтинге классических университетов Российской Федерации по исследованиям международной информационной группы «Интерфакс» и радиостанции «Эхо Москвы»;
— в 2010 году по инициативе и на базе университета создан сетевой консорциум «Педагогические кадры России», в который вошли 10 педагогических вузов и 8 классических университетов;
— в 2010 году университет посетил Президент России Д.А.Медведев и выступил на Педагогической ассамблее, посвященной открытию Года учителя в РФ.
И это далеко не полный их перечень.
В сложившихся условиях, которые характеризуются не только динамизмом, но и противоречивостью, перед университетом стоит задача определения вектора своего развития и своей позиции в решении проблем отечественного образования. Но, как уже сказано, для того, чтобы это сделать, необходимо разобраться, чем же мы располагаем, чего мы достигли?
Развитие университета в 2006-2010 годах осуществлялось по трём основным направлениям:
(обновление качества университетского образования;
(обеспечение инновационности научной деятельности университета;
(научно-методическое обеспечение развития российского образования.
Все эти направления постоянно были в поле зрения ректората, общественного совета программы, всего нашего трудового коллектива. За 5 лет только на заседаниях ученого совета более 20 раз рассматривались вопросы, связанные с программой развития университета.
Ежегодно итоги выполнения ее очередных этапов подводились на конференциях трудового коллектива, что позволяет мне избежать излишней детализации. Отмечу только наиболее значимое.
В университете полностью осуществлён переход на уровневую систему подготовки педагогических кадров.
Так, в 2006-2007 учебном году около 50% студентов лишь 7-и факультетов университета обучались по системе «бакалавр» — «магистр», а преподаватели только 6-и факультетов были полностью заняты в такой подготовке. Но уже в 2008 году доля факультетов, перешедших на уровневую систему подготовки, составила 100%, а доля структурных подразделений, перешедших на кредитно-зачётную систему, – 80%.
Напомню, что наш университет один из самых первых в стране стал проводить эксперимент по реализации многоуровневой системы подготовки кадров еще в начале 90-х годов, правильно спрогнозировав направление реформирования российского профессионального образования. Теперь система «бакалавр-магистр» уже принята федеральным законом как обязательная. Для нашего вуза в результате полученного опыта этот переход происходит менее болезненно, хотя бы потому, что нам удалось развить магистратуру, которая сейчас является одной из самых масштабных в стране, таким образом сохранить базу для развития аспирантуры и докторантуры.
В университете обновлена организация образовательного процесса за счёт перехода на нелинейную систему и кредитно-модульное обучение. В течение ряда лет выпускники получают европейские приложения к диплому. Однако их востребованность пока не очень велика.
В университете расширяется подготовка по новым, востребованным образовательным программам.
В настоящее время нами реализуются образовательные программы по 10 укрупненным группам направлений и специальностей подготовки в сфере высшего профессионального образования. За период 2005-2010 годов нами открыто 17 новых направлений бакалавриата, а также 9 направлений магистратуры и три новых специальности.

Только в текущем учебном году получена лицензия по 12 образовательным программам профессиональной переподготовки для получения дополнительной квалификации.
За период с 2006 по 2010 год в институте довузовской подготовки открыто более 20 дополнительных услуг и программ и прошли обучение 5580 слушателей, из них: на подготовительном отделении — 172 на внебюджетной и 17 на бюджетной основе, на подготовительном педагогическом факультете -732 слушателя, на подготовительных курсах -4247 слушателей, на малых факультетах — 399 слушателей.
От 65% до 75% слушателей ежегодно становятся студентами нашего университета (бюджетная форма обучения).
Существенно обновлено научно-методическое и учебно-методическое обеспечение образовательного процесса по существующим в университете образовательным программам педагогического образования. Доля обновленных УМК по реализуемым в университете образовательным программам сейчас составила — 100% (еще в 2007 году их было всего 10% от всех дисциплин, читаемым в вузе). Все учебно-методические комплексы и учебные пособия, сопровождающие учебный процесс, опубликованы (это 116 изданий). Они прошли апробацию и экспертизу в профессиональном сообществе и у работодателей, востребованы широким кругом потребителей.
Все эти годы в университете продолжалась работа по развитию разнообразных форм электронной информационной поддержки образовательного процесса и дистанционного обучения, в том числе происходило дальнейшее наполнение портала дистанционных обучающих ресурсов. Разработан ряд виртуальных УМК и дистанционных курсов, активно развивалась видеоконференцсвязь, проводились учебные семинары с зарубежными партнерами и т.д. В учебно-методическом управлении разработаны ресурсы, позволяющие студентам участвовать в формировании своего индивидуального образовательного маршрута. Создан ресурс для размещения разработанных преподавателями учебных курсов дистанционной поддержки. Создана сетевая инфраструктура, позволяющая осуществление видеозаписи лекций преподавателя с последующим вещанием
в общеуниверситетскую сеть RunNet.
С 2008-2009 учебного года сеть Интернет активно используется для приемной кампании — проведены виртуальные дни открытых дверей, на корпоративном сайте представлена информация о направлениях подготовки и образовательных программах.
В университете работает система управления и контроля качества образования.
В 2010 году в уже шестой раз был проведен интернет-экзамен по 17 направлениям и специальностям подготовки. Если в прошлые годы в ходе Интернет-тестирования по ряду дисциплин на отдельных образовательных программах наблюдались зоны риска, то в 2009-2010 ситуация была благоприятной.
С 2008-2009 учебный год университет принимает участие в интернет-олимпиадах, направленных на совершенствование учебного процесса, выявление одаренной молодежи и формирование кадрового потенциала для исследовательской и научной деятельности. За это время 310 студентов-герценовцев успешно конкурировали с лучшими студентами технических и классических университетов по таким предметам, как математика, информатика, география, химия и физика. Эти результаты свидетельствуют о положительной динамике роста качества учебной деятельности университета.
Уже не первый год для участия в процедуре итоговой государственной аттестации успешно привлекаются работодатели как из сектора образования, так и других областей экономики.
В университете развивается система воспитательной деятельности, разрабатываются ее рейтинговые показатели.
За последние пять лет существенно увеличилась активность студентов в социально-значимой деятельности. Найден эффективный способ активизации студентов – конкурс социально-значимых студенческих проектов «Моя инициатива в образовании», который с 2008 года включен в «Перечень региональных и межрегиональных олимпиад, иных конкурсных мероприятий Санкт-Петербурга» Участниками конкурса было реализовано более 800 социально-значимых проектов. В реализации проектов приняли участие более 3000 герценовцев. Лучшие проекты были представлены на образовательном молодежном форуме «Селигер-2009»: проект «Молодежное сотрудничество» (факультет социальных наук), проекты «Мир без границ», «Волонтерское движение «Сияние» (институт детства), проект «Компас студента» (психолого-педагогический факультет), проект «Жемчужина: электронные экскурсии в музее для детей с ограниченными возможностями» (факультет коррекционной педагогики), проект «Путевка в жизнь» (факультет химии и др.), проект «King of Bongo» (факультет философии человека). Восемь студентов-герценовцев были награждены премией для поддержки талантливой молодежи в рамках реализации приоритетного национального проекта «Образование» (победители конкурсов «Моя инициатива в образовании» и «Свой мир мы строим сами»).
Герценовский университет сам явился организатором целого ряда молодежных форумов: Герценовский молодежный форум «Моя инициатива
в образовании», «Комарово-2010» — 12 международный форум программы «Дебаты» для учащихся средних школ и студентов, Международный молодежный форум Волхов – 2010 «Гуманитарные технологии в социальной сфере» в рамках форума «Ладога-2010» молодежи Ленинградской области.
Существенно активизировалась работа преподавателей, принимающих участие в воспитательной деятельности. Четыре преподавателя Герценовского университета стали победителями и лауреатами городского конкурса кураторов. За это время было разработано более 200 проектов, методических разработок и программ деятельности кураторов. В 2008 году сотрудники университета получили премию Правительства Санкт-Петербурга «За достижения в воспитательной работе».
Существенное влияние оказывает университет на развитие воспитательной деятельности в вузах РФ. На сегодняшний день в орбиту университета по этому направлению включено более 100 вузов России, в том числе по федеральным округам: Южный – 6, Центральный – 10, Приволжский – 14, Уральский – 10, Сибирский – 15, Дальневосточный – 11, Северо-Западный – 33, Северо-Кавказский – 1.
Наиболее значимым является проект «Инновации в воспитании», направленный на создание новой воспитательной практики в условиях уровнего образования и реализации государственной стратегии молодежной политики РФ. Сегодня в сеть инновационных площадок входит более 40 вузов.
Таким образом за прошедшее пятилетие удалось обеспечить качество университетского образования, о чем свидетельствуют:
1) Высокие места университета в национальных рейтингах вузов. Так, в национальном рейтинге классических университетов Герценовский университет занимает общее 5-6 место, в том числе по разделам: «Социализация» – 2 место, «Образование» – 5 место, «Исследования» – 7 место, «Общественное мнение» – 9-10 место, «Бренд» – 10-14 место, «Интернационализация» – 25 место.
2) Итоги государственной аттестации.
3) Премия Правительства Санкт-Петербурга по качеству.
4) Успешная комплексная оценка университета (см. лепестковую диаграмму соответствия РГПУ им. А.И.Герцена критериям «Университет»).

5) Высокий процент выпускников, получающих диплом с отличием.
6) Ежегодные вручения студентам персональных стипендий Президента РФ, Правительства РФ, Правительства Санкт-Петербурга, ученого совета университета и др.
Однако реализация стратегического направления «Обеспечение качества университетского образования» выявила и некоторые проблемы в развитии образовательной деятельности:
(недостаточная степень интеграции результатов научных исследований и процессов подготовки, переподготовки и повышения квалификации кадров для системы образования;
 неотработанность механизмов трансфера лучших образовательных практик;
(недостаточная развитость академической мобильности студентов и преподавателей;
(слабая преемственность основных и дополнительных образовательных программ разных ступеней (довузовская, вузовская, послевузовская);
(недостаточная сформированность системы дистанционного образования и дистанционной поддержки образовательного процесса;
(неразработанность системы оценки профессиональной компетентности выпускников, адекватной требованиям федеральных государственных образовательных стандартов высшего профессионального образования;
(недостаточная вовлеченность молодежи в общественную жизнь университета, города, страны;
(несовершенство системы выявления и продвижения инициативных и талантливых студентов.
Рассмотрим второе направление развития вуза «Обеспечение инновационности научной деятельности университета».
За годы реализации программы развития возросла продуктивность фундаментальных и прикладных исследований по основным показателям научной деятельности. Так, общий объем финансирования научно-исследовательской деятельности университета за пятилетие увеличился почти в 2 раза. Удвоился объем финансирования научно-исследовательских работ в рамках аналитической ведомственной программы «Развитие научного потенциала высшей школы». Более чем в 2,5 раза увеличился объем финансирования научных проектов за счет средств РФФИ и РГНФ.
Доля фундаментальных исследований в общем объеме финансирования НИР превысила 30%. Это достаточно серьезный показатель, который отражает состояние интеллектуальных ресурсов науки университета. По сравнению с 2006 годом возросло общее количество монографий и сборников научных трудов фундаментального характера, опубликованных сотрудниками университета.
В настоящее время в университете работают 29 советов по защите докторских диссертаций, проводящих аттестацию научных и научно-педагогических кадров по 77 специальностям. Важно отметить за последние годы положительную динамику роста защит по специальностям естественнонаучного цикла.
Приборный парк науки Герценовского университета был значительно модернизирован в период реализация программы его развития. Из собственных средств за пять лет в рамках адресной программы в обновление приборной базы было вложено около 130 млн рублей. Средний возраст научного оборудования в университете по состоянию на сегодняшний день не превышает 5-7 лет.
Наиболее впечатляют как по уникальности приобретений, так и по выбору их адресатов, закупки, сделанные университетом в период реализации инновационной образовательной программы. В настоящее время приборной техникой серьезно оснащен НИИ физики и 7 центров коллективного пользования (ЦКП): ЦКП термоактивационной и ИК-спектроскопии, ЦКП мессбауэровской спектроскопии, ЦКП атомно-силовой микроскопии и вакуумного напыления, ЦКП рентгеноструктурного анализа, ЦКП «Физико-химические методы исследования нитросоединений, координационных, биологически-активных веществ и наноструктурированных материалов», ЦКП «Геоэкология». Модернизация приборного парка не могла не отразиться на распределении объемов финансирования научно-исследовательских работ по характеру исследований. Доля прикладных проектов приблизилась к 50%. Более чем в 2 раза увеличился объем финансирования инновационных проектов.
Важнейшим шагом в области инвентаризации нематериальных активов в отчетный период стало выявление патента «Средство, обладающее антиишемической, гипотензивной, противоаритмической и ноотропной активностью», на базе которого было создано малое инновационное предприятие ООО «Органика-РГПУ».
Герценовский университет продолжает занимать позиции признанного лидера в подготовке кадров высшей квалификации.
Несмотря на сокращение выделяемых бюджетных мест в аспирантуре, происходившее в 2006-2008 годах, университету удалось увеличить контрольные цифры приема в аспирантуру за счет естественнонаучных специальностей.
Важным итогом реализации программы развития Герценовского университета стало создание ряда учебно-научно-инновационных комплексов, соответствующих кластерному характеру организации научно-образовательного пространства. В рамках участия в Федеральной целевой программе «Научные и научно-педагогические кадры инновационной России» создано 6 научно-образовательных центров: «Неравновесные явления в конденсированных средах и наноструктурах», «Гуманитарное образование», «Информационные технологии и системы моделирования», «Инновационные психолого-педагогические технологии», «Научно-методическое обеспечение и сопровождение подготовки менеджеров образования в системе непрерывного педагогического образования», «Передовые теоретические исследования» их деятельность направлена на проведение исследований по ведущим научным направлениям и соответствующую подготовку кадров высшей научной квалификации.
Однако и в развитии научной деятельности выделяются свои проблемы:
(все еще слабо выражена интеграция научной, образовательной и инновационной деятельности университета (о чем уже упоминалось);

(недостаточная конкурентоспособность научного и инновационного потенциала университета, обусловленная отсутствием эффективного маркетинга результатов научной деятельности университета, все еще низким уровнем инновационной активности разработчиков, «отраслевой предвзятостью» организаторов конкурсов научно-технических программ;
 требует дальнейшего и существенного совершенствования инфраструктура научно-исследовательской деятельности университета;

(недостаточная включенность научно-педагогических кадров университета в комплексные совместные с ведущими научными центрами исследования по приоритетным направлениям развития науки и техники.
За прошедшее пятилетие нам удалось реализовать и задачи третьего стратегического направления «Научно-методическое обеспечение развития российского образования», в рамках которого в полной мере был использован научный, методический, образовательный, просветительский, информационный, кадровый потенциал университета. Этот потенциал позволил университету активно содействовать развитию региональных систем образования разного уровня: Санкт-Петербургской системы образования, системы образования Ленинградской области, Северо-Западного федерального округа, других регионов России, развитию российской системы образования в целом. Такое влияние оказывалось всеми структурными подразделениями университета через взаимодействие с образовательными учреждениями, входящими в «Университетский образовательный округ» (Ассоциацию образовательных учреждений Санкт-Петербурга и Ленинградской области), через деятельность УМО по направлениям педагогического образования, через развитие сети инновационных площадок при РГПУ им. А. И. Герцена, создание на базе университета экспертно-аналитических служб (отделений), ресурсных центров по основным направлениям модернизации образования, по инновационным образовательным технологиям и др.
Совместными усилиями нам удалось:
(создать систему научного обеспечения программ развития региональных систем образования разного уровня;
(обеспечить научно-методическое сопровождение деятельности экспериментальных площадок университета в образовательных системах разного типа и вида;
(разработать и реализовать современные формы научно-методического сопровождения направлений модернизации российского образования, национальной образовательной инициативы «Наша новая школа»;
(обновить качество образовательного процесса в системе повышения квалификации и переподготовки различных категорий кадров для университета и образовательных учреждений разного типа и вида Санкт-Петербурга и других регионов России.
В результате всей проведенной работы по этому направлению:
как уже сказано, созданы условия для новых форм взаимодействия университета с социальными партнерами:

(создано сетевое объединение педагогических и классических университетов «Педагогические кадры России»;
(университет укрепил свои позиции как базовый центр подготовки учителей;
(возросло количество образовательных учреждений и других организаций, использующих научно-методический и кадровый потенциал университета;
(университет приобрел статус уполномоченного вуза Рособразования по повышению квалификации профессорско-преподавательского состава вузов России, о чем тоже упоминалось.

За время реализации программы развития университета оптимизирована система управления дополнительным образованием. Увеличилась активность структурных подразделений университета, включенных в эту систему.
Характерно, что в этом году среди слушателей программ дополнительного образования значительно преобладают работники других организаций, что свидетельствует о востребованности университета. Это подтверждает и такой факт — в 2010 году контингент слушателей программ дополнительного образования уже превысил 3 тыс. человек (в 2006 году было чуть более 500 чел.).
Более чем в 3 раза возрос государственный заказ на реализацию программ дополнительного профессионального образования (повышения квалификации).
Усилился интерес корпоративных заказчиков к университету как центру дополнительного образования: в 4,7 раза увеличилось количество программ корпоративного обучения, созданных и реализованных по индивидуальным заказам учреждений и организаций. Расширился и круг заказчиков: это — распорядители федеральных и региональных бюджетов, государственные и негосударственные образовательные учреждения из разных регионов России, коммерческие организации и частные предприятия.
К числу проблем нашей деятельности в этой области можно отнести следующие:
(недостаточная эффективность социального партнерства как самостоятельного направления деятельности;
(недостаточная вовлеченность структурных подразделений университета в социальное партнерство с работодателями, правительственными и неправительственными организациями, бизнес-сообществом;

(отсутствие механизмов получения социальной выгоды и экономических эффектов от социального партнерства и некоторые другие.
Из сказанного можно сделать вывод о том, что мы достигли многого, но важно также ответить на вопрос за счет чего мы добились этих результатов?
Во-первых, за счет серьезного прорыва, достигнутого коллективом университета в ходе осуществления инновационной образовательной программы.
В процессе ее реализации наметились важные предпосылки для инфраструктурных изменений, которые обеспечивают поддержку инновационного развития отрасли. Реализация инновационной программы позволила запустить механизм изменений, имеющих фундаментальный и системный характер, затрагивающий все пространство педагогического образования.
Инновационная образовательная программа обеспечила создание модульно-компетентностной модели подготовки кадров на базе гуманитарных технологий, позволила содержательно и технологически модернизировать образовательный процесс и среду в университете. За чет инновационной программы активизировались междисциплинарные научные исследования. Были расширены связи с работодателями. Инновационная программа способствовала консолидации сил всех подразделений университета.
Во-вторых, нашему успеху способствовала кадровая политика, которая была нацелена на стимулирование, поддержку и социальную защиту сотрудников и обучающихся университета.
В настоящее время научно-педагогический состав университета насчитывает более 1700 человек, в том числе: 6 академиков РАО, 9 членов-корреспондентов РАН и РАО, 23 заслуженных деятеля науки РФ, более 350 докторов наук и около 1000 кандидатов наук.
Совершенствование и развитие кадрового потенциала происходит за счет активной работы по стимулированию преподавателей университета к подготовке и защите кандидатских и докторских диссертаций, участия их в конкурсах профессиональных достижений, привлечения к реализации образовательных программ и научных исследований ведущих специалистов из других вузов, в том числе зарубежных.
Сложившаяся в университете система аттестации профессорско-преподавательского состава учитывает и стимулирует достижения наших специалистов в учебной, учебно-методической, научной, общественной деятельности, вклад в реализацию программы развития университета, участие в инновационной научно-образовательной деятельности.
В университете осуществляется постоянный анализ кадрового состава, структуры и объема выполняемой учебной нагрузки, целесообразности существования тех или иных кафедр и других подразделений, проводятся структурные изменения и оптимизация штатного состава (обслуживающего и учебно-вспомогательного персонала, профессорско-преподавательского состава, административно-управленческого персонала), которые, к сожалению, часто были болезненны. Реализуемые меры позволяют создавать предпосылки для сохранения и дальнейшего развития кадрового потенциала Герценовского университета в реальных финансово-экономических условиях.
У нас создана и эффективно действует система повышения квалификации кадров, ориентированная на модернизацию высшего педагогического образования, использование в образовательной практике компетентностного подхода, на развитие инновационной научно-образовательной деятельности.
Например, в 2009/2010 учебном году более 600 сотрудников университета повысили свою квалификацию в институте постдипломного образования, а также в 15 странах мира (Австрия, Англия, Великобритания, Дания, Германия, Израиль, Италия, Нидерланды, Польша, США, Украина, Франция, Финляндия, Чехия, Швеция). За два года повысили свою квалификацию университета в зарубежных инновационных центрах более 200 преподавателей.
Наши сотрудники выступали еще и в качестве организаторов и тьюторов индивидуальных программ и семинаров, большая часть которых была посвящена разработке основных образовательных программ в соответствии с логикой новых стандартов.
В-третьих, особую роль в обеспечении нашей успешности сыграло УМО по направлениям педагогического образования.
За прошедшее годы в рамках УМО совместными усилиями педагогических вузов были рассмотрены вопросы, связанные с насущными проблемами педагогического образования:
— управление качеством профессионального образования;
— компетентностный подход в образовании;
— создание электронных образовательных ресурсов нового поколения;
— модернизация подготовки педагогических кадров
в условиях перехода на уровневое образование;
— инновационное развитие вузов в современных условиях;
— проектирование основных образовательных программ
в соответствии с федеральными государственными стандартами высшего профессионального образования;
— современные проблемы модернизации педагогического образования;
— организационно-содержательные аспекты сетевого сотрудничества в системе педагогического образования;
— работа вузов в условиях изменения законодательства об образовании и реформировании типов госучреждений и др.
За последние 5 лет учебно-методическим объединением на базе нашего университета подготовлено около 400 экспертных заключений о профессиональных образовательных программах различных вузов, выданы грифы УМО почти на 1000 единиц учебно-методической литературы.
Именно учебно-методическое объединение содействовало созданию сетевого объединения педагогических и классических университетов «Педагогические кадры России».
В-четвертых, особую роль в развитии университета сыграла работа по обновлению инфраструктуры университета.
Произведена модернизация и ремонт более 300 учебных аудиторий, переоборудование котельных. Ведутся работы по увеличению электрических мощностей. Ведется строительство новых корпусов для преподавателей и студентов на базе агробиологической станции в поселке Вырица. В университете функционирует центр обработки данных совокупной мощностью 2 TFlops на базе оборудования IBM и системы хранения файлов объемом 100 Tb. Во всех структурных подразделениях университета работает 2900 персональных компьютеров, связанных в структурированную кабельную сеть с высокой пропускной способностью (не менее 10 Гб/сек). 70 аудиторий оснащено мультимедийными комплексами. Функционируют 84 современных компьютерных класса. Модернизация структурированной кабельной сети привела к устойчивому функционированию сложной системы, основанной на современной аппаратной базе, обладающей достаточной для решения текущих задач надежностью, устойчивостью и безопасностью. Обеспечен транзит трафика в российские научно-образовательные сети RBNet, FREENet, MSUnet, RSSI, Radio-MSU с пропускной способностью 1Гб/сек. Обеспечен транзит трафика в международные научно-образовательные сети GEANT, NORDUnet, NLR по каналам с суммарной пропускной способностью не менее 10Гб/с.
Фундаментальная библиотека университета сейчас представляет собой современный информационно-образовательный центр с печатным и электронным фондом более 3,5 млн единиц хранения по всем отраслям знаний. В структуре библиотеки: основной фонд научной литературы (наб. р. Мойки,48) и 15 отраслевых специализированных библиотек, приближенных к факультетам, обеспечивающих образовательный процесс в учебных корпусах. Библиотекой предоставлена возможность удаленного использования электронных ресурсов.
В университете действует современный полиграфический центр.
Оборудованы 2 высокотехнологичных конференц-зала, создана система для совместной работы и прямой трансляции событий посредством видеоконференцсвязи. Реализован сервис многоточечной видеоконференцсвязи суммарным объемом 24 одновременных подключения потребителей – участников видеомоста.

В-пятых, наши успехи обеспечивались и постоянно расширяющимся международным сотрудничеством.
Герценовский университет поддерживает договорные отношения более чем со 150 зарубежными университетами и различными научными и образовательными учреждениями из 30 стран Европы, Азии и Америки, стран ближнего зарубежья, активно сотрудничает с международными региональными и национальными организациями, фондами и программами. Среди них особенно активны отношения с ЮНЕСКО, Европейской комиссией, ООН, Американскими советами по международному образованию, Американским культурно-информационным центром, Советом министров Северных стран, Немецкой службой академических обменов (DAAD) и др.
РГПУ им. А. И. Герцена − единственный из российских вузов, вошедший в проект ЮНЕСКО «Реструктуризация высших учебных заведений стран СНГ и Балтии» в качестве эксперта-аналитика, а также ставший соисполнителем одного из трех мировых сетевых проектов «Педагогическая сеть: мультикультуральный диалог».
В сотрудничестве с национальной комиссией по делам ЮНЕСКО Министерства иностранных дел РФ, с московским бюро ЮНЕСКО, парижскими институтами ЮНЕСКО Герценовский университет выполняет целый ряд проектов и экспертиз по проблемам качества образования. По рекомендации Европейской комиссии Герценовский университет стал участником европейской университетской сети по проблемам подготовки переводчиков, разработав для международной сертификации в рамках проекта TEMPUS уникальную магистерскую программу переводчиков-менеджеров конгрессной деятельности. В качестве совместного проекта РГПУ им. А.И. Герцена, переводческих служб МИД РФ и Генерального директората устного и письменного перевода Комиссий Европейских сообществ в Герценовском университете была открыта Высшая школа перевода, целью которой является подготовка переводчиков международного уровня для нужд Правительства РФ, международных организаций и бизнес-сообщества. В порядке осуществления программы Секретариата ООН по сотрудничеству с университетами 27 августа 2008 г. наш университет первым в России и вторым в мировой практике подписал прямой Меморандум о договоренности с ООН о сотрудничестве в подготовке кандидатов для участия в конкурсных языковых экзаменах на заполнение должностей в лингвистических службах ООН.
В университете активно и плодотворно работают различные информационные, научно-методические, культурно-образовательные структуры, содействующие развитию академической мобильности (корейский культурный центр, китайский культурный центр, ресурсный центр американистики, центр португальского языка и культуры, центр «Фенноскандия» и др.).
Достаточно стабильным остается число студентов Герценовского университета, проходящих обучение и стажировку в зарубежных вузах.
Вместе с тем, необходимо дальнейшее совершенствование деятельности в отношении обменных программ, академической мобильности, повышения активности в реализации международных проектов, публикаций в зарубежных профильных изданиях, повышении привлекательности образовательных программ университета для иностранных студентов (в том числе на иностранных языках), создания комфортных условий обучения и проживания.
В-шестых, важная роль в нашем развитии принадлежала системе управления.
Существующая в университете система управления обеспечивала поступательное развитие вуза на протяжении предшествующих лет, гарантировала успешность реализации ранее принятых программ развития и достижение их интегративных результатов.
Сегодня в структуре университета 6 институтов и 20 факультетов, 27 научно-образовательных и культурно-просветительских центров, 126 кафедр и 3 филиала в городах Волхове, Выборге, Махачкале.
Устойчивость управления РГПУ им. А.И.Герцена и позитивная динамика его развития как открытой инновационной научно-образовательной системы достигается за счет реализации программно-целевого подхода к определению основных направлений его деятельности и ориентации на современные и эффективные модели управления, такие как проектный и инновационный менеджмент, менеджмент качества.
РГПУ им. А.И.Герцена – это один из первых российских университетов, который осознал, что новая социально-экономическая ситуация требует качественного изменения системы педагогического образования при сохранении его универсалий и фундаментальных основ.
Решение связанных с инновационным развитием задач обусловило целый ряд структурных изменений внутри университета, которые целесообразно представлять в виде двух взаимосвязанных процессов: совершенствование существующей организационной структуры и формирование новых концептуальных подходов к развитию ее потенциала на основе видения перспектив.
Вместе с тем дальнейшее динамичное развитие университета возможно только при условии изменений существующей системы управления, вовлечения в процессы управления всего коллектива, поддержки инициатив руководства большинством сотрудников.
Достигнуто многое. Но у нас, как уже отмечалось в докладе, есть и проблемы по разным направлениям нашей деятельности. Все эти проблемы системно и детально прописаны в новой программе развития.
Таким образом, анализ наших достижений и проблем позволяет утверждать, что мы способны ответить на вызовы времени и нести свою долю ответственности за кадровое, научно-методическое и информационно-технологическое обеспечение инновационного развития отечественного образования.
Именно поэтому так и сформулирована цель реализации новой программы развития – обеспечить условия для динамичного развития РГПУ им. А.И. Герцена как исследовательского университета и базового центра подготовки учителей, который мог бы эффективно содействовать решению задач кадрового, научно-методического и информационно-технологического обеспечения инновационного развития национальной системы образования, способствующего успешной реализации стратегических планов государства в области образования, социальной и молодежной политики, усилению конкурентных преимуществ России в образовательной сфере, интеграции ее в европейское и мировое образовательное пространство в качестве признанного лидера.
В качестве стратегических направлений развития в программе выделены:
(модернизация образовательной деятельности университета;

(развитие научной и инновационной деятельности университета;

(трансфер результатов интеллектуальной деятельности и диссеминация передовых образовательных практик;

(развитие кадрового потенциала университета;

(развитие социального партнерства университета.

Особая роль в реализации этих направлений в программе отводится развитию инфраструктуры университета и оптимизации системы управления университетом.
Уважаемые коллеги! Проект новой программы развития университета у вас всех на руках. Вы с ним могли познакомиться и на сайте университета, где он был вывешен с 10 ноября 2010 года. Надеюсь, что обсуждение поставленных сегодня вопросов пройдет продуктивно и мы сможем принять программу развития университета на 2011-2015 годы. Реализовать ее предстоит в новых финансово-экономических и юридических условиях, что потребует объединения усилий всех подразделений университета и всех его сотрудников, а ее успешное выполнение будет способствовать закреплению наших позиций как одного из ведущих вузов страны, авторитетных в мировом образовательном пространстве.
Спасибо за внимание. С наступающим новым годом!

ПРЕДСЕДАТЕЛЬ

Вопросы к докладчику просьбу подавать в президиум в письменном виде.
Слово для выступления предоставляется Харитоновой Ольге Владимировне, начальнику отдела образовательных стандартов и программ учебно-методического управления.

Подготовиться Гороховатскому Юрию Андреевичу.

О.В.ХАРИТОНОВА

Уважаемые делегаты!

Сегодня мы подводим итоги действующей программы развития университета и принимаем новую программу, реализация которой должна обеспечить Герценовскому университету прочную позицию в сфере образования и науки не только России, но и за рубежом.

Президент РФ Д.А.Медведев в национальной образовательной инициативе «Наша новая школа», определяя основные направления развития общего образования, выделил те условия, которые должны обеспечить качество школьного образования в соответствии с требованиями времени. Среди них особое место здесь занимает кадровый состав школы, а именно, учительский корпус, который собственно и создает основу деятельности школы будущего.

Одним из стратегических направлений новой программы развития Герценовского университета как ведущего вуза страны, осуществляющего подготовку педагогических кадров, является модернизация образовательной деятельности университета. Исходя из этого, перед нами стоит ряд конкретных задач, требующих своего решения. В частности, отсутствует преемственность основных и дополнительных образовательных программ разных ступеней. Одним из путей разрешения этой проблемы, зафиксированного в новой программе развития, является постоянное обновление основных и дополнительных программ в соответствии с требованиями рынка труда. Остановимся на реализации данного направления образовательной деятельности университета более подробно, поскольку именно оно обеспечивает непрерывный процесс подготовки педагогических кадров.

В этом направлении по результатам программы развития на 2006-2010 гг. нам удалось сделать немало. Это и полный переход всех факультетов и учебных институтов на уровневое образование, и расширение перечня укрупненных групп направлений подготовки, по которым университет ведет образовательную деятельность, и разработка электронных образовательных ресурсов, и увеличение доли преподавателей, прошедших повышение квалификации по проблемам модернизации отечественного образования и реализации идей Болонского процесса, и многое другое. В настоящее время особое внимание уделяется разработке основных образовательных программ нового поколения, а именно: кредитно-модульных образовательных программ с компетентностной методологией, отвечающих требованиям федеральных государственных образовательных стандартов высшего профессионального образования. Эти программы призваны на практике обеспечить нелинейную организацию процесса обучения, академическую мобильность студентов и преподавателей, развитие системы электронного обучения (в том числе дистанционного), усиление роли самостоятельной работы обучающихся за счет создания условий для самостоятельного доступа к учебным ресурсам и технологиям самообразования.

Однако целью образовательной деятельности нашего университета является не только соответствие современным нормативным требованиям подготовки будущего специалиста, но и обеспечение качества университетского образования, позволяющего выпускнику нашего университета быть конкурентоспособным на современном рынке труда. В связи с этим можно предложить несколько мероприятий по обновлению основных и дополнительных образовательных программ высшего профессионального образования.

1. Анализ состояния и поиск путей привлечения работодателей к разработке и реализации образовательных программ высшего профессионального образования.

Факультетам и учебным институтам необходимо активно привлекать к разработке новых образовательных программ профессиональные сообщества, ассоциации работодателей, причем не только на этапе экспертизы готовой программы, но и на этапе ее проектирования. В соответствии с требованиями стандартов третьего поколения представители работодателей включаются и в разработку стратегии программы, и в оценку качества подготовки студентов. Об этом необходимо помнить и учитывать всем разработчикам программ. Кроме того, в требованиях к условиям реализации основных образовательных программ в части профессионального цикла закреплено, что «к образовательному процессу должно быть привлечено не менее пяти процентов преподавателей из числа действующих руководителей и работников профильных организаций». Поэтому в первую очередь нам необходимо обратить внимание на работодателей, с которыми мы имеем дело, организуя учебные и производственные практики наших студентов, приглашая их председательствовать в государственных аттестационных комиссиях, а также на социальных партнеров нашего университета, факультетов и кафедр. Тем более что у нас накоплен опыт привлечения работодателей и к написанию дипломных проектов студентов в рамках городского конкурса по заданию органов исполнительных органов государственной власти Санкт-Петербурга, и в проведении совместных научных и практических конференций и семинаров, в том числе и международных.

2. Разработка и реализация международных основных образовательных программ высшего профессионального образования.

Сегодня Герценовский университет поддерживает договорные отношения с более чем 150 зарубежными университетами и различными образовательными учреждениями из стран Европы, Азии и Америки. Однако далеко не всегда эти отношения предполагают совместную реализацию образовательных проектов, в том числе открытие совместных образовательных программ. Между тем в целях активизации академической мобильности студентов-герценовцев перспективным направлением обновления основных образовательных программ является открытие программ, позволяющих выдавать двойной диплом, т.е. диплом, признаваемый в России и стране-партнере. В настоящее время открытие таких программ осложняется рядом причин, среди которых необходимость владения иностранным языком как для преподавателей, так и для студентов, дополнительные расходы на мобильность (периоды обучения в университете-партнере), нормативно-правовые вопросы признания двойных дипломов. Тем не менее факультетам и институтам стоит активизировать эту работу, изучить и использовать имеющийся опыт совместных международных образовательных программ (например, опыт факультета управления и Лейстерского университета), а также опыт преподавателей нашего университета, работающих в зарубежных университетах. Именно вокруг них как ведущих ученых можно выстраивать узкопрофессиональные магистерские программы или модули этих программ, интересные не только российским, но и иностранным студентам. Развитие программ двойного диплома целесообразно осуществлять как раз на уровне магистратуры, поскольку студенты уже имеют базовую профессиональную подготовку. Кроме того, на уровне магистратуры, при проектировании новых образовательных программ, стоит предусмотреть возможность проведения занятий на одном из иностранных языков. Тем более что в большинстве стандартов третьего поколения в требованиях к основным образовательным программам магистратуры выделена компетенция, связанная с готовностью осуществлять профессиональную коммуникацию (или деловое общение) на государственном (русском) и иностранном языках. Тесное международное сотрудничество на базе программ двойного диплома будет способствовать обеспечению экспорта и импорта образовательных услуг, увеличению активности участия студентов и преподавателей Герценовского в международных научно-образовательных проектах, что также приоритетными задачами новой программы развития.

3. Совершенствование механизмов преемственности основных и дополнительных программ высшего профессионального образования.

Обеспечить вариативность и альтернативность основных образовательных программ, гибкость и динамичность образовательного процесса в университете, его адаптивность к социальным условиям и запросам населения и работодателей, призваны дополнительные образовательные программы. Представляется, что разработчиками некоторых дополнительных программ могли бы выступить и разработчики основных образовательных программ, как специалисты, наиболее глубоко понимающие, возможные направления углубления или расширения образовательной подготовки студентов. Так, выпускник бакалавр зачастую не готов сразу же после получения диплома о высшем образовании работать на некоторых не так давно появившихся должностях. Однако если, имея базовое университетское образование, он освоит дополнительную образовательную программу профессиональной переподготовки, например, «Разработчик профессионально-ориентированных компьютерных технологий», которая сейчас уже готова к открытию, то его не надо будет обучать выполнению профессиональных обязанностей на уровне полученной им дополнительной квалификации. Он сможет выполнять эту работу грамотно и профессионально.

Конечно, к особым видам профессиональной деятельности студент-бакалавр может быть подготовлен в магистратуре, за счет углубления исследовательского компонента, направленного на решение научно- исследовательских и прикладных задач в сфере профессиональной деятельности. Однако не каждый бакалавр оказывается подготовленным к реализации научно-исследовательской деятельности, и потому программы дополнительного образования, направленные на формирование социальных и профессиональных компетентностей, позволят ему укрепить свои позиции на рынке труда.
Объединив усилия разработчиков основных и дополнительных программ, мы можем разработать постоянно обновляемый набор дополнительных программ, структурированных на основе модульных и дистанционных технологий и способствующих эффективному освоению специалистами профессиональных квалификаций для поэтапной адаптации к запросам рынка труда. Эти программы могут быть оптимизированы по срокам обучения с основными образовательными программами университета и открыты для всех желающих.

Вообще вопросы сопряжения основных и дополнительных программ требуют особого внимания. Тем более что по проекту приказа Минобрнауки России по направлению «Педагогическое образование» на уровне бакалавриата и магистратура не допускается обучение в форме экстерната. Для нас это означает пересмотр тех программ, которые в соответствии с приказом мы не сможем реализовывать, но которые пользуются большой популярностью у обучающихся. Соответственно, встает вопрос об использовании этого опыта и имеющегося материала либо в модулях основных образовательных программ, либо в дополнительных программах.

4. Разработка перспективных дополнительных образовательных программ подготовки и переподготовки педагогических кадров для системы общего образования.

Изменения, происходящие в области труда и занятости в нашей стране, обусловливают особое внимание к уровню образования взрослого населения. Согласно одной из задач, сформулированных Президентом РФ Д.А.Медведевым в Послании Федеральному собранию, «… учителям надо создать возможности для стажировки в лучших школах и повышения квалификация в ведущих вузах страны». Убеждена, что мы можем внести вполне определенный вклад в решение этой задачи. Тем более, что остро стоит вопрос о разработке на основе инновационных образовательных программ моделей повышения образовательного статуса специалистов, уже обладающих опытом практической деятельности, но не имеющих по тем или иным причинам современного «образовательного фундамента». Эта проблема становится всё более масштабной, а её решение предполагает более широкое толкование модели непрерывного образования, которая включала бы не только профессиональную, но и общеобразовательную составляющую. Так, педагоги школы, уже имеющие опыт работы, оказываются зачастую беспомощны в использовании современной техники и программных продуктов в своей профессиональной деятельности. Тем не менее к учителям предъявляют требования, соответствующие вызовам времени, а именно, умение использовать в обучении современные информационные программы и высокотехнологичные продукты. Герценовский университет уже сейчас готов предложить учителям школ курсы повышения квалификации, программы переподготовки, которые позволят решить эту проблему.

Но нельзя останавливаться на достигнутом. Обновление основных и дополнительных образовательных программ предусматривает создание широкого спектра образовательных программ и модулей с широким развитием инновационных технологий обучения (дистанционной, проектной и др.), позволяющих получать образование на протяжении всей жизни.

Таким образом, в ходе реализации программы развития на 2011-2015 годы мы должны решить задачу создания привлекательной и конкурентоспособной системы высшего образования Герценовского университета, ориентированной на решение проблем опережающего развития важнейших направлений образования, науки и экономики.

ПРЕДСЕДАТЕЛЬ

Слово для выступления предоставляется Гороховатскому Юрию Андреевичу, заведующему кафедрой общей и экспериментальной физики, заместителю директора НИИ физики.

Подготовиться Шарафутдиновой Гузель Анисовне.
Ю.А.ГОРОХОВАТСКИЙ

Уважаемые делегаты!

Уже на первых этапах реализации программы развития РГПУ им. А.И.Герцена на 2006-2010 годы стало понятно, что новый, более высокий уровень научной деятельности университета может быть достигнут на пути сосредоточения усилий ученых вуза, преодоления научной разрозненности и мелкотемья. Решение этой проблемы рассматривалось в контексте задач стратегического направления «Обеспечение инновационности научной деятельности университета». Так, реализация задачи «Диверсификация структуры научно-исследовательской деятельности университета» предполагала перемещение центров научных исследований с кафедр на межфакультетские, междисциплинарные комплексы, развитие научных подразделений, выполняющих исследования по основным научным направлениям университета и приоритетным направлениям федерального уровня и создание центров коллективного пользования уникальным оборудованием. Деятельность таких подразделений, приобретающих в новой модели университета статус базовых, опорных компонентов научно-исследовательской среды, позволяет укреплять и объединять научный, технический и образовательный потенциал, а также ориентировать его на инновационное развитие вуза.

Наиболее заметным событием в процессе создания новых научно-исследовательских структур, объединяющих усилия ученых, которые работают на разных факультетах университета в рамках реализации определенного приоритетного направлению науки, стало создание в конце 2007 года НИИ физики. В настоящее время в структуре института — три отдела, десять лабораторий и пять центров коллективного пользования. Одна из лабораторий — научная лаборатория физики и диагностики наноматериалов электронной техники — организована совместно с Физико-технического института им. А.Ф.Иоффе.

Корректировка научной тематики на основе интеграции исследовательских полей сотрудников НИИ физики безусловно способствовала повышению научного уровня и эффективности научных разработок. Следует особо отметить, что наблюдающаяся активизация научной деятельности подразделений НИИ физики была бы невозможна без существенного материального вклада университета, выразившегося в приобретении для НИИ физики уникального научного оборудования. Это позволило НИИ физики выйти по оснащению на передовой мировой уровень. Работать в НИИ физики стало престижно (например, сотрудники Физико-технического института им А.Ф. Иоффе в рамках договора о сотрудничестве выполняют исследования на оборудовании НИИ физики, в НИИ физики проходят научную стажировку специалисты из ряда научных центров страны). За три года функционирования НИИ физики объем привлеченных средств увеличился более чем в два раза.

Однако нельзя сказать, что коллектив НИИ физики полностью удовлетворен достигнутыми результатами. Существует ряд проблем, которые негативно влияют на результативность научно-инновационной деятельности НИИ. Одну из этих проблем можно условно обозначить как наличие «кадровой дыры» в научном персонале НИИ физики: имеются высококвалифицированные, но, к сожалению, весьма возрастные ученые; есть малоквалифицированная молодежь (студенты, магистранты) и практически нет «золотой середины» — квалифицированных, предприимчивых, сравнительно молодых ученых. Именно этот слой ученых обеспечивает, как правило, продвижение результатов научных исследований, доставку его потенциальным потребителям, внедрение результатов исследований, то есть то, что сегодня называют трансфером результатов интеллектуальной деятельности.

Здесь необходимо уточнить, что же включает в себя понятие «научно-инновационная деятельность», вместе с термином «трансфер» имеющее отношение к тезаурусу экономики знаний, или инновационной экономике. В социальной философии научно-инновационную деятельность определяют, как «…вид деятельности, направленный на получение новых знаний и умений с целью их применения для создания новых технологий и совершенствования старых» (А.А.Рыкун, 2004).

В свою очередь трансфер результатов интеллектуальной деятельности, трансфер технологий, в первую очередь определяется как «передача ноу-хау для приспособления к местным условиям…» и рассматривается в двух аспектах: «1) передача результатов научно-исследовательской деятельности в промышленность (то, что называют «коммерциализацией технологий»); 2) транснациональный трансфер – передача технологий из одной институциональной среды в другую («импорт технологий»)» (Е.С. Балабанова, А.О. Грудзинский, 2001). Необходимо также отметить, что в научно-технической сфере понятие «технология» в широком смысле трактуется как документированное знание о способе целенаправленных действий — т.е. результат интеллектуальной деятельности, имеющий непосредственное отношение к объектам авторского права.

Таким образом, понятие научно-инновационной деятельности, вообще говоря, не является «аналогом» деятельности инновационной.

В этих условиях особенную актуальность приобретает проблема закрепления в научно-исследовательском секторе перспективных, уже состоявшихся молодых ученых, как впрочем, и обучающейся молодежи, используя при этом как моральные, так и материальные стимулы. Применительно к молодым ученым это может быть и планируемое уменьшение занятости в учебном процессе с целью их более глубокого погружения в научно-исследовательскую деятельность. Это может быть и предоставление возможности получения дополнительного образования в области менеджмента и т.п. Недавно воссозданный в РГПУ им. А.И. Герцена совет молодых ученых и специалистов мог бы быть весьма полезным при решении указанной проблемы.

Существует еще одна проблема, мешающая развитию научных исследований в педагогическом университете, которую нельзя обходить молчанием. Речь идет об «отраслевой предвзятости» организаторов различных конкурсов в научной сфере. Не секрет, что во многих комиссиях, советах и т.п. органах, отвечающих за оценку результатов научной деятельности и распределение научных грантов, существует предвзятое мнение о «второсортности» науки в педвузах (речь конечно не идет об исследованиях в области образования). Необъективность этой оценки очевидна – взять хотя бы один пример: Астраханский государственный университет (вчерашний педагогический университет) был включен в список потенциальных претендентов на статус национального исследовательского университета, а РГПУ им. А.И. Герцена — нет. Причем когда речь идет о практическом использовании научного потенциала РГПУ им А.И. Герцена его высокий научный уровень де-факто признается. Например, научный совет РАН по физике конденсированных сред считает обоснованным и уместным проведение международных конференций по физике диэлектриков (высшего собрания в этой научной области в нашей стране) именно на базе РГПУ им. А.И. Герцена. Для преодоления указанной «отраслевой предвзятости» необходимо планомерно расширять участие научно-исследовательских кадров университета в выполнении комплексных, совместных с ведущими научными центрами страны исследованиях по приоритетным направлениям развития науки и техники. Надо использовать авторитет наших маститых ученых, руководителей научных школ для «внедрения» ведущих ученых университета в различные комиссии и советы РАН и Минобрнауки России, отвечающие за оценку уровня научной деятельности вузов. Положительные примеры в этом направлении уже имеются.

В плане повышения уровня инновационной активности разработчиков научных проектов, о котором сказано в проекте программы развития РГПУ им. А.И. Герцена на 2011-2015 годы, стоит отметить перспективность развития такой формы организации научно-инновационной деятельности как центры коллективного пользования (ЦКП), о которых уже упоминалось выше. На сегодняшний день их в университете семь: ЦКП термоактивационной и ИК-спектроскопии, ЦКП мессбауэровской спектроскопии, ЦКП атомно-силовой микроскопии и вакуумного напыления, ЦКП рентгеноструктурного анализа, ЦКП диэлектрической спектроскопии, ЦКП «Геоэкология», ЦКП «Физико-химические методы исследования нитросоединений, координационных, биологически-активных веществ и наноструктурированных материалов». Образование указанных центров стало возможным на основе приобретения ряда уникальных исследовательских установок, соответствующих передовому мировому уровню. ЦКП позволяют наиболее эффективно использовать дорогостоящее научное оборудование, осуществлять исследования на самом высоком профессиональном уровне (ряд сотрудников ЦКП прошли специальную профессиональную подготовку и получили соответствующие сертификаты).

Кооперация научных лабораторий НИИ физики и ЦКП позволила подготавливать более весомые заявки на участие в конкурсах научных проектов и, как следствие, чаще их выигрывать. Вместе с тем следует признать, что большинство ЦКП до сих пор не организовали эффективный маркетинг результатов своей научной деятельности. Для них, как и для других научно-исследовательских подразделений университета, пока еще характерно снижение научно-инновационной активности по мере прохождения стадий научно-ииновационного процесса: генерация идеи — проведение НИР — выработка инновационного предложения — разработка инновационного проекта — реализация инновационного проекта. На этом фоне заслуживает внимания опыт работы ЦКП «Геоэкология», демонстрирующего высокую экономическую отдачу – положительный пример коммерциализации результатов научной деятельности.

В то же время организация и функционирование научно-образовательных центров (НОЦ), позволяющих значительно увеличить участие обучающейся молодежи в научной работе, организация и проведение научных конференций международного уровня, способствующих признанию научных школ университета – все это примеры мероприятий, реализуемых в РГПУ им. А.И. Герцена, которые повышают результативность инновационной деятельности университета. Следует, однако, согласиться, что целостной, стройной системы трансфера результатов интеллектуальной деятельности сотрудников университета на сегодняшний день нет. Поэтому разработка нормативно-правовых, научно-методических и структурно-организационных основ функционирования системы трансфера в РГПУ им. А.И.Герцена, намеченная программой развития РГПУ им. А.И. Герцена на 2011-2015 годы, является важной задачей на ближайшее пятилетие.

ПРЕДСЕДАТЕЛЬ

Слово для выступления предоставляется Шарафутдиновой Гузель Анисовне, председателю студенческого совета при ученом совете университета, студентке 1 курса магистратуры факультета информационных технологий.
Подготовиться Линькову Алексею Яковлевичу.

Г.А.ШАРАФУТДИНОВА

Уважаемые делегаты!

Сегодня на конференции обсуждаются итоги реализации программы развития университета за предшествующие пять лет и проект новой программы университета. Как студенты оценивают результаты завершенной программы? Что дала студентам реализация завершенной программы? Прежде всего, расширился спектр образовательных программ, по которым мы можем учиться, и особенно магистерских. Произошли существенные изменения в организации образовательного процесса. Активизировалась студенческая учебно-исследовательская деятельность. Появилось новое оборудование, классы открытого доступа, медиазалы. Мы стали больше проявлять социальную активность не только в вузе, но и в пространстве города, страны в целом. Существенно перестроена деятельность студенческого самоуправления. Всё это позволило студентам лучше развивать свои профессиональные компетенции и личностные качества, а выпускникам найти своё место в жизни, стать конкурентоспособными. Студенческий совет тщательно изучил и обсудил проект программы развития РГПУ им. А.И Герцена на 2011 – 2015 гг., ее основные стратегические направления и возможный вклад студентов в её реализацию. Студенческий совет поддерживает проект новой программы развития Герценовского университета и готов вместе с преподавателями принять активное участие в ее реализации. Как именно? Раскрою на примере нескольких задач.

Одна из них – создание условий для развития профессиональной компетентности обучающихся во взаимосвязи с развитием их социальной активности. Мы считаем, что для её решения необходимо активнее вовлекать студентов в проектную деятельность. Особое внимание при этом обратить на проекты, связанные с той профессиональной образовательной программой, которую они осваивают. Важно, чтобы эти проекты не оставались на бумаге, а обязательно были реализованы и оценены как самими студентами, так и преподавателями и теми, ради кого эти проекты были разработаны.

С нашей точки зрения, нужно организовать учет социальной активности студентов с использованием современных информационных технологий. Также мы считаем целесообразным развивать в вузе сеть образовательных площадок, поддерживающих социальную активность обучающихся (таких, как «Образовательная площадка инициативного деятеля», «Образовательная площадка вожатого», «Образовательная площадка филателиста», «Образовательная площадка журналиста», «Образовательная площадка будущего избирателя» и др.). Проведение таких образовательных площадок позволит студентам не только получить теоретические знания и навыки, но и применить их на практике, работая по одному из 11 направлений федеральных программ работы с молодежью. Конечно, в этом нам нужна будет помощь наших преподавателей как кураторов-консльтантов этих площадок. Было бы здорово, если по результатам участия в программе той или иной площадки студенты могли бы получать сертификат или свидетельство. К работе площадок могут быть привлечены потенциальные работодатели - представители компаний, организаций, учреждений, чей профиль деятельности соответствует теме площадки. Предлагаем также, чтобы на защите дипломов, выпускных квалификационных работ и магистерских диссертаций в комиссии были и представители компаний, организаций, в которых потом наши студенты смогут работать. Такой опыт существует уже на нескольких факультетах.

Студенческий совет считает, что новые возможности для студентов даст решение такой важной задачи, как создание условий для выявления и поддержки талантливой молодежи. По нашему мнению, при решении этой задачи нужно исходить из того, что каждый студент потенциально талантлив. Нужно только помочь ему раскрыть свои способности, выстроить индивидуальную траекторию достижений в выбранной области деятельности. Студенческий совет может собирать и доносить до сведения студентов информацию о различных городских, всероссийских и международных конкурсах, соревнованиях, форумах, конференциях и других событиях, в которых они могут проявить себя. Также мы можем информировать о наиболее успешных студентах, рассказывать о том, как они достигли своего успеха. Но и в решении этой задачи не обойтись без поддержки преподавателей, которые в системе, а не от случая к случаю, сопровождают деятельность студента при подготовке к мероприятиям, где можно заявить о себе, своих способностях и профессиональных компетенциях.

Мы считаем, что при реализации программы развития университета особое внимание нужно уделить проблеме развития толерантности как у студентов, так и у преподавателей. При этом следует учитывать, что существуют разные виды толерантности: социальная, этническая, конфессиональная, политическая и др. Пути решения задачи могут быть разные. Через различные учебные курсы в рамках реализуемых образовательных профессиональных программ (по культурологии, религиоведению, этнопедагогике и этнопсихологии и др.). Также будет полезно, если студенты включатся в разработку и реализацию различных проектов по развитию толерантности в детской, школьной, студенческой среде. Следует шире использовать диалоговые формы работы со студентами. Одной из наиболее продуктивных из них является технология «Дебаты». Следует подчеркнуть, что толерантность невозможно воспитать отдельными мероприятиями, необходим комплексный подход.

При решении задачи развития социального партнерства университета студенческий совет видит свою роль в первую очередь в участии в различных форумах, образовательных лагерях, семинарах, конференциях. Это даст возможность взаимодействия с различными вузами и общественными организациями, которые потом мы сможем приглашать на наши мероприятия и получать приглашения от них. Несомненно, это будет способствовать укреплению престижа Герценовского университета во внешней среде.

Мы уверены, что новая программа развития университета будет так же успешно реализована, как и предыдущая.

ПРЕДСЕДАТЕЛЬ

Слово для выступления предоставляется Линькову Алексею Яковлевичу, декану факультета экономики.
Подготовиться Пискуновой Елене Витальевне.

А.Я.ЛИНЬКОВ

Уважаемые делегаты!

Большой заслугой всего коллектива университета и его руководства является то, что, несмотря на жесткий финансовый кризис, университет смог консолидировать различные источники бюджетных и внебюджетных средств, поддерживающих мероприятия программы 2006-2010 гг., и с высокими результатами завершить эту программу развития.

 Эффективно использованы средства инновационной программы приоритетного национального проекта «Образование», что позволило значительно обновить материальную базу университета, учебное и научное оборудование, развить инновационные образовательные технологии. Внедрена новая система оплаты труда, в рамках которой высокие результаты деятельности обеспечивают получение стимулирующих выплат из общего фонда университета. Распределение этих средств становится все более точечным, мотивируя высокие результаты работы структурных подразделений и отдельных сотрудников. С учетом выступлений коллег, всесторонне обсудивших доклад ректора Г.А.Бордовского и конкретизировавших результаты реализации различных направлений программы, думается, что у конференции есть все основания считать эту программу полностью выполненной.

В новой программе развития нет специального раздела, посвященного экономическим аспектам ее реализации. Но ясно, что все мероприятия новой программы можно рассматривать как своего рода бизнес-процессы организации, так как их выполнение всегда должно будет подпитываться необходимыми финансовыми ресурсами.

Организационно-экономические условия выполнения новой программы будут весьма сложными, что вытекает из реалий закона 83-ФЗ от 8 мая 2010 г.[1]. По завершении определенного переходного периода произойдет изменение организационно-правовой формы университета. Но уже в ближайшее время вуз ожидает работа в условиях нормативно-подушевого финансирования образовательных услуг. Бюджет университета будет прямо зависеть от контингента студентов, хотя на определенное время должно сохраниться сметное финансирование.

Изменение модели государственного финансирования высшего образования, представленное в нормах закона 83-ФЗ, отражает новые мировые закономерности финансирования этой отрасли, отчетливо проявившиеся в начале 2000-х гг. Развитие этих закономерностей связано с растущим спросом на высшее образование, объективным удорожанием образовательных программ, распространением программ обучения в течение всей жизни и др. В результате во многих странах происходит последовательный переход от сценария финансирования “supply-side” к сценарию “demand-side” [2], что предполагает учет конечных результатов, достигаемых вузами, их бóльшую экономическую ответственность за эти результаты и создание стимулов повышения качества образовательных услуг. Расширяется набор инструментов финансирования, повышающих мотивацию обучающихся (образовательные кредиты, персональные гранты и стипендии, финансирование обучения за счет фирм с последующим возвратом выпускником средств из его заработной платы, полученной в этой компании и др.). Всемерная рационализация расходов государственных бюджетов отражает не только реалии новой модели, но и реалии кризиса и посткризисного развития 2008-2010 гг., прежде всего, в связи с резким наращиванием бюджетных дефицитов в целях стимулирования национальных экономик.

В результате, хотя бюджетные расходы на 1 студента в странах ОЭСР за период 1995-2005 гг. и выросли в среднем на 13%, но в 2000-2005 г. они увеличились только на 11%. Доля бюджетных ресурсов вузов стран ОЭСР в 1995-2005 гг. в общем объеме финансирования высшей школы снизилась на 2,2 процентных пункта. Хотя в 16 странах ОЭСР доля государства в бюджетах вузов еще составляет более 70% (при лидерстве Швейцарии, Финляндии и Дании), но в 4 странах ОЭСР эта доля уже значительно ниже 50% (Австралия, США, Япония, Республика Корея) при быстро растущей нагрузке на бюджеты студентов и их семей[3].

В России отмеченные процессы представлены особенно остро. Если в странах ОЭСР и наблюдается определенное замедление темпов роста расходов на профессиональное образование в посткризисном периоде, то это замедление происходит от высокой базы. На одного студента вузов стран ОЭСР бюджетные расходы составили в среднем в 2005-2009 гг. около 12 тыс. долл. США в год (в США около 24 тыс. долл.), а в России на одного обучающегося в системе высшего и послевузовского образования - немногим более 4 тыс.долл [4]. В 2010 г. расходы консолидированного бюджета России на профессиональное образование практически не выросли.

В условиях модернизации высшее образование, и так недофинансируемое государством, жестко конкурирует за бюджетные средства с другими отраслями экономики, прежде всего с промышленностью. Ведь наукоемкие отрасли, находящиеся «на слуху» (нано- , компьютерные технологии и т.п.) даже в развитых странах обеспечивают лишь небольшую долю ВВП. Фундаментом народного хозяйства и в странах с инновационной экономикой остаются фондоемкие отрасли тяжелой и легкой промышленности. Между тем в России, согласно отчету Счетной палаты, износ основных фондов в промышленности составляет 80%. Оборудование с возрастом менее 5 лет составляет только 9% (в 1970 г. – 41%).

Потребность в финансовых ресурсах на цели модернизации (с достижением лишь ограниченной конкурентоспособности отдельных комплексов и отраслей промышленности) на период до 2020 г. оценивается в 6 трлн долл. при значительном бюджетном дефиците, равном 5% ВВП в 2010 г. и медленно снижающемся, в соответствии с прогнозными оценками, до 3,6% ВВП в 2011 г.(около 18 трлн руб.), 3,1% ВВП в 2012 г. и 2,9% ВВП в 2013 г. [5].

В этой ситуации при отчетливом понимании того факта, что отечественная система высшего образования недофинансируется и во многом именно поэтому малоэффективна, значительный рост бюджетного финансирования для улучшения положения в высшей школе маловероятен. В среднесрочной перспективе это усугубляет и проблему обеспеченности квалифицированными кадрами многих отраслей промышленности, которые требуют модернизации. Несмотря на готовность предприятий вкладывать средства в дообучение выпускников вузов (расходы бизнеса на переподготовку молодых специалистов уже оцениваются примерно в 500 млрд руб.) и даже в обновление материальной базы профильных технических университетов, в 2010 г. на направления и специальности подготовки для работы в новых отраслях промышленности (авиационная и ракетно-космическая техника, морская техника и т.п.) поступило менее одного процента школьников с самыми высокими баллами по ЕГЭ. Только 4% таких школьников поступили на факультеты, связанные с электроникой. Более 35% первокурсников поступили в технические вузы с 35-40 баллами ЕГЭ [6].

По сути провалилась программа государственной поддержки образовательных кредитов для абитуриентов инженерных вузов за счет субсидируемой из бюджета ставки процента по кредиту, так как этим абитуриентам не составило труда при низком конкурсе поступить на бюджетное место. Ведь зарплата инженера на 40-43% ниже среднего дохода специалиста с высшим образованием [6]. При такой зарплате возвращение образовательного кредита весьма проблематично.

Переход к новым механизмам финансирования и организационно-правовым формам вузов в конечном итоге должен обеспечивать большую финансово-хозяйственную самостоятельность нашего университета в распоряжении бюджетными средствами, движимым и недвижимым имуществом (кроме имущества, переданного учредителем), возможность ведения и право на самостоятельное распоряжение средствами, полученными от приносящей доход деятельности, и приобретенным за счет этих доходов имуществом.

Однако налицо и риски, связанные, например, с вероятным снижением величины бюджетного финансирования из-за сокращения приема по группе специальностей «Образование и педагогика», уменьшения числа школ из-за демографического спада.

 Кроме того, низкие доходы региональных бюджетов в условиях кризиса могут не позволить обеспечить нормативы подушевого финансирования школ и, особенно, стимулирующие выплаты и доплаты учителям. Это в свою очередь уменьшит число потенциальных абитуриентов с высокими баллами ЕГЭ, ориентирующихся на приемлемый уровень зарплат по окончании нашего вуза, что при нормативно-подушевом финансировании приведет к снижению его объемов.

Риск недостаточного финансирования существует и из-за несовершенства нормативной базы, неполного учета дифференциации стоимости образовательных услуг по вузам в зависимости от оснащенности фондами, различий в местоположении, объема научных исследований, качества и структурных характеристик услуг вуза.

Следует также отметить, что разработанные Минфином России нормативы заработной платы персонала вуза очень жесткие. К тому же методики их расчета, по нашему мнению, не соответствуют идеологии реформы отрасли в том смысле, что учитывают только затраты времени на само оказание образовательных услуг, а не результативность преподавания. В п.13 приказа Министерства финансов РФ от 22 октября 2009 г. №105-н указано, что «…норматив затрат на оплату труда и начисления на выплаты по оплате труда рассчитывается как произведение средней стоимости единицы рабочего времени персонала, занятого в оказании государственной услуги, на количество единиц времени, необходимых для оказания единицы государственной услуги» [7]. Оказался невостребованным опыт многих стран, где такого рода нормативы ориентированы на достижение целевых результатов, например, зависят от суммы полученных студентами кредитов, количества выпущенных вузом студентов..

Обращает на себя внимание и тот факт, что в соответствии с п.17 приказа Министерства финансов РФ от 30 августа 2010 г. № 423 [8] для государственных бюджетных учреждений, находящихся в ведении Минфина, плата за оказание услуг включает амортизацию оборудования, используемого в процессе оказания платной услуги, в то время как при расчете затрат на оказание государственной услуги другими бюджетными учреждениями (в том числе, очевидно, и вузами) в цене отражаются расходы только на оплату труда, приобретение расходных материалов, оплату коммунальных услуг и затраты на общехозяйственные нужды. Каким образом будет возмещаться амортизация имущества вузов, неясно.

В этих сложных условиях исключительно важна разработка стратегии развития на основе ясного представления о миссии вуза, учета особенностей внутренней и внешней среды. Как представляется, новая программа развития отвечает этим требованиям.

Налицо оптимальное соотношение видов и целей деятельности, Высокое качество человеческих ресурсов образует мощный потенциал адаптации к изменению спроса на рынке образовательных услуг. Очевидны конкурентные преимущества университета на этом рынке при их высокой социальной значимости, что не может не учитываться властью хотя бы в предвыборный период. Неоспорима репутация университета и его высокая оценка образовательным сообществом и общественностью. Отлажены системы бухгалтерского, налогового учета и процедуры управления финансами.

 Вместе с тем для успешной реализации стратегии развития в новых финансовых условиях необходимо, на наш взгляд, во-первых, сосредоточиться на всемерной экономии материальных, человеческих и финансовых ресурсов, создать систему мониторинга и контроля использования ресурсов. Разрабатываемые и применяемые учебные планы, образовательные технологии, средства поддержки учебного процесса должны быть современными, но и экономичными.

Во-вторых, стимулируя деятельность структурных подразделений и отдельных сотрудников, необходимо максимально отчетливо привязывать критерии и процедуры стимулирования к достижениям в реализации конкретных мероприятий программы развития. В целях обеспечения нормального функционирования всей университетской академической среды ученым советам факультетов, имеющих внебюджетные средства, следовало бы полнее учитывать заслуги преподавателей других факультетов, работающих в данном структурном подразделении и активно участвующих в выполнении программы на данной «производственной площадке».

В-третьих, необходимо изыскивать новые возможности для зарабатывания средств. Такие возможности усматриваются, например, в условиях перехода к конкурсному финансированию прикладных НИР и грантовому финансированию фундаментальной науки. В 2011 г. при значительном дефиците бюджета расходы государственных научных фондов все-таки вырастут на 1 млрд руб. [9]. Тем самым государство отчетливо указывает на этот новый тренд в финансировании науки.

Актуальные и востребованные проекты, выполняемые за счет средств фондов, дают возможность не только больше зарабатывать преподавателям, молодым ученым, но и обеспечивать социальную поддержку лаборантам из числа аспирантов и студентов. Создаются и предпосылки для создания нематериальных активов, маркетинга и коммерциализации результатов востребованных НИР.

Используя сложившийся имидж вуза, следовало бы продолжать развивать отношения со стейкхолдерами (органами власти, бизнес - сообществом, образовательными учреждениями, общественными организациями и др.). Это важно не только для привлечения дополнительных финансовых ресурсов, но и в расчете на объективную общественно-профессиональную оценку востребованности и качества выпускников, на поддержку институтов и органов государственно-общественного управления в противодействии чрезмерно либеральным устремлениям некоторых реформаторов в отрасли «Образование».

В-четвертых, имеются возможности для расширения спектра платных образовательных услуг, особенно дополнительных. Вероятен, в частности, рост спроса на программы повышения квалификации и профессиональной переподготовки взрослого населения, в том числе в области педагогического образования со стороны специалистов с непрофильным высшим образованием, вытесненных из бизнеса в условиях кризиса и желающим работать в школе. Используя выгоднейшее местоположение вуза, необходимо расширять и спектр внеобразовательных услуг для самых различных групп внешних потребителей. Это могут быть издательские, переводческие услуги, услуги в области информационных технологий, аренда научного оборудования и пр.

Выше отмечалась необходимость жесткой связи стимулирования коллектива с достижением целей программы. Одним из инструментов, обеспечивающим согласование финансовых и нефинансовых показателей развития организаций, их внутренней и внешней среды, стратегического и операционного уровней управления является так называемая сбалансированная система показателей (Balanced Scorecard) Д. Нортона и Р. Каплана [10]. Имеются примеры применения сбалансированной системы показателей в вузах (университет Эдинбурга, Открытый университет, Каледонский университет Глазго в Великобритании, Калифорнийский университет, государственный университет Огайо в США; университет Ньюкасла в Австралии, Владивостокский государственный университет экономики и сервиса в России). Разрабатывают рекомендации по использованию сбалансированной системы показателей Сибирская академия финансов и банковского дела, Санкт-Петербургский государственный электротехнический университет и другие вузы. Следовало бы изучить возможности использования сбалансированной системы показателей для стратегического управления реализацией новой программы развития университета.
ПРЕДСЕДАТЕЛЬ

Слово для выступления предоставляется Пискуновой Елене Витальевне, профессору кафедры педагогики, Председателю совета модернизации при Комитете по образованию Санкт-Петербурга.
Подготовиться Иванову Олегу Владимировичу.

Е.В.ПИСКУНОВА

Уважаемые делегаты!

Сегодня в сфере образования проблемы социального партнерства являются чрезвычайно актуальными. Учитывая современную постановку целей образования любого уровня, становится ясно, что достижение их чрезвычайно затруднительно усилиями только образовательных учреждений. Именно поэтому социальное партнерство является одним из стратегических направлений развития российского образования.

Чему помогает социальное партнерство? Складывающаяся в России практика социального партнерства показывает, что оно помогает оптимизировать использование ресурсов партнеров и привлекать ресурсы общества для развития сферы образования. Социальное партнерство позволяет действовать эффективно и успешно в рамках приоритетной перспективы, общей для всех партнеров, эффективно координировать совместную деятельность с ясным пониманием своей ответственности.

Размышляя о социальном партнерстве в образовании можно зафиксировать несколько проблем. Во-первых, назрела необходимость изменить вектор инициирования социального партнерства и включения образовательных учреждений в партнерские отношения: необходимо ориентироваться на вовлечение образования, особенно профессионального, в экономику и бизнес, а не наоборот, что позволит выпускнику, будущему профессионалу выгодно продавать себя на рынке труда. Необходимо отметить, что в практике мирового образования такой опыт получает все большее распространение. Мы могли бы обратиться, например, к опыту Лёвенского университета, крупнейшего университета Бельгии. Прохождение студентами производственной практики является, безусловно, традиционным процессом в профессиональном образовании. Опыт университета интересен тем, что студенты должны сами найти место прохождения практики, заинтересовав потенциального работодателя предложением своих услуг – проектных, исследовательских или образовательных. Интересно и то, что университет стимулирует преподавателей на работу в соответствующей преподаваемому предмету сфере экономики, поскольку это позволяет им постоянно быть в курсе актуального уровня развития и инноваций отрасли и, соответственно, передавать новейшие знания студентам.

Во-вторых, существует проблема осознания бизнесом привлекательности инвестиций в сферу образования и получения дивидендов не в виде профессионально подготовленных кадров, а в виде конкретной, ощутимой прибыли. Такая позиция бизнеса отражала бы его отношение к профессиональному образованию как сфере инвестиционных вложений и, тем самым, к развитию экономики страны, ее конкурентоспособности, безопасности. В этом плане уместно сделать небольшое отступление, чтобы привести результаты обследования 50 отечественных компаний по вопросу профессиональной подготовленности кадров, проведенного Аналитическим центром «Эксперт». Результаты, свидетельствовали о том, что вузы не в состоянии самостоятельно дать сегодняшнему выпускнику специальные знания на современном уровне. Косвенно это подтверждается тем, что, например, затраты предприятий северо-западного региона страны на обучение персонала за последние пять лет возросли в среднем в 2 раза, а в некоторых компаниях в 5 раз. Вероятно, можно сделать вывод, что существующие формы корпоративного обучения и профессиональной подготовки кадров в России часто направлены на устранение недостатков профессионального образования. Аналитический центр утверждает, что скорость реакции на открывающиеся вакансии на рынке труда со стороны формального профобразования составляет 10-15 лет, работодатели же на рыночные вызовы должны реагировать немедленно.

В-третьих, существует явная необходимость построить механизм социального заказа, то есть механизм формулирования тех нужд, которые есть у общества, включая бизнес. Проявляется необходимость привлечения бизнеса в формирование государственных стандартов в сфере профессионального образования, также в осуществлении общественного контроля и регулировании профессионального образования. Действительно, конструктивное партнерство вузов и работодателей - назревшая потребность: российский бизнес должен в большей степени влиять на систему высшего образования в стране, поскольку более четко представляет реальную потребность в тех или иных профессиях и специальностях. Вместе с тем у высшей школы есть претензии к сообществу работодателей: до сих пор нет четких критериев оценки профессионализма современных специалистов, нет четкого прогноза потребности рынка труда ни на уровне отрасли, ни на уровне региона. Именно поэтому вуз предпринимает попытки самостоятельно сформулировать требования к современному специалисту. Так, в Герценовском университете было проведено исследование с привлечением работодателей, в результате которого были определены квалификационные требования к профессиональной деятельности педагога [2].

Размышления о социальном партнерстве Герценовского университете актуализируют ряд проблем, которые можно сформулировать в виде вопросов, видимо, основными вопросами являются – с кем реально и необходимо строить партнерские отношения и в чем видится их реальная необходимость.

Чем определяется необходимость социального партнерства для Герценовского университета? Во-первых, миссией современного университета вообще: сегодня многие зарубежные и отечественные вузы рассматривают себя как значимую силу регионального развития. Известно, что в ряде стран мира университет, может быть лишен государственной части финансирования на основании низких показателей экономического развития региона, поскольку образование рассматривается как социальный институт, обеспечивающий такое развитие. Такое положение вещей в современном обществе ярко определил З.Бжезинский: «университеты превращаются в «мыслящие танки» и вторгаются в саму сердцевину жизни общества» [цит. по 1]. Во-вторых, необходимость социального партнерства определяется миссией Герценовского университета – ориентацией нашей общей работы на создание условий для жизненного самоопределения человека во всем многообразии его проявлений в современной культурной практике. Образование сегодня рассматривается в качестве сферы социальной жизни и в связи с этим выдвигается идея создания новой образовательной среды, способной обеспечить формирование основ нового культурно-образовательного и социально-педагогического мышления. Если миссию университета рассматривать как духовно-нравственную сверхзадачу, направленную на созидание, то в этом случае его деятельность - не только выполнять «ответственное задание» или «поручение» по профессиональной подготовке студентов, но и занимать лидирующие позиции в становлении образовательной политики в регионе.

Преподаватели университета являются активными участниками процессов обновления общего и высшего педагогического образования, проектировщиками нового знания об образовании, навигаторами поиска нового качества образования, инициаторами новой образовательной практики. Именно в этом и проявляется гражданская ответственность университета как форпоста позитивных изменений в образовании.

Пересматривая свои позиции как учреждения, определяющего развитие образования в регионе, университеты за рубежом активно ищут сотрудничества с другими образовательными учреждениями. Представляет интерес опыт зарубежных университетов. Например, усилиями Лёвенского университета, о котором уже говорилось, в 2002 году была создана университетская ассоциация, которая объединила вуз с 12 колледжами, которые сегодня наряду с университетом реализуют бакалаврские образовательные программы и имеют статус университетских колледжей. Показательно, что в Бельгии вышел закон о новой структуре высшего профессионального образования в связи с Болонским процессом, который фактически нормативно оформил инициативу Лёвенского университета. Безусловно, в этой ситуации в выигрыше все. Университет укрепляет свои позиции, прежде всего, за счет стабильности пополнения контингента на магистерские программы. Для университетских колледжей несомненным плюсом является сам статус, принадлежность к университету, возможность реализации бакалаврских программ, а значит и расширение контингента студентов за счет предоставления возможности продолжения образования в университете.

Осознавая необходимость и значимость действий по развитию образования в регионе, правильно задуматься о том какие преференции можно получить из социального партнерства? Дело в том, что результатом правильно построенного взаимодействия с учреждениями и организациями региона и позиционирования своих достижений будет расширение влияния университета и лучшее представление о его возможностях и предоставляемых услугах. Что же может быть ожидаемым результатом в этом случае? Во-первых, повышение спроса на образовательные услуги. Известно, что одним из факторов развития университетского образования сегодня является диверсификация контингента обучающихся в связи с появлением новых категорий: работающие учителя и руководители учреждений, получающие образование в магистратуре без отрыва от производства, обучающиеся, использующие «второй шанс» для получения высшего образования, обучающиеся, поменявшие сферу деятельности и нуждающиеся в переподготовке или повышении квалификации. Следует отметить, что зарубежные университеты имеют сложившийся опыт предоставления образовательных услуг в условиях непрерывного педагогического образования, в России же в силу того, что академии постдипломного педагогического образования и институты повышения квалификации обладают монополией на реализацию подобных программ, педагогические университеты практически лишены возможности осваивать данный сегмент рынка образовательных услуг. Важно обратить внимание, что в регионе Санкт-Петербург готовятся кардинальные изменения сложившейся ситуации: работники сферы образования будут получать персонифицированные бюджетные сертификаты, что означает, что учитель будет самостоятельно выбирать учреждение, где он может пройти повышение квалификации и «тратить» бюджетные деньги, вложенные в индивидуальный сертификат на те программы повышения квалификации, которые окажутся наиболее привлекательными для него. Это, действительно, важная информация для преподавателей Герценовского университета, поскольку здесь проявляется реальная возможность для университета стать реальным игроком на рынке образовательных услуг в системе непрерывного педагогического образования и при условии разработки действительно актуальных для потенциальных обучающихся программ повышения квалификации получить новых «клиентов» на предоставляемые услуги образования.

Второй явной преференцией, ожидаемой от правильно выстроенного партнерства с учреждениями образования является повышение спроса на исследования, научные разработки и анализ преобразования школьной практики. В связи с финансовой автономией образовательных учреждений среднего образования через несколько лет можно ожидать проявления интереса к организации деятельности образовательного учреждения на основе исследовательских разработок. Таким образом, уже сегодня необходимо формировать спрос на исследовательские разработки университета, позиционируя имеющийся богатейший опыт в данной области, масштабно представляя результаты выполненных исследований и анализа позитивную практику образовательных учреждений, стоящих свою деятельность на основе исследований. В зарубежных вузах активно появляются исследовательские центры, которые не только ведут исследовательскую деятельность, но и предлагают результаты научных разработок на рынке услуг. При этом университет активно пропагандирует в обществе - в учреждениях и организациях, необходимость проведения добротных исследований для правильного выстраивания стратегий их развития.

Безусловно, при организации системной работы в области социального партнерства, которое в современной ситуации в образовании в России все-таки основывается пока на методе «ценных вкладов», важно заинтересовать партнеров. Как создать привлекательное для социальных партнеров учреждение? Для этого, очевидно, есть несколько путей. Первое - это конкурентоспособный педагог и конкурентоспособный выпускник. Выпускник Герценовского университета является, безусловно, корнкурентоспособным, о чем свидетельствуют данные трудоустройства выпускников. Что касается преподавателя, то условием общественной привлекательности университета является рост компетентности преподавателей. В этом плане в Герценовском университете были реализованы беспрецедентные мероприятия по повышению квалификации профессорско-преподавательского состава. Но можно обозначить два направления работы, которым пока не уделялось должного внимания – поддержка молодых преподавателей, при чем не только финансовая, а, например, поддержка в получении грантов, стипендий и т.д. и второе – это полноценное использование мощнейшего потенциала опытных преподавателей, профессоров университета. Здесь можно размышлять о введении должностей профессора-консультанта, эксперта, аналитика и т.д.

Второй путь повышения привлекательности университета – это его открытость социуму, в первую очередь через открытость информации. Хорошими возможностями обладает сайт университета, хотя его англоязычная версия должна быть все-таки более «богатой», поскольку мы становимся все более интересными для зарубежных партнеров. Не менее важным механизмом обеспечения открытости являются серьезные публикации преподавателей университета и использование возможностей электронных публикаций, которые обладают огромными возможностями с точки зрения доступности материалов для пользователей. В качестве примера можно привести созданное в университете электронное научное издание (научно-педагогический интернет-журнал) «Эмиссия.Оффлайн», который входит сегодня в список изданий, рецензируемых ВАК [www.emissia.org].

И третий путь – это рост доверия партнеров, что определяется, прежде всего качественным выполнением своих обязательств и спланированной работой по развитию системы образования в регионе, которая осуществляется по следующим направлениям:

· Сопровождение развития образовательной системы на уровне школы, района, города: научное руководство инновационными процессами;

· Проектирование, разработка и апробация компонентов городского образовательного процесса (в рамках системы среднего и высшего образования);

· Исследование (в том числе в рамках международных проектов) региональной образовательной ситуации с целью ее осмысления, научной экспертизы и поиска путей развития;

· Ориентация школьных педагогических коллективов, творческих групп и отдельных учителей на партнерские отношения с университетом через создание привлекательного имиджа, разрушение стереотипов в отношении учителей-практиков к академической науке;

· Предоставление образовательных услуг как через основные и дополнительные образовательные программы (магистратура), так и в сфере повышения квалификации работников сферы образования.

В заключении отметим, что возможности развития образования с помощью социального партнерства строятся на следующих основаниях: открытость и сотрудничество, общение и обмен идеями; развитие межпрофессиональных сообществ, культуры общественного самоуправления; инициирование различных учреждений, структур и организаций стать активными партнерами в решении проблем системы образования.

ПРЕДСЕДАТЕЛЬ

Слово для выступления предоставляется Иванову Олегу Владимировичу, заместителю декана по информатизации факультета социальных наук.
Подготовиться Трапицыну Сергею Юрьевичу.

О.В.ИВАНОВ

Уважаемые делегаты!

Программой развития РГПУ им. А.И. Герцена на 2005-2010 годы предусматривались различные стратегические направления развития университета, к истечению 2010 года все эти направления были достаточно успешно реализованы. Что удалось сделать коллективу РГПУ им. А.И. Герцена в плане развития информационной инфраструктуры университета? Рассмотрим соответствующие процессы (преимущественно на примере деятельности факультета социальных наук).

Необходимо отметить, что за прошедший период существенно обновился парк лабораторного оборудования, заметно увеличилось количество персональных компьютеров, приходящихся на одного преподавателя и одного студента, сегодня в университете действует структурированная кабельная сеть с высокой пропускной способностью. Реализация инновационной образовательной программы «Создание инновационной системы подготовки специалистов в области гуманитарных технологий для социальной сферы» стала мощнейшим катализатором для дальнейших качественных изменений лабораторного фонда многих подразделений университета: теперь они обеспечены новейшими мультимедийными средствами, системами видеоконференцсвязи, современным программным обеспечением.

В университете появились и новые структурные подразделения (учебные информационные лаборатории, ресурсные центры, учебно-методические кабинеты), деятельность которых направлена на обеспечение студентам открытого доступа к образовательным Интернет-ресурсам, на хранение и предоставление студентам для самостоятельной работы учебной, учебно-методической, научной литературы на традиционных носителях, на создание (или приобретение) электронных библиотек, баз знаний, учитывающих специфику преподаваемых на факультетах дисциплин, на предоставление лабораторного оборудования, ресурсов для выполнения домашних заданий или для самостоятельного освоения студентами предметных умений и навыков, компетенций во внеаудиторное время.

С сожалением приходится констатировать, что иногда деятельность вышеназванных подразделений сводится к технической, обслуживающей поддержке работы факультетов, а не к современной организации учебно-методического сопровождения учебного процесса. Видимо, для усиления их роли в развитии образовательного процесса необходимы изменения в структуре и штатном расписании этих подразделений, предполагающие разработку новых, «методических» направлений деятельности и появление научно-методического персонала.

Следует иметь в виду, что информатизация образования – это сложный многоуровневый процесс, который нельзя сводить к снабжению учебных подразделений компьютерами, подключению к Интернету и т.п. Необходимо рассматривать и развивать содержательную сторону использования технических средств. Техническое оснащение, безусловно, является важной, но лишь обеспечивающей основой процесса информатизации. Истинным критерием эффективности информатизации должно стать не только количество и качество электронной техники, а прежде всего наличие развивающейся информационной образовательной среды университета.

 Отрадно, что в университете набирают силу процессы создания и внедрения в учебный процесс современных электронных учебных материалов. Так, например, в учебно-методической информационной лаборатории факультета социальных наук функционирует медиатека, это – электронные образовательные ресурсы различной типологии: обучающие программные средства, демонстрационные программы, контролирующие, информационно-справочные программы. Ещё в 2007 году при активном сотрудничестве лаборатории с кафедрами факультета начата работа по созданию так называемых ресурсных дисков, в этом же году в учебный процесс был внедрен ресурсный диск «Социология», а в 2010 году сотрудниками лаборатории разработан диск для профессорско-преподавательского состава «Создание дидактических материалов средствами современных информационных технологий».

На факультете социальных наук информационно-коммуникационные технологии применяются и для осуществления контрольно-диагностических функций в учебном процессе, что позволяет максимально автоматизировать и оптимизировать организацию контроля над учебными достижениями студентов, вовремя вносить необходимые коррективы в процесс их обучения. Например, на факультете существуют широкие возможности для проведения компьютерного тестирования знаний и умений студентов, для данных целей задействовано несколько электронных продуктов. Сотрудниками учебно-методической информационной лаборатории разработан и сейчас в экспериментальном режиме апробируется электронный модуль для организации дистанционного on-line контроля учебных достижений студентов.

Важным достижением за истекший период явилось введение в эксплуатацию «Герценовского портала». Возможности портала достаточно широки: он позволяет организовать пользователям доступ к различным по типу ресурсам, а также осуществлять оперативный поиск и фильтрацию информации по категориям, например, по факультетам, по типу ресурсов и т.д. Внедрение в образовательную деятельность университета портала, несомненно, предоставляет возможности широкого и свободного доступа к разнообразным ресурсам всем участникам учебного процесса. Однако, на наш взгляд, важнейшей задачей является дальнейшая технологическая модификация современной версии портала и определенное педагогическое осмысление его предназначения, структуры и возможностей.

Программой развития РГПУ им. А.И. Герцена были предопределены и мероприятия, связанные с подготовкой педагогических кадров, способных использовать в учебном процессе новейшие информационные технологии. Реализация данного направления развития университета позволила увеличить интенсивность использования компьютерных классов, мультимедийных аудиторий; выросла доля преподавателей, использующих информационные технологии.

Таким образом, достаточно очевидно, что в развитии информационной инфраструктуры университета сделаны важные шаги, способствующие совершенствованию образовательного процесса, обеспечению нового качества образования.

Вместе с тем необходимо отметить, что по-прежнему существует целый ряд нерешенных проблем, поэтому сейчас важно разработать мероприятия по дальнейшему совершенствованию информационной инфраструктуры. Во-первых, требуется развитие материально-технической базы университета, что, несомненно, связано с большими финансовыми вложениями. Однако все затраты на развитие информационной инфраструктуры оправданы, так как применение информационных технологий обучения, по нашему мнению, не только будет способствует повышению уровня профессиональной подготовки студентов, но и создаёт условия для готовности молодого поколения решать самые разнообразные проблемы в новом, информационном обществе. Во-вторых, уже накопленный некоторыми подразделениями опыт повышения квалификации преподавателей в области применения ИКТ в учебном процессе необходимо транслировать на весь университет, а для этого нужны новые формы повышения квалификации, например, «круглые столы», «обмен знаниями». В-третьих, необходимо разработать систему мер по развитию мотивации профессорско-преподавательского состава к применению новых методов и технологий в учебном процессе. В-четвертых, надо иметь ввиду, что переоценивать роль информационной поддержки образовательного процесса нельзя: например, создание даже хорошо структурированного банка электронных образовательных ресурсов само по себе не сможет привести к изменениям в процессе обучения – потребуется разработка специальных методических приемов организации учебной деятельности студентов с электронными ресурсами. То есть важнейшей задачей сегодня должно стать, по всей видимости, педагогическое осмысление применения информационных процессов в образовательной деятельности университета.

ПРЕДСЕДАТЕЛЬ

Слово для выступления предоставляется Трапицыну Сергею Юрьевичу, заведующему кафедрой управления образованием.
Подготовиться Радионовой Нине Федоровне.

С.Ю.ТРАПИЦЫН

Уважаемые делегаты!

Всеми и всегда, явно или неявно признается, что успех любой организации определяется в первую очередь эффективностью ее менеджмента. Так же, как то, что неэффективность системы управления становится причиной многих болезней организации, источником большинства ее проблем. Мало разработать хорошую стратегию, хотя и это, особенно в нынешних условиях, чрезвычайно важно и сложно, ее надо успешно реализовать. И здесь эффективное управление играет первостепенное значение.

Сегодня, подводя итоги реализации программы развития университета на 2006-2010 гг., вряд ли кто-то станет оспаривать то, что руководством университета, факультетов, отделов, служб проделана поистине колоссальная работа, масштабы изменений, которые произошли в пространстве университета и в сознании его сотрудников, результаты, которых мы достигли, не могут не впечатлять.

Одним из главных итогов предыдущей программы развития стал заметно возросший авторитет университета и его ректора, с которым уже нельзя не считаться, и то чувство гордости за принадлежность к одному из лучших вузов России, которое испытывает каждый сотрудник университета и каждый его студент. Результатом реализации программы развития стал небывалый рост творческой активности и инициативы сотрудников, появление в коллективе лидеров, способных инициировать и поддерживать инновационные процессы, стал мощный потенциал для дальнейшего динамичного и устойчивого развития университета.

Значительные достижения университета последних лет являются убедительным свидетельством эффективности системы управления им, лидирующей роли руководства университета в реализации стратегических целей, они показали зрелость и сплоченность коллектива, его нацеленность на перспективу, в них проявились и новые таланты, молодые кадры, студенчество, которые в ближайшем будущем будут выступать активными проводниками изменений, обеспечивая успешность реализации новой программы развития университета.

Вместе с тем, особенно в последний, очень непростой для университета год реализации программы развития 2006-2010 гг., отчетливо проявились проблемы управления ею.

К основным из них можно отнести:

· неадаптированность структуры управления программой к меняющимся условиям;

· недостаточная разработанность содержательного, технологического и организационного обеспечения процессов реализации стратегических целей, размытость границ ответственности за выполнение стратегических планов, доминирование в системе управления университетом задач оперативного характера;

· усиливающийся дисбаланс в развитии структурных подразделений университета, нескоординированность планов деятельности отдельных структурных подразделений по реализации программы развития университета;

· «провисание» ряда управленческих функций, таких как долгосрочное и среднесрочное планирование, рациональное распределение и использование ресурсов, организация мониторинга выполнения программных мероприятий;

· сосредоточенность части административно-управленческого аппарата на решении узкофункциональных задач, недостаточная готовность к поддержке деятельности основных подразделений по реализации стратегий развития;

· излишняя бюрократизация управления, появление феномена «столоначальников»;

· низкий уровень автоматизации и информатизации управленческих процессов.

Перечень проблем можно продолжать и далее, но ключевым моментом их возникновения является тот факт, что процессы управления развитием и текущим функционированием университета существовали как бы в «параллельных мирах», достаточно часто приоритет имели именно задачи оперативного характера, которые уже потом, по мере их решения «вписывались» в реализуемую университетом стратегию. Безусловно, это было вызвано целым рядом объективных факторов, ведущим из которых можно назвать высокую динамику изменений во внешней среде, их непредсказуемость, невнятность и переменчивость образовательной политики и пр., но факт, тем не менее, остается фактом: приступая к реализации новой программы развития университета, мы вынуждены переосмыслить свое видение системы управления ею.

Речь здесь, вероятно, идет не столько об исчерпанности потенциала существующей системы управления, достижения ею предела своих возможностей по повышению эффективности реализации стратегических планов, сколько о ее адекватности радикально изменившимся условиям, готовности отвечать новым вызовам времени. А изменения действительно радикальные. Это и переход на федеральные государственные образовательные стандарты и уровневое образование, и существенные изменения в образовательном законодательстве и образовательной политике, и рост конкуренции в образовательной сфере и жесточайшая борьба за место в элите российских вузов, и непрекращающиеся нападки на педагогическое образование и угроза реформирования педагогических вузов. Сегодня очевидно, что именно мощный потенциал противодействия разрушающим воздействиям внешней среды, которым обладает сформировавшаяся в университете система управления, позволил нам не только не быть отброшенными назад, а и уверенно двигаться вперед, но столь же очевидно, что этот потенциал сегодня надо укреплять и обновлять, если мы хотим по-прежнему оставаться лидерами. При этом не слишком оптимистичная картина будущего отечественного педагогического образования лишь усиливает понимание сложности и масштабов работы, которую нам предстоит проделать, а вместе с таким пониманием приходит и осознание ответственности за будущее университета и важности стратегического управления его развитием.

Можно отметить наличие еще ряда условий, которые создают дополнительный импульс для совершенствования системы управления программой развития.

1. Нами накоплен уникальный опыт стратегического планирования и управления в ходе реализации университетом инновационной образовательной программы 2007-2008 гг.

2. Существуют успешные практики применения в университете прогрессивных моделей менеджмента: реализации проектного и процессного подходов к управлению, межфакультетской и межкафедральной интеграции, развития сетевого взаимодействия.

Неизбежность обращения к проблеме управления реализацией программы развития в условиях возрастания неопределенности факторов внешней среды ставит в практическую плоскость вопрос - «какова цель и задачи управления Программой развития?» Идея реструктуризации системы управления, заложенная в Программу развития университета на 2011-2015 гг., - это попытка ответить на вопрос о том, какими управленческими средствами может быть обеспечена гарантированная реализация наших амбициозных стратегических целей, и как управлять в условиях, которые не вполне понятны и прозрачны, которые непрерывно меняются и часто зависят от политической конъюнктуры.

Эффективно управлять университетом в таких условиях - значит сосредоточить внимание менеджмента на управлении реализацией программы развития, значит осуществлять именно стратегическое управление университетом. Раздел программы развития, посвященный реструктуризации системы управления, задает основной вектор трансформации структуры и культуры университета в направлении создания высокоэффективной, гибкой и адаптивной системы управления, снятия барьера между руководителями и исполнителями, перехода от индивидуальной и функциональной деятельности к совместно-творческой, командной и кроссфункциональной. Одно из основных направлений управления программой развития состоит в создании новых, непрерывно трансформирующихся и саморазвивающихся структур типа общественных советов, экспертных групп, проектных команд. Новая стратегия требует принципиально иной организационной структуры и организационной философии. Основа этой философии – вера в личность, силу инициативы сотрудников университета. Система управления программой развития призвана на практике продемонстрировать преимущества делегирования полномочий от руководителей верхнего звена к непосредственным исполнителям, лидерам команд, поощрять их инициативу. Основными принципами построения и управления программой развития будет являться переход к «обучающейся организации», создание стимулирующей среды, открытость, гласность, развитие вертикальных и горизонтальных информационных потоков, сетевое взаимодействие.

Складывающаяся проектная парадигма — как основание и рамка инновационной культуры — в управлении программой развития имеет исключительное значение. В качестве исходного положения по разработке технологий проектного управления программой развития университета мы рассматриваем скоординированную деятельность администрации и сотрудников университета, направленную на системное преобразование всего пространства университета в соответствии со стратегическими целями и задачами программы. Система управления должна опираться на выработку общего видения, разрабатывать набор сценариев, учитывать факторы риска и неопределенности, стимулировать вовлечение всех заинтересованных групп в процесс планирования, поощряя их инициативу и включая в процессы принятия решений.

Процесс реализации программы развития можно представить в виде цепочки, которая носит название «модели итогов программы»: цели - ресурсы – деятельность – результаты – эффекты. Каждое из звеньев вышеприведенной цепочки может быть охарактеризовано набором измеримых величин или индикаторов: индикаторы окончательных результатов, индикаторы промежуточных результатов, индикаторы процесса, индикаторы средств и ресурсов, индикаторы риска (благоприятных факторов). Вместе с тем система управления программой развития должна концентрироваться, в первую очередь, на способах достижения целей, в то время как традиционная практика управления сосредоточена на как можно более точном описании ожидаемого результата, который планируется достичь. Однако это вовсе не отрицает того, что система управления программой развития должна быть ориентирована на конкретные действия и измеряемые конечные и промежуточные результаты. Хороший управленец не тот, кто, решив глобальные вопросы, не снисходит до «мелочей», напротив, о выдающихся менеджерах известно, что они заботились о самых незначительных деталях. Хороший управленец и не тот, кто обращает на «мелочи» излишнее внимание, кто видит их отдельно от стратегического замысла и стратегических целей, - руководитель должен видеть и то, и другое, причем видеть в связке, системно. Именно такое видение позволяет руководителю понимать, как и какие из частностей могут оказаться ключевыми элементами, определяющими успех или неудачу программы развития.

Герценовский университет - крупная организация с большим количеством структурных подразделений. Поэтому, с одной стороны, эффективность управления Программой развития университета должна обеспечиваться регламентируемым вертикальным взаимодействием между руководством университета, руководителями структурных подразделений и исполнителями, а, с другой стороны, в университете уже отчетливо проявляются элементы новой структуры управления, предполагающей реализацию целого ряда стратегических задач с использованием технологии управления проектами. Главной особенностью такой структуры в системе управления программой развития является наличие специально созданного органа - Совета программы, координирующего деятельность по реализации программы, осуществляющего контроль за своевременностью и точностью исполнения мероприятий программы, мониторинг хода ее реализации, обеспечивающего информирование о ходе и результатах выполнения программы, разрабатывающего необходимые изменения и дополнения в программу и др.

Еще одной особенностью управления программой развития является многоплановость задач, охватываемых программой (образовательный процесс, научные исследования, социальное партнерство, кадры). Это требует постоянной координации интересов в рамках всех стратегических направлений программы как университета в целом, так и его отдельных подразделений и сотрудников. Одним из следствий такой многоплановости может являться сложность четкого распределения ответственности за то или иное стратегическое направление и даже отдельное мероприятие внутри него по узким непересекающимся сферам деятельности. Как следствие, возникает проблема постановки и реализации задачи управления реализацией программы развития в целом.

Таким образом, функция координации приобретает особую значимость в контексте возможной несогласованности действий по планированию и реализации стратегии развития между отдельными функциональными зонами и подразделениями университета. Следствиями этой несогласованности становятся размытость информационных потоков, дублирование управленческих функций по руководству программой, «провисание» отдельных стратегических направлений, так как считается, что они выполняются всеми и т.д.

Поэтому особое внимание в эффективной системе управления программой развития должно быть обращено на планирование, т.е. разработку комплекса конкретных мероприятий, определяющих деятельность по реализации программы. После принятия программы развития, осмысления ее каждым руководителем и сотрудником задача управления заключается в разработке и согласовании планов деятельности отдельных подразделений и сотрудников в рамках общей логики программы. Одной из главных задач планирования является ликвидация дивергенции интересов различных структурных подразделений, что обеспечивает наиболее эффективный способ реализации программы. Поскольку цели подразделений и сотрудников могут расходиться и в какой-то степени даже противоречить стратегическим целям университета, то встает проблема обеспечения приоритета общих целей над частными. Эту задачу должны решать правильно построенная структура управления университетом в целом и структура управления программой в частности, а также правильно сформулированные и последовательно реализуемые принципы взаимодействия между всеми участниками реализации программы развития.

Успешность реализации программы и устойчивость управления ею определяется качеством планирования программных мероприятий, проработанностью и согласованностью планов реализации мероприятий на уровне университета и его структурных подразделений, персональной ответственностью должностных лиц за выполнение запланированных мероприятий в полном объеме и в установленные сроки, а также за достижение плановых значений показателей результативности программы, что в значительной мере будет обеспечиваться налаженной системой мониторинга хода реализации программы и оперативного реагирования на возникающие проблемы.

Необходимым условием эффективного управления программой развития является перераспределение ресурсов в соответствии с выбранными приоритетами. Вместе с тем концептуальным основанием нашей новой стратегии является то, чтобы не только перераспределять, но пополнять и создавать новый потенциал развития. Поэтому в рамках управления программой развития основной задачей университета становится не только управление внутренними ресурсами и эффективное их использование, но и привлечение дополнительных средств для реализации конкретных мероприятий программы.

Отличительным моментом новой программы развития университета является то, что практически все предлагаемые пути достижения стратегических целей в том или ином виде сосредоточивают внимание управленца на «субъективных» составляющих управления, на том, как и на каких принципах оно организовано, какие технологии использует. Стратегия - это не то, как проявляется и предъявляется характер изменений в пространстве университета, стратегия - это то, как устроена работа управленческой системы, как создаются и кем обеспечиваются эти изменения. Разумеется, невозможно не рассматривать и «объективные» составляющие развития университета, но принципиально неверно делать это, не обращаясь к «субъективным», и наоборот, поэтому количественный и качественный подходы к управлению программой развития не противоречат, а дополняют друг друга. При этом существенное значение имеет точное понимание возможностей и ограничений системы управления и выбор адекватных способов расширения этих возможностей.

Таким образом, система управления программой развития университета должна быть способна:

содействовать укреплению институтов включения университетского сообщества в реализацию стратегических решений;

содействовать развитию университета как открытой, инновационной, целостной системы;

обеспечить мобилизацию внутренних интеллектуальных, материально-технических, информационных ресурсов;

способствовать укреплению взаимодействия между структурными подразделениями и их кооперации;

обеспечить создание устойчивых механизмов привлечения внешних финансовых, материальных и гуманитарных ресурсов для развития университета посредством формирования привлекательного имиджа и благоприятного инвестиционного климата для социальных партнеров и бизнес-окружения.

Задачи непростые, но мы справимся с ними, если будем делать это вместе, если каждый сотрудник университета попробует «примерить» задачи программы развития 2011-2015 гг. на себя и понять, в чем конкретно состоит его личный вклад и его персональная ответственность за достижение стратегических целей.

ПРЕДСЕДАТЕЛЬ

Слово для выступления предоставляется Радионовой Нине Федоровне, профессору кафедры педагогики, председателю общественного совета Программы развития университета.

Н.Ф.РАДИОНОВА

Уважаемые делегаты!

Хорошо известно, что становление учителя, особенно в современном мире, процесс сложный. Так, по разным основаниям в этом процессе исследователи выделяют различные этапы (допрофессиональный, профессиональной подготовки, этап профессиональной деятельности). Однако во всех случаях подчеркивается необходимость обеспечения взаимосвязи этапов, их преемственности. Другими словами, это значит, что опираясь на достижения (образовательные и личностные) будущего учителя в прошлом, важно эффективно помогать ему в настоящем, понимая, что оно имеет продолжение в будущем.

Процесс становления учителя всегда дифференцирован, а особенно сейчас, что проявляется и в разнообразии мотивов выбора профессии, и в степени включенности в профессию, и в результатах самой профессиональной деятельности. А это значит, что не может быть одинаковых путей помощи становящемуся учителю. Необходимы разнообразные маршруты его подготовки.

Процесс становления учителя всегда противоречивый. В этом процессе «сталкиваются» требования к учителю и возможности их удовлетворения, стремления, желания, интересы учителя и результаты его деятельности, желания, амбиции и те умения, которые необходимы для их реализации. Все эти и многие другие противоречия не могут быть разрешены без участия самого учителя в собственном профессионально-личностном развитии. Таким образом, если мы действительно хотим помогать учителю в его профессиональном становлении, то необходимо объединить усилия всех заинтересованных сторон, необходима разработка различных вариантов помощи учителю, необходимо создавать условия, стимулирующие учителя к профессиональному становлению.

Становление учителя происходит под влиянием множества факторов (см. рис. 1), каждый из которых вносит свой вклад в этот процесс.

Так, семья ценностно ориентирует человека, школа обогащает опыт решения жизненных задач на основе приобретенных, добытых знаний. Природный потенциал облегчает или усложняет принятие многих жизненных, в том числе и профессиональных решений и т.д. Однако среди всех факторов особое место принадлежит педагогическому образованию, которое призвано помочь будущему учителю в его становлении на этапе профессиональной подготовки. Оно призвано создать необходимые условия для такого становления и стимулировать активность, самостоятельность, ответственность становящегося учителя по использованию этих условий и их преобразованию.

Педагогическое образование как система отвечает сегодня за подготовку кадров для различных видов профессиональной деятельности в образовании, для разных ступеней и уровней образования. Именно поэтому в нее включаются все учреждения, организации, которые реализуют соответствующие программы профессионально-педагогической направленности, а не только учреждения педагогического профиля (колледжи, институты, академии, университеты). Однако особая роль в этой системе принадлежит педагогическим вузам и прежде всего педагогическим университетам как центрам образования, науки и культуры.

Что же у нас в университете уже сделано по обновлению подготовки учительских кадров?

Во-первых, мы осуществляем уровневую подготовку учителей (см. рис. 2).

Эта подготовка предполагает, что через 4 года обучения в бакалавриате будущий учитель может пойти работать в школу или продолжить свое обучение по магистерской программе: своего профиля, другого профиля в своем вузе или по выбранному профилю в другом вузе (своего города, региона, страны или даже за рубежом). Таким образом, реализация (последовательная, четкая, методически оснащенная) этой модели объективно создает условия для многообразия маршрутов подготовки учителя, что отвечает самой сущности процесса его становления, и одновременно актуализирует проблему использования бакалавров и магистров образования на рынке труда с учетом их готовности к решению разного уровня задач профессиональной деятельности.

Во-вторых, мы пока готовим учителей по 7 укрупненным направлениям (естественнонаучное образование, физико-математическое образование, филологическое образование, социально-экономическое образование, технологическое образование, педагогика, художественное образование) и более чем по 40 специальностям. С сентября 2011 года начнется подготовка по трем направлениям, которые соотнесены со всеми ранее действовавшими профилями: педагогическое образование, психолого-педагогическое образование, специальное (дефектологическое) образование. Переход на такую подготовку позволит усилить общекультурную и общепрофессиональную подготовку учителей разных профилей, что в значительной степени сможет облегчить каждому студенту выбор того или иного профиля. Однако при таком подходе могут возникнуть проблемы, связанные со специальной предметной подготовкой.

В-третьих, мы пока работаем по второму поколению государственных образовательных стандартов, которое задает структуру содержания, минимум содержания, требования к условиям реализации основной образовательной программы, требования к выпускникам. С 2011 года будет начат переход на третье поколение стандартов, которое задает требования-задачи к профессиональной деятельности, требования к результатам подготовки выпускников, требования к структуре основных образовательных программ, требования к условиям их реализации. Специфика стандартов третьего поколения состоит в том, что он, как и стандарты школьного образования, выстроены на компетентностном подходе и сориентированы в полной мере на решение задач новой школы, которые прописаны в национальной образовательной инициативе. Ориентация на ребенка, его таланты, интересы, проектирование педагогического процесса на основе современных педагогических и информационных технологий, развитие современной системы оценочной деятельности, построение образовательной среды, развитие инновационного мышления самого учителя – эти и другие вопросы рассматриваются в новом поколении стандартов в качестве ведущих задач профессиональной деятельности современного учителя.

В-четвертых, изменения в педагогическом образовании сегодня затрагивают и содержание, и организацию подготовки будущих учителей. Происходит переход от дисциплинарной системы построения содержания и организации к модульной, от линейного образовательного процесса - к многообразию образовательных маршрутов. В связи с этим появляются возможности для большего выбора будущими учителями своего маршрута, возможности для развития их ответственности за сделанный выбор. Содержание образования оказывается более сориентированным на задачи профессиональной деятельности. Появляются возможности для оптимизации деятельности преподавателей вузов. Но вместе с тем актуализируется ряд проблем, связанных с ценностным согласованием позиций самих преподавателей: взаимосвязь науки и учебной дисциплины, интеграция и дифференциация в образовательном процессе, фундаментализация и практическая направленность подготовки будущих учителей и др.

В-пятых, в университете выстраивается накопительная система оценки, в которой отслеживается становление общекультурных, общепрофессиональных и профессиональных компетенций. Эти компетенции оформляются на основе знаний, умений, опыта, которые приобретаются, осваиваются от шага к шагу. Для оценки компетенций используются новые, ранее малоизвестные обучающимся формы (портфолио, например). В этих условиях актуализируется проблема мотивации обучающихся, их ответственности, проблема организации самостоятельной работы будущих учителей и их исследовательской деятельности.

В-шестых, к сказанному можно добавить, что университет формирует современные ресурсы, которые позволяют решать задачи обеспечения качества профессионального образования; он перешел на новые формы финансирования, которые ставят его в очень непростые условия; университет определил свою позицию по вопросу статуса учреждения (мы – бюджетное учреждение) и осваивает опыт приема абитуриентов по результатам единого государственного экзамена, которые дают определенную информацию для размышления. Так, рейтинг, подготовленный Высшей школой экономики и РИА Новости по заказу Общественной палаты РФ, свидетельствует о том, что из 60 педагогических вузов в 2010 году ни один не попал в число престижных, для которых средний балл по ЕГЭ выше 70%. Однако только 10 педагогических вузов (17%) оказались в трудном положении (средний балл ниже 55%), в то время как этот процент среди технических, технологических и архитектурно-строительных вузов составляет 25%, среди аграрных вузов – 77%.

Все рассмотренные выше нововведения открывают определенные возможности для становления в нашем университете учителя нового типа, т.е. учителя, способного решать новые задачи своей профессиональной деятельности. К таким возможностям можно отнести прежде всего возможность построения в вузе образовательной среды, соответствующей инфраструктуры, в которой будущие учителя не просто осваивают чужой опыт, а «проживают» его. Так, ориентация образовательного процесса в вузе на развитие компетенций будущих учителей существенно обогащает их представление о компетентностном подходе к педагогическому процессу в школе. Предоставление будущим учителям возможности построения своего образовательного маршрута обогащает их опыт ситуациями выбора и убеждает не только в необходимости, но и возможности вариативности в образовании.

Конечно, нововведения открывают возможности для построения новых педагогических отношений, при которых принцип взаимного содействия и сотрудничества студентов и преподавателей, студентов, самих преподавателей оказывается ведущим.

Открываются возможности и для построения нелинейного образовательного процесса, в котором совместная деятельность его участников приобретает разнообразные формы (индивидуально-совместная, параллельно-совместная, последовательно-совместная, сотрудничество).

А в итоге мы можем говорить, что открываются возможности обеспечения нового качества подготовки учителей, поскольку эта подготовка сориентирована на возможности и потребности будущих учителей, она отражает требования к новой школе, которые предъявляет общество; в оптимизации этой подготовки заинтересовано государство.

Но нововведения в университете открывают не только возможности, но и актуализируют ряд общих проблем.

Первая группа проблем связана с самим педагогическим образованием.

Трудной проблемой сегодня оказывается согласование запросов будущих учителей и ориентаций государства на качество их подготовки. Так, по результатам исследования Высшей школы экономики, средний балл пришедших в 2010 году в педагогические вузы колеблется от 66,4% до 49%, а мотивация только каждого третьего абитуриента связана с профессиональной педагогической деятельностью. Все это свидетельствует о том, что абитуриенты, пришедшие в педагогические вузы, далеко не всегда сориентированы на работу по подготовке к своей профессиональной деятельности. Эта ситуация может иметь разные решения. Снижение требований к студентам может ухудшить качество подготовки. Массовое отчисление неготовых студентов может привести к сокращению преподавательского состава, к социальной напряженности в обществе.

Трудной проблемой является и готовность преподавателей к работе в условиях инновационного развития: мешают сложившиеся стереотипы в профессиональной деятельности, мешает высокая нагрузка, мешает сложившаяся установка на то, что инновации в нашей стране – акт, а не процесс.

Особой проблемой является качество учебно-методического обеспечения, которое далеко не всегда отвечает потребностям сегодняшнего дня. Учебно-методические материалы не всегда сориентированы на студентов, не всегда стимулируют их к самостоятельной работе.

Вторая группа проблем связана с взаимодействием университета со своими партнерами: со школой, педагогическими колледжами, учреждениями постдипломного педагогического образования, с работодателями.

Настало время существенно пересмотреть содержание и характер связей со школами. Сегодня необходимы новые формы: включение опытных учителей в подготовку будущих профессионалов, использование инновационного опыта школы, проведение совместных исследований.

Серьезной проблемой является взаимодействие с педагогическими колледжами, перед которыми стоит важная задача определения своих позиций в уровневой подготовке специалистов для образования.

Вместе с учреждениями постдипломного педагогического образования нам предстоит активно включиться в повышение квалификации работающих учителей.

Вместе с работодателями нам необходимо согласовать свои позиции по таким вопросам, как квалификационные требования к профессиональной педагогической деятельности, экзамен на должность, использование бакалавров и магистров на рынке педагогического труда.

Таким образом, университет должен постоянно развиваться, чтобы адекватно отвечать на вызовы времени. В качестве главных ориентиров такого развития в нашей новой программе выступают ориентации: на человека как высшую ценность и главный капитал современности, на качество образования, без которого мы не можем существовать далее, на непрерывность образования, которое выступает не только как совокупность необходимых условий, но и как реализация самим учителем этих условий, на вхождение в единое европейское образовательное пространство, на глобальную информатизацию.

ПРЕДСЕДАТЕЛЬ

Уважаемые делегаты! Все записавшиеся выступили.

Какие будут предложения? – Есть предложение прекратить прения.
Кто за это предложение, прошу голосовать.

Кто против? Нет.

Кто воздержался? Нет.

Принято единогласно.

Слово для ответа на поступившие вопросы предоставляется Геннадию Алексеевичу Бордовскому.

Г.А.БОРДОВСКИЙ

Уважаемые коллеги!

Спасибо большое!

Я хотел бы поблагодарить всех выступающих, особенно, тех, кто очень четко и обоснованно подвергал критике нашу работу. Это совершенно справедливо. У нас есть все основания надеяться, что понимание наших недостатков может вылиться в их устранение.

Я хотел бы поблагодарить всех разработчиков программы, поскольку это не было их основной обязанностью. Они понимали, что есть определенная необходимость интеллектуального вклада в осмысление нашей деятельности и перспективы.

Я также хочу поблагодарить всех, кто в той или иной степени вносил свои предложения. Я надеюсь, что мы, действительно, сможем добиться того, чтобы выполнение, составление и осмысление программы было бы делом не только бюрократов, назначенных в Общественный совет программы, но и делом всего коллектива. В этом случае многие вещи будут решаться более эффективно.

У меня есть три вопроса и если Вы позволите, я хотел бы на них очень коротко ответить.

Первый вопрос. Планируется ли оптимизация профессорско-преподавательского состава в 2011 году?

На эту тему я очень много говорил и хочу еще раз повторить. Во-первых, оптимизация была вызвана тем, что нас лишили особого расчетного коэффициента – 1 к 8, который мы имели по определенной договоренности с прежними министерствами, управлявшими нами. Нас перевели на общий государственный расчетный коэффициент – 1 к 10. Два года мы занимались оптимизацией именно с этой точки зрения. Совершенно очевидно, что в 2011 году оптимизация будет продолжаться, но не в связи с тем, что меняется расчетный коэффициент, а в связи с тем, что у нас падает контингент. Надо иметь в виду, что падать он будет достаточно долго. На сегодняшний день прикидки показывают, что на начало года у нас есть 49 лишних ставок, которые нужно будет освободить. Я хочу напомнить, что пять лет назад и три года назад у нас было госзадание 2275 человек на дневное отделение, а в этом году около 1700 человек. Если взять разницу в пятьсот с лишним единиц, умножить на четыре или пять лет их обучения, то можно увидеть разницу, которая возникает в штате профессорско-преподавательского состава, а с ним связан штаб обслуживающего персонала и т.д. Что касается 2012 года, то я хочу, чтобы все понимали, что нас ждет период неопределенности. Говорят, что госзадание будет распределяться по конкурсу, и результат сегодня никто не сможет предугадать. Поэтому многое будет зависеть от того, как мы будем развиваться и позиционировать себя, в том числе, и среди тех людей, которые определяют конкурсы. Могу сказать, что проблем будет много, поскольку уже в этом году целый ряд негосударственных университетов получили государственное задание, иногда оно даже больше по соответствующим специальностям, чем у крупных государственных вузов. Так что конкурентов у нас будет много.

Второй вопрос. Уменьшится ли количество стимулирующих выплат в связи с увеличением страховых взносов?

Это разные вещи. Что касается количества стимулирующих выплат, то, наверное, имеется в виду не количество самих выплат, а соотношение между стимулирующими выплатами и нашими ставками. Что касается ответа на вопрос, то я надеюсь, что нет, поскольку мы еще не получили расчет на следующий год, но в заработную плату обещали заложить инфляцию порядка 6 %. Я считаю, что можно надеяться на то, что стимулирующая надбавка возрастет.

Третий вопрос чрезвычайно важный и принципиальный. С чем связано создание в университете новых управленческих структур, умножающих количество чиновников при активном сокращении профессорско-преподавательского состава, обеспечивающего в первую очередь учебный процесс и жизнедеятельность университета?

Есть несколько ответов на этот вопрос. Первый ответ – это склонность ректора к бюрократической деятельности и его желание иметь вокруг себя как можно больше чиновников, которыми он может распоряжаться. Это вещь очевидная и, наверное, у автора такой ответ. Если позволите, то я хочу сказать, что, к сожалению, золотые годы, когда мы могли сами определять нашу работу, направление деятельности и выступать с инициативами миновали. Сегодня в государстве создается очень жесткая административная система управления, которая на нас сказывается, прежде всего, в том, что университет обязан постоянно подавать огромное количество информации по всем направлениям жизнедеятельности. Причем, по моим расчетам количество бюрократических операций, которые нужно выполнять университету, для того чтобы отчитываться о своей деятельности, возросло примерно в 5-6 раз. Это можно увидеть по количеству бумаг, которые сейчас приходят. Сейчас они приходят очень быстро и в большом количестве по электронной почте, а потом и в письменном варианте. Во-вторых, я могу сказать, что нам не удалось создать хорошую исполнительскую дисциплину в коллективе университета. К сожалению, исполнительская дисциплина наших кафедр, наших подразделений остается чрезвычайно низкой, поэтому приходится затрачивать массу времени, для того чтобы, как сказал профессор Трапицын, 5-6 раз исправлять один и тот же документ. К сожалению, количество этих бюрократических операций, которые мы обязаны сделать, никак не связано с количеством студентов. Эта функция остается неизменной, независимо от того, сколько человек мы принимаем, и этим продиктовано появление новых управленческих структур. Если Вы реально посмотрите, то увидите, что управленческий штаб у нас не вырос. Мы, действительно, его структурировали, потому что если не иметь этой бюрократической структуры, то будет чрезвычайно сложно взаимодействовать с бюрократической структурой в министерстве. Наверное, здесь не место рассказывать об этих вещах, поэтому зайдите на сайт министерства и посмотрите его новую структуру. Если мы в 80-90-е годы имели одно главное управление вузов, которое решало все вопросы, если год назад мы имели агентство, которое решало все вопросы, то сегодня нет ни одного отдела, заместителя министра или департамента, которые бы занимались нашей жизнедеятельностью. Практически любой вопрос, который нам необходимо решить, требует согласования не только между тремя, пятью департаментами министерства, но и между несколькими заместителями министров. В прошлую субботу в министерстве представляли новых заместителей министра, я Вам уже рассказывал об этом на ректорате, и наверное, нет смыла рассказывать о том, кто и чем занимается. К сожалению, мне не удалось ликвидировать бюрократическую систему управления университетом при бюрократическом накате на нас со стороны центральных органов управления и со стороны нашего городского правительства.

Это все вопросы, которые у меня были. Я благодарю за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Геннадий Алексеевич.

Уважаемые делегаты!

Нам необходимо принять Постановление конференции. Каждому из вас был роздан проект Постановления.

Есть предложение принять проект Постановления за основу.

Кто за это предложение, прошу голосовать.

Кто против? Нет.

Кто воздержался? Нет.

Принято единогласно.

Есть ли замечания по 1 странице Постановления? Нет.

Есть ли замечания по 2 странице Постановления? Нет.

Есть ли замечания по 3 странице Постановления? Нет.

Есть ли замечания по 4 странице Постановления? 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 ректора Г.А.Бордовского «Итоги выполнения программы развития РГПУ им. А.И.Герцена 2006-2010 гг. и утверждение новой программы развития на 2011-2015 гг.», конференция отмечает, что коллектив университета:

· осознает вызовы времени отечественному образованию, связанные с необходимостью создания действенных механизмов развития человеческого капитала для инновационной экономики и общества знаний;

· понимает, что изменение сложившейся ситуации требует системных изменений облика университета как ведущего научно-образовательного центра;

· способен взять на себя ответственность за кадровое, научное и информационно-технологическое обеспечение устойчивого инновационного развития отечественной системы образования.

Конференция констатирует, что коллективу РГПУ им.А.И.Герцена удалось успешно реализовать все стратегические направления пятилетней программы развития университета.

По стратегическому направлению «Обеспечение качества университетского образования»:

· полностью осуществлен переход на уровневую систему подготовки педагогических кадров;

· начата подготовка по новым востребованным образовательным программам;

· обновлена организация образовательного процесса за счет перехода на нелинейную систему и кредитно-модульное обучение; в течение ряда лет выпускники вуза получают европейские приложения к диплому;

· существенно обновлено научно-методическое и учебно-методическое обеспечение образовательного процесса;

· совершенствуется информационное сопровождение образовательного процесса, разрабатываются электронные образовательные ресурсы;

· осуществляется мониторинг качества образования;

· формируется система оценки воспитательной деятельности и ее рейтинговых показателей;

· постоянно увеличивается доля преподавателей, прошедших повышение квалификации по проблемам модернизации отечественного образования, реализации идей Болонского процесса.

В результате за последние 5 лет существенно обновилось качество университетского образования, которое проявилось в том, что университет:

· занимает высокие места в национальных рейтингах вузов;

· удостоен премии Правительства Санкт-Петербурга по качеству;

· успешно прошел комплексную оценку;

· имеет высокий процент выпускников, получающих диплом с отличием;

· сохраняет высокий конкурс поступающих в университет;

· выпускает конкурентоспособных специалистов, востребованных на рынке труда;

· ежегодно имеет студентов, которые становятся персональными стипендиатами Президента РФ, Правительства РФ, Правительства Санкт-Петербурга, ученого совета университета и др.

По стратегическому направлению «Обеспечение инновационности научной деятельности университета»:

· обновлены направления и содержание деятельности научных подразделений, учебно-научных центров и лабораторий;

· созданы новые научно-исследовательские структуры, осуществляющие перспективные исследования (институт физики, 6 научно-образовательных центров, 7 центров коллективного пользования, оснащенных уникальным оборудованием);

· появились новые эффективные формы интеграции науки и образования;

· существенно обновилась научно-инновационная инфраструктура университета;

· заложены основы коммерциализации результатов интеллектуальной деятельности ученых университета, в частности, создано малое инновационное предприятие ООО «Органика-РГПУ»;

· создан совет молодых ученых и специалистов университета, курирующий участие обучающейся молодежи в конкурсах научных проектов.

В результате за прошедшее пятилетие:

· общий объем финансирования научно-исследовательской деятельности университета увеличился почти в два раза, удвоился объем финансирования научно-исследовательских работ в рамках аналитической ведомственной программы «Развитие научного потенциала высшей школы»;

· более чем в 2,5 раза увеличился объем финансирования научных проектов за счет средств РФФИ и РГНФ;

· удвоился объем финансирования инновационных проектов;

· университет значительно превышает критериальные значения по всем аккредитационным показателям научно-исследовательской деятельности;

· почти в три раза возросла доля студентов и аспирантов, выполняющих финансируемые научные исследования;

· повысилась инновационная культура научно-исследовательской деятельности профессорско-преподавательского состава и обучающейся молодежи.

По стратегическому направлению «Научно-методическое обеспечение развития образовательных систем России»:

· создана система научного обеспечения структурными подразделениями университета развития региональных систем образования разного уровня;

· обеспечивается научно-методическое сопровождение деятельности экспериментальных площадок университета в образовательных системах разного типа и вида Санкт-Петербурга;

· разработаны и реализуются современные формы научно-методического сопровождения направлений модернизации российского образования, национальной образовательной инициативы «Наша новая школа»;

· обновлено качество образовательного процесса в системе повышения квалификации и переподготовки различных категорий кадров для университета и образовательных систем разного типа и вида Санкт-Петербурга и других регионов России.

В результате:

· созданы условия для новых форм взаимодействия университета с социальными партнерами;

· создано сетевое объединение педагогических и классических университетов «Педагогические кадры России»;

· университет укрепил свои позиции как базовый центр подготовки учителей;

· университет приобрел статус уполномоченного вуза Рособразования по повышению квалификации профессорско-преподавательского состава вузов России;

· возросло количество образовательных учреждений и других организаций, использующих научно-методический и кадровый потенциал университета.

Конференция отмечает, что успехи реализации программы развития за прошедшее пятилетие обеспечены:

· серьезным «прорывом», достигнутым коллективом университета в ходе осуществления инновационной образовательной программы «Создание инновационной системы подготовки специалистов в области гуманитарных технологий в социальной сфере»;

· кадровой политикой, которая нацелена на стимулирование, поддержку и социальную защиту сотрудников и обучающихся университета;

· существенно обновленной
 инфраструктурой университета (модернизированные и отремонтированные учебные аудитории, преобразованные котельные, новые корпуса на базе агробиологической станции в поселке Вырица, функционирующий центр обработки данных, структурированная кабельная сеть с высокой пропускной способностью, библиотека как современный информационно-образовательный центр и др.);

· эффективной деятельностью университета как базового вуза УМО по направлениям педагогического образования;

· постоянным обновлением и расширением международных связей;

· устойчивостью системы управления, которая направлена на содействие развитию университета и гарантирует успешность реализации принятых программ развития.

Конференция отмечает ряд нерешенных проблем, которые являются основой для определения целей и стратегических направлений программы развития РГПУ им. А.И.Герцена на 2011-2015 гг.:

· модернизация образовательной деятельности университета;

· развитие научной и инновационной деятельности университета;

· трансфер результатов интеллектуальной деятельности сотрудников университета и диссеминация передовых образовательных практик;

· развитие кадрового потенциала университета;

· развитие социального партнерства университета.

В качестве важнейших средств реализации стратегических направлений в программе рассматриваются:

· развитие инфраструктуры университета;

· оптимизация управления.

Конференция постановляет:
1. Считать программу развития РГПУ им.А.И.Герцена на 2006-2010 годы успешно реализованной.

2. Принять программу развития университета на 2011-2015 годы.

3. Сформировать органы управления реализацией программы развития.

Срок – до 1 февраля 2011г.

Отв. – ректор
4. Структурным подразделениям университета разработать пятилетний план мероприятий по реализации программы развития.

Срок – до 15 февраля 2011г.

Отв. – проректоры и руководители

структурных подразделений

5. Разработать общеуниверситетский план мероприятий на 2011 год, направленный на реализацию программы развития.

Срок – до 1 марта 2011г.

Отв. – проректоры.»

Уважаемые делегаты!

Нам необходимо подвести итоги довыборов в состав ученого совета университета.

Слово предоставляется председателю счетной комиссии – Богданову Олегу Андреевичу.
О.А.БОГДАНОВ

Уважаемые делегаты конференции!

Разрешите огласить протоколы заседания счетной комиссии.

Протокол заседания счетной комиссии № 1.

Слушали: О выборах председателя счетной комиссии.

Постановили: Избрать председателем счетной комиссии Богданова Олега Андреевича.

ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет.

Кто воздержался? Нет.

Протокол счетной комиссии утверждается единогласно.

О.А.БОГДАНОВ
Протокол № 2 заседания счетной комиссии по подсчету результатов тайного голосования конференции научно-педагогических работников, представителей других категорий работников и обучающихся РГПУ им.А.И.Герцена по довыборам в состав ученого совета университета.

1. БУЙНОВ Леонид Геннадьевич. Выдано бюллетеней – 339. Оказалось в урне – 337. За – 336. Против – 1.

2. НАЗРИЕВА Марина Викторовна. Выдано бюллетеней – 339. Оказалось в урне – 337. За – 337. Против – нет.

ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет.

Кто воздержался? Нет.

Протокол счетной комиссии утверждается единогласно.

Повестка дня конференции исчерпана.

Есть ли замечания по ведению конференции? Нет.

Конференция объявляется закрытой.

