Глазунов Анатолий Тихонович - Заместитель директора НИИ развития профессионального образования, профессор

Проблемы социального партнёрства профессионального образования
1. Среди приоритетов модернизации профессионального образования на первый план вышли проблемы управления и экономики, управленческих и образовательных технологий. Система регионального профессионального образования – открытая, саморазвивающаяся образовательная среда, имеющая измеряемые цели, программу развития, индикаторы оценки эффективности, развивающаяся в режиме мониторинга, прежде всего, координации с потребностями московского рынка труда. Колледжи в московской системе профобразования действуют по современным программно-целевым моделям управления ресурсами, связывающим качество профессионального образования с эффективностью ресурсного обеспечения и нормативным финансированием. Цель деятельности колледжа – управление качеством образования на основе законов образовательного менеджмента. Необходимо соответствие структуры управления колледжами целям, децентрализация системы управления, внедрение и развитие государственно-общественных форм управления, расширение механизмов соуправления в колледже, взаимодействия их с внешней средой. Необходима целевая оптимизация структуры колледжей, создание новых подразделений (например, маркетинговых служб мониторинга, внебюджетных подразделений), внедрение управления по результатам и индикаторам. Всё это обосновывает постепенное введение индикативной модели управления региональным преобразованием и отдельными учебными заведениями, необходимость формирования блока индикаторов.

Проблема мониторинга системы профессионального образования Москвы включает три блока: мониторинг всей системы по социо-экономическим индикаторам, мониторинг деятельности колледжей на основе составления динамического рейтинга, социо-педагогический мониторинг всех участников образовательного процесса в колледжах. Институт развития профессионального образования продолжает работу по введению рейтинга колледжей и их образовательного аудита.

Экономика профессионального образования Москвы находится в переходном периоде, связанном с перестройкой её механизмов от ранее действующей доставки государственных ресурсов к учебным заведениям-получателям скудного «бюджетного пайка», к выполнению более широкого спектра функций, в числе которых повышение эффективности используемых ресурсов, инвестирование, привлечение внебюджетных источников финансирования, стимулирование внедрения новых форма и методов экономического управления.

Всё более активно используются рыночные, альтернативные административным, методы обеспечения жизнедеятельности учреждений СПО; происходит расширение возможностей этих учреждений принимать самостоятельные решения (при этом обретается не только большая свобода действий, но и возрастает принимаемая на себя доля рисков).
Особенностью современного этапа профессионального образования Москвы состоит в том, что оно не может ограничиваться своей прежней функцией инфраструктуры экономики, воспроизводящей необходимый объем рабочей силы. Присущая рыночным отношениям динамика развития производства требует органической включенности профессионального образования в структуру экономики, ориентации его на постоянные изменения между спросом и предложением.
Анализ развития взаимодействия рынков труда и образовательных услуг показывает, что наиболее эффективно исследование, учитывающее основные факторы, влияющие на формирование рынка труда и опирающиеся на программы социально-экономического развития города. Научной основой такой методики является метод сбора информации о потребностях в квалифицированных кадрах отраслевых комплексов и работодателей и возможностях учреждений среднего профессионального образования реализовать эти потребности.

. Анализ связи рынка труда и среднего профессионального образования

Ситуация с подготовкой кадров в системе профессионального образования остается крайне напряженной. Работодатели серьезно обеспокоены возрастающим дефицитом квалифицированных рабочих кадров и оценивают этот факт как одну из основных проблем экономики.
Острой проблемой работодатели называют низкую квалификацию работников, что также может быть отнесено к существующей организации профессионального образования. Сегодня же объемы обучающихся в колледжах и качество их профессиональной подготовки лишь в некоторой степени формируются потребностями рынка труда в определенных профессиях, специальностях и уровнем востребованной квалификации и профессиональной подготовки.

Анализ спроса и предложения на рынках труда и образовательных услуг Москвы свидетельствует о существенном разрыве. Сравнение объемов заявленных работодателями потребностей и объемов подготавливаемых в колледжах квалифицированных кадров отражает очень невысокую степень их сбалансированности. Кроме того, исследование рынка труда и структуры выпуска специалистов из учреждений НПО и СПО отражает значительный дисбаланс между профессиями, востребованными экономикой города, и профессиями, по которым происходит подготовка кадров в учреждения СПО.

В развитии взаимодействия рынков труда и образовательных услуг продуктивна методика, учитывающая основные факторы, влияющие на формирование рынка труда и опирающиеся на программы экономического развития региона. Научной основой такой методики являются социо-экономические методы сбора исходной информации о потребностях и возможностях работодателей и колледжей г. Москвы. Проблемы количества обучаемых специалистов и качества образования всё более формулирует экономика Москвы. Занятость молодёжи решается во многом качеством профобразования.

В разработке и внедрении механизмов экономического управления существует ряд проблем. Не решена задача создания ясной и прозрачной для контроля модели взаимоотношений учреждений СПО с бюджетовыделяющими структурами Департамента. Внедрение подушевого норматива финансирования растягивается засчёт неполного учёта затрат, приходящихся на одного учащегося. Закон «Об анонимных учреждениях», представляемый решением проблемы расширения самостоятельности учреждений СПО, многими экспертами рассматривается как паллиативный вариант, не способный ответить на вызовы времени. Нормативные документы, регулирующие хозяйственно-экономическую деятельность учреждений СПО, не содержат стимулов для перехода этих учреждений к модели экономического развития. Не отработаны методики оценки эффективности финансовых ресурсов в силу отсутствия критериев оценки деятельности учреждений СПО. Слабо внедряются механизмы привлечения внебюджетных источников финансирования текущей деятельности и долгосрочных инвестиций.

В Москве накоплен интересный опыт построения различных схем и подходов к взаимодействию с предприятиями, профсоюзами, объединениями работодателей, социальными службами, образовательными учреждениями, различными общественными организациями и объединениями.

В колледжах действуют механизмы социального партнерства, определяющие практически все стороны их деятельности, например:

- в Колледже №14 заказчиками по подготовке специалистов по логистике явились Департаменты потребительского рынка труда и услуг и поддержки развития малого предпринимательства;

- на базе Колледжа автомобильного транспорта №9 создан ресурсный центр, позволяющий моделировать формирование профессиональных компетенций при работе на современном диагностическом комплексе;

- технологический Колледж №43 осуществляет программу развития научно-экспериментальной деятельности по проблеме «Развитие дополнительного образования в рамках социального партнерства»

- ГОУ СПО Московский техникум космического машиностроения в рамках договора О социальном партнерстве с «Космическим научно-производственным центром им. М.В.Хруничева» проводит 3-х уровневую практику на базе «Космического центра», а работодатель оказывает помощь в подборе инженерно-педагогических кадров для работы со студентами.
В ряде колледжей Москвы проходит апробацию новая ресурсная модель управления, т.е. управления по результатам использования ресурсов, работа в режиме бизнес-планирования. Происходит включение учебно-производственных структур для эффективного формирования профессиональных компетенций учащихся, создание интегрированных программ начального и среднего профессионального образования, а также использование эффективных (в том числе информационных и медиа) технологий, реализация модульно-компетентностных технологий; формирование креативной образовательной среды, включающей профессиональное творчество педагогов и активное студенческой соуправление. В колледжах всё эффективней действуют механизмы социального партнёрства и общественного соуправления, определяющие практически все стороны деятельности – от разработки программной документации до системы мониторинга качества профобразования, трудоустройства и социально-профессиональной адаптации выпускников на рабочем месте.

Система профессионального образования Москвы внедряет управленческие инновации в свою повседневную деятельность. результаты городского конкурса «Колледж будущего» показали, что в учреждениях профессионального образования происходит активное формирование инновационных моделей. В Технологическом колледжей №14 реализуется принцип опережения, согласно которому практико-ориентированная образовательная среда опережает потребности работодателей за счёт введения программ дополнительного образования и создания системы оценки качества, адекватной международным стандартам. Ресурсный центр, созданный в колледже автомобильного транспорта №9, позволяет моделировать формирование профессиональных компетенций при работе на современной диагностическом комплексе. Профессиональное проектирование, организация учебно-производственной транспортной компании – основы инновационной деятельности в Политехническом колледже №2, целью которой является постепенное преобразование колледжа в многопрофильную учебно-производственную структуру. Опыт работы Колледжа будущего заставляет принципиально изменить структуру управления за счёт создания ценностной концепции и инвентаризации ресурсов. Деятельность колледжа доказывает необходимость трёхуровневой координации управления: содержательной, отраслевой и структурно-территориальной.
3. В развитии всей системы и отдельных учебных заведений прежде всего важно научное и нормативно-правовое обеспечение деятельности колледжей и социальных партнёров. Необходимо:
а) разработать Положение о прохождении практики, типовые договоры с предприятиями, концепции работы по взаимодействию, включающие в себя: порядок нахождения оборудования предприятия на территории Колледжа, порядок заключения договоров с учащимися на производственную практику (если практика проводится на территории Колледжа на оборудовании предприятия, при этом учащиеся во время практики оказывают услуги по производству товаров из материалов предприятия);

б) оптимизировать использование оборудования предприятия, находящегося на территории Колледжа: необходимо разработать договоры о совместной деятельности (безарендные отношения);

в) создать современные инструменты экономической заинтересованности работодателей в инвестировании средств в профессиональное образование и обучение. Важным и новым для отечественной практики должна стать система финансирования учреждений профессионального образования за счет ежегодных доходов, получаемых от размещения государственных и частных средств без права использования самих средств;

г) подготовить отраслевые соглашения (объединения работодателей, профсоюзы, органы исполнительной власти Москвы): в данные соглашения, в соответствии с Трудовым кодексом РФ, Законом города Москвы «О социальном партнёрстве» можно включать механизмы взаимодействия:

 - при внутрифирменной подготовке рабочих и специалистов;

 - текущем повышении квалификации работников предприятия в ГОУ СПО по программам, разработанным совместно с работодателями, после заключения соответствующих договоров;
 - повышении квалификации инженерно-педагогических кадров ГОУ СПО на предприятиях.

д) сделать экономически выгодным для работодателей развитие внутрикорпоративных систем обучения и подготовки кадров, создание предприятиями базовых учебно-производственных центров, кафедр в ВУЗах, корпоративных университетов. Эта образовательная деятельность компаний не должна облагаться налогами наравне с коммерческой деятельностью.

е) создать модели взаимодействия Колледжей и предприятий города Москвы по организации ресурсных центров (в соответствии с ГЦП «Рабочие кадры»).

ж) разработать модели создания на базе учреждений профессионального образования, служб маркетинга образовательных услуг: концепция работы, взаимодействие с органами исполнительной власти и работодателями.

Решение проблем развития экономики профобразования предполагает:

 - «инвентаризацию» нормативно-правовой базы с целью выявления «узких» мест, тормозящих продвижение системы подготовки трудовых ресурсов по магистральному пути развития;

 - расчёт полной (с учётом текущей амортизации зданий и сооружений) подушевой себестоимости подготовки учащегося, которая будет выступать, с одной стороны, показателем степени недофинансирования учреждений СПО, а с другой – ориентиром для снижения издержек производства и связи экономики с качеством профобразования;

 - формирование постоянно действующей системы повышения экономической квалификации руководителей учреждений СПО, как залога экономически выверенных управленческих решений, подготовка финансовых менеджеров и образовательных маркетологов;

 - формирование механизмов и структур внебюджетного финансирования, включающий создание консультативно-образовательных структур, помогающих руководству учреждений СПО приобрести знания и умения, необходимые для принятия важных экономических, в том числе инвестиционных, решений.
В научном обеспечении развития рынков труда и образовательных услуг нужно:

1. сформировать научнообоснованную концепцию инновационного развития учреждений среднего профессионального образования города;
2. ежегодно осуществлять анализ рынка труда города, в том числе с точки зрения востребованности различных профессий и специальностей, а также демографического и миграционного факторов;

3. осуществлять финансирование инновационной деятельности среднего профессионального образования за счет создания организационной структуры, обеспечивающей устойчивое инновационное развитие колледжей, и оптимизации управления финансовыми потоками бюджетных и внебюджетных средств;
4. корректировать списки востребованных экономикой города профессий, специальностей и постоянное «подстраивание» системы начального и среднего профессионального образования под требования рынка труда;

5. выстраивать взаимовыгодное партнерство системы образования и работодателей, для чего образовательные учреждения должны активно изучать профессиональные особенности бизнеса, поддерживать прямые контакты с работодателями, уточнять их потребности в кадрах и в обучении, организовывать производственную практику, а в дальнейшем и трудоустройство выпускников, с учетом интересов конкретных компаний. Бизнес, со своей стороны, должен идти по всем вопросам навстречу образовательным учреждениям и всеми мерами способствовать достижению общей цели – удовлетворению потребности граждан, общества и рынка труда в качественном образовании.

Также на перспективу можно предложить следующие направления исследований:

 - внедрение программ начального и среднего профессионального образования, имеющих международное признание;

 - разработка и внедрения системы социо-профессиональной адаптации выпускников колледжей;

 - создание механизмов стимулирования одарённых учащихся в колледжах г. Москвы;

 - внедрение модульно-компетентностных технологий в колледжах, как основы реализации стандартов.

PAGE
9

