Участие общественности в процедурах лицензирования и аккредитации образовательных учреждений.

Участие общественных экспертов в процедурах лицензирования и государственной аккредитации образовательных учреждений содержится в качестве нормативного предписания в статье 33 Закона РФ «Об образовании». Законодательно регламентированным критерием привлечения гражданина в качестве общественного эксперта является прохождение им соответствующей «подготовки в порядке, установленном федеральным органом исполнительной власти, осуществляющим функции по выработке государственной политики и нормативно-правовому регулированию в сфере образования (п. 8 в ред. Федерального закона от 20.04.2007 N 56-ФЗ).

Следовательно, для регламентации порядка привлечения общественных экспертов в экспертную комиссию по государственной аккредитации и по лицензированию образовательных учреждений федеральному органу исполнительной власти, осуществляющему функции по выработке государственной политики и нормативно-правовому регулированию в сфере образования необходимо установить для органа исполнительной власти, осуществляющего функции по контролю и надзору в сфере образования и органов исполнительной власти субъектов Российской Федерации, осуществляющих управление в сфере образования, порядок прохождения соответствующей подготовки и удостоверения факта прохождения специальной соответствующей подготовки, на основании которого он может быть включен в экспертную комиссию в порядке, определенном, федеральным органом исполнительной власти, осуществляющим функции по контролю и надзору в сфере образования, или органом исполнительной власти субъекта Российской Федерации, осуществляющим управление в сфере образования.

Регламентацию конкретных региональных особенностей механизмов и форм участия общественности в процедурах государственной аккредитации и лицензирования образовательных учреждений федеральное законодательство относит к компетенции субъектов РФ в соответствии со статьей 28.1. Закона РФ «Об образовании»: «Полномочия Российской Федерации в области образования, переданные для осуществления органам государственной власти субъектов Российской Федерации» (введена Федеральным законом от 29.12.2006 N 258-ФЗ (ред. 01.12.2007)):

«1. К полномочиям Российской Федерации в области образования, переданным для осуществления органам государственной власти субъектов Российской Федерации, относятся следующие полномочия:

1) осуществление контроля качества образования, в том числе качества подготовки обучающихся и выпускников, в соответствии с федеральными государственными образовательными стандартами или федеральными государственными требованиями в образовательных учреждениях, расположенных на территории субъекта Российской Федерации, по всем реализуемым ими образовательным программам, за исключением указанных в подпункте 23 статьи 28 настоящего Закона полномочий федеральных органов государственной власти по осуществлению контроля качества образования;

2) лицензирование и государственная аккредитация образовательных учреждений, расположенных на территории субъекта Российской Федерации, по всем реализуемым ими образовательным программам, за исключением указанных в подпункте 24 статьи 28 настоящего Закона полномочий федеральных органов государственной власти по лицензированию и государственной аккредитации образовательных учреждений…».

В разработке региональных норм и положений об участии общественных экспертов в процедурах лицензирования и аккредитации полезно учитывать соответствующие положения о вовлечении общественности в реализацию Приоритетного Национального проекта «Образование», складывающуюся в регионах практику участия общественности в процедурах экспертизы в области образования. В нормативных документах, определивших порядок отбора школ и учителей, закрепляется положение, согласно которому состав региональных и муниципальных экспертных советов формируется из представителей гражданских институтов (сообществ профессиональных экспертов в области образования, ассоциаций родителей, попечителей, выпускников, работодателей; советов ректоров вузов, совета руководителей учреждений среднего профессионального; профсоюзной организации работников народного образования и науки, иных общественных организаций).

Отбор гражданских экспертных институтов, имеющих право делегировать своих представителей в состав экспертных советов, осуществляется региональными (муниципальными) советами по реализации ПНПО и доводится до сведения общественности.

Как показала практика, в субъектах РФ оказалось достаточно мало действующих и еще меньше официально зарегистрированных общественных организаций, заинтересованных в участии в экспертизе и готовых делегировать своих представителей в состав экспертных советов. Во многих случаях привлечение носило формальный характер. Высказывались критические суждения относительно готовности гражданских институтов к предъявлению в рамках экспертизы общественного заказа.

При этом нет оснований считать, что существующая практика свидетельствует о нежизнеспособности данной модели в целом. Более того, ряд экспертов считает, что в рамках предлагаемой модели экспертные советы с участием общественности могут стать площадкой, на которой произойдет институциализация тех групп граждан, которые готовы формулировать общественный заказ, оформление самого общественного заказа.

Соответственно данная модель может быть использована для обеспечения участия общественности в процедурах лицензирования, аккредитации образовательных учреждений. В комиссии и советы, занимающиеся организацией соответствующих процедур, следует включить представителей гражданских институтов. Комиссии приобретают при этом государственно-общественный характер.

При этом необходимо (как показала практика привлечения общественности к экспертизе документов школ-участников конкурса инновационных образовательных учреждений в рамках Национального проекта «Образование») обеспечить привлечение гражданских институтов не только на стадии оценивания по заданным критериям, но на стадии обсуждения и согласования критериев (показателей) оценки. На этой стадии объективно имеется даже больше возможностей для оформления общественного заказа. Особенно это важно применительно к процедурам аккредитации и аттестации, потому что позволяет выйти за рамки «внутриведомственных» критериев качества результатов, оформить «договор» гражданских институтов и государства о критериях оценки об используемых основаниях оценивания качества образования.

При определенных условиях (согласование позиций, взаимное доверие, информационная открытость) сами гражданские институты могут и не быть вовлечены натурально в процедуры аттестации, аккредитации. В этом случае, «снимается» лишняя и необоснованно акцентированная при экспертизе в рамках ПНПО проблема «непрофессионализма» экспертов. Можно сказать, что возможность оценивания профессиональными экспертами по «вневедомственным» критериям, имеет большую ценность, чем оценивание общественными экспертами по «внутриведомственным». Однако оптимальным следует считать участие общественности на всех стадиях указанных процедур.

За рубежом практика привлечения общественности к оценке образовательных услуг последние годы стала заметной тенденцией и получило определение «совместная оценка» (варианты: «оценка при участии», «оценка с определенными полномочиями»). Термин «совместная» предполагает, что ответственность за оценку и принятие решений делится между людьми. Совместная оценка также активизирует использование результатов оценки для его развития. В тоже время в тех странах, где количество и типы совместной оценки и оценки с участием увеличиваются, растет и объем доказательств того, что она воздействует на улучшение качества образования.

В ряде зарубежных стран практика совместного мониторинга (школы и родителей) достижений учащихся закреплена законодательно для поддержки практики общественной оценки в образовании и расширения форм социального партнерства и ответственности общества за его качество.

Термин «совместная» предполагает не только включение в процесс оценивания различных категорий участников, но и разделение ответственности за оценку и принятие решений.

Выделяют следующие основные характеристики совместной оценки:

· Участники разделяют ответственность за оценку

· Оценочные вопросы разрабатываются совместно

· Сведения, полученные в результате оценки, используются для усовершенствования образовательной политики и программ

Для проведения совместной оценки важно определить уровень готов​ности ее участников. Развитие готовности к участию в совместной оценке предполагает обучение непрофессионалов.

Отдельные страны используют этот вид оценки как основной подход при проведении реформ в образовании и как метод изучения причин успешности/неуспешности работы школы.

Государственная аккредитация образовательного учреждения включает в себя экспертизу соответствия содержания и качества подготовки выпускников образовательного учреждения требованиям государственных образовательных стандартов, а также показателей деятельности образовательного учреждения, которые необходимы для определения его вида (ст. 33, п.18 Закона РФ «Об образовании»). Для обеспечения государственно-общественного характера государственной аккредитации необходимо нормативно закрепить обязательность включения в процесс проведения аккредитации представителей общественности. Нормативные акты должны определять основные принципы и порядок включения общественности в аккредитационные комиссии. Существует подход, согласно которому в нормативных актах регионального уровня необходимо четко определить перечень видов общественных объединений, могущих участвовать в аккредитации образовательных учреждений. Более целесообразным представляется не составление ограниченного перечня, а формулирование набора требований (критерий), соответствие которым позволяет общественному объединению выдвинуть своего представителя для включения в аккредитационную комиссию.

Возможным вариантом является включение в аккредитационную комиссию членов муниципального органа государственно-общественного управления, а также членов управляющих советов других образовательных учреждений. В перспективе с созданием ассоциаций общественных управляющих возникнет возможности включения в состав комиссий представителей ассоциаций.

Возможны следующие варианты организации работы общественных экспертов:

· в составе единой группы экспертов (совместно с «профессионалами»);

· самостоятельно (как группа общественных экспертов) с последующим представлением результатов (заключения) в комиссию.

Наряду с включением в аккредитационные комиссии представителей общественности можно рекомендовать иные меры, направленные на обеспечение государственно-общественного характера государственной аккредитации. Эти меры касаются формы и процедуры проведения аккредитации и перечня документов, представляемых образовательным учреждением при ее проведении. В соответствии с существующим положением форма и процедура проведения аккредитации, аккредитационные технологии, критерии аккредитации определяются органом (службой), осуществляющим аккредитацию. Поэтому возможные изменения относятся к компетенции органов управления образованием субъекта РФ.

Так, в соответствии с существующей нормой аккредитация учреждения проводится по его заявлению. Возможным вариантом является введение нормы проведения аккредитации по заявлению школы, в котором зафиксировано протокольное решение органа государственно-общественного управления. Заявление подписывается совместно директором школы и председателем управляющего совета.

Традиционный перечень рассматриваемых при аккредитации документов включает:

· устав образовательного учреждения

· информационную карту ОУ;

· учебный план;

· расписание учебных занятий;

· классные журналы;

· годовой план работы школы;

· рабочие программы по учебным предметам, факультативным, элективным курсам;

· программы дополнительного образования;

· локальные акты образовательного учреждения, отражающие специфику содержания и организации образовательного процесса;

· сведения о повышении квалификации педагогических и руководящих работников;

· план работы по повышению квалификации педагогических и руководящих работников;

· материалы внутришкольного контроля;

· программа развития ОУ;

· план методической работы;

· др. материалы, представляемые по запросу экспертной комиссии.

В ряде регионов проводится опрос родителей и учащихся, используются материалы самооценки.

Представляется необходимым включение в состав обязательных документов публичного доклада школы, а также материалов внутришкольного государственно-общественного мониторинга и оценки качества, в т.ч., используемых для распределения стимулирующей части ФОТ.

При ответственном подходе данные опроса родителей и учащихся используются при проведении государственно-общественного мониторинга и оценки и качества, подготовке публичного доклада. Однако аккредитационной комиссии может быть рекомендовано проведение независимого опроса указанных категорий.

Традиционно процедура проведения аккредитации включает собеседование с руководителем образовательного учреждения, его заместителями. Можно рекомендовать проведение встречи экспертной комиссии с председателем органа государственно-общественного управления на начальном этапе экспертизы и со всем составом управляющего совета на заключительном этапе (для обсуждения результатов экспертизы).

Ключевой вопрос аккредитации – качество условий и подготовки учащихся – предмет пристального внимания действующего в школе органа государственно-общественного управления. Содержание деятельности управляющего совета и его решения направлены на создание качественных условий для получения образования и неуклонное повышение качества результатов. Отсюда аккредитация как форма независимой оценки отвечает потребностям управляющего совета с точки зрения выявления объективной картины существующего положения дел. С другой стороны, экспертиза является в известной степени экспертизой эффективности деятельности и конкретных решений управляющего совета. Так, рассматриваемые при проведении аккредитации образовательная программа и программа развития – разрабатываются и утверждаются управляющим советом. Поэтому ответственность за результаты экспертизы должна ими разделяться и орган государственно-общественного управления (управляющий совет) должен стать полноправным участником процедуры государственной аккредитации на всех этапах ее реализации.

Аккредитация учреждения проводится по его заявлению. Данный шаг, с одной стороны является необходимым, поскольку без проведения аккредитации учреждение не будет иметь право на выдачу своим выпускникам документа государственного образца о соответствующем уровне образования. Определены и рамочные сроки, в которые учреждение должно пройти процедуру. Однако у учреждения остается определенная возможность выбрать оптимальный срок подачи заявления и прохождения процедуры с тем, что подготовиться к этой процедуре.

Рекомендуется введение нормы принятия решения управляющего совета о прохождении аккредитации и совместного подписания заявления директором школы и председателем управляющего совета.

Управляющий совет должен принять самое активное участие в подготовке, а при готовности выступить ее организатором.

При этом подготовку не следует рассматривать как формальный и сугубо технический процесс сбора необходимых документов и создания условия для «встречи» экспертной комиссии.

Так, например, центральным предметом обсуждения при проведении аккредитации становится вопрос о статусе, на который заявляется школа. Вопрос о статусе прямо связан с вопросом об образовательной программе школы, участие в разработке и утверждении которой является важной задачей и одним из ключевых полномочий управляющего совета. Экспертная комиссия службы строит программу аккредитации с обязательным учетом того, на какой статус, конкретный вид заявляет себя сама школа. Следовательно, непродуманная, неточная характеристика своей заявки может навредить, все заинтересованным сторонам: администрации, учителям, родителям, учащимся.

Необходимые выводы и требования эксперты делают на основе экспертизы документов.

Если рассматривать форму участия управляющего совета в подготовке документов, используемых при проведении экспертизы, то очевидна его роль в подготовке публичного отчета и (или) материалов внутришкольной оценки (самооценки). Управляющий совет является организатором работы по подготовке данных документов.

Результаты аккредитации во многом зависят от качества подготовленных документов, поэтому важным является обеспечение соответствия содержания основных документов заявке, иначе как у администрации, так и у общественности может возникнуть неудовлетворенность результатами, ощущение недооценки ее усилий.

На стадии подготовки возможным и целесообразным является обращение за консультациями к специалистам по вопросам аккредитации, организация обсуждения с ними дискуссионных вопросов. Подобные действия могут быть инициированы управляющим советом.

После приема заявления аккредитационная комиссия обязана уведомить учреждение о сроках проведения аккредитации. Соответственно перед управляющим советом стоит задача организации информирования педагогической, родительской общественности, социальных партнеров. Известно, что не редки ситуации, когда в ходе аккредитации выясняется, что педагогический коллектив не знает о том, что именно по заявке школы в ней работает экспертная комиссия, воспринимает ее как неожиданную и странную проверку, цели которой неясны, а методы уж и вовсе удивительны. Еще более искаженная информация о «проверке» поступает к родителям. Отсюда управляющий совет может стать партнером администрации по подготовке коллектива к проведению аккредитации с тем, чтобы ее цель, смысл были ясны, всем было известно о времени, месте, особенностях проведения самой процедуры.

На подготовительном этапе школа вправе познакомиться с программой аккредитации и составом экспертной комиссии. Это дает возможность узнать, из чего будет складываться процедура, по каким параметрам, исходя из каких требований, норм будет оцениваться школа, каков объем работ в период аккредитации. Школа сможет учесть особенности процедуры, чтобы подготовить необходимые помещения, инструментарий.

В ряде регионов существует практика не письменного, а устного представления результатов самооценки школы, которое проводится до начала работы экспертной комиссии в школе в согласованные с аккредитационной комиссией сроки, но не позднее чем за неделю до начала аккредитации. Для этого целесообразно провести рабочую встречу членов экспертной комиссии с управляющим советом в удобной для школы форме, на которой в докладе директора и (или) председателя управляющего совета представить результаты деятельности школы. На этой встрече может быть уточнена и конкретизирована программа аккредитации, что позволит в известной степени ослабить психологическое напряжение, возникающее в коллективе школы и родительской среде.

Если с докладом выступает председатель управляющего совета, то целесообразно учесть следующие рекомендации. При устном выступлении лучше воспринимается сжатая, лаконичная, обоснованная, ясно изложенная информация, представленная наглядно. Существенными недостатками таких выступлений являются: неумение сконцентрироваться на главном, стремление рассказать все подробно, с множеством деталей, полностью воспроизвести "биографию" школы, в то время как устное выступление лучше было бы посвятить анализу конкретных результатов, показать их суть как итог деятельности школы, дать им качественную характеристику.

Для организации работы экспертной комиссии, возможно, потребуется создать условия, необходимые для анонимного анкетирования учащихся, родителей. Об этих особенностях работы комиссии управляющий совет должен знать и участвовать в работе по созданию условий и минимизации рисков.

Период, когда экспертная комиссия работает в учреждении, характеризуется усилением эмоциональной нагрузки, возможностью конфликтов, профилактика которых во многом зависит от точной и своевременной координации разнонаправленных действий. Специалисты отмечают, что неблагоприятной является ситуация, когда все замыкается на директоре школы, его заместителях. В этой ситуации управляющий совет может и должен оказать поддержку администрации и оказывать максимальное содействие работе экспертной комиссии. Однако участие совета не должно быть сведено только к «психологической» поддержке.

Экспертиза традиционно предусматривает собеседование с руководителем образовательного учреждения, его заместителями. Целесообразным представляется включение в программу экспертизы встречи с председателем управляющего совета, а возможно и с членами совета. В «живой» встрече они могут представить свое видение особенностей школы, состояния и перспектив развития, раскрыть особенности общественного заказа, учитываемые при построении образовательного процесса. Возможным вариантом является организация управляющим советом встречи членов экспертной комиссии с родительской общественностью.

Как отмечалось выше, экспертная комиссия в ряде случаев организует анкетирование родителей и учащихся. Управляющий совет может оказать содействие в решении данной задачи. При этом не должны нарушаться правила проведения такого рода опросов - конфиденциальная информация, получаемая по анонимным анкетам, должна поступать напрямую в комиссию: ни сотрудники школы, ни члены управляющего совета не могут претендовать на ее предварительную расшифровку, хотя получить разъяснение по отдельным вопросам возможно.

Еще одной задачей управляющих советов в ходе экспертизы может стать обеспечение прозрачности и открытости процедуры экспертизы через организацию общественного наблюдения за ее ходом.

Ориентируя управляющих на тесное взаимодействие с экспертами, следует обратить внимание на нежелательность вмешательства членов в работу экспертной комиссии, любые попытки оказания давления на экспертов.

По результатам экспертизы комиссия подготавливает заключение, которое подписывается всеми ее членами и в соответствии с существующими нормами доводится до сведения коллектива образовательного учреждения.

В интересах расширения общественного участия в оценке качества образования и в ситуации становления в школе государственно-общественного управления целесообразно ввести норму обязательного ознакомления с результатами экспертизы членов управляющего совета. В управляющий совет должно быть передано заключение (отчет о результатах экспертизы) и предоставлено некоторое время для ознакомления. Затем необходимо организовать специальную встречу управляющего совета с членами экспертной комиссии, на которой заслушать сообщение руководителя экспертной комиссии о результатах экспертизы (выводах и рекомендациях). На данной встрече члены управляющего совета могли бы задать вопросы на уточнение и конкретизацию выводов и рекомендаций.

Членам управляющего совета, представителям администрации и педагогического коллектива должна быть дана возможность высказаться ответно. Возможным является введение формата обязательного ответного выступления директора.

В соответствии с существующими нормами заключение комиссии является основанием для издания в 2-недельный срок с момента оформления заключения проводящим аккредитацию органом приказа о признании образовательного учреждения аккредитованным. Приказ в 2-недельный срок со дня издания выдается образовательному учреждению и его учредителю.

Получив текст заключения и приказ, управляющий совет должен провести работу по ознакомлению с результатами аккредитации педагогической, родительской общественности, социальных планеров школы:

· разослать краткое резюме родителям всех учеников;

· обеспечить доступность текста заключения для ознакомления в такое время и в тех местах, где это возможно для любых представителей общественности, которые этого пожелают;

· разместить текст заключения и приказа на информационном стенде;

· разместить текст заключения и приказа на сайте школы

После завершения процедуры аккредитации управляющий совет совместно с администрацией должен вернуться к рассмотрению ее итогов. Целесообразно провести дополнительный самоанализ выявленных в ходе проведения аккредитации недостатков и подготовить план (программу действий) школы, направленную на их устранение. Подготовка плана может быть поручена существующей или созданной временной комиссии с обязательным участием директора и его заместителей. Данный план должен быть стать предметом обсуждения на заседании управляющего совета, по результатам которого может быть утвержден или направлен на доработку. Очевидно, что такая работа принципиально необходима в случае отказа учреждению в аккредитации.

После утверждения целесообразно направить данный план (программу) учредителю, в службу аккредитации и ознакомить педагогическую и родительскую общественность с использованием рассмотренных выше форм. План действий должен описывать шаги, которые будут предприняты в отношении каждого из проблемных вопросов, с указанием точных сроков завершения. Возможным вариантом является внесение изменений в годовой план и программу развития школы.

В публичном отчете школы по итогам года должны быть отражены результаты работы комиссии, содержание плана (программы) и результаты продвижения в его реализации.

В соответствии с существующим Положением повторная аккредитация может проводиться по требованию образовательного учреждения не ранее чем через двенадцать месяцев с момента отказа ему в государственной аккредитации.

Соответственно на заседании управляющий совет может рассмотреть вопрос о сроках проведения повторной аккредитации. Порядок подготовки и сроки к ней должны быть отражены в утверждаемом плане.

В соответствии с существующим Положением отрицательное заключение аккредитационной комиссии может быть обжаловано в судебном порядке только в части процедуры. Если в ходе общественного наблюдения за процедурой, организованного управляющим советом получены свидетельства ее нарушения, то управляющий совет может инициировать обращение в суд.

