

Конкурентоспособность выпускника в системе показателей и индикаторов оценки эффективности деятельности высших учебных заведений

В рассматриваемом контексте целесообразно характеризовать выпускника вуза определенным набором приобретенных компетенций. В таком случае его конкурентоспособность на рынке труда определяется и соответствием компетенций, сформированных у выпускника в процессе обучения, требованиям работодателя; и уровнем освоения данных компетенций; и репутацией, имиджем, брендом учебного заведения. Как эти факторы конкурентоспособности отражаются сегодня в системе показателей и индикаторов оценки эффективности деятельности высших учебных заведений?

Общая характеристика системы показателей и тенденций ее развития

1. Что является объектом оценивания?

По виду российские вузы делятся на академии, университеты и институты¹.

Академия — это высшее учебное заведение, которое:

- реализует образовательные программы высшего и послевузовского профессионального образования;
- осуществляет подготовку, переподготовку и/или повышение квалификации работников высшей квалификации для определенной области научной и научно-педагогической деятельности;
- выполняет фундаментальные и прикладные научные исследования преимущественно в одной из областей науки или культуры;
- является ведущим научным и методическим центром в области своей деятельности².

Институт — занимается подготовкой специалистов для работы в определенной области профессиональной деятельности³.

Университет — высшее учебное заведение, которое:

- реализует образовательные программы высшего и послевузовского профессионального образования по широкому спектру направлений подготовки (специальностей);
- осуществляет подготовку, переподготовку и/или повышение квалификации работников высшей квалификации, научных и

¹ Данные Национального аккредитационного агентства. URL: <http://abitur.nica.ru> (дата обращения: 26.01.2012).

² Свободный словарь терминов и понятий. URL: <http://termin.bposd.ru/publ/> (дата обращения: 26.01.2012).

³ URL <http://ru.wikipedia.org/wiki> (дата обращения: 26.01.2012).

научно-педагогических работников;

— выполняет фундаментальные и прикладные научные исследования по широкому спектру наук;

— является ведущим научным и методическим центром в областях своей деятельности.

В соответствии с приказом №2267 МИНОБРНАУКИ РФ от 25.10.2011 г. утверждены критерии показателей, необходимых для определения типа и вида ОУ ВПО. В части, определяющей вид ОУ ВПО: «университет», «академия», «институт», в рамках исследуемой проблемы наибольший интерес представляют следующие критерии по виду ОУ ВПО «университет»:

1. Реализация основных профессиональных образовательных программ послевузовского профессионального образования - не менее, чем по 4 отраслям наук, соответствующим образовательным программам, реализуемым в рамках УГС, при этом процент аспирантов, защитившихся в течение одного года после окончания аспирантуры (от числа поступивших) – не менее 25%.

Проблема: продолжение обучения – один из каналов занятости, вуз успешно отчитывается по трудоустройству, но не может достичь критериального значения показателя.

Примечание: показатель, необходимый для достижения вида ОУ ВПО считается выполненным, если выполнено не менее половины его критериев.

2. Как устанавливаются целевые значения?

В приказе для соответствия ОУ виду «университет»:

1. Выполнение фундаментальных и (или) прикладных научных исследований, при этом количество научных публикаций в ведущих российских и зарубежных журналах в расчете на 100 человек научно-педагогического состава – не менее 5 в год (**приведенный показатель**).

В этой ситуации 7.05.2012 президент России Владимир Путин подписал указ «О мерах по реализации государственной политики в области образования и науки», в котором предусмотрена задача достижения следующих показателей в области науки:

- увеличение к 2015 году доли публикаций российских исследователей в общем количестве публикаций в мировых научных журналах, индексируемых в базе данных «Сеть науки» (WEB of Science), до 2,44 процента (**задано целевое увеличение агрегированного показателя**);

- вхождение к 2020 году не менее пяти российских университетов в первую сотню ведущих мировых университетов согласно мировому [рейтингу](#) университетов;
- Правительству РФ совместно с общероссийскими объединениями [работодателей](#) и ведущими университетами с привлечением ученых Российской академии наук и международных экспертов представить в декабре 2014 г. предложения по проведению [общественно-профессиональной аккредитации](#) образовательных программ высшего профессионального образования, в первую очередь по направлениям подготовки (специальностям) в области экономики, юриспруденции, управления и социологии.

Проблема: 1. Сложно оценить возможность достижения цели.

2. Необходимость самоконтроля с помощью рейтингов

3. Реальное участие работодателей в проведении [общественно-профессиональной аккредитации](#) образовательных программ высшего профессионального образования.

Далее, в соответствии с хронологией развития системы оценки эффективности деятельности высших учебных заведений рассмотрим следующие события.

19 июня 2012 г. зам. министра образования науки РФ А.А. Климов утверждает примерный перечень критериев общероссийской системы оценки эффективности деятельности высших учебных заведений.

Как будут применяться критерии? На базе утвержденных критериев оценка эффективности деятельности вузов проводится Минобрнауки России, учредителями вузов, организациями, осуществляющими [общественно-профессиональную аккредитацию](#) и (или) формирование [рейтингов](#) вузов, иными организациями, которые осуществляют оценку эффективности деятельности вузов в соответствии с целями и задачами своей деятельности.

Принципиальное отличие проекта критериев для оценки эффективности деятельности ОУ ВПО от утвержденных критериев для определения типа и вида ОУ заключается в отсутствии объекта оценивания – критерии не зависят от вида ОУ, возможно, впоследствии вид будет учтен в критериальном значении. В настоящий момент это проект, вузам была предоставлена возможность внести предложения по перечню, направив их в РСР. Так, формулируя предложения, в БГТУ «ВОЕНМЕХ» учли опыт участия в совместном проекте Национального фонда подготовки кадров (НФПК) и Института международных организаций и международного сотрудничества

Национального исследовательского университета - «Высшая школа экономики» по заказу Министерства образования и науки Российской Федерации. Это проект «Разработка и апробация методологии рейтингования образовательных учреждений профессионального образования». В апробации методологии принимают участие около 100 российских ВУЗов. Результаты апробации планируется опубликовать на сайте НПФК; 24. 09.12 в Москве проводилась научно-практическая конференция «Перспективы применения модельной методологии ранжирования российских вузов». В рамках конференции, 21.09.12 во время круглого стола 2, проводимого в формате вебинара «Национальная система ранжирования вузов и рынок труда» центры развития карьеры вузов-участников апробации и представители российских HR агентств обсуждали вопросы использования **ранжирования как инструмента взаимодействия вузов с рынком труда**.

Таким образом, степень участия работодателей в подготовке к проведению **общественно-профессиональной аккредитации** образовательных программ высшего профессионального образования увеличивается.

В примерном перечне критериев общероссийской системы оценки эффективности деятельности ВУЗов предусмотрена оценка по четырем направлениям:

- образовательная деятельность;
- научно-исследовательская деятельность;
- международная деятельность
- финансово-экономическая деятельность.

Апробируемая методология включает оценку и таких направлений деятельности, как трансфер знаний, взаимодействие с регионом, инфраструктура. С учетом специфики БГТУ «ВОЕНМЕХ» вышеуказанный примерный перечень критериев было предложено критериями, соответствующими этим направлениям деятельности:

1) Трансфер знаний

1. Количество зарегистрированных патентов.
2. Количество созданных МИПов.
3. Доля обучающихся по программам дополнительной подготовки и непрерывного образования от общей численности обучающихся.
4. Доход ВУЗа от взаимодействия с бизнесом и промышленностью.

2) Взаимодействие с регионом

1. Доля выпускников ВУЗа, работающих в регионе.
2. Доля дохода из местных/региональных источников.
3. Количество контрактов на исследования, заключенные с региональными партнерами.
4. Процент студентов, участвующих в стажировках в региональных организациях.

3) Инфраструктура

1. Затраты на оборудование и инфраструктуру.
2. Количество научных лабораторий, оснащенных высокотехнологичным оборудованием, созданных в отчетном году.

Вероятно, что при включении в примерный перечень критериев предложенных критериев понадобится корректировка формулировок пунктов примерного перечня, в том числе, по п.2.12 целесообразно расширить перечень постановлений Правительства РФ и учесть не только Постановление № 220, но и Постановления №218 и №219.

Кроме этого, с учетом предложений Минфина РФ по формированию статей будущего бюджета и планируемым увеличением расходов на оборону, национальную безопасность до 25% и сокращением расходов на образование, в том числе обеспеченным сокращением количества неэффективных ВУЗов, было предложено ввести еще три критерия:

1. Количество студентов, обучающихся по оборонным направлениям подготовки. При этом учитывать и гособоронзаказ на специалистов.
2. Количество разработок сотрудников ВУЗа, доведенных до опытных образцов и серийного изготовления.
3. Количество студентов, обучающихся по направлениям подготовки, соответствующим перечню критических технологий и приоритетных направлений развития науки и техники.

Предлагаемый подход, безусловно, потребует дифференциации объектов оценивания, например, по отраслевой принадлежности и образовательному профилю ВУЗа. Соответственно, оценивать научно-исследовательскую деятельность с помощью библиометрических показателей (как предполагает

примерный перечень критериев) для некоторых объектов оценивания, к которым относится и БГТУ «ВОЕНМЕХ», не оптимально вследствие закрытости тематики абсолютного большинства научно-исследовательских работ и их результатов.

Как следует из вышеуказанного, примерный перечень можно принять за основу, но окончательный вариант действительно требует детального рассмотрения и согласования.

3. Как характеризуются существующие концепции оценки?

Рассмотрим ключевые положения реализации проекта «Разработка и апробация методологии рейтингования образовательных учреждений профессионального образования» (www.npf.ru):

В качестве предпосылок реализации проекта разработчики методологии указывают ускоряющийся процесс технологических инноваций, который динамично модифицирует набор знаний и навыков, требуемых от настоящих и будущих поколений работников. В свою очередь, глобализация экономических процессов ведет к повышению уровня мобильности всех членов общества и усилению коммуникации между различными культурными сообществами, что требует приобретения новых навыков, таких как знание иностранных языков и навыков межкультурной коммуникации. Вследствие этого система образования должна быть ориентирована как на подготовку работников к выходу на глобальный рынок труда, так и на адаптацию человека к жизни в глобальном мире с быстрорастущим уровнем мобильности и коммуникации. Происходит становление общества, основанного на знаниях. Многие профессии также стали требовать владения значительным объемом специальных знаний. Новые навыки, такие как предпринимательские способности, креативность, работа с информацией, стали нормой для многих профессий. Система образования должна, таким образом, обеспечить подготовку высококвалифицированной рабочей силы.

Особое значение приобретает разработка инструментов, которые могут помочь учреждениям высшего образования различного типа и уровня соответствовать современным требованиям изменяющейся системы. Ранжирование как инструмент оценки и сравнения деятельности учебных заведений является одним из множества способов, которые могут быть использованы для достижения целей развития системы высшего образования.

Разработка модельного ранжирования ставит перед собой цель

способствовать развитию системы высшего образования посредством повышения уровня прозрачности системы в целом и создания условий для конкурентного развития учебных учреждений.

Концепция модельной методологии ранжирования российских вузов

Концепция модельной методологии ранжирования основывается на многомерной оценке и сравнении деятельности высших учебных заведений⁴. основополагающий принцип многомерности позволяет достичь наибольшей точности в оценке и корректности при последующем сравнении. Представляемая концепция ранжирования опирается на различные элементы, такие как функции высших учебных заведений, типы высших учебных заведений, предметные области, целевые группы ранжирования (рис. 1).

⁴ Вестник института международных организаций и сотрудничества


Рис. 1. Объекты и целевые группы ранжирования

**Таким образом,
работодатели являются
целевой группой,
потребителями
информации, полученной
в результате оценки.**

Учреждения высшего образования как комплексные системы, наряду с двумя традиционными функциями высших учебных заведений — преподаванием и исследованиями, под влиянием глобальных тенденций и изменений на национальном уровне развивают деятельность, определяемую как третья роль (или миссия) высшего образования. В целях наиболее детальной оценки и более корректного сравнения различных учебных заведений между собой третья миссия раскрывается в рамках данной концепции ранжирования через две отдельно выделенные функции: **трансфер знаний и взаимодействие с регионом** (эти функции и были учтены при разработке предложений БГТУ «ВОЕНМЕХ» в РСР. Отдельно выделяется функция интернационализации образования через включение в проект методологии индикаторов международной деятельности вузов.

Основу, или рамку, для оценки и ранжирования вузов, таким образом, составляют пять выделенных функций высших учебных заведений: научно-исследовательская деятельность, обучение и преподавание, международная деятельность, трансфер знаний и взаимодействие с регионом. Наряду с развитием и усложнением функций, которые выполняет вуз во все более развивающемся и усложняющемся обществе, происходит параллельный процесс развития и дифференциации групп пользователей услуг высшего образования. В числе последних сегодня выделяют:

- 1) абитуриентов и их родителей;
- 2) власть (органы государственного управления различного уровня);
- 3) работодателей и рынок труда;
- 4) академическое сообщество (исследователи, преподаватели вузов);
- 5) бизнес-структуры разного уровня.

Выделенные элементы — функции и типы вузов — в рамках разрабатываемой методологии ранжирования представляют собой различные уровни, в соответствии с которыми будет осуществляться оценка и ранжирование высших учебных заведений. Определение же групп внешних пользователей важно для предоставления данных о вузах в том виде, который будет в полной мере соответствовать их интересам.

Для осуществления ранжирования высших учебных заведений при анализе лучших практик ранжирований были выделены различные оценочные индикаторы. Все используемые индикаторы распределены на группы в соответствии с выделенными оценочными уровнями.

Сгруппированные таким образом индикаторы были разделены на три группы:

- 1) ключевые индикаторы, дающие наиболее общую оценку вузу по основным

областям его деятельности;

2) переменные индикаторы, позволяющие детализировать оценку деятельность вуза и варьирующиеся в зависимости от уровня оценки (типы вузов, группы пользователей, предметные области);

3) дополнительная информация, которую могут предоставить вузы, но которая не используется в оценке.

Оценка деятельности вуза по выделенным уровням позволяет создать профайл:


Рис. 2. Структура профайла вуза

Выделенные индикаторы позволяют выполнить модельное ранжирование по уровням сравнения. Принципы модельного ранжирования основываются на методологических стандартах эмпирических исследований и выделенных лучших практиках ранжирований.


Концепция ранжирования: многомерное ранжирование, удовлетворяющее информационные потребности различных групп пользователей и отражающее разнообразие российской системы высшего профессионального образования.

Цели ранжирования:

- оценка высших учебных заведений по пяти выделенным функциям (направлениям деятельности) вузов;
- формирование информационного ресурса развития российского высшего профессионального образования;
- разработка инструмента транспарентности и внешней оценки высших учебных заведений в России;
- отражение разнообразия российской системы высшего образования;
- развитие российской системы высшего профессионального образования посредством сопоставительной оценки высших учебных заведений и бенчмаркинга (выявления лучших практик);
- стимулирование спроса на университеты и программы, получившие высокие оценки.

Ясное понимание разработчиками ранжирования различных групп пользователей помогает скорректировать цели ранжирования и определить информацию и индикаторы, которые будут использоваться для построения ранжирования. Наилучшей практикой определения целевых групп пользователей является опыт Центра развития высшего образования СНЕ, который выделяет четыре основные группы пользователей: (1) абитуриенты после школы (наиболее общее ранжирование); (2) исследователи; (3) соискатели степени магистр/PhD; (4) абитуриенты, ориентированные на приобретение практических навыков и последующее **трудоустройство**.

В процессе разработки индикаторов должны участвовать различные стейкхолдеры: разработчики ранжирования, эксперты в области образования, различные группы пользователей ранжирования: студенты, исследователи, преподаватели, **работодатели**.

Лучшей практикой в этом контексте является ранжирование U-Multirank, где для разработки индикаторов привлекаются различные группы пользователей и экспертов, проводятся неоднократные встречи и обсуждения; отбор индикаторов проходит через несколько фильтров.

Исследования показывают, что эксперты, на основе опросов которых

составляется репутационная оценка высших учебных заведений, не всегда могут быть надежными источниками данных о качестве академической деятельности вузов. При репутационной оценке высокое значение имеет фактор уже сложившейся репутации высшего учебного заведения, что может вести к искажению оценки.

Лучшей практикой является ранжирование U-Multirank, уделяющее первостепенное внимание качеству используемых для ранжирования данных: для наиболее объективной оценки вузов разработчики ранжирования отказались от использования репутационных опросов.

Лучшими практиками являются используемые данные и процедура сбора данных университета Leiden (только количественные данные из официальных источников информации); рейтинг Bloomberg Newsweek проводит самостоятельный сбор и аудит данных; CNE — сбор данных осуществляется методом самооценки университетов, но также проводится аудит данных. Все полученные данные проходят процесс аудита на достоверность и надежность и пересылаются учебным заведениям для окончательного подтверждения. Помимо этого, поскольку проводится оценка не всего учебного заведения, а отдельных предметных областей, данные самооценки оказываются более открытыми для внешней оценки специалистами в этой области.

Транспарентность целей ранжирования необходимо обеспечивать для того, чтобы оно стало надежным инструментом принятия решений для различных групп пользователей. Транспарентными для пользователя должны быть все элементы ранжирования: необходимо предоставить полную информацию о том, как производится сбор информации, какие индикаторы используются, как составляется ранжирование.

Лучшими практиками обеспечения транспарентности являются ранжирования U-Multirank, Leiden, классификация Carnegie: они содержат полную информацию о методах сбора данных, разработке индикаторов и процедурах составления ранжирования.

Интерактивность ранжирования обеспечивается как за счет предоставления информации при помощи интерактивного интерфейса, где пользователь может выбрать интересующие его сферы деятельности университета и индикаторы, так и за счет обеспечения возможности обратной связи с разработчиками ранжирования, для того чтобы пользователь мог получить дополнительную информацию, оставить комментарий или высказать свои пожелания.

Лучшей практикой по обеспечению интерактивности ранжирования

являются ранжирования СНЕ: на сайте проекта размещена информация о непосредственных разработчиках ранжирования, их контактная информация. Также СНЕ предоставляет достаточно гибкий интерфейс результатов ранжирования на сайте Центра развития высшего образования.

Лучшие практики ранжирования (ранжирование, проводимое немецким Центром высшего образования (СНЕ), мультиранжирование U-multirank) учитывают **потребности ключевых групп потребителей**. Основными выделяемыми группами потребителей являются абитуриенты, исследователи, органы власти и **работодатели**.

Опыт лучших практик (СНЕ, U-multirank, ТНЕ) демонстрирует, что наиболее надежными являются количественные индикаторы результатов деятельности вуза. В зависимости от потребностей целевых групп и с учетом экспертной оценки релевантности индикаторов для российской системы высшего образования также оказалось возможным выделить несколько групп индикаторов, объединяющих как российский, так и зарубежный опыт оценки качества вузов для разных групп потребителей (табл. 1). **Из представленных данных видно, что работодателей интересует именно миссия учебного заведения: показатели значимы в контексте трансфера знаний и взаимодействия с регионом.**

Таблица 1. Информационные потребности различных целевых групп ранжирования

Параметр	Источник	Группа потребителей / индикатор			
		Абитуриенты	Аспиранты, исследователи	Органы власти	Работодатели
Качество обучения	Зарубежный опыт	1. Количество междисциплинарных программ. 2. Доля трудоустроенных по специальности выпускников от общего кол-ва выпускников. 3. Процент штатных преподавателей с докторской степенью. 4. Количество междисциплинарных		1. Доля студентов, закончивших университет с отличием. 2. Доля студентов, закончивших университет. 3. Количество междисциплинарных программ. 4. Доля трудоустроенных по специальности выпускников от общего кол-ва выпускников. 5. Процент штатных преподавателей с докторской	
	Российский опыт	1. Доля трудоустроенных по специальности выпускников. 2. Доля ППС с учеными степенями (кандидатская и докторская). 3. Доля образовательных программ, в которых используются дистанционные технологии. 4. Количество программ, прошедших международную		1. Доля трудоустроенных по специальности выпускников. 2. Доля ППС с учеными степенями (кандидатская и докторская). 3. Доля образовательных программ, в которых используются дистанционные технологии. 4. Количество программ, прошедших международную аккредитацию	
Параметр	Источник	Группа потребителей / индикатор			
		Абитуриенты	Аспиранты, исследователи	Органы власти	Работодатели

Научно-исследовательская деятельность	Зарубежный опыт	1. Количество публикаций в SSCI. 2. Количество публикаций в Nature and Science. 3. Соотношение количества постдоков к количеству завершенных PhD	1. Нормализованный показатель цитирования с учетом предметной области. 2. Количество публикаций на одного ППС. 3. Количество публикаций в SSCI. 4. Количество публикаций в Nature and Science. 5. Соотношение количества постдоков к количеству завершенных PhD. 6. Количество цитирований на ППС	1. Нормализованный показатель цитирования с учетом предметной области. 2. Количество публикаций на одного ППС. 3. Количество публикаций в SSCI. 4. Количество публикаций в Nature and Science. 5. Соотношение количества постдоков к количеству завершенных PhD. 6. Количество цитирований на ППС	
	Российский опыт	1. Количество статей по ПНР НИУ в научной периодике, индексируемой иностранными и российскими организациями (Web of Science, Scopus, Российский индекс цитирования). 2. Доля студентов очной формы обучения, участвующих в выполнении научных исследований от общего числа студентов очной формы обучения. 3. Участие в грантах крупнейших российских грантодателей	1. Количество статей по ПНР НИУ в научной периодике, индексируемой иностранными и российскими организациями (Web of Science, Scopus, Российский индекс цитирования). 2. Доход от НИОКР. 3. Участие в грантах крупнейших российских грантодателей. 4. Доля аспирантов, защитившихся в срок	1. Количество статей по ПНР НИУ в научной периодике, индексируемой иностранными и российскими организациями (Web of Science, Scopus, Российский индекс цитирования). 2. Доход от НИОКР. 3. Доля студентов очной формы обучения, участвующих в выполнении научных исследований от общего числа студентов очной формы обучения. 4. Участие в грантах крупнейших российских грантодателей. 5. Доля аспирантов, защитившихся в срок	

Параметр	Источник	Группа потребителей / индикатор			
		Абитуриенты	Аспиранты, исследователи	Органы власти	Работодатели

Международная деятельность	Зарубежный опыт	1. Доля иностранных студентов от общего количества студентов. 2. Доля иностранных ППС от общего количества ППС	1. Доля публикаций ППС в научных периодических изданиях, подготовленных в соавторстве по крайней мере с одним иностранным автором, в общем количестве журнальных публикаций ППС университета за год. 2. Количество полученных международных исследовательских грантов. 3. Доля иностранных ППС от общего количества ППС	1. Доля публикаций ППС в научных периодических изданиях, подготовленных в соавторстве по крайней мере с одним иностранным автором, в общем количестве журнальных публикаций ППС университета за год. 2. Количество полученных международных исследовательских грантов. 3. Доля иностранных студентов от общего количества студентов. 4. Доля иностранных ППС от общего количества ППС	
	Российский опыт	1. Доля иностранных студентов. 2. Количество организованных международных мероприятий (выставок, конференций и т.д.)	1. Доля иностранных студентов. 2. Количество организованных международных мероприятий (выставок, конференций и т.д.). 3. Объем НИОКР в рамках международных научных программ в расчете на одного НПР	1. Доля иностранных студентов. 2. Количество организованных международных мероприятий (выставок, конференций и т.д.). 3. Объем НИОКР в рамках международных научных программ в расчете на одного НПР. 4. Число международных соглашений вуза. 5. Объем финансирования вуза за счет средств, привлеченных из международных источников	

Параметр	Источник	Группа потребителей / индикатор			
		Абитуриенты	Аспиранты, исследователи	Органы власти	Работодатели
Трансфер знаний	Зарубежный опыт		Доход вуза от взаимодействия с бизнесом и промышленностью	1. Доход вуза от взаимодействия с бизнесом и промышленностью. 2. Количество зарегистрированных патентов	1. Доход вуза от взаимодействия с бизнесом и промышленностью. 2. Количество зарегистрированных патентов

	Российский опыт		Доля доходов от иной приносящей доход деятельности в общем объеме доходов вуза	1. Число МИПов 2. Число зарегистрированных патентов. 3. Доля доходов от иной приносящей доход деятельности в общем объеме доходов вуза	Число МИПов
Взаимодействие с регионом	Зарубежный опыт	1. Количество дипломных работ, разработанных совместно с регионом. 2. Количество культурных мероприятий (выставок, конференций), проведенных в регионе	1. Количество контрактов на исследования, заключенных с регионом. 2. Количество культурных мероприятий (выставок, конференций), проведенных в регионе	1. Доля доходов из местных/ региональных источников. 2. Количество контрактов на исследования, заключенные с региональными партнерами. 3. Процент студентов, участвующих в стажировках, в региональных организациях. 4. Количество дипломных работ, разработанных совместно с регионом. 5. Количество культурных мероприятий (выставок, конференций), проведенных в регионе	1. Доля доходов из местных/ региональных источников. 2. Процент студентов, участвующих в стажировках, в региональных организациях

Параметр	Источник	Группа потребителей / индикатор			
		Абитуриенты	Аспиранты, исследователи	Органы власти	Работодатели
	Российский опыт			1. Количество молодых ученых и работников (в том числе специалистов, преподавателей в возрасте до 35 лет) из сторонних организаций, прошедших в НИУ профессиональную переподготовку или повышение квалификации по ПНР НИУ в отчетном году. 2. Доля выпускников, ищущих работу в регионе	

Инфраструктура	Зарубежный опыт	Затраты на одного студента (исключая затраты на оплату преподавателей)		Затраты на одного студента (исключая затраты на оплату преподавателей)	
	Российский опыт	Затраты на одного студента	Количество научных лабораторий, оснащенных высокотехнологичным оборудованием, созданных в отчетном году	1. Количество научных лабораторий, оснащенных высокотехнологичным оборудованием, созданных в отчетном году. 2. Затраты на одного студента	

При разработке проекта модельной методологии рейтингования высших учебных заведений, опираясь на классификацию высших учебных заведений и современные проекты модернизации системы высшего образования, реализуемые Министерством образования и науки РФ, за объекты рейтингования принимаются:


Учитывая контекст российской системы высшего образования и проанализировав индикаторы, используемые в российской и зарубежной практике, можно выделить *ключевые индикаторы*, релевантные для всех перечисленных групп вузов (табл. 2).

Данные неизменяемые индикаторы были выделены посредством анализа показателей, используемых в российской и зарубежной практике.

Однако для отражения многообразия вузов при оценке деятельности различных групп вузов необходимо учитывать их специфику. В связи с этим из массива проанализированных показателей, используемых в российской и зарубежной практике, были выделены *дополнительные (вариативные) показатели*, релевантные для различных групп вузов (табл. 3).

Таблица 2. Ключевые (неизменяемые) индикаторы, релевантные для всех групп российских вузов

Параметр	Индикатор ключевой / неизменяемый
Качество обучения	<ol style="list-style-type: none"> 1. Доля трудоустроенных по специальности выпускников. 2. Доля штатных ППС с учеными степенями (докторской или кандидатской). 3. Доля образовательных программ, прошедших международную аккредитацию. 4. Доля выпускников, окончивших университет с отличием
Научно-исследовательская деятельность	<ol style="list-style-type: none"> 1. Количество публикаций на одного ППС (Scopus, Web of Science). 2. Количество цитирований на одного ППС (Scopus, Web of Science). 3. Количество публикаций на одного ППС (РИНЦ). 4. Количество цитирований на одного ППС (РИНЦ). 5. Доля аспирантов, защитившихся в срок. 6. Количество монографий, подготовленных штатными НПП, к общей численности штатных НПП вуза, приведенных к полной ставке. 7. Участие в грантах крупнейших российских грантодателей (Российский фонд фундаментальных исследований (РФФИ), Российский гуманитарный научный фонд (РГНФ)). 8. Доход вуза от НИР
Международная деятельность	<ol style="list-style-type: none"> 1. Доля иностранных студентов от общего количества поступивших студентов. 2. Доход вуза из иностранных источников финансирования. 3. Доля СОП в общем количестве ОП

Параметр	Индикатор ключевой / неизменяемый
Трансфер знаний	1. Количество зарегистрированных патентов. 2. Доля средств от иной приносящей доход деятельности в общем объеме средств, поступивших в вуз из всех источников финансирования. 3. Количество созданных МИПов. 4. Доля обучающихся по программам дополнительной подготовки и непрерывного образования от общей численности обучающихся
Взаимодействие с регионом	Доля выпускников вуза, работающих (ищущих работу) на региональных рынках
Инфраструктура	1. Затраты на оборудование и инфраструктуру. 2. Площадь общежития в расчете на одного проживающего студента

Вывод: показатели трудоустройства характеризуют качество обучения в определенном ОУ, но без привязки к конкретной ООП, а указ «О мерах по реализации государственной политики в области образования и науки» подразумевает проведение общественно-профессиональной аккредитации образовательных программ высшего профессионального образования.

Таблица 3. Дополнительные (вариативные) индикаторы, релевантные для различных групп российских вузов

Параметр	Индикатор дополнительный / вариативный
Качество обучения	1. Количество междисциплинарных программ. 2. Количество учебных пособий, подготовленных штатными ППС, к общей численности ППС вуза, приведенных к полной ставке. 3. Доля студентов, закончивших университет. 4. Доля образовательных программ, в которых используются дистанционные технологии
Научно-исследовательская деятельность	1. Средний индекс Хирша по международным системам. 2. Доля студентов очной формы обучения, участвующих в выполнении научных исследований и разработок с оплатой труда и (или) в качестве соисполнителей в отчетах НИОКР, от общего количества студентов очной формы обучения. 3. Количество публикаций в SSCI. 4. Количество публикаций в Nature and Science
Международная деятельность	1. Доля публикаций ППС в научных периодических изданиях, подготовленных в соавторстве по крайней мере с одним иностранным автором, в общем количестве журнальных публикаций ППС университета за год. 2. Количество международных исследовательских грантов. 3. Количество международных мероприятий (выставок, конференций), организованных вузом. 4. Число международных соглашений вуза. 5. Доля иностранных ППС от общего количества ППС
Трансфер знаний	

Взаимодействие с регионом	<ol style="list-style-type: none"> 1. Доля доходов из местных/региональных источников. 2. Количество контрактов на исследования, заключенные с региональными партнерами. 3. Процент студентов, участвующих в стажировках, в региональных организациях. 4. Количество дипломных работ, разработанных совместно с регионом. 5. Количество культурных мероприятий (выставок, конференций), проведенных в регионе
Инфраструктура	Архитектурная доступность здания для инвалидов

Вывод – качество обучения сопоставляется с организацией учебной деятельности и квалификацией ППС.

Ранжирование учитывает информационные потребности различных групп пользователей посредством выделения различных индикаторов оценки деятельности высших учебных заведений, наиболее соответствующих особенностям четырех групп пользователей: студенты и их родители, академическое сообщество, органы власти (местные органы власти), работодатели и рынок труда.


Рис. 3. Структура ранжирования (по группам вузов)

Ранжирование учитывает группы вузов системы высшего профессионального образования России: федеральные университеты и НИУ, классические университеты, инженерно-технические вузы, гуманитарно-педагогические вузы, экономические и юридические вузы.

Для достижения поставленных целей ранжирования необходимо сформировать инструмент оценки, позволяющий определить, насколько хорошо заведения высшего образования выполняют свои основные функции, выделенные в рамках ранжирования: обучение, исследовательская деятельность, трансфер знаний, взаимодействие с регионом, интернационализация. Оценка выполнения функций университетами выполняется при помощи различных индикаторов. Так как проведенный экспертами анализ различных ранжирований показал, что индикаторы ресурсов отражают только «более общее состояние определенного учебного заведения» (Берлинские принципы ранжирования), а показатели репутационной оценки могут быть искажены, в том числе по причине субъективности взгляда экспертов, в модельной методологии данного ранжирования предлагается использовать индикаторы, оценивающие *результат* деятельности вузов. Показатели результатов (показатели на выходе) отмечены Берлинскими принципами ранжирования как обеспечивающие «более точную оценку положения и/или качества определенного учебного заведения или программы», что наиболее полно удовлетворяет целям данного ранжирования.

В разрезе исследуемой проблемы оценки конкурентоспособности выпускника – в чем эффект применения данной методологии?

Безусловно, применение методологии ранжирования будет корректировать имидж ОУ, в особенности, так называемых «постсоветских брендов». Возможны и изменения лояльного отношения, для всех целевых групп.

Работодатели – целевая группа, имеющая информационные потребности:

Трансфер знаний ключевой	<ol style="list-style-type: none"> 1. Количество зарегистрированных патентов. 2. Доля средств от иной приносящей доход деятельности в общем объеме средств, поступивших в вуз из всех источников финансирования. 3. Количество созданных МИПов. 4. Доля обучающихся по программам дополнительной подготовки и непрерывного образования от общей численности обучающихся
---	---

Взаимодействие с регионом ключевой	Доля выпускников вуза, работающих (ищущих работу) на региональных рынках
---	--

Взаимодействие с регионом вариативный	<ol style="list-style-type: none"> 1. Доля доходов из местных/региональных источников. 2. Количество контрактов на исследования, заключенные с региональными партнерами. 3. Процент студентов, участвующих в стажировках в региональных организациях. 4. Количество дипломных работ, разработанных совместно с регионом. 5. Количество культурных мероприятий (выставок, конференций), проведенных в регионе
--	---

Некоторые из показателей характеризуют научно-исследовательскую деятельность, в прочих системах оценки. На сайте Министерства образования и науки РФ размещен Проект Концепции развития исследовательской и инновационной деятельности в российских вузах. Рассмотрим основные положения Концепции.

Концепция развития научно-исследовательской и инновационной деятельности в учреждениях высшего профессионального образования Российской Федерации на период до 2015 года (далее - Концепция) разработана Министерством образования и науки Российской Федерации в соответствии с пунктом 1 Положения о Министерстве образования и науки Российской Федерации, утвержденного Постановлением Правительства Российской Федерации от 15 мая 2010 г. № 337, и определяет основные направления формирования единой государственной политики в области развития научно-исследовательской и инновационной деятельности в учреждениях высшего профессионального образования (далее - вузы) Российской Федерации. В Концепции сформулированы цели, задачи, направления и основные механизмы повышения вклада вузов в технологическую модернизацию реального сектора экономики Российской Федерации через развитие их научно-исследовательской и инновационной деятельности.

В соответствии с общемировыми тенденциями развития научно-исследовательской и инновационной деятельности в высшем профессиональном образовании роль учреждений высшего профессионального образования (в первую очередь университетов) в генерации, использовании и распространении знаний за последние десятилетия усилилась. Широкое тиражирование получила так называемая модель глобального научно-исследовательского университета (global research university), в рамках которой университеты становятся активными игроками не только в производстве новых знаний, но и в их распространении и использовании через инновационную деятельность. Принципиальными особенностями этой модели являются:

- освоение студентами **базовых компетенций научно-исследовательской и инновационной деятельности через их включение в соответствующие практики;**
- полноценный переход на уровневую систему высшего профессионального образования «бакалавр-магистр», предполагающий активное использование студентов, прежде всего магистратуры в качестве важнейшей «рабочей силы» для исследований и разработок;
- реальное включение большинства преподавателей в научно-исследовательскую и инновационную деятельность;
- превращение университетов в центры коммуникации бизнеса, общества, государства по вопросам научного и технологического прогнозирования, обмена передовыми знаниями, решения глобальных проблем;
- отказ от линейной модели «от фундаментального исследования до прикладной разработки» в пользу тесного сотрудничества с реальным сектором экономики как в поисках заказов на прикладные разработки, так и в поисках фундаментальной тематики;
- междисциплинарность исследований и разработок;
- формирование инновационных производств и организация инновационных предприятий;
- развитие малого инновационного предпринимательства;

- интернационализация научной деятельности и подключение к передовой науке в рамках междисциплинарного научно-технического сотрудничества, выражающиеся в формировании интернациональных исследовательских коллективов, проведении стажировок в зарубежных научных и международных центрах, публикации результатов научных исследований в ведущих зарубежных журналах.

Таким образом, **современные исследования и инновационная деятельность в вузах - это не только возможность привлечения дополнительных бюджетных и внебюджетных средств, но и важнейшая самостоятельная задача высшей школы, а также необходимая составляющая качественного образовательного процесса.**

Предусматривается формирование системы показателей в рамках аккредитации деятельности вузов, предусматривающих наличие определенного уровня исследовательских компетенций и организации научно-исследовательских работ;

В соответствии с целями и задачами развития научно-исследовательской и инновационной деятельности в российских вузах **курс на кардинальную технологическую модернизацию российской экономики - приоритет текущего десятилетия - требует не только подготовки кадров с новыми компетенциями, но и формирования мощного источника инновационных идей и технологий в системе высшего профессионального образования. Требуется новое качество подготовки специалистов, востребованных предприятиями - лидерами модернизации. Подготовка кадров не может осуществляться без вовлечения преподавателей в исследования, без практики личного участия студентов в таких работах. Участие студентов в исследованиях с первого курса будет способствовать формированию у студентов системного подхода к овладению новыми знаниями.**

Новые подходы к развитию научно-исследовательской и инновационной деятельности требуют системных изменений в деятельности большинства российских вузов. Такие изменения касаются как организации исследований на базе вузов, так и содержания и методов образовательного процесса. В нынешних условиях становится бессмысленно учить детализированным производственным технологиям, постоянное обновление которых делает малоэффективным целый ряд традиционных дисциплин профессионального цикла. При этом повышение фундаментальности образования, в традиционном смысле освоения все более общих академических знаний, также не меняет ситуацию, поскольку не дает возможности студентам овладеть способами обновления и освоения технологий. В связи с этим **возрастает роль участия студентов в прикладных исследованиях, которые дают возможность:**

- освоить способ обновления производственных и отраслевых технологий;
- «увидеть» свою будущую профессиональную деятельность в динамике, осмыслить значимость освоения фундаментальных знаний;
- получить опыт интенсивной практической работы (в случае, если исследования проводятся непосредственно на производстве);
- уточнить направление своей будущей профессиональной деятельности, профиль получаемого образования;
- более осмысленно, целенаправленно и мотивированно работать с информацией.

Таким образом, организация научных исследований и система управления должны быть обеспечены:

- созданием инновационной инфраструктуры, усилением блоков, отвечающих за исследования и разработки, защитой интеллектуальной собственности;
- **внешней (в том числе международной) экспертизой научно-исследовательской работы и образовательных программ.**

Связи с предприятиями могут затрагивать и сам образовательный процесс посредством таких механизмов, как создание базовых кафедр в вузе и исследовательских лабораторий на предприятиях, организация мест практики и проектных учебных лабораторий, привлечение ведущих специалистов производства к ведению спецкурсов и стажировок на производстве для вузовских преподавателей, совместная разработка образовательных программ как для студентов, так и для работников предприятий. В вузе должен существенно вырасти сектор дополнительного профессионального образования, обеспечивающий повышение квалификации работников предприятий.

Необходимо разработать механизмы в области управления содержательным компонентом образования (механизм совместных образовательных проектов (совместные образовательные программы, конференции, семинары); участие научно-педагогических работников вузов в корпоративных образовательных программах; целевой заказ на подготовку специалистов; проекты в области издательской деятельности; создание образовательных центров или иных образовательных структур, направленных на осуществление программ в области подготовки или переподготовки кадров). Данная группа механизмов ориентирована на повышение качества образовательных услуг, оказываемых вузами, а также на сближение содержания образования с требованиями, предъявляемыми рынком труда.

Разработаны и индикаторы успешности реализации Концепции:

К индикаторам развития научно-исследовательской и инновационной деятельности в вузах, характеризующим как развитие исследовательской компоненты, так и форм образовательной деятельности, в рамках действия настоящей Концепции можно отнести следующие:

1. Увеличение объема заказов вузам (включая малые инновационные предприятия вуза) на НИОКР со стороны реального сектора экономики.
2. Удвоение объема высокотехнологичной продукции, выпускаемой малыми инновационными предприятиями вуза.
3. Не менее чем для 50 ведущих вузов страны:
 - индекс цитируемости профессорско-преподавательского состава ведущих вузов должен вырасти не менее чем в 1,5 раза;
 - увеличение количества договоров с зарубежными партнёрами по осуществлению образовательных программ или проведению исследований;

- практика студентов должна проводиться на предприятиях реального сектора экономики, обладающих или формирующих современную технологическую среду, или в научных организациях;
- не менее 35% профессорско-преподавательского состава должны участвовать в выполнении заказных НИОКР и (или) являться профильными сотрудниками высокотехнологичных компаний;
- наличие и функционирование управляющего совета, 2/3 состава которого - представители работодателей, местных и региональных администраций, не являющиеся работниками данного вуза. У каждого такого совета есть ясные полномочия по влиянию на кадровую политику, финансовые вопросы, содержание образования, инвестиционную политику вуза;
- участие в подготовке **профессиональных стандартов работодателями** и в организации аттестации работников по этим стандартам.

Деятельность вузов предполагает публичность, регулярное информирование общественности через открытые доступные информационные источники, осуществляется общественно-профессиональная оценка качества образования.

Краткое рассмотрение основных положений Концепции позволяет подтвердить важность научно-исследовательской компоненты деятельности вузов и учтенный в методологии ранжирования интерес к ней работодателей.

С другой стороны, как было показано выше, **показатели трудоустройства характеризуют качество обучения в определенном ОУ, но без привязки к конкретной ООП**, а указ «О мерах по реализации государственной политики в области образования и науки» подразумевает проведение **общественно-профессиональной аккредитации** образовательных программ высшего профессионального образования.

Если рассматривать ООП «по вертикали», целесообразно предложить ряд показателей, раскрывающих не форму (по ФГОС), а содержание реализации ООП. При обращении к приказу «по типам» ОУ, возможно выделить требования к условиям реализации ООП:

- занятия в интерактивной форме;
- профильное образование.

В свою очередь, ФГОСЗ содержат и требования по привлечению преподавателей-практиков, организации бизнес-инкубаторов, проведению мастер-классов. Образовательная услуга неотделима от своего производителя, реализация ООП-это прерогатива исполнителей, со всеми вытекающими ограничениями.