Управление качеством образования в учреждении 
профессионального образования

Бережная С.К., проректор по образовательной деятельности ГОУ ЯО «Институт развития образования», к.п.н.

В последние годы для управления качеством образования
 учреждения профессионального образования все чаще используют Международные и Российские стандарты ИСО «Системы менеджмента качества» серии 9000, в т.ч. Требования, Рекомендации по улучшению деятельности, Концепцию Всеобщего управления качеством. Есть много аргументов в пользу использования этих стандартов. При этом достаточно много аргументов против применения их вообще и в образовании в частности. Тем не менее, учитывая что, учреждение профессионального образования работает в условиях двух рынков
: рынка труда и рынка образовательных услуг, любому учреждению приходится выбирать и реализовывать свою политику
 и стратегию
 в области качества. 

Качество продукции отрасли профессионального образования
 - интересует субъектов того и другого рынка. Уровень приращения трудового потенциала (добавленная стоимость) является важнейшим объективным показателем эффективности
 работы образовательного учреждения. Однако недостаточно произвести «добавленный потенциал», находящий формальное подтверждение в присвоенной профессиональной квалификации. Надо, чтобы выпускник смог реализовать этот потенциал через трудоустройство. Поэтому изменения на рынке труда всегда должны находить отражение в программах профессионального образования, методах и технологиях обучения. Результаты итоговой аттестации, адаптацию выпускников и отсроченные результаты обучения можно рассматривать как критерии качества, которые актуальны для работодателей, выпускников и их родителей. Если речь идет о рынке образовательных услуг
, то к вышеназванным критериям качества результата следует добавить критерии качества процесса обучения, не интересующие работодателей, но важные для учащихся и их родителей. 

Управлять
 качеством образования в условиях постоянно изменяющейся ситуации рынка труда и рынка образовательных услуг значит удерживать востребованность образовательных услуг и приращение трудового потенциала обучающихся на уровне соответствия потребностям выпускника, работодателей, общества. 

Обеспечение
 качества трудового потенциала обучаемых происходит на всех стадиях взаимосвязанных процессов
 от изучения социально-экономических прогнозов востребованности рабочей силы и образовательных услуг до последовательного изменения состояния трудового потенциала и, наконец, использования его в производственной деятельности. Цель управления качеством образования в учреждении профессионального образования может относиться к результатам деятельности всего учреждения (например, повышение уровня профессиональной квалификации выпускников) или к отдельным аспектам процессов предоставления образовательных услуг, управления или обеспечения (например, повышение качества производственной практики обучаемых или повышение качества кадрового ресурса). Соответственно, в качестве объектов управления качеством выбираются все или отдельные процессы обучения и воспитания, управления и обеспечения. Изменение каждого выбранного процесса должно быть спроектировано (прописан ожидаемый результат и критерии его оценки, спланирован процесс изменения (от входа до выхода), текущий и итоговый мониторинг); обеспечено необходимыми ресурсами (в т.ч. обеспечена мотивация людей, от которых будут зависеть изменения); организован мониторинг (текущий, промежуточный, итоговый). Воздействие субъекта (работника) на объект (процесс, деятельность) осуществляется с помощью методов и инструментов
. 

Управление качеством невозможно без документации. Совокупность всей документации качества представляет из себя систему, которая имеет свои уровни пользователей, определяющиеся содержанием документов. Систему документации качества можно представить в виде пирамиды. Верхнюю часть пирамиды занимает общее «Руководство по качеству», которое содержит формулировку политики образовательного учреждения в области качества, цели по качеству и утверждённую организационную структуру управления качеством. Среднюю часть пирамиды составляют методические документы общего характера, процессы и процедуры по обеспечению качества. Нижняя часть пирамиды - это набор инструкций по видам деятельности для исполнителей.

Для руководителей и коллектива учреждения профессионального образования важно обеспечить 

· сбалансированность в удовлетворении запросов потребителей
 и заинтересованных сторон; 

· измерение потребительской удовлетворенности; 

· создание в учреждении, в каждом подразделении, каждой учебной группе такого микроклимата, при котором сотрудники и обучающиеся будут максимально вовлечены в процесс достижения поставленных целей; 

· использование процессного и системного подходов к управленческой, педагогической и любой обеспечивающей образовательный процесс деятельности; создание внутриорганизационных «цепочек качества
»;

· направленность всей организации и каждого сотрудника на постоянное совершенствование; установление взаимовыгодных отношений партнерства и т.п.

Опыт стран, наиболее продвинутых в системном управлении качеством профессионального образования, свидетельствует о том, что единая система управления качеством профессионального образования подразделяется на две подсистемы: управление качеством результата (трудового потенциала выпускника) и управление качеством процесса. Причем, определяющую роль в системном управлении качеством профессионального образования играет управление качеством результата, т.к. оно задает ориентир качества всей системы. Отсюда, при управлении качеством образования на любом уровне и этапе управления определяющим является управление качеством результата. Если рассматривать систему профессионального образования как ресурс развития экономики страны, то акцент в сторону приоритета управления качеством конечного продукта чрезвычайно важен для системы профессионального образования России. Если рассматривать профессиональное образование как социальную сферу, то, в конечном итоге, социальная эффективность профессионального образования, в т.ч. и удовлетворение потребностей личности, также не может быть достигнута без соответствия качества трудового потенциала выпускника требованиям рынка труда и социума. 

Чтобы выпускник стал успешным и его трудовой потенциал был востребован, при проектировании качества важно учесть не только государственные требования (стандарт), но и сбалансированные требования других заинтересованных сторон, особенно рынка труда. Сегодня работодатель требует не просто наличие тех или иных знаний, а опыт использования их в практике, владение современными информационными и производственными технологиями, способность действовать в нетрадиционных ситуациях, прогнозировать и проектировать результат и процесс деятельности. Кроме того, требуется опыт работы в команде, самостоятельность, ответственность, дисциплинированность, толерантность, направленность на здоровый образ жизни, потребности и навыки самообразования. Чтобы педагогический процесс привел к проектируемому результату (изменениям в трудовом потенциале и компетентности учащихся), нужны соответствующие педагогические технологии. Технологии, применяемые в образовательной отрасли, отличаются от производственных: в их реализации участвуют два субъекта: педагог и обучающийся. Гарантия результата обеспечивается конкретными шагами деятельности того и другого субъекта
. Примерами педагогических технологий являются общепедагогические (репродуктивный, продуктивный, личностно-ориентированный типы учебного процесса), а также разнообразные технологии учебно-воспитательных занятий (проекты, дебаты, кейс-метод, развитие критического мышления, портфолио, игровые технологии и т.п.). 

Любой педагог проектирует образовательный результат (изменения в трудовом потенциале, в компетентности учащихся), соответствующую этому результату деятельность учащихся и свою деятельность, направленную на организацию нужной деятельности обучающихся. Он разрабатывает учебно-программную документацию, в которой фиксирует ожидаемый итоговый и промежуточные результаты; выбирает содержание, способы и технологии обучения и воспитания, дидактическое и материально-техническое обеспечение с учетом требований государства (стандарт – это минимум) и потенциальных работодателей выпускников, потребностей и подготовленности обучающихся, пожеланий родителей, а также тех педагогов, которые работают (или будут работать) с учащимися. Педагог обеспечивает достижение выбранных целей. Он мотивирует обучающихся к достижению образовательных результатов, добивается принятия или самостоятельного выбора обучающимися соответствующих целей их деятельности. Педагог организует требуемый уровень активности познавательной деятельности учащихся и корректирует свою деятельность, если обучающиеся затрудняются в реализации предложенной им деятельности. Он согласовывает свою деятельность с деятельностью коллег и корректирует ее в случае необходимости. Педагог реализует мониторинг качества, т.е. контролирует и анализирует текущие, промежуточные, итоговые результаты деятельности учащихся и своей собственной деятельности, вносит коррективы в цели, планы, способы своей деятельности. 

Таким образом, каждый педагог в рамках должностных обязанностей должен уметь управлять качеством образовательного результата и процесса, методического обеспечения, своего профессионального развития и т.п. 

Важнейшим фактором результативности
 и эффективности организации и каждого сотрудника является самооценка. Самооценка необходима при измерении достижений в сравнении с целями, а также для повторных оценок на постоянное соответствие им. Самооценка нужна для всей системы управления качеством, для отдельных ее частей, групп работников и каждого сотрудника учреждения. Для самооценки могут использоваться разные модели, в т.ч. Европейская модель премии качества, модели национальных и региональных премий по качеству, региональные модели отчетов образовательных учреждений перед учредителем, а также собственные модели самооценки, разработанные внутри учреждения и понятные каждому сотруднику.

�	 Качество - степень соответствия присущих объекту характеристик установленным требованиям. Качество образования – соответствие деятельности ОУ установленным потребностям, целям, требованиям, нормам (стандартам). Раскрывается в понятиях: качество учебно-воспитательного процесса, кадров, образовательных программ, МТБ, информационно-образовательной среды, абитуриентов и учащихся, управления и т.п.


�	 На рынке труда потребляется (оценивается и выбирается) продукция УПО - трудовой потенциал выпускника, а на рынке образовательных услуг выбирают (или не выбирают) те или иные образовательные услуги абитуриенты и их родители.


�	 Политика - общие намерения и направления деятельности в области качества образования, сформулированные руководством ОУ.


�	 Стратегия - взаимосвязанный комплекс долгосрочных мер по повышению конкурентоспособности ОУ.


�	 Продукция отрасли ПО – приращение трудового потенциала выпускника. Качество трудового потенциала выпускника - способность удовлетворить установленные или предполагаемые потребности общества, самого выпускника и работодателей в профессиональных, жизненных и гражданских компетенциях.


�	 Эффективность – связь между достигнутым результатом и использованным и ресурсами.


�	 Качество образовательной услуги – это степень соответствия процесса (содержание, технологии, стиль общения, наличие общежития, другие условия) и результата (промежуточный, итоговый, отсроченный) - требованиям государства (минимум), учащихся, родителей, работодателей, других заинтересованных сторон.


�	 Управлять - значит удерживать целое при варьирующих элементах (Г.П. Щедровицкий). Управлять качеством – использовать методы и виды деятельности для выполнения требований к качеству образования. 


�	 Обеспечение качества – деятельность, направленная на создание уверенности в том, что требования к качеству будут выполнены.


�	 Процесс – совокупность взаимосвязанных и взаимодействующих видов деятельности и ресурсов, преобразующая входы в выходы и создающая ценность для потребителя. Управление процессом – действия, направленные на поддержание качества (характеристик) процесса в заданных пределах. Действия по управлению процессом включают: измерение и анализ характеристик процесса, корректирующие действия по стабилизации процесса.


�	 Инструменты это - нормы, нормативы, нормативные акты и инструкции вышестоящих органов управления и собственно УПО, которые регламентируют деятельность по управлению качеством и в которых определяются требования к качеству результата и процесса, процедура оценки и требования к тем, кто оценивает результат и процесс (например, стандарт, приказ, заявка, протокол, рекомендации, концепция, положение, инструкция и др.), а также документы, удостоверяющие качество (диплом государственного образца, грамота, выданная общественным органом учащемуся за призовое место, занятое на областном конкурсе и т.п.).


�	 Потребитель – лицо или организация, получающие продукцию или услуги поставщика. Поставщик – лицо или организация, предоставляющие продукцию или услугу. В ОУ есть не только внешние потребители и поставщики, но и внутренние, например, один педагог поставляет другому спланированное приращение трудового потенциала учащегося, необходимое для результативности деятельность другого педагога.


�	 Цепочки качества - взаимосвязанные процессы, включающие в себя внутренних и внешних потребителей и поставщиков (Концепция цепочки потребительского качества М. Портера). Для решения задач качества на базе новых телекоммуникационных технологий создаются сети качества как сообщество участников работы по повышению потребительского качества продуктов и услуг. Взаимодействие в сети осуществляется не линейно, т.е. не по цепочке, а по разветвленной перекрестной схеме с учетом роли и вклада в общее дело отдельных участников. Если взаимодействие участников сети не отлажено, то устойчивость системы снижается и снижается коллективная потребительская ценность продукта, услуги. 


�	Если деятельность учащегося не состоялась (отсутствие техники, оборудования, расходных материалов; отсутствие мотивации учащегося на выполнение деятельности и т.п.), то речь идет о нарушении технологии.


�	 Результативность – степень достижения запланированных результатов и реализации запланированной деятельности.


