Г.А. Ахмина, М.В. Савушкин

Регулярный менеджмент в системе управления качеством
Ни одна организация не может сегодня добиться успеха, не занимаясь развитием и совершенствованием управления. Становление регулярного менеджмента качества в Академии управления «ТИСБИ» осуществляется поэтапно. На первых порах главные усилия были сосредоточены на создании фундамента качества, то есть на формировании материально-технической, информационной, кадровой базах образования. Современный этап характеризуется дальнейшим развитием системы обеспечения качества, прежде всего через совершенствование системы контроля, развитие функций аудита, мониторинга, усиление их роли в принятии управленческих решений.

 Успехи в области качества, достигнутые вузом, подтверждены аттестацией и аккредитацией в 1998, 2000 и 2005 гг., званием лауреата конкурса «Внутривузовские системы обеспечения качества подготовки специалистов», проводимого МОи науки РФ, изменением статуса с института на академию, сертифицированного программного комплекса «ИСУ ВУЗ», участием в эксперименте по внедрению типовой модели качества, рекомендованной Рособрнадзором .

Ориентация вуза на потребителей и перенос «центра тяжести» на современные управленческие технологии сопровождается реформированием структуры управления. Структурные изменения носят различный характер, но их направленность на потребителя и рынок очевидна.

Сегодня система обеспечения качества в вузе соответствует формуле «требования – работа - удовлетворенность». Это осознанный уровень зрелости, который характеризуется развитыми функциями планирования, организации и контроля, ориентацией на потребителя через мониторинг, описанием процессов вуза, информатизацией управления. Внедрение процессного управления привело к расширению сферы контроля, что потребовало усиления контрольной функции и постановки контроля на системную основу.

Первоначально внимание руководства было акцентировано на контроле качества учебного процесса, причем осуществляемый контроль сопряжен с основными этапами подготовки (входной контроль абитуриентов, контроль в процессе обучения, итоговая аттестация). В целях интенсификации текущего контроля в вузе введена трехсеместровая структура учебного года, что позволило увеличить число контрольных точек до шести: зимняя, весенняя и летняя зачетно-экзаменационные сессии, а также промежуточные аттестации в середине каждого семестра. Кроме того, академия уже пятый раз принимает участие в Интернет-экзамене, результаты которого становятся объектом обсуждения на комиссии по качеству вуза и соответствующих кафедрах, что оказывает существенное влияние, как на качество предоставляемых образовательных услуг, так и профессиональный рост ППС и таким образом, косвенно, на кадровую политику.

Осуществляется и многоуровневый контроль качества преподавания, включающий в себя анкетирование студентов (анонимное, компьютерное) - «Педагог глазами студента» по 16 параметрам. А также регулярное проведение актовых лекций; взаимопосещение занятий по особому плану; закрепление молодых преподавателей за ведущими доцентами и профессорами, которые осуществляют роль наставников, обязательное их обучение в школе педагогического мастерства.

Внутривузовская система контроля, сложившаяся в ТИСБИ включает систему аудита качества (ВСА) и его мониторинга. Плановость и системность их работы обеспечивают действенность системы контроля. Сегодня система внутривузовского контроля качества развивается в нескольких направлениях.

Первое направление связано с развитием мониторинговых исследований. Мониторинг как форма контроля стал активно использоваться в системе обеспечения качества с 2001 года. Основными требованиями к разработке процедуры оценки удовлетворенности являлись предельная простота и минимальные ресурсы, необходимые для исполнения, а также цикличность и повторяемость измерений, объективность интерпретации и оценивания данных. Основными элементами мониторинга являются: лаборатория мониторинга, уполномоченный по правам человека, социально-психологическая служба, комиссия по качеству, каждая из которой имеет свои обязанности. Были разработаны формы анкет, единые для всех подразделений вуза и одновременно достаточно гибкие для того, чтобы использовать их в различных подразделениях. Сформирована база, продуманы методы распространения и сбора информации, виды отчетности, а также способы формирования и хранения статистических данных.

Мониторинг предполагает необходимость перевода понятия «удовлетворенность потребителей» из абстрактной категории в количественно измеряемую величину. Удовлетворенность идентифицированных потребителей оценивается по ключевым параметрам.
Второе направление совершенствования ВСК – развитие процессов аудирования в вузе. Сегодня пройдены этапы документационного обеспечения процедуры аудита, определены сферы приложения, критерии оценки процессов.

 В 2005г. Академия управления «ТИСБИ» вошла в список вузов, участвующих в эксперименте по переходу на систему зачетных единиц, в связи с чем была разработана методика перевода показателей учебного плана в зачетные единицы и на ее основании произведен пересчет трудоемкости, были пересмотрены учебные планы и организация учебного процесса. Важным средством при этом является переход на модульно-рейтинговую систему организации образовательного процесса, которая введена в академии с 2006 учебного года.

 Целью модульно-рейтинговой системы является не только комплексная оценка работы студентов при освоении ими основных образовательных программ, но и повышение мотивации студентов к обучению. После каждого семестра по результатам зачетно-экзаменационной сессии, на факультетах рассчитывается рейтинг студентов. Согласно набранной ими сумме баллов ведется кумулятивный рейтинг студента, накапливающий его баллы в течение всего периода обучения, позволяя занять определенное место в рейтинге, которое доводится до сведения самих студентов. В ходе апробации разработанной системы в течение учебного года проводятся опросы преподавателей и студентов, по результатам которого рабочая группа вносит коррективы в Положение о МРС и механизм перехода на систему зачетных единиц.

На регулярную основу поставлена работа по критериальной оценке методического обеспечения учебного процесса. В качестве эталонов качества (стандартов) рассматриваются нормативы ВПО, внутривузовские положения, методические указания и другое. Оценка качества методического обеспечения учебных дисциплин проводится по комплексному показателю, включающему сумму оценок показателей: цели и задачи учебной дисциплины, рабочая программа, планы семинарских и практических занятий, самостоятельная работа студентов, контроль, наличие учебно-методического пособия, электронного сопровождения занятий, специальные аудитории подготовки, электронные учебники и пособия.

Подход к постановке регулярного менеджмента оказался невозможным без применения информационных управленческих технологий. Важнейшим элементом системы информационной поддержки является Программный комплекс Интегрированная Система Управления (ИСУ ВУЗ), который предназначен для комплексной автоматизации основных процессов в вузе. Положенная в основу «ИСУ ВУЗ» объектная модель разрабатывалась с учетом лучшего опыта известных нам отечественных и зарубежных образовательных проектов.

Сегодня наши действия в деле построения регулярного менеджмента сводятся к концентрации усилий в направлении качества. Постановка регулярного менеджмента рассматривается нами как инструмент в выявлении резервов повышения эффективности образовательного процесса.

