[image: image23.wmf]0

5

10

15

20

2004/2005

2005/2006

2006/2007

2007/2008

2008/2009

2009/2010

2010/2011

2011/2012

Сборник материалов
(материалы публикуются в авторской редакции)

Тутаев, 2012
СОДЕРЖАНИЕ

2СОДЕРЖАНИЕ

4ПРОГРАММА

7ДОКЛАДЫ ПЛЕНАРНОГО ЗАСЕДАНИЯ

Сапегин К.В. 7Концепция развития института государственно-общественного управления образованием в Ярославской области (практики функционирования управляющих советов образовательных учреждений)

7Общие положения

8Тенденции развития института государственно-общественного управления образованием в Ярославской области

11Реализация идеи обеспечения безопасности семьи в практике управляющих советов образовательных учреждений

13Механизм реализации Концепции (на уровне управляющего совета ОУ)

13Риски внедрения Концепции

14Понятия и термины

Иванова Е.А. 1Развитие государственно-общественного характера управления образованием в городе Ярославле

5
Иванова О.Н. 2Государственно-общественное управление образованием: практика становления и перспективы развития

1
Упадышев А.И. 2От Управляющего совета школы к Управляющему совету территории

5
СЕКЦИЯ 1. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА МУНИЦИПАЛЬНОМ УРОВНЕ
28
Астафьева А.С. Вместе строить будущее
28
Пилюгин И.С. 3Взаимодействие семьи и школы: новый взгляд

1
Краснощёкова С.В. 3Детско-взрослые социально-значимые проекты как форма государственно-общественной кооперации, направленная на развитие социальной сферы района

2
Фомина Л.В., Кругликова Т.Ю. 3Форматы взаимодействия органов ГОУ образовательного учреждения с органами власти, партнерами из необразовательных сфер

5
3СЕКЦИЯ 2. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА УРОВНЕ ОБЩЕОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ

8
Горева Н.В. 3Развитие управления гимназией № 18 через работу управляющего Совета

8
Шарова С.А., Журавлёв В.Л., Аганина О.А. 43Деятельность управляющего совета как ресурс развития школы в условиях изменений

Корниенко Н.Ю. 4Анализ деятельности управляющего совета школы как основа эффективной реализации его управленческих функций

7
Большакова О.В. 4Опыт работы Управляющего совета МОУ лицея № 86: формы общественного участия в управлении лицеем

9
Кмицикевич Е.А. Управляющий совет лицея – ресурс развития территории
53
Овсянникова О.Г. Управляющий совет как один из способов формирования социальной компетентности обучающихся в МОУ СОШ № 6 города Тутаева Ярославской области
55
Смолина Н.В. Пять факторов успеха деятельности управляющего совета Октябрьской СОШ
58
СЕКЦИЯ 3. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА УРОВНЕ ДОШКОЛЬНОГО ОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ
60
Плескевич М.В. Практика создания Управляющих советов в дошкольных образовательных учреждениях города Ярославля
60
Перепелица Е.Г. Управляющий совет в ДОУ: проблемы становления и перспективы развития
62
Лосева Н.В. Реализация законных прав и интересов всех участников образовательного процесса в рамках деятельности управляющего совета образовательного учреждения
65
Галстян О.В. Способы преодоления формализма в деятельности Управляющих советов
68
Арефьева Н.П. Развитие общественной составляющей в управлении дошкольным образовательным учреждением через создание Совета управления. Из опыта работы МДОУ № 3 «Якорек» г. Тутаева
71
СЕКЦИЯ 4. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА УРОВНЕ УЧРЕЖДЕНИЯ ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ ДЕТЕЙ
73
Роговская Н.А., Жукова Н.Н. Общественный договор как новая технология управления в учреждении дополнительного образования детей
73
Баскова Е.Г. Обеспечение открытости образования, расширения участия общества в выработке, принятии и реализации правовых и управленческих решений в учреждении дополнительного образования детей
77
Васильева Н.Н. Роль Управляющего совета Центра детского творчества в поддержке талантливых детей
78

ПРОГРАММА

Цель конференции – коллективное обсуждение организационных проектов улучшения деятельности органов государственно-общественного управления образованием.

Дата проведения: 28 ноября 2012 года

Место проведения: МОУ СОШ № 6 г. Тутаева (г. Тутаев, ул. Моторостроителей, д.54, начало: в 10-00).

10.00–12.30 - пленарное заседание

Пленарное заседание

Открытие конференции:

Иванова Ольга Николаевна, директор Департамента образования Администрации ТМР

Приветственные слова:

Левашов Сергей Анатольевич, Глава Тутаевского муниципального района

Груздев Михаил Вадимович, заместитель директора департамента образования Ярославской области

Доклады

Концепция развития института государственно-общественного управления образованием в Ярославской области (практики функционирования управляющих советов образовательных учреждений). Сапегин Кирилл Владимирович, советник ректора ГОАУ ЯО «Институт развития образованием».

Развитие государственно-общественного характера управления образованием в городе Ярославле. Иванова Елена Анатольевна, заместитель директора департамента образования мэрии города Ярославля.
Государственно-общественное управление образованием: практика становления и перспективы развития. Иванова Ольга Николаевна, директор Департамента образования Администрации Тутаевского МР.

От Управляющего совета школы к Управляющему совету территории. Упадышев Анатолий Игоревич, член Общественной палаты Ярославской области

12.30 – 13.30 – обед

13.30 – 15.30 - работа секций
15.30 – 16.00 – подведение итогов конференции
Работа секций

СЕКЦИЯ 1. Эффективные модели государственно-общественного управления в сфере образования на муниципальном уровне.
Руководители секции: Назарова Инна Григорьевна, заведующий кафедры педагогики и психологии ГОАУ ЯО «Институт развития образованием», Иванова Ольга Николаевна, директор Департамента образования Администрации Тутаевского МР. Кабинет 220
Вместе строить будущее. Астафьева Алина Сергеевна, председатель Общественного совета по развитию муниципальной системы образования Ярославля
Взаимодействие семьи и школы: новый взгляд. Пилюгин Илья Станиславович, председатель УС СОШ № 3, г. Тутаев
Детско-взрослые социально-значимые проекты как форма государственно-общественной кооперации, направленная на развитие социальной сферы района. Краснощёкова Светлана Валерьевна, ведущий специалист Департамента образования Администрации Тутаевского МР
Форматы взаимодействия органов ГОУ образовательного учреждения с органами власти, партнерами из необразовательных сфер. Фомина Любовь Викторовна, директор МОУ Тихменевская СОШ Рыбинского муниципального района, Кругликова Т.Ю., председатель Управляющего совета

СЕКЦИЯ 2 Эффективные модели государственно-общественного управления в сфере образования на уровне общеобразовательного учреждения

Руководители секции: Гаврилова Регина Николаевна, ведущий специалист Департамента образования Администрации Тутаевского МР, Соколова Вера Николаевна, ведущий специалист Департамента образования Администрации Тутаевского МР. Актовый зал
Развитие управления гимназией № 18 через работу управляющего Совета. Горева Наталья Владимировна, директор муниципального общеобразовательного учреждения гимназия № 18 имени В.Г. Соколова, г. Рыбинск

Деятельность управляющего совета как ресурс развитияа школы в условиях изменений. Шарова Светлана Анатольевна, директор, Журавлёв Валентин Львович, председатель управляющего совета, депутат РСД, Аганина Ольга Алексеевна, заместитель директора по УВР МОУ СОШ № 6, г. Рыбинск
Анализ деятельности управляющего совета школы как основа эффективной реализации его управленческих функций. Корниенко Наталья Юрьевна Председатель управляющего совета МОУ СОШ № 2, г. Переславль-Залесский
Опыт работы Управляющего совета МОУ лицея № 86: формы общественного участия в управлении лицеем. Большакова Ольга Владимировна, директор МОУ лицея № 86, г. Ярославль
Управляющий совет лицея – ресурс развития территории. Кмицикевич Елена Александровна, заместитель председателя Управляющего Совета МОУ лицей № 1, г. Тутаев
Управляющий совет как один из способов формирования социальной компетентности обучающихся в МОУ СОШ № 6 города Тутаева Ярославской области. Овсянникова Ольга Геннадьевна, член УС МОУ СОШ № 6, г. Тутаев
Пять факторов успеха деятельности управляющего совета
Октябрьской СОШ. Смолина Надежда Витальевна, директор школы, Муравьева Валерия Георгиевна, председатель Управляющего совета школы
СЕКЦИЯ 3 Эффективные модели государственно-общественного управления в сфере образования на уровне дошкольного образовательного учреждения

Руководители секции: Мокшеев Владимир Анатольевич, советник ректора ГОАУ ЯО «Институт развития образованием», Чеканова Оксана Яковлевна, заместитель директора Департамента образования Администрации Тутаевского МР. Кабинет 217
Практика создания Управляющих советов в дошкольных образовательных учреждениях города Ярославля. Плескевич Маргарита Владимировна, начальник отдела дошкольного образования департамента образования мэрии города Ярославля
Управляющий совет в ДОУ: проблемы становления и перспективы развития. Перепелица Елена Григорьевна, заведующий МДОУ детский сад общеразвивающего вида № 57, г. Рыбинск
Реализация законных прав и интересов всех участников образовательного процесса в рамках деятельности управляющего совета образовательного учреждения. Лосева Наталья Владимировна, директор МОУ Леснополянская начальная школа - детский сад им. К.Д. Ушинского.

Способы преодоления формализма в деятельности Управляющих советов. Галстян Ольга Витальевна, заведующий МДОУ детский сад комбинированного вида № 65, г. Ярославль
Развитие общественной составляющей в управлении дошкольным образовательным учреждением через создание Совета управления. Из опыта работы МДОУ № 3 «Якорек» г. Тутаева. Арефьева Наталья Петровна, заведующий МДОУ № 3 « Якорек», г. Тутаев
СЕКЦИЯ 4. Эффективные модели государственно-общественного управления в сфере образования на уровне учреждения дополнительного образования детей.
Руководители секции: Сапегин Кирилл Владимирович, советник ректора ГОАУ ЯО «Институт развития образованием»», Козина Елена Николаевна, директор МОУ ДПО «Информационно-образовательный центр», г. Тутаев Кабинет 215
Общественный договор как новая технология управления в учреждении дополнительного образования детей. Роговская Наталия Алексеевна, директор, Жукова Наталия Николаевна, заместитель директора МОУДОД Центр детского и юношеского технического творчества, г. Рыбинск

Обеспечение открытости образования, расширения участия общества в выработке, принятии и реализации правовых и управленческих решений в учреждении дополнительного образования детей. Баскова Елена Геннадьевна, директор ДЭБЦ «Дом природы», г. Тутаев
Роль Управляющего совета Центра детского творчества в поддержке талантливых детей. Васильева Нина Николаевна, директор ЦДТ, г. Тутаев

ДОКЛАДЫ ПЛЕНАРНОГО ЗАСЕДАНИЯ

Концепция развития института государственно-общественного управления образованием в Ярославской области (практики функционирования управляющих советов образовательных учреждений)
Сапегин К.В., советник ректора ГОАУ ЯО «Институт развития образования»,
старший методист МОУ ДПО «Информационно-образовательный центр г. Тутаев

Общие положения

Практика привлечения родителей к организации образовательного процесса и оценке качества образовательных услуг имеет богатую историю. Много примеров успешных решений можно привести в деятельности органов самоуправления образовательных учреждений, в том числе, в разработке образовательных программ, программ развития, программ и проектов воспитательной работы образовательных учреждений (далее – ОУ
).

В Ярославской области для ОУ разного типа пройдены этапы создания нормативно-правовой базы управляющих советов, планирования деятельности комиссий (например, экономической), включения родительской общественности в организацию массовых мероприятий для обучающихся, проведения родительских лекториев, оформления и поддержания в актуальном состоянии традиций ОУ.

На первый план в последнее время (с 2010 г.) выходят следующие виды работ управляющих советов ОУ:

· проектирование и общественная экспертиза качества образовательных программ;

· участие представителей родительской общественности в создании безопасной и здоровьесберегающей среды (в первую очередь, в организации качественного и здорового питания обучающихся);

· включение значимых взрослых (неспециалистов сферы образования) в реализацию программ внеурочной деятельности, социальных проектов, проведение проблемно-тематических дней и других образовательных событий;

· поиск и привлечение дополнительных ресурсов для финансирования и поддержки отдельных мероприятий воспитательной работы.

Следует отметить опыт Тутаевского муниципального района Ярославской области в создании управляющего совета муниципальной системы образования, решающего задачи интеграции усилий различных субъектов территории в создании среды безопасности для каждой семьи района, в организации творческой развивающей деятельности обучающихся и их родителей.

Концепция развития института государственно-общественного управления образованием в Ярославской области (практики функционирования управляющих советов ОУ) разработана для обеспечения выхода управляющих советов ОУ на качественно иной уровень деятельности, который может быть обусловлен следующими факторами:

· формирование в каждом муниципальном районе Ярославской области управляющих советов муниципальных органов управления образованием, удерживающих единство и поддерживающих многообразие подходов к участию родителей и социальных партнеров ОУ в осуществлении деятельности в сфере образования;

· инициирование деятельности саморегулирующихся общественных организаций, в том числе, саморегулирующихся общественных объединений руководителей ОУ, заинтересованных в поддержке образовательных учреждений Ярославской области, отстаивании интересов ОУ перед органами власти, другими субъектами социальных отношений;

· создание детско-взрослых сообществ, общественных организаций детей и молодежи, оказывающих реальное влияние на социальные процессы конкретных территорий;

· участие представителей органов государственно-общественного управления в общественной экспертизе качества образовательной деятельности на муниципальном уровне, реализации образовательных программ и проектов на уровне образовательных учреждений;

· деятельное включение родителей и социальных партнеров в проектирование второй половины дня обучающихся, организацию внеурочной деятельности;

· практика файндрайзинга и грантовой деятельности.

Тенденции развития института государственно-общественного управления образованием в Ярославской области

Понятие «Институт государственно-общественного управления» носит условный и обобщающий характер. Слово «институт» происходит от латинского institutum («устройство», «установление», «учреждение», «обычай», «образ действия», «habit», «intension»), состоит из приставки in- и слова status (положение, состояние). Применительно к римскому праву institutum означало «назначение наследника
». Идея социального института возникла в русле традиций классической правовой науки и становлении социологии (Спенсер, 1904).

В рамках данной Концепции используется понимание «института государственно-общественного управления образованием» как социокультурной конструкции, позволяющей легитимно:

а) делегировать образовательным учреждением (как самостоятельным институтом) полномочий в управлении родителям, социальным партнерам, представителям детского самоуправления и педагогической общественности;

б) сформировать особый статус и спектр ролей
 (позиций) у представителей общественности в окружении ОУ, у неспециалистов в образовании, позволяющих решать задачи поддержки и развития отдельных сторон жизни ОУ.

Здесь «наследование» как процесс вступления в особые права должно быть осознано обеими сторонами – менеджерами ОУ, передающими полномочия для конструктивного взаимодействия и перераспределения ресурсов (в первую очередь, кадрового, временного), и общественными управляющими, включающимися в деятельность по владению конкретными процессами жизни ОУ при всей полноте ответственности за качество их протекания.

Зачастую легитимизация (придание правового статуса) управления теми или иными процессами идёт через формирование структур и подструктур, комиссий, рабочих групп, общественных объединений (например, клуб отцов), методических объединений (например, совет классных руководителей муниципального района).

Традиционно успешно функционируют при управляющих советах многих ОУ Ярославской области следующие комиссии: стратегическая, экономическая, правовая. Содержание их деятельности, права и обязанности участников закрепляются соответствующими локальными актами ОУ. К плюсам такого рода решений можно отнести упорядоченность связей и отношений между участниками управленческой деятельности в той или иной комиссии (плановый характер работ, подчиненность логике разворачивания образовательной практики ОУ).

Вместе с тем, формализация отношений приводит к тому, что общественные управляющие с каждым новым заседанием комиссии («стоящим в плане») ощущают рутинизацию их труда, воспринимают «голосования» за очередной незначительный пункт повестки дня как фиктивную деятельность. Избежать этого можно через функционирование комиссий управляющего совета ОУ как проектных команд, инициаторов формирования новых услуг, запускающих обсуждение замыслов тех или иных событий жизни ОУ, проводящих организационно-деятельностные игры (и другие формы «переговорных площадок»).

Особую роль в развитии института государственно-общественного управления образованием должны играть процедуры оформления организационной культуры учреждения и шире – уклада ОУ. Уклад образовательного учреждения – это не просто формализованный в тех или иных текстах ОУ набор ценностных установок и принципов оказания образовательной услуги, но и управленческая деятельность, выстроенная по определенным правилам. Основу такой деятельности составляют планирование, реализация и рефлексия событий ОУ, призванных удерживать традиции ОУ, а также направленных на позиционирование ОУ вовне – в территории, в РФ, в глазах общественности, учредителя, СМИ.

Акцентом деятельности должны стать как информационные и маркетинговые акции, разъясняющие особенности образовательной программы и программы развития ОУ, тех или иных проектов и программ (особенно, социальных проектов), так и работы с выпускниками ОУ, потенциальными клиентами – воздействующие акции, назначение которых определяется изучением удовлетворенности клиентов, мониторингом образовательных потребностей, формированием социального заказа.

Одним из ключевых игроков на поле расширения процессов демократизации отношений между образовательными учреждениями, органами местного самоуправления, осуществляющими управление в сфере образования, другими субъектами социальной жизни территории, органами власти, представителями бизнеса, производства и СМИ должна стать саморегулирующая общественная организация руководителей ОУ. Целью создания организации является такая саморегуляция деятельности, которая позволяет оформить и отстаивать «цеховые интересы» профессионалов в муниципальной системе образования, обеспечивать установление равенства прав и возможностей в сфере распространения муниципальных ресурсов, а также продвижение интересов муниципальной системы образования конкретной территории на региональном уровне. Из состава членов самоуправляемой организации могут избираться эксперты для независимой оценки качества образования, проведения третейских судов между членами организации, аудита.

Усиливать коммуникационные и ресурсообеспечивающие процессы в сфере образования могут выстроенные на уровне региона отношения между управляющим советом региональной системы образования (или другим коллегиальным органом, обеспечивающим представительство общественных муниципальных управляющих) и органами государственно-общественного управления на муниципальном уровне. Например, Управляющий совет МСО Тутаевского муниципального района Ярославской области играет существенную роль в определении векторов развития образования своей территории, общественной экспертизе качества образования (в частности, экспертизе основных образовательных программ общеобразовательных учреждений), инициировании социальных проектов. Вместе с тем, в условиях отсутствия регионального органа ГОУО, связей с общественными структурами других муниципальных образований решения Управляющего совета МСО ТМР ограничиваются внутренними ресурсами, чаще всего самой системы образования. Необходимо создавать прецеденты горизонтального распределения ресурсов РСО, установление договорных отношений между муниципальными районами, обеспечивающих, например, обмен опытом управляющих советов, проведение ярмарок региональных общественных инициатив, отработку процедур «вхождения» тех или иных МСО в региональные программы, проекты, инициативы.

Институт государственно-общественного управления становится узнаваемым в практике ОУ при условии сложившегося в ОУ «лифта управления», позволяющего перемещаться идеям, инициативам и замыслам от уровня неформальных групп к формализованным комиссиям и общеорганизационному собранию, когда «высвечиваются» реальные «носители» идей, инициатив, замыслов. Так формируются различные субъекты участия в жизни ОУ, «значимые взрослые», «живые голоса», которых можно и нужно привлекать для проектирования и реализации программ образовательных событий, в том числе, учитывая принцип «обновляемости» управленческих команд, рациональную ротацию
 общественных управляющих для поддержания творческого тонуса.

Приоритеты деятельности управляющих советов в Ярославской области выстраиваются в следующей градации: контроль административных решений менеджмента ОУ – участие в коллегиальных обсуждениях вопросов разработки образовательной программы и программ развития – консультативная помощь отдельных представителей родительской общественности в профильных для них вопросах (бизнес практика, юридическая помощь) – участие (по приглашению специалистов ОУ) в образовательных событиях ОУ – поддержка тех или иных инициатив через письменное согласие, голосование и т.п.

Безусловно, в планах работ управляющих советов до сих пор преобладают мероприятия, нацеленные:

 а) на установление норм (в том числе, в образовательной деятельности) и традиций ОУ – вопросы продолжительности учебной недели, введении тех или иных курсов и факультативов компонента ОУ образовательной программы, организации дежурств и других форм общественного контроля за теми или иными сторонами школьной жизни (питание, дисциплина обучающихся), введения школьной формы и т.п.;

б) на обеспечение участия родителей, социальных партнеров, представителей власти, СМИ в тех или иных мероприятиях ОУ;

в) на привлечение различных ресурсов (в том числе, финансовых) для поддержки тех или иных образовательных событий ОУ;

г) на формирование имиджа ОУ как центра культурной жизни территории (мероприятия для социального окружения в сфере спорта, досуга и др.);

д) на налаживание каналов обратной связи разного уровня (администрация –взрослое и детское самоуправление – родители – учредитель – социальные партнеры – власть и т.п.).

Подобные формы деятельности управляющих советов необходимо поддерживать и сохранять.

Практикой, уже зарекомендовавшей себя в Ярославской области, становится создание управляющих советов в дошкольных образовательных учреждениях, учреждениях дополнительного образования детей. Здесь так же, как и в школах, пройден этап формирования нормативно-правой базы функционирования советов, ведется поиск средств вовлечения родительской общественности, партнеров в проектирование образовательных услуг ОУ. Например, перспективным направлением управляющих советов УДОД является создание ресурсных карт дополнительных образовательных услуг, способствующих информированию потребителей, а также инициирующих общение со специалистами для формирования индивидуальных образовательных маршрутов ребёнка и семьи в целом.

Следует признать наиболее успешными долгосрочные проекты ОУ (3 и более лет), нацеленные на становление безопасной среды в сфере влияния ОУ (дворы, спортивные площадки), акции экологического и просветительского характера (фестивали семейной книги, дни природы), творческой и общекультурной направленности (краеведческие экспедиции детей и взрослых, народные театры, музеи, хоры), спортивные праздники по месту жительства, смотры прикладных ремесел.

Особо выигрывают проекты и программы управляющего совета с участием организаций-партнеров (бизнеса, производств) и других ведомств (культуры, спорта, здоровьесбережения).

Потенциал усиления планов работ управляющих советов ОУ имеют социальные проекты детско-взрослых сообществ, в том числе, запускаемых на уровне всего муниципального района
.

Развитие практики функционирования института государственно-общественного управления невозможно без специальной подготовки общественных управляющих. Эта подготовка существенно отличатся от традиционных форм повышения квалификации в сфере дополнительного профессионального образования взрослых. На первый план должны выйти не столько «передача» образцов деятельности (например, от «успешного» управляющего совета к недавно созданному) для действий по аналогии, сколько «погружение» общественных управляющих в реальные проекты улучшения услуг ОУ (обучение-в-детельности). Специфическими компонентами такой подготовки могут быть:

· работы по созданию имидж-концепции ОУ (неформальных сайтов детско-взрослой общности, «электронной газеты семи дворов», функционирующей как форум родителей, проведение акций-презентаций для учреждений-партнеров);

· семинары по проработке значимых для ОУ текстов (федеральные государственные образовательные стандарты и другие актуальные федеральные требования, регламентирующие деятельность ОУ, ФЗ «Об образовании», муниципальная программа развития образования и другие);

· организационно-деятельностностные игры (детско-взрослые) по проектированию образовательной услуги ОУ (например, «Вторая половина дня в ОУ – зона детско-взрослых проектов», «Индивидуальный учебный проект», «Электронный журнал: пространство понимающей экспертизы» и другие).

Реализация идеи обеспечения безопасности семьи в практике управляющих советов образовательных учреждений

Основание идеи безопасности семьи раскрывается через рефлексивную деятельность освоения детско-взрослой общностью практик безопасной личности в безопасной среде, наследуемая и раскрываемая каждым ОУ в основной образовательной программе (в компонентах образовательного результата). Традиционная модель безопасности, связанная с профилактическими мероприятиями, гарантирующими семье «знание» о факторах опасности и мерах поведения в опасных ситуациях, должна уступить место процессам, инициируемым семьями, ответственными:

а) за свое местожительство (социокультурная общность),

б) за свое окружение (семейно-соседская общность),

в) за внутрисемейную коммуникацию (детско-взрослую общность как способы взаимодействия прародителей – родителей – детей),

г) за внешнюю коммуникацию (связи института семьи, школы, общественных и религиозных организаций, центров досуга и т.п.).

Идея безопасности включает в себя три базовые конструкции, определяющие «плацдарм» работ управляющих советов ОУ:

· организацию рефлексивной среды (каждое дело оценивается как вклад в копилку семейного самоопределения и как след, формирующий семейный интеллектуальный капитал);

· организацию деятельности семьи в конкретной территории, создание условий, при которых местожительство семьи становится предметом преобразований (присвоение места, ценность малой родины, ценности дома и очага, взаимодействия с соседями);

· организацию личностно и социально значимых образовательных событий, где событийность понимается как практика реальных (в противовес «имитационным», «ролевым» играм и мероприятиям), «бытовых», практико-ориентированных решений (замысел, реализация, рефлексия дня ребёнка и взрослого в семье).

Организация рефлексивной среды требует от управляющих советов умения создавать условия для запуска следующих форм совместной деятельности детей и взрослых:

· портфолио семьи, проектных недель, позволяющих планировать и защищать индивидуальные и коллективные образовательные маршруты;

· ресурсных карт территорий (с перечнем образовательных возможностей), «ваучеров» досуга и дополнительного образования, гарантирующих каждой семье участие в культурной, общественной, спортивной и др. жизни территории;

· тренинговых форм (курсов личностного самоопределения, летних практик молодой семьи, проблемных дискуссий, поддержки форумов, блогов, чатов, позволяющих организовать режим обратной связи и интерактивного общения различных семей с участием психологов и другое).

Организация деятельности семьи в конкретной территории предполагает создание управляющими советами условия для обмена опытом решения проблем, инициирования новых способов внутрисемейного и междусемейного взаимодействия. Возможные формы работы:

· включение семей в активный досуг по месту жительства, реализация программ соседско-семейные общности (дни семьи, праздники дома или национальной кухни);

· включение семей в работу социокультурных комплексов «образование – культура – спорт» (проекты возрождения семейных библиотек, участие родителей и неспециалистов в сфере образования в организации проблемно-тематических дней
 внеурочной деятельности школы во второй половине дня, проведении спортивных мероприятий, в том числе, ориентированных на комплекс ГТО);

· включение семей в экскурсионно-туристическую деятельность (образовательный туризм, волонтерство, семейные лагеря – летние образовательные сессии);

· включение родителей и семьи в программы подготовки «профессиональных родителей
», создание клубов отцов и других общественных организаций (экологическая, краеведческая, просветительская проблематика деятельности, например, защиты прав детства);

· включение семьи в ИКТ-проекты (например, в проекты портала «Летописи» или организацию проектов ведения коллективных блогов
).

Организация личностно и социально значимых образовательных событий предполагает, что управляющие советы будут включены в планирование и реализацию таких форм детско-взрослой общности, которые позволяют участникам:

· формировать компетенции безопасной личности, надпредметные и личностные компетенции (целеполагания, формирования мотивов группового действия, коммуникативных умений и др.);

· осваивать способы проектирования и реализации личностно и социально значимых образовательных событий (таким образом, любое образовательное событие должно порождать новое образовательное событие);

· уметь извлекать смыслы из образовательного события как значимое для каждого участника, для общности участников, для семьи, для конкретной территории и др.
Механизм реализации Концепции (на уровне управляющего совета ОУ)

Реализация Концепции может выстраиваться через четыре шага коллективной деятельности членов управляющего совета в каждом ОУ.

Первый шаг – моделирование деятельности управляющего совета ОУ как идеальной конструкции (с учётом максимально возможных позиций участников образовательного процесса), проблематизация привычных видов деятельности и миссии учреждения, фиксация запросов, приоритетов, ценностей, стратегических целей. Это пространство «вызова к ОУ» со стороны обучающихся, родителей, представителей учредителя, социальных партнеров. Формами такой деятельности могут быть: «дебаты о будущем ОУ», экспертный семинар по обсуждению действующей образовательной программы (с попыткой собрать доказательную базу относительно реальности достигаемых результатов), общеорганизационное родительское собрание и другие. Результатом этого шага является фиксация проблемного поля развития ОУ и идеальная модель образовательной услуги, фиксирующая ответы на вопросы: «чему надо учить», «как мы будем учить», «в чем наши сильные, слабые стороны», «что мы будем делать в условиях дефицита кадровых, финансовых, материально-технических ресурсов (условий)».

Второй шаг – создание проектных команд (включающих всех заинтересованных субъектов) по проработке групп проблем, определенных на первом шаге, содержания образовательной услуги, осмысление каждым участником команды вариантов решения проблем, необходимых ролей (позиций), требующих проявления и развития. На этом этапе идет «погружение» в реальное пространство ОУ, не строительство новой реальности, а фиксация отношения к ней (к идеальной конструкции), налаживание коммуникации между субъектами. Результат шага – следы обсуждений проектных команд.

Третий шаг – практический – предполагает экспертную деятельность, вовлечение различных «внешних» субъектов в совместную деятельность (привлечение новых ресурсов), плотную коммуникацию с учредителем, специалистами методической службы и партнерами. Здесь формируются конкурентные преимущества ОУ, переоформляется образовательное предложение на основе публичных маркетинговых акций (своего рода «проверка боем» оформленного в деятельности проектных команд на втором шаге). Результат шага – сверка позиций субъектов образовательного пространства муниципального района.

Четвертый шаг – рефлексивно-презентационный – обеспечивается различными способами представления и обсуждения готовой образовательной услуги (замыслов образовательных событий) потребителям (в первую очередь, родителям). Результат шага – удовлетворенность потребителей услуги.

Реализация идей Концепции на муниципальном уровне предполагает проведение организационно-деятельностной игры по разработке замысла программы развития МСО с участием общественных управляющих ОУ, представителей власти, бизнеса, производства и других субъектов социальной жизни территории.

Риски внедрения Концепции

	Риск
	Средство минимизации

	Увеличение количества маргинальных, люмпенизированных семей
	Реализация программ тьюторского сопровождения (психологическая помощь, включение в бесплатные формы досуга и творческой деятельности, обучение), создание условий для социального лифтинга

	Несформированность мотивов создания управляющих советов МСО и РСО у соответствующих управленческих структур
	Реклама успешных коллективных решений (межрайонных и региональных проектов).

	Отсутствие заинтересованности руководителей ОУ в процессах создания и функционирования саморегулирующихся организаций (каждый отстаивает свои интересы)
	Проведение организационно-деятельностных игр по разработке замыслов развития МСО с участием руководителей ОУ, требующих коллективных решений.

	Загруженность и инерция педагогических работников как инициаторов образовательной деятельности во второй половине дня
	Материальное стимулирование, рациональное распределение рабочего времени с учетом потенциала неспециалистов в сфере образования (значимых взрослых, родителей), представителей общественных организаций

Понятия и термины

Институт государственно-общественного управления образованием – ответственное взаимодействие заинтересованных субъектов в управлении образованием, с одной стороны, представляющих интересы, политику, гарантии и компетенцию государства в области образования (органы государственной власти, руководители общеобразовательных учреждений), и, с другой стороны, различных субъектов, выражающих интересы в области образования гражданского общества, населения.

Орган государственно-общественного управления в сфере образования
 – коллегиальный орган, обеспечивающий согласованные действия исполнительных органов государственной власти, общественных и научных сообществ в решении задач по обеспечению качества функционирования образовательного учреждения, его развитию (как органов более высокого уровня – муниципальной системы образования, региональной системы образования).

Общественная экспертиза – механизм оценки или выявления проблемных зон и зон развития образовательного учреждения группой общественных экспертов, позволяющий выработать конкретные предложения об улучшении деятельности ОУ.

Саморегулирующаяся организация – некоммерческая организация, созданная в целях саморегулирования субъектов профессиональной деятельности (в частности, руководителей ОУ) для реализации процедур общественного участия (и/или наблюдения, экспертизы) в сфере надзора и контроля, оценки качества образования, осуществления третейского суда для решения профессиональных споров членов организации, анализа собственной деятельности.

Файндрайзинг – деятельность управляющих советов (в частности экономической комиссии) по сбору средств, формированию различных финансовых, денежных фондов, в частности, для благотворительных либо образовательных целей, а также процесс привлечения денежных средств и иных ресурсов (человеческих, материальных, информационных и т. д.), которые ОУ не может обеспечить самостоятельно, но которые являются необходимыми для реализации определенного проекта или своей деятельности в целом.

Развитие государственно-общественного характера
управления образованием в городе Ярославле
Иванова Елена Анатольевна,
заместитель директора департамента образования мэрии города Ярославля
Одним из принципов государственной политики в области образования, указанных в статье 2 Закона РФ «Об образовании», является «демократический, государственно-общественный характер управления образованием». Государство начало обращаться к обществу с предложением более активно влиять на обучение и воспитание молодого поколения. В Концепции Федеральной целевой программы развития образования на 2006-2010гг. одним из основных направлений в реализации задачи повышения эффективности управления в сфере образования было названо «внедрение моделей общественно-государственного управления в образовательных учреждениях, способствующих развитию институтов общественного участия в образовательной деятельности как важного условия открытости и инвестиционной привлекательности сферы образования». Профессиональное сообщество педагогов стало понимать необходимость диалога со своими «потребителями», необходимость сделать школу более открытой и «прозрачной», осознало, что задачи обучения и воспитания невозможно решать только силами профессионалов. Это означает, что в управлении школой более активное участие должна принимать общественность, и в первую очередь родительская.

В настоящее время в уставах общеобразовательных учреждений города закреплено право всех участников образовательного процесса принимать участие в управлении общеобразовательным учреждением. В части образовательных учреждений города родительская общественность реализует это право в традиционных формах: общешкольные родительские комитеты, советы школы, попечительские советы. Но решения, принятые данными органами имеют рекомендательный характер, поэтому эти формы не дают реальной возможности участия общественности в управлении образованием. С целью усиления государственно-общественного характера управления образованием в последнее время получила распространение такая форма как Управляющий совет, который имеет право на принятие управленческих решений по ряду значимых вопросов функционирования и развития общеобразовательного учреждения в целом. Управляющий совет задается как особая площадка, где обучающимися, родителями, педагогами, управленцами программируется будущее школы. Для такой деятельности, во-первых, необходима готовность руководителя школы поделиться полномочиями с Управляющим советом и наличие опыта эффективного сотрудничества школы с родителями и социальными партнерами. Во-вторых, во многих школах созданы различные органы самоуправления, деятельность которых устраивает всех участников образовательного процесса. В-третьих, для деятельности Управляющих советов необходима активная родительская общественность в школе, а практика показывает, что родители активны в основном на ступени начального обучения.

В целях развития государственно-общественного характера управления образованием в городе с 2005 года инициировано формирование механизмов общественного участия в управлении образованием на уровне образовательных учреждений.

На сегодняшний момент в городе созданы и зарегистрированы 50 (47%) Управляющих советов в образовательных учреждениях, реализующих программы общего образования. Причины отсутствия Управляющих советов во всех общеобразовательных учреждениях – неопределенность их статуса в законодательстве и отсутствие давления со стороны учредителя, т.е. возможность принятия решения о создании Управляющего совета самостоятельно. Мы считаем, что насильно созданный Управляющий совет работать не будет.

[image: image24.wmf]0

5

10

15

20

2004/2005

2005/2006

2006/2007

2007/2008

2008/2009

2009/2010

2010/2011

2011/2012

Динамика создания Управляющих советов в г. Ярославле

Председателями Управляющих советов являются представители родительской общественности или кооптированные члены. Во всех Управляющих советах созданы комиссии, которые прорабатывают различные вопросы к очередным заседаниям. Деятельность Управляющих советов закреплена в планах работы, утверждаемых председателем Управляющих советов.

Практически все Управляющие советы рассматривают вопросы, связанные с привлечением и расходованием внебюджетных средств и вопросами соблюдения здоровых и безопасных условий обучения в школе.

Необходимо отметить, что практически во всех общеобразовательных учреждениях Управляющий совет взял на себя решение вопросов о введении делового стиля одежды, так же прорабатываются вопросы, связанные с обеспечением учебниками обучающихся. Остро стоит вопрос борьбы с курением обучающихся.

В качестве примера можно привести фрагмент отчета деятельности Управляющего совета гимназии № 1 за 2011 год (Управляющий совет создан в феврале 2011 г.):
- разработано и обсуждено Положение о поощрении обучающихся гимназии,

- заслушан публичный отчет директора о результатах образовательной деятельности гимназии и об использовании внебюджетных средств гимназии,

- выплачены стипендии отличникам и отличившимся во внеурочной деятельности,

- проведено обсуждение и утверждение учебного плана,

- оказана помощь в организации отдыха гимназистов,

- принята Программа развития гимназии,

- оказана поддержка в организации горячего питания, проводится изучение запроса обучающихся по удовлетворенности питанием,

- обсуждались вопросы материально- технического обеспечения, учебно- воспитательного процесса,

- проанализировано использование средств Фонда развития гимназии,

- проанализирована организация досуга школьников,

 - создана страница Управляющего совета на сайте гимназии, начат выпуск гимназической газеты,

- заслушан отчет врача о диспансеризации обучающихся.

В течение нескольких лет на базе Ярославского городского Центра внешкольной работы проходят курсы, организованные для школьников, входящих в Управляющие советы. Основной целью проведения данных занятий является образовательная поддержка социально активных старшеклассников, входящих в Управляющие советы школ города. В процессе обучения изучаются следующие блоки образовательной программы: модели участия школьников в управлении образовательным учреждением, основы управления, планирования и целеполагания, основы сбора и передачи информации, публичных выступлений, конфликтная компетентность; основы городской молодежной политики, лидерства, социальной компетентности и командообразования.

В рамках образовательного сопровождения школьников, входящих в составы Управляющих советов, ежегодно проводится круглый стол по теме: «Эффективность участия обучающихся в деятельности управляющего совета». На мероприятии присутствуют как обучающиеся, так и представители учителей и родителей из общеобразовательных учреждений города, где созданы и действуют управляющие советы, члены Общественного совета. В форме дискуссии участники обсуждают различные вопросы: что такое Управляющий совет, какие достижения есть в работе Управляющих советов, какие проблемы, как участники образовательного процесса информируются о решениях, принятых Управляющим советом, зачем нужны и какую роль играют школьники в деятельности Управляющего совета, как повысить их продуктивность в работе Управляющего совета и др.

 Некоторые данные опроса, который проводился среди обучающихся школ, где существуют Управляющие советы:

· Существует ли в вашей школе Управляющий совет?

[image: image1.png]0[a

EHet

OHe sHato

· Проходили ли выборы в вашей школе в Управляющий совет?

[image: image2.png]O0fa

BHet

OHe sHato

· Знаете ли вы, кто входит в состав вашего Управляющего совета?

[image: image3.png]Ofa

EHeT

OHe sHato

· Приведите примеры решений, которые были приняты на заседании Управляющего совета.

[image: image4.png]/o~ cMOrnn
61%
HasBaTb

39%- He
CMOrnK. ..

· Каким образом вы получаете информацию о решениях, принятых на заседаниях Управляющего совета?

[image: image5.png]BllikonsHoe CMA
BExer0aHui 0TueT AMpexTopa
OV op MaLoHH T
OKnaccasie uacs

BOT npencrasrench YC

aCayxn

allpyroe

· Нужен ли Управляющий совет в вашей школе?

[image: image6.png]0fa

BHer

OHe aHaro

 В качестве основной проблемы в работе Управляющих советов была выделена низкая информированность участников образовательного процесса о результативности деятельности Управляющих советов.

Информация, полученная обучающимися на занятиях и в рамках организации и подготовки круглых столов способствует повышению эффективности деятельности школьников в Управляющем совете, повысить их статус в глазах учителей и родителей, что в свою очередь облегчит совместную работу. Занятия направлены на осознание собственного места в составе Управляющего совета, и значимости роли других членов совета, что может способствовать установлению конструктивного сотрудничества между членами Управляющих советов.

В условиях нормативного финансирования повышается финансово-экономическая самостоятельность образовательных учреждений, а, следовательно, и ответственность руководителей за эффективность и качество образовательного процесса, оценку которых должна давать общественность. Но постепенно родители продвигаются от простого финансового участия в деятельности образовательного учреждения до понимания роли родителей в управлении образовательными процессами. Выбор тех или иных образовательных программ невозможен без их обсуждения с родителями, решение вопросов воспитания духовно-нравственных, гражданских качеств – совместное дело образования и общества, создание профильных классов, введение предметов школьного компонента, определение перспектив развития учреждения – эти и другие вопросы требуют общественного обсуждения. Бесконфликтное решение проблем возможно только в том случае, если родители не только информированы о жизни учреждения, но и принимают в ней непосредственное участие.

В рамках развития государственно-общественного управления образованием в региональной системе образования, в рамках федерального проекта «Создание федеральной сети подготовки участников органов общественно-государственного управления» в 2010 году 27 представителей общеобразовательных учреждений города прошли обучение по модульному учебному курсу «Обучение общественных управляющих». Обучение осуществляла региональная группа тьюторов, в состав которой вошли директора и заместители директоров школ города, в которых Управляющие советы действуют не первый год и имеют результаты.

В связи с распространением практики создания Управляющих советов не только в общеобразовательных учреждениях, но и в образовательных учреждений разных типов и видов в мае 2011 года утвержден Порядок взаимодействия департамента образования мэрии города Ярославля и муниципальных образовательных учреждений при создании и деятельности управляющих советов, который позволяет не только скоординировать работу образовательных учреждений, а так же проконтролировать создание Управляющих советов в муниципальной системе образования.

На коллегии департамента образования мэрии города Ярославля в апреле 2012 года, посвященной развитию государственно-общественного управления в муниципальной системе образования, было решено продолжить работу по распространению опыта создания и работы Управляющих советов в образовательных учреждениях всех типов.

Еще один эффективный инструмент, обеспечивающий информационную открытость учреждения, является подготовка, публикация, распространение и обсуждение регулярных публичных отчетов. Все общеобразовательные учреждения представили устные публичные отчеты для общественности за 2010/2011 учебный год.

В настоящее время в школах города проходят конференции с публичными отчетами директоров школ за 2011/2012 учебный год. Наиболее распространенные мероприятия, на которых проходят представления публичных отчетов – общешкольные родительские конференции, общешкольные родительские собрания, общешкольные родительские комитеты. Помимо выступления директора школы, изготавливаются буклеты, проводятся экскурсии по школе, даются концерты. Это особенно актуально, когда на публичный отчет приглашается общественность микрорайона школы.

Департаментом образования разработана и предложена школам структура публичного отчета, которая основана на рекомендациях Министерства образования и науки «О подготовке Публичных докладов», а так же содержит ссылки на приложения отчета о самооценке.

Публичных отчеты учреждений выставляются на сайте департамента образования мэрии города Ярославля.

Динамика представления публичных отчетов в электронном варианте на сайте департамента образования:

[image: image7.png]100%
80%
60%
40%
20%

0%

2008/2009

2009/2010

2010/2011

0OV Ges nyBnmuneix
oTueron

BOY ¢ nySnuuHBIN
oTueramu

Стало традицией проведение городских родительских конференций, на которых предоставляется отчет о состоянии муниципальной системы образования, рассматриваются различные вопросы, волнующие родителей. В декабре 2011 года состоялась пятая родительская конференция, которая была посвящена вопросам дошкольного образования.

В ходе проведения конференций проводится анкетирование, которое дает возможность получить обратную связь с общественностью.

Сравнение представительства участников конференции за четыре года:

[image: image8.png]2007/2008

DaamuHmucTpauna
Bpoautenn

DOapyrve Kateropun

2008/2000

2009/2010

2010/2011

Уровень интереса к представленной информации Доступность представленной информации

 SHAPE * MERGEFORMAT

 [image: image10.emf]68,30%

31,10%

0,50%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

%

доступночастичнодосутпно

не доступно

По результатам анкетирования представителей родительской общественности общеобразовательных учреждений в качестве проблем, при решении которых взаимодействие ОУ и родительской общественности налажено участники конференции выделили: «Проблемы материально-технического обеспечения ОУ», «Дополнительное образование и организация досуга детей», «Проблемы учебно-воспитательного процесса», «Сохранение и укрепление здоровья детей». В качестве проблем, при решении которых взаимодействие общеобразовательного учреждения и родительской общественности не налажено, участники конференции выделили: «Сохранение и укрепление здоровья детей», «Проблемы внешнего вида обучающихся», «Совместное управление образовательным учреждением». Следует обратить внимание, что проблема «Сохранение и укрепление здоровья детей» отмечена участниками конференции в обеих категориях, что возможно, связано с разной степенью внимания к решению данной проблемы в разных образовательных учреждениях, либо с тем, что предпринимаемых меры недостаточно.

В целях реализации основных принципов государственно-общественного управления образованием, обеспечения общественного участия в развитии системы образования, роста влияния местного сообщества на доступность качественного общего, дошкольного и дополнительного образования в городе Ярославле, повышения эффективности муниципальной системы образования, её открытости для общественности в декабре 2009 года создан Общественный совет по развитию образования в городе Ярославле при департаменте образования мэрии города. В состав Общественного совета вошли депутат Ярославской областной Думы, муниципалитета города Ярославля; представители Управляющих советов муниципальных образовательных учреждений города Ярославля; представители общественных объединений, действующих на территории города Ярославля; граждане, чья профессиональная и (или) общественная деятельность, знания, опыт и возможности могут позитивным образом содействовать функционированию и развитию муниципальной системы образования; представители департамента образования мэрии города Ярославля. В 2011 году, в соответствии с Положением, был утвержден второй состав Общественного совета.

На Общественном совете обсуждаются вопросы, раскрывающие основные направления деятельности муниципальной системы образования и перспективы ее развития. Члены Общественного совета участвуют в различных мероприятиях городского уровня.

В целях защиты прав и законных интересов детей, их родителей (законных представителей), оказания консультативной помощи по обращениям граждан и содействия в решении возникающих проблем по вопросам образования принято решение о создании общественной приемной Общественного совета по развитию муниципальной системы образования при департаменте образования мэрии города Ярославля.

Для распространения информации о целях и задачах создания Общественного совета, а так же об открытии общественной приемной были проведены презентации Общественного совета для общественности всех районов города. На мероприятиях присутствовали представители родительской общественности и образовательных учреждений каждого района.

В марте 2011 года Общественный совет провел круглый стол на тему: «Достижения и проблемы в работе школьных управляющих советов». На мероприятии присутствовали председатели и представители управляющих советов от родительской общественности, а так же члены Общественного совета. В ходе разговора обсуждались различные вопросы, был представлен опыт работы некоторых управляющих советов города.
Были затронуты следующие вопросы: введение делового стиля или форменной одежды во время образовательного процесса, улучшение работы школьных столовых, возможности управляющих советов при составлении смет по ремонту и улучшению материально-технической базы образовательных учреждений, формы диалога с различными категориями общественности, привлечение и расходование внебюджетных средств. Обсуждение вопросов проходило при большой заинтересованности председателей Управляющих советов, которые сошлись во мнении, что такие встречи необходимо периодически проводить, планируя определенную тематику. Мероприятие показало, что в председатели Управляющих советов выбраны люди неравнодушные, деятельные, готовые решать поставленные перед ними задачи.
Государственно-общественное управление образованием:
практика становления и перспективы развития

Иванова Ольга Николаевна,

 директор Департамента образования

Администрации Тутаевского муниципального района

 Уважаемые участники конференции! Участие общественности как потребителей в управлении образованием и оценке качества образования – один из основных приоритетов государственной политики в области образования.

 Идея развития образования как системы, по-настоящему открытой для общества, системы, требования к которой определяются и контролируются обществом, активно декларируется. Понятия «государственно-общественное управление», «общественно– государственная кооперация» являются центральными во многих стратегических документах.

 Одна из подпрограмм государственной программы Российской Федерации «Развитие образования» на 2013-2020 годы ориентирована (направлена) на развитие системы оценки качества образования и информационной прозрачности системы образования посредством включения потребителей образовательных услуг в оценку деятельности системы образования через развитие механизмов внешней оценки качества образования и государственно-общественного управления. Основным мероприятием подпрограммы является «Развитие институтов общественного участия в управлении образованием и повышении качества образования».
 В числе основных результатов программы зафиксировано, что во всех образовательных организациях будут действовать коллегиальные органы управления с участием общественности (родители, работодатели), наделенные полномочиями по принятию решений по стратегическим вопросам образовательной и финансово-хозяйственной деятельности; во всех субъектах Российской Федерации на регулярной основе будет организована подготовка общественных управляющих и общественных общественно-профессиональных экспертов.

 Принцип коллегиальности в управлении образовательной организацией отражен в законопроекте «Об образовании». В соответствии с проектом закона к числу коллегиальных органов управления образовательной организации отнесены управляющий совет, попечительский совет, наблюдательный совет и другие органы, предусмотренные уставом образовательной организации. Законопроектом закреплены некоторые полномочия органов государственно-общественного управления в образовании.
 На современном этапе модернизации российского образования в образовательных учреждениях создаются органы коллегиального управления с участием родителей и представителей местного сообщества. Они наделяются широким кругом полномочий, активно включаются в решение значимых вопросов функционирования и развития образовательных учреждений. При этом потенциал участия общественности в управлении образованием реализован далеко не полностью.

 Результаты проводимых в России и области исследований свидетельствуют о наличии запроса со стороны всех участников образовательного процесса и представителей местного сообщества на повышение эффективности системы государственно-общественного управления в образовательных учреждениях региона.

 С учетом вышесказанного обсуждение сегодня на конференции организационных проектов улучшения деятельности органов государственно–общественного управления образованием своевременно и актуально.

 Открытость образовательных учреждений как способность улавливать и учитывать изменения внешней среды в целях собственного развития и прозрачность как важнейшее условие общественного участия в управлении (контроле качества образования) и сотрудничества школы с учреждениями и организациями стали ведущими ориентирами развития государственно-общественного управления в системе образования Тутаевского МР.

 Основополагающим шагом в этом направлении стало становление органов государственно–общественного управления. С момента создания первых Управляющих советов прошло более 7-ми лет. И сегодня в нашем районе функционируют 18 советов (во всех средних школах, в 3-х дошкольных образовательных учреждениях и 2-х учреждениях дополнительного образования детей, а также Управляющий совет системы образования Тутаевского МР).

 За это время Управляющим советам учреждений удалось существенно продвинуться от вопросов простого финансового участия общественности до реального включения общественности в управление образовательным учреждением. Сегодня общественные управляющие участвуют в оценке отдельных направлений деятельности образовательных учреждений: качества питания, состояния охраны труда и техники безопасности в ОУ, образовательных программ школ. Предметом общественной экспертизы стало соответствие образовательных программ школ интересам общественности и новым федеральным государственным образовательным стандартам общего образования, а в дошкольных учреждениях - Федеральным государственным требованиям. Общественным управляющим как заказчикам и потребителям образовательных услуг была предоставлена возможность предъявлять свои требования к реализуемым образовательным услугам. Управляющие советы включаются в разработку программ развития учреждений и муниципальной системы образования, программ по здоровьесбережению и духовно–нравственному воспитанию, участвуют в организации внеурочной деятельности и второй половины учебного дня в образовательных учреждениях. С помощью общественных управляющих решаются вопросы привлечения внебюджетных средств для приобретения оборудования, проведения ремонтных работ, награждения талантливых обучающихся и воспитанников. Члены управляющих советов активно включаются в процедуру самооценки деятельности учреждений, что позволяет им участвовать в оценке качества образовательных результатов учреждений.

 Меняется и наше понимание места и роли Управляющихо советов. Объектом их внимания становятся не только проблемы образовательных учреждений, но и развитие конкретной территории (город, сельское поселение). Благодаря участию в работе Управляющих советов представителей власти (законодательной и исполнительной) обеспечивается согласование интересов и ресурсных возможностей при определении стратегии развития как системы образования в частности, так и всей социально–экономической сферы района.

Таким образом, Управляющие советы становятся не только органами школьного управления, но и средством развития территорий, «пультом управления жизнью поселения», что, разумеется, наиболее характерно для сельских школ. Повышается и ответственность родителей, учеников, учителей не только за свое будущее, но и за будущее села, города, района.

 Уважаемые коллеги! Словосочетание «управляющий совет» не охватывает всех направлений нашей деятельности. В связи с появлением на поле образования общественности изменения происходят и в других вопросах функционирования ОУ. Так, при моделировании МСОКО рассматривался вопрос общественной оценки качества образования. В рамках новых федеральных государственных образовательных стандартов образовательная программа школы позиционируется как общественный договор. Встал вопрос включения общественных управляющих (как заказчиков и потребителей образовательных услуг одновременно) в обсуждение образовательных программ, т.е. появилась потребность предоставить им возможность участвовать в определении содержания предоставляемых образовательных услуг. Кроме этого, происходящие изменения стали причиной появления нового проблемного поля. Происходящие в образовании изменения и процессы неизменно приводят к расширению поля деятельности органов государственно– общественного управления.

 Важным этапом в становлении государственно-общественного управления образованием в районе стало создание Управляющего совета системы образования.

Стратегическая цель его деятельности - создание условий, обеспечивающих благополучие каждой семьи и безопасность каждого ребенка посредством интеграции усилий различных субъектов территории. По мнению членов совета - каждый ребенок и каждая семья должны знать, видеть и понимать, кто лично и зачем заботится об их благе в Тутаевском МР, для чего и кому они нужны в организации жизни в конкретной территории. В соответствии со стратегической целью деятельности совета определены приоритетные направления, среди которых:

· развитие межведомственного взаимодействия в обеспечении благополучия семьи и безопасности каждого ребенка;

· формирование инструментов и создание условий для сохранения благополучия семьи и безопасности каждого ребенка;

· осуществление контроля за сохранением здоровья и безопасности детей в образовательных учреждениях и социальной сфере района;

· разработка механизмов и инструментов проведения общественной экспертизы качества образования;

· реализация социальных проектов (мероприятий).

 Члены муниципального Управляющего совета обсуждают стратегические документы Федерального и регионального уровней, включаются в разработку муниципальных программ, проводят благотворительные акции, участвуют в профилактических мероприятиях и экспертной оценке образовательных программ учреждений, совместно со специалистами ОУ проводят урок здоровья для родителей первоклассников. Интересна инициатива реализации социальных проектов как на уровне образовательных учреждений, так и на муниципальном уровне. Так при активной поддержке Управляющего совета системы образования района стартовала Ярмарка детско–взрослых социальных проектов и инициатив «Креативное поколение», посвященная в этом году юбилею города Тутаева. Основная цель – привлечение внимания населения района к идеям и новым способам деятельности, призванным создать условия для решения конкретных проблем территории, а также активизации интереса обучающихся к современным направлениям развития науки, производства, бизнеса, политики, профессиональной ориентации подростков. Один из этапов Ярмарки - расширенное заседание Управляющего совета с участием заинтересованной общественности, где обсуждались замыслы проектов. Среди многих инициатив – проекты «Альтернативное получение электроэнергии для многоквартирных жилых домов» и «Разработка проекта здания для мини детского сада с использованием энергоэффективных технологий». Реализация инициатив предполагает широкое участие в разработке и реализации проектов не только членов Управляющих советов, но и представителей предприятий района, индивидуальных предпринимателей и иных заинтересованных взрослых. Более подробная информация о Ярмарке будет представлена во второй части конференции.

Несомненно, есть проблемы. Достаточно непросто поддается управлению процесс интеграции различных субъектов территории, необходима и более существенная поддержка представителей законодательной и исполнительной власти.

 Стратегическая цель деятельности районного Управляющего совета легла в основу программы развития муниципальной системы образования, которая была разработана при активном участии общественных управляющих.

 Система образования должна стать одним из ресурсов повышения качества жизни жителей, ресурсом развития территории – такова позиция общественников. При этом качество образования рассматривается как основной стратегический кадровый ресурс социально–экономического развития района, а органы управления образованием (в том числе государственно–общественные) и руководители образовательных учреждений - посредники и организаторы диалога государства (власти) и родителей (общественности) в части формирования кадрового потенциала территории. В связи с этим определена и миссия образования Тутаевского муниципального района: внести свой вклад в устойчивое развитие района и повышение качества жизни всего сообщества, создать условия для реализациипотенциала каждого жителя района через формирование общедоступной и здоровой образовательной среды, впитавшей наши традиционные ценности и обеспечивающей качественную подготовку человека к активной общественной и профессиональной деятельности. Программой развития муниципальной системы образования определены основные шаги, реализация некоторых из них без общественно – государственной кооперации невозможна (организация профессиональных проб, развитие предпрофильной подготовки и профильного обучения школьников, новые практики по развитию традиционных народных промыслов и формированию информационной грамотности населения, создание условий для социализации детей с ограниченными возможностями здоровья, создание на базе образовательных учреждений центров здорового образа жизни, реализация проекта «Портфолио юного жителя Тутаева» и пр.).

 В 2010 году на базе Тутаевского муниципального района создан Региональный ресурсный центр федеральной сети участников органов государственно-общественного управления (ФСУ ГОУО), информационного и консультационного сопровождения их деятельности. В рамках работы ресурсного центра была сформирована региональная группа тьюторов (25 человек, в том числе 10 специалистов Тутаевского МР), а затем организовано обучение 157 общественных управляющих муниципальных районов области по программе, разработанной Институтом развития государственно-общественного управления образованием. Коллегам из муниципальных районов области оказывалась консультативная и методическая помощь по различным вопросам. В этом году создан и функционирует сайт «Образование и общество» http://ioc-tmr.edu.yar.ru/, который отражает работу Управляющих советов, становится площадкой для обсуждения с общественностью актуальных для нас вопросов. На сайте размещены материалы по вопросам государственно–общественного управления образованием, которые можно использовать для самостоятельного изучения. Опыт района по развитию ГОУ образованием был представлен на курсах повышения квалификации руководителей учреждений дополнительного образования Российской федерации (октябрь 2010 г.), а также на региональных, межрегиональных и федеральных конференциях, в публикациях регионального и федерального уровней.

При подготовке к конференции был проведен опрос, по результатам которого в числе наиболее значимых эффектов деятельности управляющего совета были выявлены следующие:

· усилилось влияние общественности на жизнь образовательного учреждения;

· усилилась роль образовательного учреждения в местном социуме;

· условия для обучения детей стали более качественными;

· права и интересы участников образовательного процесса более защищены.

 Более 60% опрошенных отметили, что благодаря работе Управляющего совета сформировались более доверительные отношения между участниками образовательного процесса: администрацией, родительским сообществом, работниками школы, учащимися. Повысилась и активность родителей
 и учащихся. Почти половина общественных управляющих нашего района отметила, что работа совета способствовала привлечению ресурсов в образовательное учреждение.

 В ходе опроса были выявлены и проблемы:

· недостаточно открытый характер формирования органов государственно–общественного управления образованием;

· сделан акцент на полномочия по распределению стимулирующей части фонда оплаты труда;

· недостаточный уровень освоения УС стратегических полномочий;

· формализм и имитация в деятельности УС;

· не развито вертикальное и горизонтальное взаимодействие органов ГОУ;

· низкая компетентность общественных управляющих;

· дополнительная нагрузка на директора.

Среди причин низкой активности общественных управляющих выделили:

· представление о государственно–общественном управлении как очередной «кампании»;

· статус общественного управляющего не получил должного признания.
Принявшие участие в опросе общественники отметили, что для повышения эффективности работы советов необходимо:

· собрать в совете не случайных, а действительно инициативных, ответственных людей (81 %);

· организовать обучение членов совета школьных управляющих (69 %);

· время, чтобы общественные управляющие постепенно освоили свои полномочия, научились принимать решения (50%).

По результатам опроса необходимо совершенствовать систему обучения общественных управляющих с учетом целого ряда факторов: уровня их подготовленности, территориальной удаленности ОУ, наличия временного ресурса. На сайте Института развития государственно-общественного управления образованием можно пройти обучение в дистанционном режиме, а также получить консультацию или задать волнующий вопрос федеральным экспертам в области развития государственно–общественного управления образованием. В соответствии с закрепленными в государственной программе результатами актуален вопрос более широкого привлечения региональных ресурсов (например, создание на областном уровне отдела развития государственно–общественного управления образованием и пр.).
 Считаю своевременным принятие нормативно–правовых актов регионального уровня, закрепляющих приоритетность государственно–общественного управления и основные полномочия этих коллегиальных органов. Важным ресурсом развития этого направления в регионе могло бы стать создание органа государственно–общественного управления либо общественного совета при Департаменте образования области.

 Предлагаю использовать инструменты стимулирования качества работы управляющих советов, например проведение региональных конкурсов (конкурс на лучший опыт деятельности Управляющих советов образовательных учреждений или конкурс «Лучший председатель». Необходимо проведение мониторинга эффективности деятельности органов государственно–общественного управления образованием.

 Для исключения формализма в работе советов необходимо шире использовать проектный подход, проведение организационно-деятельностных игр и иные активные формы; развивать сотрудничество Управляющих советов различных уровней с заинтересованной общественностью.

 Предлагаю расширить содержание сайта «Образование и общество», разместить на нем ссылки на страницы сайтов органов государственно–общественного управления муниципальных районов и образовательных учреждений области.
 Возможно, настало время для обсуждения и коллективного создания «Региональных стандартов работы органов государственно–общественного управления образованием», что позволит каждому заинтересованному общественнику предложить свои идеи и озвучить свои предложения, учесть опыт коллег. Эти вопросы сегодня активно обсуждаются в Москве. Результаты обсуждения могут быть использованы для формирования региональной политики в области государственно-общественного управления в сфере образования, разработки программ и проектов содействия их развитию, разработки нормативной и инструктивно-методической базы, в т.ч. консультационной и образовательной поддержки общественных управляющих. Стандарты позволят поддержать управляющие советы и помочь в саморегулировании их деятельности, выступят основанием для самоанализа и самооценки деятельности советов, будут стимулировать активность их членов, повысить качество их работы.

 Реализация заявленных инициатив позволит выйти на новый виток развития государственно-общественного управления образованием, как на региональном, так и на муниципальном уровне, а также на уровне ОУ.

От Управляющего совета школы к Управляющему совету территории

Упадышев А.И.,

член Общественной палаты Ярославской области,

член Управляющего совета системы образования Тутаевского МР

Государство сделало правильный шаг, создав условия для формирования в школах Управляющих советов (далее УС), в состав которых вошли представители общественности (в том числе родительской) заинтересованные в развитии, как системы образования, так и конкретных образовательных учреждений. Принцип формирования состава УС позволяет учесть интересы и потребности как представителей педагогического сообщества и учеников, так и родителей и представителей заинтересованной общественности (кооптированные члены совета). Считаю важным и правильным, что председателем УС школы может быть избран представитель непрофессиональной общественности (либо родитель, либо кооптированный член).

Это создает дополнительные условия для того, чтобы работа УС была построена не формально, а включала широкий круг общественности в обсуждение школьных проблем и поиск путей их решения.

У учащихся появилась возможность напрямую влиять на жизнь школы. У родителей наряду с возможностью участвовать в управлении школой появляется ответственность перед детьми и местным сообществом за эффективное воспитание и обучение подрастающего поколения, создание в школе и на прилегающей территории комфортных, современных и безопасных условий обучения и проживания.

В 2006 году в Фоминской СОШ создан УС, и я был удостоен доверия его возглавить. Основные шаги, которые были определены мной:

1. Создать благоприятные условия для работы совета, снять настороженность руководства школы в отношение вновь созданного органа. Позиционировать следующие основные идеи:

· УС это орган стратегического управления, а не разовых акций;

· главный принцип работы УС эволюция, а не революция;

· уважать профессиональное мнение представителей педагогического сообщества - членов УС (не знаешь как, прислушайся к профессионалу).

2. Вовлечь всех членов совета в обсуждение и решение проблем школы (обязательное мнение обучающихся по существу обсуждаемых вопросов).

3. Широкое привлечение родительской общественности к обсуждению и решению школьных проблем. С этой целью в школе был создан Совет отцов, который активно учувствовал в проведении мероприятий по обустройству школы, в туристических и спортивных мероприятиях, в обустройстве межквартальных дворов поселка. При поддержке общественных управляющих создан туристический патриотический клуб, в который вошли родители, педагоги и обучающиеся. В школе широкий выбор объединений дополнительного образования детей (15 кружков и секций).

4. Расширение по территории и времени воспитательного процесса школы. Проведено обустройство прилегающих территорий и созданы более безопасные и комфортные условия не только на территории школы, но и за ее пределами:

· организована подсветка школы и дворовых территорий поселка;

· обустроены пути подхода к школе (пешеходные переходы, асфальтировка междомовых проходов);

· становлены спортивные городки во дворах;

· наведен порядок на территории поселка с участием родителей и обучающихся, созданы условия для его поддержания (контроль, установка урн у каждого подъезда);

· обеспечена доступность для школьников и родителей спортивных и других социальных объектов поселка;

· организован контроль со стороны общественных управляющих и родительского сообщества за обучающимися, которые имеют проблемы в поведении, пропускают учебные занятия.

Для решения этих и других задач потребовался прямой выход на органы местного самоуправления. Поэтому мною было принято решение выдвинуть свою кандидатуру в депутаты Константиновского сельского поселения, т.е. председатель Управляющего совета школы - первый, стартовый шаг моей общественной деятельности.

В 2009 году мне было предложено войти в состав Общественной палаты Ярославской области, что позволило мне решать проблемные вопросы и продвигать инициативы в поддержку образования на региональном уровне.

В настоящее время являюсь председателем комиссии по вопросам местного самоуправления и жилищно–коммунального хозяйства, членом комиссии по вопросам образования и науки.

По рекомендации Общественной палаты области был кооптирован в состав Управляющего совета системы образования Тутаевского МР для использования своих возможностей и ресурсов в совместном решении задач обучения и воспитания подрастающего поколения в районе. Основные задачи, которые я сегодня перед собой ставлю, это:

· привлечение инвестиционных проектов, направленных на развитие системы образования и всей территории района;

· поддержка образования в финансировании в полном объеме программ, реализуемых на территории района;

· обсуждение решения проблем системы образования Тутаевского МР.

Образование человека – основной ресурс, обеспечивающий качество его жизни. Лишь совместные усилия образования и общества, потребителей и поставщиков услуг могут обеспечить его высокое качество и эффективность.

 СЕКЦИЯ 1. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА МУНИЦИПАЛЬНОМ УРОВНЕ
Вместе строить будущее

Астафьева Алина Сергеевна,

председатель Общественного совета по развитию

 муниципальной системы образования Ярославля

Модернизация образования, национальные проекты и все, что происходит реально на уровне каждого образовательного учреждения – это результат осознанной обществом необходимости изменения не только содержания и направленности образовательной деятельности, но и системы управления в образовании.

Закон «Об образовании» одним из главных принципов государственной политики в области образования определяет демократический, государственно-общественный характер управления. Создание новой образовательной среды невозможно без участия родителей, общественности, деловых кругов – всех потребителей образовательных услуг. Новые подходы призваны обеспечить информационную открытость и эффективность системы образования, расширить влияние общества на качество образования и его доступность для всех слоев населения. Совместную деятельность государственных и общественных структур в сфере образования можно без преувеличения рассматривать как ответственное и целенаправленное строительство будущего сообщества.
За последние годы сделано немало, чтобы придать образованию общественную направленность; сложились основные контуры моделей взаимодействия школы и общества. Достижения и реалии позволяют критически оценить сложившиеся тенденции, переосмыслить назначение и характер деятельности общественно-государственных структур, обобщить лучший опыт.

В настоящее время в муниципальной системе образования г.Ярославля различные модели государственно-общественного управления действуют во всех учреждениях общего, дошкольного и дополнительного образования. Основными формами социального и образовательного партнерства являются управляющие советы, советы образовательных учреждений, педагогические советы, родительские комитеты, попечительские советы. Очевидно, что данная практика возможна только при поддержке и активной заинтересованности органов местного самоуправления. Департамент образования мэрии города Ярославля ведет планомерную информационную и организационную работу по популяризации идей общественного участия в образовании.

В декабре 2009 года по инициативе департамента образования был создан Общественный совет по развитию муниципальной системы образования Ярославля – коллегиальный орган общественного участия в управлении муниципальной системой образования на территории города. В состав Общественного совета вошли представители органов местного самоуправления; депутаты Ярославской областной Думы, муниципалитета города Ярославля; представители управляющих советов муниципальных образовательных учреждений города Ярославля; представители общественных объединений, действующих на территории города Ярославля; граждане, чья профессиональная и (или) общественная деятельность, знания, опыт и возможности позитивным образом содействуют функционированию и развитию муниципальной системы образования.

Выступая в роли посредника между профессиональным педагогическим сообществом и обычным населением, заинтересованным в развитии образования, Общественный совет исходит из социально-экономических и культурных реалий Ярославля. Будучи древним историческим центром, Ярославль имеет свой самобытный опыт взаимодействия образования с наукой, искусством, политикой и бизнесом. Осознавая эти традиции и ресурсы, члены Общественного совета пытаются их адаптировать к новым условиям, к актуальным формам и форматам сотрудничества. Остановимся на некоторых направлениях деятельности Общественного совета.

Безусловно, главными партнерами в работе Общественного совета являются наши родители. В XXI век вступают молодые, образованные, энергичные родители, которые ожидают новых современных форматов взаимодействия со школой. Охватить большую городскую аудиторию практически сложно, поэтому Общественный совет начинал свою работу в 2010-2011 годах с «выездных» встреч по районам города. Преимуществом такой формы диалога является возможность на месте адресовать свой вопрос и получить квалифицированный ответ специалистов департамента образования, ответственных должностных лиц, членов Общественного совета. Положительные отклики вызывают специальные интерактивные встречи с родителями, например, собрание «Защитим права детей вместе» в Кировском районе города.

Вариативность – важнейшее достижение современной системы образования, но следует понимать, что свобода повышает и ответственность за выбор программ, учебников и пособий. Очевидно, что образовательные программы, выбор профильных классов, предметов школьного компонента должны обсуждаться с родителями и согласовываться с Управляющим советом. Об этих и других аспектах государственно-общественного управления речь шла на городском круглом столе «Достижения и проблемы в работе школьных управляющих советов», который в марте 2011 года организовал Общественный совет. Эта встреча показала острую необходимость в трансляции лучшего опыта деятельности Управляющих советов.

Конкретные дела, собственные технологии предвыборных кампаний, деятельность комиссий, нормативно-правовая база на уровне образовательного учреждения – все эти вопросы включены в сборник «Школьные управляющие советы: опыт и достижения», который готовится к выпуску департаментом образования и Общественным советом в 2012 году.

Специалисты отмечают, что сегодня будущее имеют те школы, в которых есть две главные составляющие – профессиональный современный руководитель и эффективный Управляющий совет. Поэтому Общественный совет так заинтересован найти единомышленников в лице директоров и администрации образовательных учреждений. На совместном расширенном заседании коллегии Департамента образования города в апреле 2012 года прозвучала неудовлетворенность динамикой создания Управляющих советов как наиболее конструктивной модели общественного участия в управлении образованием. Проблема получила дальнейшее обсуждение на городском совещании руководителей образовательных учреждений накануне нового учебного года. Рабочая группа из руководителей ОУ и членов Общественного совета подготовила пакет предложений: «Родители и школа: основы конструктивного диалога», который адресован всем субъектам муниципальной системы образования.

Еще одна целевая аудитория, с которой выстраивает свою работу Общественный совет – это старшеклассники, члены Управляющих советов. На базе городского центра внешкольной работы действует ассоциация «ШУС», которая занимается подготовкой и обучением школьников. Традиционными стали встречи общественности с молодежью. В апреле 2012 года с участием детей, родителей, администрации учреждений была организована дискуссия «Эффективность участия обучающихся в работе управляющих советов». Такой объективный всесторонний взгляд на проблему позволяет увидеть «болевые» точки и общие знаменатели, сравнить свой опыт с другими моделями, сформулировать перспективы.

Пожалуй, самым успешным и динамичным следует признать опыт проведения февральского родительского собрания на тему «Модернизация образования как условие устойчивого развития». Впервые в истории современного образования города родители получили реальную возможность внести свои предложения в реализацию Программы развития муниципальной системы образования. Итоги работы родителей выставлены на сайте департамента образования, каждый может увидеть исполнение своих идей и замечаний. Данные предложения станут основой для работы администраций и управляющих советов школ, департамента образования, городского центра развития образования.

При Общественном совете создана специальная электронная приемная, хотя живое общение, «человеческий фактор» по-прежнему играет решающую роль. С какими бы вопросами не обращались родители – от записи в детский сад до уборки снега на крыше школы – Общественный совет в лице всех своих членов готов предоставить необходимую информацию и содействие.

Информационный характер современного общества требует адекватных форм самопрезентации. Поэтому с осени 2011 года Общественный совет помимо официальных рубрик на сайте Департамента образования города создал свою открытую группу в социальной сети «ВКонтакте», где представлены фотоматериалы с мероприятий, обсуждаются актуальные проблемы. Член Общественного совета Волкова Елена инициировала серию программ по вопросам образования в эфире ЯрТВ в рамках проекта «Дыхание города. Перезагрузка». В августе 2012 года в очередной передаче принял участие директор департамента образования города Терех Сергей Владимирович. «Почему в России платят, чтобы не учиться, в то время как за границей наоборот?» - подобные темы привлекают внимание широкой зрительской аудитории.

Выставки прикладного творчества, благотворительные акции, конкурсы профессионального мастерства, разнообразные социальные проекты – все эти формы использует Общественный совет для того, чтобы повысить эффективность и открытость образовательного пространства. Среди последних успешных проектов Общественного совета можно выделить запуск детских роликов социальной рекламы совместно с Избирательной комиссией г. Ярославля, организацию семейного конкурса по правовому просвещению совместно с общественной организацией «Гражданский голос» и другое.

Как и любая общественная деятельность вся работа членов Общественного совета носит добровольный инициативный характер, осуществляется по мере личных возможностей. Такая активная гражданская позиция не может не вызывать признательности и одобрения.

Сегодня Общественный совет строит планы на будущее. Впереди организация конкурсов публичных отчетов ОУ и председателей родительских комитетов ДОУ, разработка инструментов мониторинга состояния государственно-общественного управления образованием, создание сетевого сообщества управляющих советов, распространение опыта создания управляющих советов в дошкольных учреждениях. В плане работы совета стоит создание системы постоянно действующих семинаров для членов школьных управляющих советов, т.к. ввиду регулярной смены состава, управляющих советов, эта сфера деятельности требует постоянного внимания и консультативного сопровождения. Повышение уровня нормативно-правовых знаний, освоение советами своих миссий и функций как полноправного органа управления, позволит преодолеть формальный («карманный») характер существования некоторых советов.

Будущее страны зависит не только от изменения в политической и экономической структуре, а связано в первую очередь с изменениями в системе образования. Школа – место, где созревает общество, закладывается модель и практика общественных отношений. С особой актуальностью звучат сегодня слова великого педагога А.Макаренко: «Воспитывая детей, нынешние родители воспитывают будущую историю нашей страны, а значит, и историю мира».

Взаимодействие семьи и школы: новый взгляд

Пилюгин Илья Станиславович,
председатель УС СОШ № 3, г. Тутаев
Человек живёт – принимает решения, предпринимает действия, делает выборы – на основе комплекса программ, заложенных в нём от рождения родителями, семьёй и социумом. Роль социума (с точки зрения создания поведенческих программ и их информационной базы – как системы мироописания) во многом выполняет Система образования. Комплекс программ для современного человека (в России), получаемый через Систему образования, достаточно чётко регламентирован (имеет системное описание) и поддаётся корректировке административными методами. Что касается комплекса программ, закладываемых родителями, семьёй, то здесь, для оценки, возможен только индивидуальный подход. Большинство родителей, семей не задумываются над качеством закладываемых в сознание ребёнка программ. Это получается автоматически через манифестацию своих жизненных (моральных, этических, умственных, духовных…) позиций, которые являются плодом предыдущего опыта, программирования. К сожалению, этот опыт часто основан на невежестве, агрессии, непонимании действия причинно-следственного механизма жизненных ситуаций, непонимания основ механизма мироустройства. Возникает законный вопрос «Что делать?».
Современная Система образования (РФ) имеет все потенциальные возможности в кратчайшие сроки изменить эту ситуацию. Для этого необходимо ввести в сферу воздействия Системы образования родителей, семью. Уже сейчас это делается на всех уровнях Системы образования. Необходимо обучать, воспитывать, закладывать (трансформировать) программы родителей, семьи с первого момента взаимодействия их с Системой образования, т.е. с детского сада и продолжать это на всех этапах образовательного процесса (обязательного и дополнительного).
УС школы № 3 начал свою работу в декабре 2010 года. Готовясь к созданию УС, мы очень хотели, чтобы в его состав вошли активные, неравнодушные к жизни школы люди.

Чтобы выявить таковых, мы для классных родительских комитетов объявили конкурс проектов по преобразованию жизнедеятельности школы, защита которых состоялась на родительской конференции. Всего было представлено 17 проектов. Именно при презентации проектов определились лидеры, которые и были избраны в состав УС от родителей.

В составе УС школы - 5 родителей, а обучающихся - более 800 человек. Как же привлечь наибольшее количество родителей к управлению школой? На заседании УС было принято решение проводить совместные заседания УС и общешкольного родительского комитета и создать совместные комиссии правовую, учебную, хозяйственную, по работе с родителями. Были составлены планы работы комиссий, спланированы совместные рейды и различные мероприятия. Особое внимание УС школы уделяет вопросам взаимоотношения школы и семьи, повышению педагогической культуры родителей.
Система работы школы по повышению педагогической культуры родителей основана на следующих принципах:

· совместная педагогическая деятельность семьи и школы;
· сочетание педагогического просвещения с педагогическим самообразованием родителей;
· педагогическое внимание каждой семье, взаимное уважение и требовательность;
· опора на положительный опыт семейного воспитания;
· содействие родителям в решении индивидуальных проблем воспитания детей.
На заседаниях УС, совместных заседания с общешкольным родительским комитетом неоднократно рассматривались вопросы по проблемам семейного воспитания, были запланированы и проведены совместные мероприятия школы и семьи:
· конкурсные творческие игры: «Вместе с папой», «Гостеприимством славится Россия», «Вместе с мамой», «Под семейным зонтиком»;
· совместные праздники, походы, огоньки;
· благотворительные ярмарки;
· выставки совместных творческих работ детей и родителей, совместные трудовые акции Папа, мама, я – спортивная семья;
· неделя вкусной и здоровой пищи, в ходе которой проведены совместные с родителями творческие дела: праздник хлеба «Хлеб – наше богатство», праздник параллели «Капустный Бум», праздник каши - для детей и родителей;
· операция «Поиск» - составление досье полезных продуктов;
· создание книги для школьной столовой «Любимые рецепты вкусной и полезной пищи наших мам»;
· в гостях у бабушки Загадки «Загадки с грядки»;
· «Секреты здорового питания нашей семьи»;
· проект « О пользе молока» «Пейте дети молоко, будете здоровы!»

Кроме этого УС стал инициатором проведения общешкольного родительского собрания на тему «Правовые основы воспитания детей в школе и семье», чемпионата школы по волейболу среди родителей (приняли участие 30 команд, 180 родителей). Победителям чемпионата были вручены ценные подарки, купленные на средства членов УС.

В результате целенаправленной работы школа и семья вместе должны помочь учащимся в социальном становлении.

Участие родителей в совместной деятельности это:

· повышение статуса «родитель»;
· воспитание детей на личном положительном примере;
· целенаправленная передача своего жизненного опыта;
· подготовка детей к взрослой жизни;
· отвлечение от житейских проблем;
· интересное проведение свободного времени вместе со своим ребенком.
В результате совместной работы повышается удовлетворенность обучающихся и родителей комплексностью и системностью работы школы по проблемам воспитания и социализации. Такой подход – реальная возможность преобразовать наше общество в общество свободных, развитых, осознающих граждан.

Детско-взрослые социально-значимые проекты как форма государственно-общественной кооперации, направленная на развитие социальной сферы района

Краснощекова Светлана Валерьевна,

ведущий специалист Департамента образования

Администрации Тутаевского муниципального района

В Тутаевском муниципальном районе проектная деятельность как социальная практика и образовательная технология применяется в работе многих школ, учреждений дополнительного образования. В соответствии с федеральными государственными требования к разработке основной образовательной программы дошкольного учреждения семейные проекты, первые мини-исследования постепенно вошли в практику детских садов. Вместе с тем, хочется, чтобы в нашем городе, районе, детская и взрослая общественность активизировала свою совместную деятельность по разработке и реализации детско-взрослых социально значимых проектов, направленных на развитие науки, производства, бизнеса, развитие района, благоустройство, развитие инфраструктуры и другое.

Опыт разработки и реализации проектов в Тутаевском МР, сопровождение исследований как младших школьников, так и старшеклассников, не один раз получали высокую оценку в регионе. Например, хочется отметить проекты, разработанные обучающимися и педагогами ДЭБЦ «Дом природы», СОШ 6,7, лицея № 1. Организация воспитательной работы в школе на основе социального проектирования реализуется в МОУ СОШ № 3.

В районе уже на протяжении 20-ти лет действует детское досуговое движение «К истокам нашим» под девизом «Сохраним и приумножим!». Деятельность движения, объединяющего активистов органов школьного самоуправления и педагогов координаторов из учреждений дополнительного образования детей ведется по таким направлениям, как Экология, Творчество, Отечество, Мир и Я, Здоровье. В рамках движения так же разработаны и реализованы такие социально-значимые проекты, как «Аллея памяти», «Ландшафтный проект благоустройства территории у памятника, закрепленного за образовательным учреждением» и другие.

Новое российское образование должно, начиная со школы, учить мыслить и действовать в открытых областях передовой науки и создания проектов промышленного прорыва. Здесь есть, чему учиться у передовых регионов. Мы уже начинали освоение метода проектов с самарскими специалистами, сейчас складываются отношения с НИИ Инновационных стратегий развития общего образования (г. Москва).

В 2012-2013 учебном году Департамент образования Администрации ТМР и Управляющий Совет системы образования, с целью привлечения внимания населения Тутаевского муниципального района, детско-взрослой общности, к идеям и новым способам деятельности, направленной на улучшение жизнедеятельности в Тутаевском районе, призванным создать условия для решения конкретных проблем нашего города и района, активизации интереса обучающихся к современным направлениям производства, бизнеса, профессиональной ориентации подростков инициировал проведение Ярмарки детско-взрослых социальных проектов и инициатив «Креативное поколение», посвященной 730-летнему юбилею г. Тутаева (Романова-Борисоглебска).

Ярмарка должна стать некой площадкой, которая поможет детям и взрослым увидеть друг друга, объединить свои усилия на благо развития нашего города и района.

Задачами Ярмарки являются:

· формирование детско-взрослых сообществ и проектных команд в рамках разработки и реализации долгосрочных социальных, производственных, бизнес проектов;

· поиск и проверка идей, новых способов деятельности детей и взрослых, оказывающих влияние на развитие ТМР;

· развитие форм профессиональной ориентации подростков…..

· В разработке проектов предполагается участие обучающихся общеобразовательных учреждений, учреждений дополнительного образования детей, дошкольных образовательных учреждений ТМР в партнерстве с работниками общеобразовательных учреждений, родителями, представителями Управляющих советов образовательных учреждений, а так же заинтересованными в поддержке проектных команд ОУ специалистами из руководства города, района, сельских поселений, сферы бизнеса, производства, политики.

Принято решение, что проекты в 2012-2013 учебном году должны быть посвящены юбилею города Тутаева. Сельские школы могут проявить себя в рамках развития своей местности или сделать подарок городу.

Как один из этапов подготовки к Ярмарке состоялось заседание Управляющего Совета системы образования ТМР, на который были приглашены предприниматели района. В ходе работы были предложены некоторые идеи социальных детско-взрослых проектов, такие как:

· мини детский сад (энергоэффективные технологии);

· площадка в детском парке по правилам дорожного движения;

· альтернативное получение энергии для многоквартирных жилых домов;

· сквер за торговым комплексом «Зеркальный»;

· обустройство игровых площадок для детей подросткового возраста;

· благоустройство придомовых территорий и другие.

Предприниматели района, представители Управляющих советов образовательных учреждений проявили интерес к данной инициативе и готовы оказывать посильную помощь в разработке и реализации интересных проектов.

В рамках традиционного сбора-старта районного детского досугового движения «К истокам нашим» детьми совместно с педагогами были предложены идеи проектов:

· «Мост добрых дел»- организация и проведение совместных значимых дел, жителями двух берегов Волги под девизом «Для помощи нет преград и пределов, неважно, хоть правый ты берег, хоть – левый»;

· «Из глубины веков» - организация исследовательской деятельности в районе воспитания любви и уважения к малой Родине, с целью создания карты-путеводителя по достопримечательностям города, музеям, в том числе школьным музеям и другие.

В настоящее время образовательные учреждения района активно участвуют в разработке социально-значимых детско-взрослых проектов и инициатив. Представители органов государственного общественного управления входят в состав проектных команд. На участие в Ярмарке уже поступили заявки от общеобразовательных учреждений города и района, такие как:

· «Недостающее звено» о проектировании и строительстве моста через Волгу. - МОУ СОШ № 7;

· «Сельский храм – место для души» - МОУ начальная школа - детский сад № 16 «Солнышко»;

· «Родная книга — детям!». Проект объединяет творческие усилия детей и взрослых по созданию книг автора Савиновой Елены Васильевны - поэта, краеведа, художника, композитора, патриота родного края.- МОУ СОШ № 4 Центр образования;

· «Наш уютный школьный двор», Идея проекта: школьный двор – место активного отдыха населения микрорайона. - МОУ лицей № 1;

· «Мой любимый Тутаевский край». Проект будет способствовать развитию туристического бизнеса в городе и изготовлению сувенирной продукции. – МОУ СОШ № 2 и другие.

Мы уверены, что такое взаимодействие детской и взрослой общности даст определенный толчок развитию нашего города и района.

Следующим шагом работы в данном направлении будет защита идей проектов, которая состоится в начале декабря 2012 года при участии органов государственного общественного управления и иной заинтересованной общественности.

Форматы взаимодействия органов ГОУ образовательного учреждения с органами власти, партнерами из необразовательных сфер

Фомина Л.В, директор МОУ Тихменевская СОШ

Рыбинского муниципального района

Кругликова Т.Ю., председатель Управляющего совета

Несколько лет назад, когда в сфере образования после небольшого периода разнообразных поисков каждой школой своего «авторского лица» стало вновь устанавливаться некоторое единообразие, учреждения образования стали выходить на прямой и открытый диалог с родителями и учреждениями – социальными партнёрами. В условиях новой демократии пришлось совместно решать такие вопросы, как специализация или укрупнение сельских школ, обновление содержания, воспитание общественной активности ребенка. Решение этих вопросов, а также проблем связанных с организацией летнего отдыха детей, подготовка к новому учебному году школьных зданий, профилактика безнадзорности и беспризорности, развитие дополнительного образования, организация досуга и многое другое не решаются без участия представителей общественности.

В феврале 2008 года в МОУ Тихменевской СОШ утверждено (на основе примерного) Положение об Управляющем совете общеобразовательного учреждения. Безусловно, успех работы Управляющего совета зависит от его состава. Это должны быть неравнодушные, влиятельные люди, готовые помогать школе, в том числе и профессионально. В Управляющий совет нашей школы входят представители администрации сельского поселения и специалисты образовательных и культурных учреждений посёлка.
Сейчас трудно представить себе развитие школы без развития общественного родительского движения. Никакие инновации, обсуждение новых проектов и предложений, на​конец, проведение ЕГЭ без участия родителей не обходятся. Их мнение принимается во внимание при оценке качества работы классных руководителей, на школьном этапе конкурса «Самый классный классный», «Школа года», они участвуют в жюри многих конкурсов и смотров. Их голоса оказываются решающими при обсуждении режима работы школы, об организации подвоза детей. В последнее время, например, без активной помощи родителей была бы безнадежной борьба с продажей алкоголя и сигарет несовершеннолетним, с игровыми автоматами в компьютерных клубах. Все это берет под свой контроль Управляющий совет. За первые годы существования нам удалось сделать самые простые, но необходимые вещи. Обустроена школьная территория, ликвидирована несанкционированная свалка, спилены аварийные деревья. Разработано и утверждено Положение о летней трудовой практике, создана правовая база и организована работа летних трудовых ученических бригад по ремонту школы и благоустройству посёлка. От создания по​стоянных комиссий мы отказались. Работа строится исходя из решения проблем сегодняшнего дня. Утверждена программа развития школы на 2011-2015 годы, предусматривающая постепенный переход на стандарты второго поколения, реализуется программа «Наш любимый школьный двор», «Родному краю - заботу юных».
Родители взяли на себя проведение экскурсий в учебные заве​дения среднего и высшего профессионального образования, организацию поездок по родному краю. Они контролируют выполнение устава школы и режима учебного дня. В поселке стали традиционными рейды под условными названиями «Клубная дискотека», «Вечерний досуг».
Управляющий совет принял участие в определении основных направлений развития общеобразовательного учреждения на 2011-2015 годы. Была создана и одобрена Программа развития. Она является примером интеграции образовательного потенциала и ресурсов разных типов учреждений образования и культуры. Программа направлена на формирование особого образовательного пространства, отвечающего требованиям стандартов нового поколения. Реализация программы позволяет решать задачу воспитания социально активной и функционально грамотной личности.

В школе 31% из общего числа обучающихся воспитываются в неполных семьях; 2% учащихся находятся под опекой и 5 % учащихся воспитываются в многодетных семьях. Выявлено 4% девиантных семьей, из которых основной причиной неблагополучия является злоупотребление алкоголем; 0,8% семей с внутрисемейным конфликтом, 1,5% семей, в которых есть материальный достаток, но родители не занимаются воспитанием детей. Выявлено: социально и педагогически запущенных учащихся – 6%, из них 42% правонарушителей (состоят на учете в ОППН). В школе обучаются 9 детей с ограниченными возможностями здоровья.

· Члены Управляющего совета посещают ребят, которые растут в неблагополучных семьях. Результаты рейдов всегда оформляются актами, по которым принимаются соответствующие меры. В результате этой работы некоторых детей удалось защитить от произвола собственных родителей, по​скольку асоциальных семей в поселке довольно много.

Особенностью своей школы мы считаем создание условий для открытой социально-педагогической системы, готовой к сотрудничеству с родительской общественностью и социальными партнерами.

С 2009 года наша школа участвует в инновационном проекте внедрения новых Федеральных Государственных образовательных стандартов (ФГОС) в части организации внеурочной деятельности в начальных классах. С родителями была организована работа по разъяснению сути стандартов. Поэтому когда в 2011 году началось внедрение стандартов в начальной школе у них особой тревоги не возникло.

Школа активно взаимодействует с учреждениями дополнительного и профессионального образования, культуры, здравоохранения. Каждый учащийся имеет возможность продолжать образование, занимаясь в кружках и секциях на базе школы и учреждений дополнительного образования. Выгодное социо-культурное расположение и налаженные партнёрские отношения способствуют эффективной реализации инновационного проекта «Социальное партнёрство как средство организации внеурочной деятельности обучающихся в условиях внедрения ФГОС»». Для разработки и реализации проекта было очень важно усадить за стол переговоров руководителей образовательных учреждений, социальных партнеров и объяснить значимость реализации инновации, как для школы, так и для микросоциума в целом. Для конструктивного договора нужно было учесть интересы каждого социального партнёра. Когда договорённость была достигнута, началась разработка форм договоров между школой и социальными партнёрами по ресурсному взаимодействию. Формы договоров прошли экспертизу юриста.

С целью организации внеучебной деятельности мы расширили спектр социальных партнеров школы, привлекли специалистов без педагогического образования для проведения занятий в творческих объединениях обучающихся. Посредником, координатором и активным участником ресурсного взаимодействия со школой является учреждение дополнительного образования «Радуга». Роль его в школе заключается в помощи администрации, классным руководителям и обучающимся по выстраиванию индивидуальной образовательной программы школьника в процессе организации внеучебной деятельности. Далее каждое учреждение - «социальный партнёр» на местах осуществило подбор кадров для работы в творческих объединениях.

Управляющий совет школы на своём собрании рассмотрел режим работы школы в новом учебном году, одобрил форму договора между школой и родителями и переход с 1 сентября к реализации инновационного проекта. В июне 2009г состоялся семинар для педагогов дополнительного образования, на котором они ознакомились с алгоритмом написания рабочих программ творческих объединений. Работники Центра Досуга не имели такого опыта. Поэтому для всех специалистов были проведены курсы повышения квалификации «Информационно-коммуникационные технологии как инструмент профессиональной деятельности педагога в условиях ФГОС»

Сегодня Управляющий совет решает вопросы стимулирования труда работников и обучающихся. Создано Положение о стипедии лучшим обучающимся, ежемесячное стимулирование позволяет поощрять по итогам каждой учебной четверти, отличившихся в учёбе, спорте и общественной жизни поселка.

Педагоги и члены Управляющего совета в этом году рассмотрели возможность реализации агро-технологического профиля обучения для десятиклассников на базе близлежащей Николо-Кормской средней школы. Вместе с Центром занятости и администрацией поселения во время каникул ежегодно организуется из старшеклассников трудовая бригада. За четыре недели ребята убирают мусор с территории поселка, пропалывают цветочные клумбы, красят детские площадки и ограждения. Теперь такой трудовой десант традиция.

Век компьютерной грамотности отвлекает и детей, и взрослых от школьных дел, так что рассчитывать на тесное взаимодействие особо не приходилось. Однако молодежь сама предложила такой проект, от которого многие из старшеклассников не смоги отказаться. Эта программа называется «Волонтёр» и привлекает юных жителей посёлка разнообразием форм и очевидной полезностью. В результате развернулась работа, которая ложится, конечно, прежде всего, на плечи специалистов. Опираясь на помощь родителей, они стараются искать новые формы взаимодействия, выходят из школьных классов, используют всякую возможность выехать за пределы поселения, побывать на экскурсии, устроить состязания, подвижные игры. Волонтёры проводят соревнования по военно-прикладным видам спорта и проводят общественно-значимые мероприятия для юношей - будущих защитников Родины, акции на антинаркотическую, экологическую, здоровьесберегающую темы,

С помощью спортивной школы олимпийского резерва организована работа спортивных секций с учетом индивидуальных запросов родителей и ребят. Препо​давание уроков физкультуры ведется параллельно в двух направлениях: общеобразовательный уровень обеспечивают учителя, а занятия внеурочной деятельностью - тренеры спортивной школы. Члены Управляющего совета позаботились о том, чтобы привлечь партнеров для организации дополнительного образования.

Можно сказать, таким образом, что многообразные связи школы, родительской общественности и социальных партнеров приводят к тому, что дети вместе со взрослыми постоянно включаются в самую разнообразную общественную деятельность. Все вместе заботятся о том, чтобы жизнь в поселении становилась лучше.

СЕКЦИЯ 2. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА УРОВНЕ ОБЩЕОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ
Развитие управления гимназией № 18 через работу управляющего Совета

Горева Наталья Владимировна,
директор муниципального общеобразовательного учреждения
гимназия № 18 имени В.Г. Соколова г. Рыбинска

Одной из отличительных особенностей развития современной системы образования является переход от государственного к государственно-общественному управлению образованием. Основная идея государственно-общественного управления образованием состоит в том, чтобы объединить усилия государства и общества в решении проблем образования, предоставить администрации, педагогическим работникам, обучающимся и их родителям больше прав и свобод в выборе содержания, форм и методов организации учебного процесса, в выборе различных типов образовательных учреждений. Выбор личностью прав и свобод делает человека не только объектом образования, но и его активным субъектом, самостоятельно определяющим свой выбор из широкого спектра образовательных программ, учебных заведений, типов отношений.

Развитие государственно-общественного управления входит в компетенцию органов образования в соответствии с законодательством Российской Федерации в области образования. В российском законе «Об образовании» декларировано, что политика в области образования «основывается на принципе государственно-общественного характера управления» [2]
В соответствии с Основными направлениями развития региональной системы образования на 2009-2011 гг. (п. 1.3. «Общественность участвует в управлении и контроле качества образования как на уровне учреждений, так и на муниципальном и региональном уровнях (наблюдательные, попечительские и управляющие советы»); приоритетными направлениями развития системы образования Ярославской области на 2011-2013 годы (п. 1.10. «Развитие институтов и механизмов государственно - общественно управления образованием на всех уровнях:

· организация предоставления образовательными учреждениями и органами управления образованием информации о своей деятельности, включая размещение информации на своём сайте;

· развитие государственно-общественного характера управления образованием)

· развитие государственно-общественного управления в общеобразовательном учреждении рассматривается в качестве одного из приоритетных направлений государственной политики в сфере образования.

 Реальным воплощением общественного характера управления образованием является деятельность коллективного органа управления – Управляющего совета образовательного учреждения.

В последние годы во многих общеобразовательных учреждениях России успешно применяются различные формы государственно-общественного управления, действуют разнообразные модели самоуправления, включенные в общую систему самоуправления образовательным учреждением.

Согласно выводам экспертов Московской школы социальных и экономических наук, скорость трансформации общества существенно превысила скорость трансформации системы образования. Поэтому в настоящее время теоретическое и практическое осмысление проблематики государственно-общественного управления в образовании представляется чрезвычайно важным.

 Развитие управления гимназией будет осуществляться в рамках строительства будущего школьного сообщества через деятельность управляющего совета, если:

· будет специально организованное пространство, где учащимися, родителями, педагогами, управленцами программируется будущее школы, и каждый за это будущее несет ответственность своими действиями в настоящем;

· будет соорганизация достижения целей субъектов образовательного процесса;

· члены управляющего совета будут знать устройство школы и ставить перед собой реальные цели.

«Образовательные учреждения должны стать более открытыми, в том числе регулярно публиковать отчеты о своей деятельности, содержащие полную и объективную информацию. А создаваемые в школах общественные управляющие советы должны обладать реальными возможностями влиять на решения по ключевым вопросам в жизнедеятельности школы»[3].

Гимназия № 18 имени В.Г.Соколова была создана в 1992 году путём объединения на единой методологической основе трёх образовательных учреждений: общеобразовательной школы № 18, детского комбината № 28, детской музыкальной школы хоровой направленности № 4. В 2008 году гимназии присвоено имя выдающегося хорового деятеля, дирижёра и композитора, лауреата Ленинской премии, профессора Московской консерватории, нашего земляка Владислава Геннадиевича Соколова, чьё имя носят детские хоры творческого объединения «Соколята» гимназии № 18 города Рыбинска.

Предназначение гимназии определяется её местом в муниципальной системе образования: это интегрированное общеобразовательное учреждение (по сути своей образовательный комплекс детский сад – гимназия) с непрерывным образовательным процессом от групп детей дошкольного возраста до выпуска из гимназии.

Содержание образования имеет ярко выраженную гуманитарную ориентацию: акцент на освоение языков и искусств.

Особое место занимает полихудожественное эстетическое развитие детей, в центре которого находится музыка, рассматриваемая как источник и способ развития ребёнка. Организация образовательной деятельности в гимназии существенно отличается от других образовательных учреждений как города Рыбинска, так, пожалуй, и области. Эти особенности заключатся в следующем:

· во-первых, в региональной системе образования учреждений такого типа (состоящего, фактически, из трёх структурных подразделений) немного;

· во-вторых, особенностью образовательной деятельности гимназии является осуществление преемственности в образовании воспитанников от групп детей дошкольного возраста до выпуска из гимназии;

· в-третьих, та международная деятельность, которую осуществляет гимназия, не имеет аналогов в муниципальном образовании (городском округе город Рыбинск и Рыбинском районе)
. Но главной особенностью гимназии является и то, что все воспитанники обязательно получают музыкальное образование хоровой направленности.
 Поэтому гимназия фактически является школой воспитания искусством.

Управление гимназией должно строиться на привлечении общественности к управлению образовательным учреждением. На это есть несколько причин.

Причина первая.

Осуществляя свою деятельность в XXI веке, в новых рыночных условиях, мы прекрасно понимаем, что без привлечения в гимназию дополнительных ресурсов, без включения в управление учреждением представителей общественности движения «вперёд и вверх» может и не получиться!

 Причина вторая.

Достаточно непросто управлять учреждением, состоящим из трёх структурных подразделений, требования к организации образовательного процесса в которых весьма разные. Нужны помощники, знающие, заинтересованные в развитии учреждения люди.

 Причина третья.

Творческий потенциал гимназистов весьма велик. Отличительной особенностью, как говорилось выше, является творческая деятельность обучающихся. Регулярными стали гастроли хоровых коллективов, участие в фестивалях и конкурсах различной направленности. Наша гимназия находится в условиях стабильного, но недостаточного бюджетного финансирования, поэтому естественно всех нас волнует проблема привлечения дополнительных финансовых источников как ресурса организации концертной, конкурсной и гастрольной деятельности детей.
Действующие органы самоуправления гимназии осуществляли свою деятельность в рамках достаточно узких компетенций. Всё, как правило, сводилось к претензиям со стороны родителей к некоторым аспектам деятельности администрации гимназии, организации образовательного процесса и к «делёжке» благотворительной родительской помощи.

Анализируя выполнение программы развития гимназии администрация, педагогический коллектив и родительская общественность пришли к определённым выводам, требующим создание Управляющего совета.

Общий замысел развития управления гимназией состоит в понимании того, что если мы действительно хотим, чтобы наше образовательное учреждение развивалось, то следует организовать привлечение ресурсов общественности к управлению нашим учреждением. Наиболее полно этот процесс выразится через создание управляющего совета. Так как членами совета могут стать представители различных категорий участников образовательного процесса, общественности, органов местного самоуправления и т.д., то он действительно является механизмом привлечения общественности к управлению.

Основная функция УС — формирование консолидированного решения (с точки зрения государства и общества) по вопросам стратегии развития школы и ее реализация. Поэтому, если школа создала УС, уверена, она представляет, как и с кем ей развиваться дальше.» [5]

Как управляющий совет сможет улучшить деятельность гимназии? Он:

· уточнит цели гимназии;

· поможет улучшить условия гимназической жизни;

· поможет улучшить и обновить учебный и воспитательный процесс через гражданскую экспертизу образовательных, воспитательных программ;

· поможет определить пути развития учреждения;

· поможет найти ресурсы и средства для этого развития;

· увидеть новые возможности улучшения положения дел в гимназии.

Такая открытость позволит привнести в управление образовательным учреждением актуальные общественные и государственные приоритеты развития образования, сближая качество образования с общественными ожиданиями и потребностями социального и экономического развития.

Участие управляющего совета в оценке качества образования – главный инструмент обеспечения деятельности общественности в этом процессе как потребителя образовательных услуг, субъекта формирования и предъявления социального заказа.

На обеспечение качества образования будут влиять следующие моменты:
· утверждение программы развития гимназии;

· принятие решений по вопросам организации образовательного процесса и условий обучения, а также другие аспекты деятельности совета. Соответственно, оценить их эффективность, сделать выводы относительно правильности выбранной стратегии развития гимназии или необходимости ее корректировки возможно именно на основе оценки качества образования. Именно эта оценка выступит механизмом развития учреждения и профессиональной деятельности каждого педагога.

В таком серьёзном вопросе, как распределение стимулирующих выплат, полагаю, управляющий совет создаст специальную комиссию, в которую сойдёт директор гимназии, члены управляющего совета, по его решению, и в обязательном порядке представители научно-методического совета, совета трудового коллектива. При необходимости получения по отдельным критериям и показателям экспертных оценок управляющий совет своим решением сможет создать экспертную комиссию.

Ещё один актуальный вопрос, который нельзя не затронуть - подготовка школьных управляющих.

Шимутина Е.Н. в интервью в журнале «Директор школы» говорит следующее: «…на данном этапе развития органов государственно-общественного управления образованием основную проблему мы видим в реальном освоении полномочий УС. Экспертами ИРГОУ в рамках проведенного исследования была проведена следующая работа: мы взяли один субъект РФ и попросили все существующие там УС прислать отчеты об их работе за 2009 год. Мы получили почти 800 протоколов и, проанализировав их, выявили большое расхождение между тем, что зафиксировано в Положении УС и теми вопросами, которые реально рассматриваются на заседаниях. Почему же они не реализуют те стратегические полномочия, которые им даны, почему большую часть времени решают, кто будет переносить мебель, закупать цветы и пр., т.е. выполняют функции родительского комитета? Оказалось – и наш социологический опрос это подтвердил, что управляющим не хватает знаний о том, как устроена школа, как она функционирует, что такое образовательная программа и программа развития, вопросы образовательной и финансовой политики и пр. Люди пришли в Совет реально помогать школе и при этом боятся принять неправильное решение, потому что они не компетентны в этих вопросах. Поэтому особую актуальность приобретает вопрос обучения школьных общественных управляющих»[5].

Успешная подготовка позволит не только оснастить необходимыми знаниями и навыками, пожалуй, самую активную часть общественности, но и позволит подготовить подрастающее поколение к работе в управляющих советах в будущем в качестве родителей или кооптированных членов управляющего совета.

Основное предназначение органов управляющего совета — определять стратегические направления в деятельности гимназии и наблюдать за тем, как они претворяются в жизнь в учреждении. Работа в управляющем совете как органе стратегического управления предполагает, что все его участники независимо от своей профессии и рода занятий должны ориентироваться в школьных делах (как говорят учёные, «в школе, как объекте управления») так и в управлении этими делами [4].

Задача - коллегиально сформулировать цели, ради которых должна работать гимназия. Этим будет руководствоваться директор при принятии тактических и оперативных решений, касающихся повседневного управления.

Качественное функционирование данного органа общественного самоуправления позволит повысить социальную компетенцию членов Управляющего совета, развить социальные навыки поведения и установок на самостоятельное принятие решений в социальных проблемных ситуациях, возникающих в образовательном учреждении.

Работа членов Управляющего совета должна выражаться в возможности самостоятельно проявлять инициативу, принимать решения и реализовывать их в интересах образовательного учреждения. Как правило, самоуправление проявляется в планировании деятельности коллектива, организации этой деятельности, анализе своей работы, подведении итогов сделанного и принятии соответствующих решений. Для реализации замысла развития управления гимназией будет организована специальная работа, ключевыми событиями которой являются:

1. Проекты постоянных комиссий:

· участие гимназии в региональной экспериментальной площадке;

· партнёрские связи с другими образовательными учреждениями;

· создание условий для работы с одарёнными детьми;

2. Проекты временных комиссий:

· обеспечение безопасности при организации образовательного процесса;

· обучение гимназистов с использованием дистанционных технологий;

· утверждение положения о поощрении гимназистов;

· утверждение положения о поощрении работников гимназии;

3. Проекты рабочих групп:

· вычленение проблем в классных коллективах - «трудные» обучающиеся;

· забота о здоровье всех участников образовательного процесса;

· благоустройство школьной территории;

· проведение текущего ремонта в здании гимназии и группах детей дошкольного возраста.

4. Общественные слушания:

· программа развития гимназии 2012 – 2015 гг.;

· бюджетные заявки;

5. Вопросы, требующие постоянного контроля:

· школьное питание, гимназический сайт, преемственность между ступенями образования, состояние теплового режима, международные связи, «Портфолио» гимназиста, участие в конкурсах, фестивалях, смотрах, качество предоставляемого образования.
Имеющийся практический опыт показывает, что развитие общественной составляющей в управлении образованием позволяет учитывать общественные запросы на качество и условия образования, а также привлекать в учреждение дополнительные ресурсы, одновременно качественно увеличивая общественную прозрачность их использования. Ориентиры и стратегические цели развития гимназии № 18 имени В.Г. Соколова будут вырабатываться и достигаться в процессе постоянного широкого взаимодействия образовательной системы учреждения с представителями экономики, науки, культуры, здравоохранения, всех заинтересованных ведомств и общественных организаций, с родителями и работодателями. Таким образом, развитие системы государственно-общественного управления в гимназии явится необходимым стимулом становления нового качества образования.

Библиография

1. ГМГ - инфо № 5

2. Закон Российской Федерации «Об образовании»

3. Председатель Правительства РФ В.В.Путин (на заседании Президиума Совета при Президенте Российской Федерации по реализации приоритетных национальных проектов и демографической политике 26 февраля 2010).

4. Реализация в образовательных учреждениях государственно-общественного управления образованием: создание и развитие деятельности институтов общественного участия в управлении образованием. Материалы областной научно-практической конференции. Материалы в помощь организаторам школьных управляющих советов./ Москва АСОУ 2006 г. – с 192.

5. Шимутина Е.Н. «Управляющий совет: что это такое и зачем он нужен школе? // Директор школы/ - № 9, - 2010 г. - с. 15
Деятельность управляющего совета
как ресурс развития школы в условиях изменений
Шарова Светлана Анатольевна,
директор МОУ СОШ № 6, г. Рыбинск

Журавлёв Валентин Львович

председатель управляющего совета, депутат РСД

Аганина Ольга Алексеевна,
заместитель директора по УВР МОУ СОШ № 6, г. Рыбинск

Хороших людей должно быть много,

И они должны быть вместе.

В начале ХХI века в государстве возникла необходимость преодолеть существующее отчуждение школы от общества, чтобы вовлечь родителей, старшеклассников и общество в целом в управление школой, для того, чтобы управление носило демократический "государственно-общественный характер". Поэтому Министерство науки и образования РФ одним из главных направлений деятельности на ближайшее время определило разработку механизма общественно-государственного управления в образовательном учреждении, а именно создание Управляющих советов.

Параметры процесса обучения в массовой школе, определяющие способ его регламентации (классно-урочная форма организации занятий, предметный принцип организации содержания обучения) жестко заданы. Но проявляются постоянные отклонения от них и нарушения в виде различных новаций в содержании обучения и организации учебного процесса. Когда есть эти условия и необходимо удерживать всю целостность, тогда и появляется необходимость в управлении.

Размышления о назначении Управляющего совета в школе

В 2009 г. администрация нашей школы пришла к выводу, что в свете модернизации образования без Управляющего совета дальнейшее движение ОУ без учета потребностей и интересов каждого невозможно. 5 июня 2009 г. в СОШ № 6 зарегистрирован Управляющий совет. Мы понимаем это как особым образом организованное пространство, где обучающимися, родителями, педагогами, управленцами программируется будущее школы, и каждый за это будущее несет ответственность своими действиями в настоящем. И дело не столько в том, как «правильно» распределить функцию управления между Управляющим советом и директором школы, Управляющим советом и различными советами и комитетами внутри школы. А в том, что управление может и должно осуществляется каждым на своем участке, на своем рабочем месте через управленческие (властные) полномочия по решению ряда важных вопросов функционирования и развития школы. Это необходимое условие участия в коллегиальной работе.

Один из возможных и самых опасных, на наш взгляд, рисков – это желание уложить Управляющий совет в традиционную схему заседаний, собраний, отчетов. В нашей школе Управляющий совет стал лучшей частью деятельности учреждения в плане творчества, поиска. Это новая жизнь, которая предполагает изменение формы, реализацию новых идей, импровизацию, в противном случае Управляющий совет не выживет. Поэтому, буквально со дня его основания, мы начали реализацию конкретного дела – проекта «Школа – наш дом». Это позволило Управляющему совету органично влиться в школьное сообщество и сразу представить себя результативной деятельностью.

В ситуации, когда родителей пытаются «втянуть» в различные формы управления школой, мало что получается. Традиционный учебный процесс не лежит в плоскости реальных действий взрослого. Все призывы, лозунги, убеждения, «давление на совесть» (вы же обязаны помогать!) так и будут иметь статус «благих пожеланий» до тех пор, пока родители не увидят, не почувствуют школу в зоне своих реальных действий.

Сегодня в традиционной школе нет общей рефлексивной плоскости (общей – в смысле для всех, кто имеет хоть какое-то отношение к школе: для учащихся, учителей, родителей), где обсуждается «жизнь школы в целом » и «жизнь в школе каждого». Сегодня только ученики реально обсуждают «жизнь в школе каждого» и «жизнь школы в целом». И тем более парадоксально, что для учащихся эффективных управленческих структур не создано.

Информация, выходящая на родителей, дозируется ровно в той мере, сколько это нужно администрации школы для решения тех или иных задач. Поэтому родители в настоящее время информацией, как рычагом управления, не пользуются не потому, что не знают как, а в большей мере потому, что этот рычаг (информационный ресурс) находится в руках у школы, и с ним никто «добровольно» расставаться не собирается.

Практическая деятельность (некоторые итоги)

Школа находится в постоянном движении и изменении. Родители сегодня ориентируются на индивидуальность своего ребенка. Родители стали более критичными, более свободными в своем выборе. Взаимоотношения между школой и родителями изменились. Они стали более откровенными и более сложными. Какую конкретную реальную помощь мы получили от Управляющего совета?

Управляющий совет стал своеобразным посредником между администрацией и родителями. Оперативно идет обмен информацией. Родители стали обращаться к председателю Управляющего совета с просьбами и предложениями.

А члены Управляющего совета на родительских собраниях проводят разъяснительную работу о состоянии дел в школе, и о состоянии образования в современном обществе, о Концепции модернизации российского образования. Таким образом, Управляющий совет, действительно, содействует реализации принципа демократического государственно-общественного характера управления образованием.

Управляющий совет может в некоторых ситуациях влиять на родительскую общественность сильнее и активнее, чем директор школы. Отношения между учителями, учениками и родителями приобрели новый оттенок – они стали неформальным сообществом.

Существенное изменилось содержание и качество гражданского воспитания и правового образования обучающихся. Проживая школьную жизнь, обучающиеся точно понимают, что это уже не игра в самоуправление, а настоящая деятельность. От того, насколько ответственно они подходят к своему главному труду – учебе, личному участию в деле, которое поручено школьным сообществам, настолько успешными будут во взрослой жизни.

Участвуя в работе Управляющего совета, ребенок знает, что его мнение обязательно учтут при выработке решений. Школьники-управляющие в своих рассуждениях достаточно свободно и откровенно выражают свои мысли по поводу школьного устройства, реальных прав участников образовательного процесса и отношений учителей и обучающихся. Для того чтобы дети говорили, их нужно спросить. И при этом спросить тоном, предполагающим откровенный ответ на заданный нами вопрос.

Участие Управляющего совета в оценке качества образования является главным инструментом обеспечения участия общественности в оценке качества образования, общественности как потребителя образовательных услуг, как субъекта формирования и предъявления гражданского (общественного) заказа на содержание и качество образования.

Действия по реализации идеи:
· привлечение к общественной экспертизе родителей-заказчиков образовательных услуг,

· повышение информационной открытости, прозрачности учебного процесса, процесса управления, полученных результатов;

· введение публичной отчетности о состоянии и результатах деятельности.

Бытует распространенное мнение, что школа сегодня никому не нужна, что помогать ей, а тем более вникать в сложный механизм школьной жизни никто не хочет.

Нам представляется, что дело обстоит не совсем так: найти заинтересованных в деятельности школы лиц можно, выяснив их интерес. А вот мотивы их участия (например, в качестве школьных управляющих) могут быть разными. Все чаще сегодня политики (опытные и начинающие) пытаются создать свой положительный образ в глазах избирателей посредством реализации социальных акций и программ. Причем, чем более серьезный и долгосрочный характер носят политические планы, тем более системной и регулярной становится такая деятельность.

При грамотном подходе школа может стать не только и не столько объектом социальной поддержки, но и участником каких-либо социальных проектов. Ставший кооптированным школьным управляющим депутат муниципального или регионального представительного органа или руководитель предприятия, заботящийся о своем имидже, найдут в лице школы полезного и сильного союзника, помогать которому выгодно. Мы готовы даже предположить, что и представители исполнительной власти в ближайшем будущем начнут разговаривать со школой не только через приказы и распоряжения, а с позиций взаимных интересов.

Нередко бывшие выпускники школы, имеющие (в силу своего социального или экономического положения) возможность помочь родной школе, готовы это делать. Роль управляющего школой для многих из них может оказаться более привлекательной, чем роль спонсора. А ведь помогать школе они могут, не обязательно выступая в качестве «денежных мешков», но и как хорошие советчики и организаторы.

Иногда среди родителей встречаются очень деятельные и активные люди, ответственно помогающие школе в качестве участников родительских комитетов. Когда их ребенок оканчивает школу, к искреннему сожалению администрации и педагогов, помощь заканчивается. Но в ряде случаев продолжать активно участвовать в решении ряда вопросов эти родители могли бы. Причины тому разные: незанятость, потребность помогать, уважение окружающих и др.

Кооптация в число школьных управляющих – хорошая возможность привлекать подобных людей в школу.

На практике от каждого из приглашаемых в совет лиц в конкретной ситуации будут ожидать определенных действий, той или иной помощи, большей или меньшей активности. В свою очередь, каждый из кооптированных управляющих будет руководствоваться своими (быть может, очень личными) соображениями о своем интересе такой деятельности. Важно, чтобы баланс интересов был найден и никто (ни администрация, ни выбранные, ни кооптированные управляющие) не воспринимал другого как сторону обязанную (вспомним про уже упоминавшийся переход от идеологии долга к идеологии права!). Лишь здравый диалог может стать основой для плодотворной работы.

 Следовательно, на первый план выходит проблема повышения компетентности общественных управляющих в:

· разработке и обсуждении важнейших локальных нормативных актов школы;

· выборе стратегии развития (программа развития школы);

· оценке качества образования;

· вопросах финансово-хозяйственного плана (бюджет, смета, аренда, дополнительные платные услуги и др.).

· создания информационного поля своей деятельности.

 Решение обозначенной проблемы возможно через курсовую подготовку общественных управляющих. Необходимо разработать и апробировать образовательную программу для подготовки общественных управляющих и налаживанию каналов информирования общественности об опыте и возможностях включения в управление образованием.

Наш Управляющий совет действенен, т.к. в него входят заинтересованные и неравнодушные люди: Председатель УС - депутат городской думы Журавлев Валентин Львович, от учредителя - ведущий специалист Департамента образования Серебрякова Светлана Владимировна; зам. председателя УС - Числов Андрей Борисович, частный предприниматель.

Ежегодно в школе проводятся Дни открытых дверей – родители, присутствуя на уроках, внеклассных мероприятиях, тоже выступают в качестве внешних экспертов; создан сайт, на котором представлены публичный доклад директора, учредительные документы, лицензирование, аккредитация – т.о., родители, могут сопоставить свои наблюдения с тем, что есть в реальности. Привлекая заинтересованных людей к общественной экспертизе, тем самым мы развиваем и социальное партнерство. Необходимо учитывать мнение каждого.

Готовность ОУ к работе в методической сети

Организовано взаимодействие по обмену опытом с учреждениями городского округа, в которых созданы и начинают действовать Управляющие советы через серию семинаров, открытых заседаний, диспутов, круглых столов. 25.11.2010 проходило открытое заседание Управляющего совета школы, в котором принимали участие представители ОУ, ДОУ, в которых функционируют или только создаются Управляющие советы.

Члены Управляющего совета готовы к сотрудничеству и распространению имеющегося научно-методического потенциала. В практике работы по созданию и деятельности управляющих советов имеем:

	Положения
	Технологичность
	Результативность

	Нормативно-правовая база:

· Положение об Управляющем совете

· Положение о порядке выборов членов Управляющего совета

· Положение о порядке кооптации членов Управляющего совета

· Положение о комиссиях Управляющего совета

· Положение о регламенте работы Управляющего совета

· Положение об общественной приемной Управляющего совета
	· Простота в использовании документов.

· Разработка шаблонов положений.

· Консультативная помощь другим ОУ в создании нормативно – правовой базы деятельности УС.

· Мониторинг ключевых вопросов деятельности УС.

· Независимая экспертиза деятельности ОУ (один из разделов самооценки)

	· Создание и активная деятельность УС

· Создание комиссий УС.

· Определение основных направлений работы

· Создание общественной приемной.

· Повышение рейтинга школы в связи с наличием сильного органа государственно-общественного управления.

· Информационная открытость УС

	Методические материалы по созданию УС в образовательном учреждении:
· Памятки школьным управляющим.

· Модель, Структура Управляющего совета.

· Критерии оценивания деятельности Управляющего совета.

	· Подготовка Публичного доклада.

· Учёба школьных управляющих, школьников- управляющих.

· Корректировка материалов в зависимости от условий, особенностей ОУ

· Участие в разработке локальных актов.

· Взаимодействие с заинтересованными группами общественности на регулярной основе.

· Оценка деятельности УС в соответствии с разработанными критериями.

· Анкетирование участников образовательного процесса.
	· Создание плана Управляющего совета.

· Существенное изменение содержания и качества гражданского воспитания и правового образования обучающихся.

· Развитие ученического самоуправления, детского коллектива.

	Дидактические материалы:
· Сценарии мероприятий.

· Организация внеурочной, досуговой деятельности, нетрадиционных мероприятий.
	· Эффективное сотрудничество с родителями и социальными партнерами.

· Организация досуга участников ОП

· Оказание практической помощи членам Управляющих советов других ОУ
	· Привлечение школьников к организации мероприятий.

· Проведение семинара для старшеклассников о роли Управляющего совета как формы общественного управления в среде старшеклассников.

· Проведение уроков успеха (с участием членов УС)

В рамках сетевого взаимодействия мы можем предложить методические семинары, консультирование, дидактические материалы.

Ежегодно в рамках самооценки члены Управляющего совета анализируют свою деятельность, отвечая на следующие вопросы:

· В чем Вы видите наибольший эффект работы УС?

· Что необходимо для повышения эффективности работы УС?

· Как бы Вы охарактеризовали результаты деятельности УС?

Рефлексируя, школьные управляющие понимают меру личного участия в решении проблем ОУ, делают выводы, что можно изменить, как повысить эффективность деятельности каждого отдельно и УС в целом.

Перспективы развития деятельности Управляющего совета

Перспективы развития деятельности Управляющего совета мы видим в:

· совершенствовании нормативно- правовой основы работы УС;

· разработке программы сотрудничества педагогов школы и родителей обучающихся «В будущее вместе»;

· разработке проекта «Расширение общественной составляющей УС ОУ» (планируем привлекать в качестве кооптированных членов юриста, экономиста, программиста, психолога, медицинского работника, частных предпринимателей);

· установлении сетевых связей с УС школ области;

· активном участии УС в оценке качества образования (в качестве общественных наблюдателей на ГИА и ЕГЭ);

· разработке образовательной программы основного общего образования (на очередном заседании членам УС предложено внести свои предложения по основным направлениям работы школы и внеурочной деятельности в связи с введением ФГОС);

· изменении содержания и качества гражданского воспитания и правового образования старшеклассников; более активное привлечение партнеров из органов внутренних дел и воинской части.

· привлечение внебюджетных средств для подготовки школы к новому учебному году.

Анализ деятельности управляющего совета школы
как основа эффективной реализации его управленческих функций

Корниенко Наталья Юрьевна,
председатель управляющего совета МОУ СОШ № 2

г. Переславля-Залесского

Управляющий совет в нашей школе был организован в 2011году по классической схеме, по которой в совет в пропорциональных долях входят родители, учителя, учащиеся и кооптированные члены.

Традиционными проблемами для решения с участием Совета школы были и остаются охрана и укрепление здоровья школьников, формирование здорового образа жизни, организация качественного питания, профилактика асоциального поведения, укрепление института семьи, ремонт и укрепление материально-технической базы школы. За достаточно короткий период существования управляющего совета в нашей школе была проделана немалая работа, результаты которой были благодарно оценены и администрацией школы, и родительской общественностью, и, конечно, самими школьниками.

Однако, мне как председателю совета, бывает сложно некоторые вопросы «сдвинуть с мертвой точки». Причин этому может быть множество, но я предприняла попытку проанализировать деятельность нашего управляющего совета с помощью SWOT-анализа, методология которого позволяет, во-первых, выявить внутренние сильные и слабые стороны, а, во-вторых, обрисовать внешние возможности и угрозы. Результаты анализа представлены в Таблице 1.

Что дала мне проведенная аналитическая работа? Более глубокое осмысление серьезности, важности и ответственности (в том числе личной) миссии, возложенной на управляющий совет.

Реализация основных задач управляющего совета требует основательной, я бы сказала «профессиональной» подготовки ее членов как в области знаний нормативно-правовой базы, так и стратегического планирования.

 Кроме того, управленческая, совместная деятельность группы людей невозможна без ее разумного распределения между участниками, четкой регламентации, эффективной организации и постоянного управления распределенной деятельностью, приводящего к общему запланированному результату. А этому надо учиться так же, как планированию, организации, мотивации и корректному контролю работы управляющего совета.

Важным определяющим фактором успешной деятельности УС является его способность понимать, осознавать школьную реальность и школьные проблемы, адекватно оценивать их, коллегиально вырабатывать в ясной и понятной всем форме цели, ради которых должно работать образовательное учреждение. Эти цели управляющий совет должен научиться преобразовывать в адекватные им управленческие решения, целесообразно воздействующие на всю систему школьного управления.

Необходимо помнить, что с содержательной стороны деятельность управляющего совета потенциально определена сферой его компетенции, очерченной уставом школы и школьным положением об УС. Недопустимо управляющему совету подменять работу родительского комитета или других органов самоуправления ОУ.

Ну и, наконец, крайне важным является прямое и заинтересованное участие управленцев в становлении общественной составляющей управления образованием. Общественность заинтересуется лишь тогда, когда к развитию государственно-общественного управления у государственных структур будет неформальный подход.

Таблица 1

АНАЛИЗ ДЕЯТЕЛЬНОСТИ УПРАВЛЯЮЩЕГО СОВЕТА МОУ СОШ № 2 г. Переславля-Залесского
	Сильные стороны (внутренние)
	Благоприятные возможности (внешние)

	· Возможность участия родителей в решении ключевых вопросов ОУ

· Решения УС являются обязательными для исполнения всех участников образовательного процесса

· Планирование и проведение мероприятий, интересующих родителей, в наиболее приемлемой для них форме

· Использование личных и профессиональных ресурсов родительской общественности, кооптируемых членов

· УС как «инкубатор» активистов-родителей и обучающихся (даже при смене состава совета его участники остаются активными помощниками в реализации идей УС)

· Возможность привнести в достаточно консервативную школьную систему «свежее дыхание» (новые идеи, формы взаимодействия и т.д.)

· Участие родителей в управлении ОУ повышает их ответственность и активность в реализации решений УС
	· Создана нормативно-правовая база для организации и деятельности Управляющих советов

· Возможность использовать накопленный опыт работы Управляющих советов муниципалитета, региона, страны

· Привлечение финансовых средств из внебюджетных источников

· Волонтерство, благотворительность (готовность как отдельных граждан, так и предприятий оказывать безвозмездную помощь)

· Возможность взаимодействия УС школ города (муниципалитета), проведения межшкольных совместных мероприятий

	Слабые стороны

	Предупреждающие действия
	Угрозы опасности, риски
	Преодоление

	· Отсутствие специальной подготовки для работы в УС

· Низкий уровень знаний нормативно-правовой базы

· Низкая компетентность большинства членов УС в направлениях, программах, стратегии образовательной политики учреждения, города, государства

· Высокая занятость членов УС (нехватка времени для активной работы в УС)

· Низкая нициативность, активность, самостоятель-ность членов УС

· Инициатива о создании УС исходила не от родителей, а от администрации ОУ, (при слабой информированности о специфике УС, это имело эффект очередного «навязан-ного» органа, почва для эффективной работы родителей не была подготовлена)

· Подчиненность директору ОУ (негласная) как следствие желания избежать возможных конфликтных ситуаций с администрацией ОУ

· Планирование работы на продолжительный период (год, четверть) не позволяет предусмотреть возникающие проблемы

· Выполнение работы, не соответствующей компетенциям совета
	· Изучение нормативно-правовой базы деятельности УС

· Участие в педагогических конференциях, меропри-ятиях социально-педагоги-ческой направленности муниципалитета, региона

· Обращение к учредителю с инициативой проведения обучающих семинаров для членов УС школ города

· Активный обмен опытом, наработками УС школ города

· Переход от планирования реактивного, направленного на поддержание текущего функционирования школы – к планированию стратеги-ческому, упреждающему и развивающему, исходящему из проблемно-ориентиро-ванного анализа школы, как управляемой социальной образовательной системы

· Отработка навыков работы в группе (поощрение активности участников, рассмотрение всех мнений, аргументированное и дипломатичное отстаивание позиции)

· Четкое разграничение полномочий всех органов самоуправления ОУ

	· Невысокая статустность участия родителей, представителей общественности в жизни школы

· Низкая активность родителей (сложно претворять решения и идеи в жизнь)

· Расхождение мнений родителей относительно миссии школы (образование, воспитание, образование+воспитание и т.д.)

· Низкая информиро-ванность родителей об особенностях материально-технического оснащения школы, финансирования и пр.

· Невысокий уровень авторитетности УС школы в глазах родительской общественности

· Проблема привлечения спонсоров
	· Поощрение любого участия родителей в школьной жизни

· Введение «политической моды» на участие общественности в управлении школой

· Ознакомление родителей с существующими схемами финансирования школы

· Широкое оповещение родительской общественности о проделанной УС работе (отчеты, стенд, сайт, СМИ)

· Психолого-педагогическое просвещение родителей, повышение родительской ответственности

Опыт работы Управляющего совета МОУ лицея № 86:
формы общественного участия в управлении лицеем

Большакова Ольга Владимировна,
директор МОУ лицея № 86 г. Ярославля

В Концепции модернизации российского образования говорится о повышении роли всех участников образовательного процесса – обучающихся, педагогов, родителей. Семья и школа призваны быть союзниками, а не конкурентами. Ведь семья и школа – это два социальных института, от согласованных действий которых зависит эффективность процесса воспитания. Признание в лице другого не конкурента, не оппонента, а партнера, а также специальным образом организованная совместная деятельность в этом направлении, дает положительный результат, создает основу для конструктивного диалога.

Управляющий совет лицея – это главный организатор эффективного взаимодействия участников образовательного процесса, организатор конструктивного диалога родительской общественности и лицея.

Управляющему совету лицея исполнилось семь лет. В 2012 году избрали уже третий состав. И никогда Управляющий совет не работал формально, всегда имел свое лицо. Совместно все члены Управляющего совета и администрация лицея обсуждают содержание деятельности лицея, принимают решения, а значит, и делят меру ответственности за конкретные шаги. Члены Управляющего совета постоянно взаимодействуют с родительскими комитетами классов и выступают с отчетами на родительских собраниях по параллелям.

Прежде всего, этому способствовали правильно, на демократической основе, организованные выборы в Управляющий совет:

· полная информация родительской общественности о предназначении, функционале, структуре Управляющего совета;

· заинтересованность и вовлечение каждой семьи в процесс выборов;

· победитель определялся путем тайного голосования (один представитель от одной параллели), который осуществляет постоянную обратную связь Управляющего совета с родителями параллели. Важно чтобы член УС имел активную жизненную позицию, а тогда и время на все дела находится.

Для того чтобы родители образовательного учреждения стали реальными участниками процесса управления школой необходимо, чтобы школа была информационно открытой. Только в этом случае изменится позиция родительской общественности, будет преодолено равнодушие, повысится ответственность родителей за настоящее будущее школы, произойдет рост заинтересованности в участии в управлении образовательным учреждением.

Лицей нашел свои варианты информационной открытости. Это, прежде всего, официальный сайт лицея (http://www.licey86.ru/), который содержит следующие разделы:

· Информация (http://www.licey86.ru/event/) – отражает происходящие в лицее важные события (праздники, конференции, конкурсы) с датой и временем их проведения. Еще одна важная роль раздела – сообщить даты родительских собраний, конференций, заседаний Управляющего совета, общественной приемной, рассказать о предстоящей работе летнего лагеря, предоставить список книг для чтения летом и многое-многое другое.
· О лицее (http://licey86.ru/o-licee.htm) – содержит справочную информацию о лицее, структуру, традиции, спектр образовательных услуг, кадровый состав лицея, результаты образовательной деятельности, работу по сохранению здоровья обучающихся, самооценку лицея, Устав, Программу развития, Самооценку. Раздел отражает постоянно действующие направления в работе лицея, здесь ученики могут представить свои творческие работы. Отражено и социальное партнерство, в фотогалерее представлены самые яркие события лицейской жизни. Есть профсоюзная страница и страница Управляющего совета, содержания информацию о структуре Управляющего совета, план работы Управляющего совета, списочный состав, график работы общественной приемной.
· На Главной странице (http://www.licey86.ru/) представлены лицензия с приложениями, аккредитация лицея, Публичный отчет.
· Новости (http://licey86.ru/news/) – раздел о жизни лицея, об итогах различных мероприятий и соревнований.
· Ученикам и родителям (http://licey86.ru/articles/) – информационный раздел, в котором размещаются материалы с родительских собраний, тесты, дополнительные материалы по подготовке к ЕГЭ для 10-11 классов, к ГИА для 8-9 классов, нормативные документы по проведению государственной итоговой аттестации. Учителям предоставлена возможность разместить свои материалы (вплоть до отдельного раздела по предмету). Ученики всех классов (с 5 по 11) найдут материалы, помогающие в выполнении домашнего задания, советы врача и психолога и многое другое.

· Достижения (http://licey86.ru/destinations/) – раздел рассказывает об успехах обучающихся в каждом учебном году, о победах на соревнованиях, городских, областных и всероссийских олимпиадах
· Обратная связь (http://licey86.ru/callback/) – в этом разделе все социальные партнеры лицея могут высказать свое мнение о работе сайта, задать вопросы по учебному процессу, узнать о новых мероприятиях. Так же в разделе указаны: адрес, телефон и схема проезда к лицею.
· Дневник ученика (http://licey86.ru/magazine/) – раздел позволяет родителям перейти в личный кабинет сервиса электронного журнала ученика.
· Вопрос-ответ (http://www.licey86.ru/answer) – раздел дает ответы на часто задаваемые родителями вопросы.
По мере усиления нашей информационной активности расширился круг участников информационного обмена, в нём сейчас участвуют и члены Управляющего совета, выпускники лицея, обучающиеся и их родители, представители других образовательных учреждений.

Одной из эффективных форм общественного участия в управлении лицеем является работа общественной приемной Управляющего совета.

В каждом образовательном учреждении есть категория родителей, слушающих и слышащих только себя, всегда недовольных школой, постоянно жалующихся в вышестоящие организации. Именно с целью построения диалога с такими родителями и начала работать общественная приемная. Мы убедились, что когда на вопросы и претензии отвечают общественные управляющие – родители, по-другому воспринимается информация, выстраивается конструктивный диалог родитель-родитель, снимается напряжение. Приём ведут члены Управляющего совета, но самая большая нагрузка ложится на председателя Управляющего совета Фролову Юлию Васильевну, которая, не пропустив ни одного заседания, рассматривает просьбы, жалобы и предложения, находит пути решения проблем с обязательно последовательным обсуждением информации на заседании Управляющего совета. Фролова Ю.В. осуществляет постоянную обратную связь, информируя родителей о результатах рассмотрения их предложений и заявлений.

Члены Управляющего совета лицея ищут новую форму взаимодействия с родительской общественностью, поэтому с ноября 2013 года на официальном сайте лицея будет открыта интерактивная приёмная Управляющего совета, способствующая личному вовлечению родителей в ключевые процессы жизнедеятельности лицея, обеспечивающая роль дискуссионной площадки, осуществляющая общественную экспертизу важных проектов и программ лицея.

Лицей является лидером по внедрению информационно-коммуникационных технологий в образовательный процесс. С 2010 года осуществляется предоставление услуг в электронном виде: ведутся электронные дневники, электронные журналы, осуществляется дистанционная поддержка обучения, проводится консультирование родителей и обучающихся в электронном виде. В 2011-2012 учебном году в лицее открыто Интернет-кафе, в котором лицеисты во второй половине дня дополнительно готовятся к ЕГЭ и ГИА, проходят on-line тестирования, участвуют в интернет-олимпиадах и интернет-проектах, подбирают материал для рефератов и докладов, общаются со школьниками из других стран, участвуя в международной проектной деятельности. Интернет-кафе оказалось настолько востребованным, что ребятам с двойками в дневнике места за нетбуками не досталось, что послужило дополнительным стимулом к повышению успеваемости учеников.

В вечернее время в Интернет-кафе родители получают консультацию по работе с электронными дневниками. Причем нередко, в рамках кафе, родители за чашкой чая поднимают различные проблемы и, обсуждая их с работниками лицея и членами Управляющего совета, давая советы друг другу, находят различные способы решения проблем. Совместная деятельность объединяет всех, дает возможность посмотреть на своего ребенка другими глазами.

Неоценимую помощь в решении вопросов укрепления физического здоровья обучающихся оказывает комиссия Управляющего совета, отвечающая за сохранение здоровья школьников.

Первыми шагами в работе комиссии были:

· оформление стенда «Здоровый образ жизни»;

· создание уголка по профилактике употребления ПАВ;

· мониторинг качества организации питания в школьной столовой.

Были проведены следующие мероприятия: рейд по проверке организации горячего питания в школьной столовой, встреча членов Управляющего совета с администрацией столовой, анкетирование учащихся и родителей по выявлению недостатков питания и улучшению ассортимента блюд.

Проведенные мероприятия дали положительные результаты:

· был пересмотрен ассортимент блюд;

· улучшены вкусовые качества пищи;

· увеличилось число детей, получающих горячее питание в столовой.

Комиссия участвует в разработке «Программы здоровья», организации спортивной работы, ведет наблюдение за выполнением норм техники безопасности и санитарно-гигиенических норм в лицее, осуществляет контроль организации горячего питания, принимает участие в разработке мер по профилактике вредных привычек, предупреждению инфекционных заболеваний, вносит предложения об изменениях внутришкольного распорядка.

Общественные управляющие проводят систематическую разъяснительную работу среди родителей и обучающихся о необходимости горячего питания, о чем свидетельствуют мероприятия плана работы комиссии:
	№ п/п
	Мероприятия
	Сроки

	1.
	Контроль работы столовой (температурный режим блюд, чистота в обеденном зале)
	Ежемесячно

	2.
	Мониторинг охвата горячим питанием учащихся лицея
	Ежемесячно

	3.
	Выступление на родительских собраниях «Здоровое питание школьника – залог успеха»
	Сентябрь

	4.
	Выставка «Чудо-овощ»
	Октябрь

	5
	Неделя здоровья
	Ноябрь

	6.
	Цикл радиопередач о здоровом питании
	Ноябрь, март

	7.
	Проведение викторин по параллелям: «Я знаю, что…» (о пользе горячего питания)
	Декабрь

	8.
	Проведение конкурса для обучающихся 5-6 классов «Самая чистая тарелка»
	Январь

	10.
	Заседание Управляющего совета. Анализ проведения
рейдов комиссии УС.
	Январь, апрель

Членами Управляющего совета подготовлены и размещены материалы для обучающихся и их родителей на официальном сайте лицея:

· О пользе горячего питания школьника.

· В каких продуктах живут витамины.

· Памятка родителям о необходимости здорового питания школьника.

· Пирамида здорового питания.

· Четыре принципа правильного режима питания.

· Что может укрепить иммунитет?

· Фотогалерея семейного конкурса «Кулинарный поединок».

· Фотогалерея конкурса «Чудо-овощ».

· Зарядка для глаз.

Проведенная совместная работа всех участников образовательного процесса по организации горячего питания дала положительные результаты: охват горячим питанием обучающихся лицея составляет 87% и через буфет питаются 9% обучающихся лицея.

Опыт работы комиссии Управляющего совета, отвечающей за сохранение здоровья обучающихся, был представлен общественными управляющими: председателем комиссии Остаповой Еленой Николаевной и председателем Управляющего совета Фроловой Юлией Васильевной на городском семинаре «Взаимодействие семьи и школы в организации горячего питания обучающихся» (17.11.2010г.), координационном семинаре школ, участников муниципальной базовой площадки «Создание модели работы школы по внедрению здоровьесберегающих технологий в образовательный процесс» (14.03.2012г.). Участники семинаров отметили высокую эффективность работы Управляющего совета лицея.

Неоценимую роль в организации эффективного взаимодействия всех участников образовательного процесса оказывают кооптируемые члены Управляющего совета лицея.

МОУ лицей № 86 был открыт как политехнический лицей в 1990 году. Это единственное в городе Ярославле образовательное учреждение, имеющее статус лицея, которое осуществляет профильное обучение учащихся 10-11 классов по направлениям:

· физико-математическое;

· химико-математическое;

· информационно-математическое.

 Именно такая направленность определила выбор кандидатуры для кооптации в УС.

 Одним из кооптируемых членов Управляющего совета МОУ лицея № 86 является Маланов Алексей Геннадьевич, кандидат технических наук, доцент, проректор по организации учебного процесса ЯГТУ. До 2005 года Алексей Геннадьевич был ответственным секретарем приемной комиссии ЯГТУ.
 В настоящее время Алексей Геннадьевич осуществляет руководство следующими направлениями деятельности университета:

· довузовская подготовка;

· организация учебного процесса и сессий, расписание учебных занятий;

· контроль и подведение итогов успеваемости, итоговая аттестация выпускников;

· управление качеством учебного процесса;

· распределение выпускников;

· комплексная система управления учебным процессом.

 Совместная деятельность лицея и ЯГТУ началась задолго до создания УС, на основании договорных отношений между учреждениями, когда школьный экзамен давал возможность поступления в ВУЗ. После создания УС лицея Алексей Геннадьевич выразил желание продолжать совместную работу в качестве кооптируемого члена.

 Взаимодействие осуществляется по нескольким направлениям:

· участие в родительских собраниях, конференциях, массовых мероприятиях лицея;

· чтение спецкурсов для лицеистов в урочное время (высшая физика в профильных физико-математических 10 и 11-х классах, высшая химия в 10 и 11-х химико-математических классах) преподавателями Ярославского государственного технического университета;

· во время занятий по Высшей химии, подготовке работ по химии и экологии на научно-исследовательские конференции старшеклассники лицея пользуются университетскими лабораториями;

· прохождение учебной практики десятиклассниками на кафедре инженерной графики во внеурочное время. Чертежная практика проходит в июне каждого учебного года. Ребята выполняют сборочный чертеж и учатся работать в программе «Автокад». Эта деятельность делает их поистине квалифицированными чертежниками;

· сопровождение выпускников, ставших студентами ЯГТУ (помощь студентам, испытывающим трудности в обучении);

· участие преподавателей технического университета в качестве экспертов выступлений обучающихся на «Неделе науки»;

· участие обучающихся лицея в научно-исследовательских конференциях, спортивных мероприятиях и творческих делах ЯГТУ.

Опыт работы Управляющего совета лицея показывает, что организация реального партнерства школы и родителей возможна. Наше партнерство основывается на том, что лицей – открытая школа, готовая к интенсивному информационному обмену и предоставлению достаточных возможностей родителям в управлении лицеем.

Управляющий совет лицея – ресурс развития территории

Кмицикевич Елена Александровна,

заместитель председателя

Управляющего Совета МОУ, лицей № 1
Управляющий совет МОУ лицей № 1 работает уже второй год. Это был нелёгкий период: члены совета осваивали и разрабатывали нормативно-правовую базу, изучали существующий опыт, анализировали его. В общем, делали первые шаги.

Не сразу пришло и понимание сложности и важности возлагаемой на нас миссии. Да и по сей день в обществе нет полного согласия: нужны ли управляющие советы как одна из возможных форм государственно-общественного управления школой, или это очередная структура, дублирующая многие другие. Ведь, как показывает практика, в наших школах создано значительное количество различных комиссий, советов, так или иначе призванных решать школьные проблемы и задачи.

Выстроить систему отношений между всеми участниками образовательного процесса, обеспечить учёт интересов всех групп, вывести школу на качественно новый уровень, учесть местные, национально-культурные, социальные и экономические условия, на наш взгляд, поможет создание управляющего совета в каждом образовательном учреждении.

Современная законодательная база позволяет наделить Управляющие советы реальными управленческими полномочиями, в основе которых лежит распределение компетенций. Таким образом, Управляющий Совет – орган, с помощью которого родители и другие представители общества реально участвуют в планировании развития школы, финансово-хозяйственной деятельности, организации уклада жизни школы.

В основе деятельности нашего управляющего совета лежит понимание того, что УС – это, прежде всего, орган соуправления конструктивно дополняющий функции администрации образовательного учреждения, а не подменяющий их, решающий задачи стратегического управления лицеем, что Совет – это переговорная площадка, позволяющая выработать консолидированное решение по вопросам стратегии развития школы и путей её реализации.

В структуре управляющего совета лицея (количество обучающихся – 702 человека) три комиссии: финансово-экономическая, стратегическая и организационно-правовая. В состав комиссии 17 человек. Это семь родителей обучающихся всех ступеней образования; три работника лицея; двое старшеклассников, три кооптированных члена; руководитель образовательного учреждения и представитель учредителя.

Конечно, для того, чтобы управляющий совет приобрёл значимость, заработал авторитет, нужен определённый срок, но за два года, что существует совет, сделано несколько хороших, полезных дел:

· отремонтировано ограждение лицея;

· изготовлены и укреплены таблички, запрещающие мусорить и выгуливать собак на территории школы;

· проведена разъяснительная работа среди населения по соблюдению порядка на территории школы;

· налажена работа членов УС в комиссии по профилактике правонарушений несовершеннолетними;

· по запросам родителей проведены две проверки предоставления услуги школьного питания и высказаны пожелания по организации питания;
· организована работа общественной приемной управляющего совета. Но, к сожалению, данная деятельность не нашла отклика у родителей. Поэтому было принято решение организовать работу общественной приемной на сайте лицея.

· налажено взаимодействие с учреждением НПО Профессиональное училище № 41 по проведению предпрофильной подготовки обучающихся 9-х классов в рамках Концепции модернизации образования;

Стало традицией проведение благотворительной ярмарки в рамках празднования Масленицы. Заработанные средства (23 тыс. руб. в 2011 году и 21 тыс. руб. в 2012 году) пошли на благоустройство школьного двора.

На этом хотелось бы остановиться отдельно. Школьный двор – это лицо школы. Ещё два года назад двор лицея был пустынным, неуютным и безжизненным. Не было красивых клумб, спортивных сооружений, мест для отдыха. По инициативе управляющего совета лицея и школьного самоуправления была проведена первая благотворительная ярмарка со сбором средств на благоустройство школьного двора, затем вторая. И если на первый субботник пришло немного родителей, то на второй – весь двор был полон.

Родители вместе с детьми и педагогами привели в порядок двор, покрасили турники, сделали песочную отсыпку, установили спортивные сооружения, обустроили детскую площадку, разбили клумбы.

Сейчас школьный двор - место активного отдыха населения микрорайона. К слову сказать, в пределах микрорайона лицея проживает около 4-х тыс. человек разных возрастных категорий. В непосредственной близости располагаются пятиэтажные и девятиэтажные дома, придомовая территория которых практически не обустроена, да и во всём городе недостаточно мест для отдыха.

Таким образом, школьный двор как площадка для организации культурно-спортивного досуга населения – реальная и злободневная необходимость жителей микрорайона.

Управляющий Совет в тесном взаимодействии со школьным самоуправлением, администрацией лицея, органами местного самоуправления и общественностью намерен продолжать и развивать, ставшее уже традицией, это общее дело. Обустроенный, уютный и цветущий школьный двор позволит организовать досуг детей и молодёжи, укрепит социальные связи между детьми, их родителями и другим взрослым населением, создаст условия для комфортного и активного отдыха населения.

Таким образом, реализация практически значимых проектов по улучшению жизни школы является эффективным способом вовлечения общественности в управление образовательным процессом. В планах Управляющего Совета обустройство внутреннего дворика лицея. Планов много. И все они послужат формированию имиджа лицея № 1 как центра культурной жизни территории микрорайона.
Управляющий совет как один из способов формирования
социальной компетентности обучающихся
в МОУ СОШ № 6 города Тутаева Ярославской области

Овсянникова Ольга Геннадьевна,
учитель МОУ СОШ № 6, член УС
 В 2004 году был дан старт федерального эксперимента по апробации новой модели управления образованием с участием Управляющих советов, наше образовательное учреждение получило статус региональной экспериментальной площадки.
С 15 по 17 апреля 2004 года рабочая группа в составе Соколовой В.Н. – ведущего специалиста Департамента образования, Орловой М.Н. – в то время директора школы, Грачевой Н.А. – директора школы № 5 и двух представителей родительской общественности участвовали в семинаре в г. Москве. 5 августа 2004 года вопрос участия школ № 5, 6 г. Тутаева по апробации УС был вынесен на рассмотрение Муниципального Совета ТМР и получил поддержку со стороны законодательной власти на уровне МО. Члены рабочей группы прошли подготовку через участие в Международной конференции с 27 по 28 декабря 2004 года.
В декабре состоялись выборы первого состава УС школы, а в январе 2005 года УС был первым зарегистрирован в Ярославской области. И с этого времени УС СОШ № 6 начал свою активную деятельность. Сейчас работает третий состав УС, в составе которого17 человек, трое из них – обучающиеся.

Большая роль в становлении новой модели управления образованием с участием Управляющих советов принадлежала недавно ушедшему из жизни Анатолию Аркадьевичу Пинскому, который руководил созданной Минобрнауки рабочей группой по развитию общественного управления в школах. У нас он провёл семинар «Введение, становление и развитие УС образовательного учреждения», активными участниками которого были не только родители-управляющие, учителя, но и дети –управляющие. Школа не раз являлась площадкой по распространению опыта в области государственно-общественного управления для городских и сельских школ как Тутаевского МО, так и соседних МО.
Почему нашей школе было предложено принять участие в апробации новой модели управления образованием? Мы ведём постоянную работу по совершенствованию ученического самоуправления, та система, которая сложилась в настоящее время, для нас наиболее удобна. В школе создана республика «Олимпия», которая способствует развитию творческой инициативы, привитию культуры поведения, осуществлению делового и творческого общения обучающихся и педагогов.
Во время проведения одной из деловых игр ребята так рассказали о структуре самоуправления:

Есть в нашей школе президент,

Есть мэры в каждом классе

Есть управляющий совет

Стоит у власти Настя.

Теперь по четвергам она

Совет ведет с активом.

И старшеклассники теперь

Ведут себя учтиво.

А наша дружная семья

«Олимпией» зовется.

Из разных школ спешат друзья,

Совет им дать придется

Как дальше школой управлять,

Вести порядок новый,

Как лучше вместе отдыхать,

Как зал отстроить новый.

Нам все задачи по плечу,

Учиться стали лучше.

И как страну свою беречь

Мы тоже вас научим.

Как точно подметил Владимир Иванович Даль: «Воспитывать – научать, наставлять, обучать всему, что для жизни нужно». Таким образом, воспитание предполагает широкий спектр деятельности взрослых по развитию ребенка. Одним из направлений такой деятельности является развитие системы школьного самоуправления. В нашем образовательном учреждении она представлена Советом старшеклассников. Совстар – это организация активных, молодых, веселых и находчивых, которые стремятся сделать нашу школу и мир вокруг себя лучше. При нем сформировано пять министерств: «Отечество», «Мир и Я», «Творчество», «Здоровье», «Экология» с целью развития творческих, организаторских, интеллектуальных способностей учащихся.
С момента избрания Управляющего совета школьное самоуправление вступило в новую, более серьезную стадию развития. Старшеклассники поняли, что к их мнению прислушиваются, и они играют не последнюю роль в принятии решений. Представитель Управляющего совета школы постоянно присутствует на заседаниях Совета старшеклассников, что позволяет быть в курсе всех школьных событий. Регулярным мероприятием стало обсуждение школьных проблем на круглом столе с администрацией и членами УС. Ребята выносят предложения на заседания Совета старшеклассников с участием администрации, затем на заседания Управляющего совета, разрабатывается план действий по выполнению, назначаются ответственные. Представительство учащихся дает возможность на заседаниях обсуждать вопросы, которые представителями других групп просто никогда не будут поставлены, а активу обучающихся это дает возможность развить у себя лидерские, управленческие, организаторские качества. Школьники–управляющие сегодня не только исполнители, а самые настоящие партнеры взрослых в реализации ключевых дел, социально-значимых проектов, они представляют и защищают права и интересы школьников. Ребята ставят разные вопросы (от мелких бытовых до управленческих решений на уровне администрации):

· о создании комфортных и безопасных условий в ОУ;
· соблюдение требований СанПиНа;
· организация кружковой и спортивной работы;
· организация учебной деятельности.
Нашей школе 32 года. Все эти годы мы вели настойчивый поиск форм, способов включения педагогов, обучающихся, родителей в организацию обучения и воспитания детей, в формирование приоритетных ценностей школьного коллектива, в совместное осмысление перспектив развития. Так как же сделать систему самоуправления более совершенной и самое главное работающей и эффективной?
В основе развития школы как воспитательной системы лежат, на наш взгляд, три важнейших внутренних процесса:

· педагогическое самоуправление;

· детское самоуправление;

· детско-взрослое соуправление.

Последний процесс имеет особое значение. Во-первых, именно детско-взрослое соуправление объединяет процессы педагогического и детского самоуправления (которые в принципе могут существовать и независимо друг от друга) в единую систему. Во-вторых, в процессе соуправления решением школьных проблем педагоги и учащиеся могут в полной мере осознать общность своего школьного бытия, почувствовать себя взаимно ответственными субъектами образовательного процесса. Наконец, в-третьих, именно в актах соуправления педагогов и учащихся происходит формирование культуры партнерских отношений между людьми разного возраста и социального опыта, что является ценным как для собственно школьного, так и для более широкого социального контекста, в том числе, для становления гражданского общества в нашей стране.
Детско-взрослое соуправление в школе разворачивается в различных формах, в том числе в форме заседания Управляющего совета, положение о существование которого закреплено в Законе РФ “Об Образовании». Управляющий совет школы дает простор развитию самоуправлению, сам развивается. Когда дети научатся управлять сами, тогда и будет развиваться самоуправление.

Сегодня конкурентоспособность человека на рынке труда во многом зависит от его способности овладевать новыми технологиями, адаптироваться к имеющимся условиям труда. Поэтому происходящие в современности изменения в общественной жизни требуют развития новых способов образования и воспитания, имеющих дело с индивидуальным развитием личности, творческой инициативой, навыками самостоятельного движения в информационных полях, формирования у обучающего универсального умения ставить и реализовывать задачи для разрешения возникающих проблем в профессиональной деятельности, самоопределении, повседневной жизни.

Такую возможность дает социальное проектирование, основная цель которого – создать условия, способствующие формированию у обучающихся собственной точки зрения по обсуждаемым проблемам. Социальное проектирование представляет собой незаменимую сферу применения гражданских компетентностей. Здесь возможна живая практика, с настоящими социально – значимыми результатами, реально влияющими на социальную действительность.
 С 2008-2012 годы Управляющим Советом реализуются следующие проекты:
· социальный проект «Масленица»;
· торжественная церемония награждения лучших учеников школы в различных номинациях по итогам прошедшего года, а также чествование их родителей. На церемонии награждения в 2012 году присутствовало 134 родителя. Это один из самых ярких проектов Управляющего совета школы;
· по решению Управляющего совета был выпущен сборник «Духовно-нравственное воспитание школьников» (методическое пособие), в котором опубликованы авторские разработки классных часов по духовно-нравственному направлению учителей нашей школы. По этому пособию проводятся единые классные часы в учреждении;
· ежегодно проводится фестиваль «Ее величество-Семья», который стал традиционным с 2009 года;
· ежегодный районный фестиваль «Романовское кружево» также проводится по инициативе Управляющего совета школы в целях пропаганды народных промыслов нашего края;
· в данный момент запущен детско-взрослый проект «Школьный двор – зона комфортного пребывания». Задача данного проекта: озеленение близлежащей территории школы, благоустройство пришкольного участка, эстетическое оформление игровой зоны для младших школьников.
Эти дела действительно являются общешкольными. Весь коллектив готовится к ним. На них не надо зазывать родителей, они приходят сами, так как готовились вместе со своим ребенком или были ответственными за определенное направление.
Делегирование полномочий и ответственности создают условия для управленческой деятельности детей и оказывают содействие в реализации принятых органами Управляющим советом решений. Планирование, организация, подведение итогов многообразной деятельности заставляют детей и взрослых вступать в разнообразные отношения – постоянные, временные, периодические. Они возникают, складываются, развиваются, а иногда и разрушаются в процессе выполнения совместных дел. Они составляют костяк, основу всей структуры взаимоотношений.
Мы всегда помним, что участниками образовательного процесса являются и педагоги, и дети, и родители. Они несут информацию всем остальным, разъясняют и рассказывают. Это обеспечивает открытость образовательного учреждения и тем самым работает на положительный имидж. Наша мечта – создание команды учеников, родителей и учителей, способной реализовать самые смелые новые проекты.

 Государственно-общественное управление - будущее нашей школы. Только оно способно превратить школу в инструмент гражданского общества, т.к. Управляющий совет школы является институтом партнерства для всех участников образовательного процесса и социума. Делегирование полномочий и ответственности создают условия для управленческой деятельности детей и оказывают содействие в реализации принятых органами Управляющим советом решений. Планирование, организация, подведение итогов многообразной деятельности заставляют детей и взрослых вступать в разнообразные отношения – постоянные, временные, периодические. Они возникают, складываются, развиваются, а иногда и разрушаются в процессе выполнения совместных дел. Они составляют костяк, основу всей структуры взаимоотношений.
Мы всегда помним, что участниками образовательного процесса являются и педагоги, и дети, и родители. Они несут информацию всем остальным, разъясняют и рассказывают. Это обеспечивает открытость образовательного учреждения и тем самым работает на положительный имидж. Наша мечта – создание команды учеников, родителей и учителей, способной реализовать самые смелые новые проекты.

 Государственно-общественное управление - будущее нашей школы. Только оно способно превратить школу в инструмент гражданского общества, т.к. Управляющий совет школы является институтом партнерства для всех участников образовательного процесса и социума.

Пять факторов успеха деятельности управляющего совета
Октябрьской СОШ

Смолина Надежда Витальевна, директор школы
Муравьева Валерия Георгиевна, председатель Управляющего совета школы
Успешная деятельность современной школы невозможна без продуктивного диалога между педагогами с одной стороны и обучающимися и их родителями – с другой.

Наличие Управляющих Советов - это признак школы, устроенной на демократических началах, что способствует повышению качества образовательной деятельности учреждения.

В марте 2009 года в МОУ Октябрьской СОШ был создан УС. В него вошли 12 человек: директор школы и 2 педагога, 3 родителя, 2 ученика, 3 кооптируемых члена и 1представитель от Управления образования.

Сформировали три комиссии в Управляющем совете: нормативно-правовую, финансово-хозяйственную и организационно-педагогическую. Все члены УС распределились для работы в этих комиссиях.

Как же Управляющий Совет помог улучшить работу школы с родителями, с семьями школьников?

Во-первых, Управляющий совет помогает донjcbnm до работников школы мнение родителей обучающихся, пожелания семьи к образовательному учреждению и учителям.

С этой целью проводятся:

· беседы с родителями,

· встречи с членами родительских комитетов классов;

· анкетирование родителей где, родители школьников рассказывают о своих пожеланиях и потребностях.

В школе работает приемная Управляющего совета. На заседания УС приглашаются обучающиеся - нарушители дисциплины, прогульщики и их родители. УС проводит профилактические беседы c детьми асоциального поведения. Также УС помогает с трудоустройством родителей, оказавшихся в трудной жизненной ситуации.

Во-вторых, Управляющий совет помогает в улучшении условий жизни детей в школе. Именно по запросам родителей проверялось качество школьного питания, безопасность детей, комфортность школьной среды, устройство школьного быта, оздоровительные занятия, разумное сочетание учения и отдыха.
В-третьих, Управляющий Совет помогает в повышении качества образовательных услуг. Так на последнем заседании УС мы утвердили новую Образовательную программу для начальной школы, которая вступит в силу в новом учебном году при переходе на Федеральные Государственные образовательные стандарты.

В-четвертых, Управляющий Совет «дает добро» на реализацию программы развития школы – документа, в котором ясно и четко показывается будущее нашей школы, ее завтрашний день. Сейчас ведется работа по написанию новой программы развития на 2012-2014 годы, созданы творческие группы и УС принимает активное участие в этой работе.

В-пятых, Управляющий Совет может улучшить положение дел в таком непростом и важном вопросе школьной жизни, как финансовое обеспечение, поиск и привлечение внебюджетных средств, а также наиболее рациональное расходование бюджетных средств.

Нашим социальным партнером является ОАО «Ярославский бройлер», с которым мы тесно сотрудничаем. Большинство родителей наших учеников работают на данном предприятии. УС обратился к руководству Ярославского бройлера с просьбой об оказании помощи семьям и школьникам. И наши партнеры приняли решение о поддержке одаренных детей, активных участников школьной жизни.

Уже три года обучающиеся, закончившие четверть и год на «4» и «5» получают стипендию один раз в четверть. Также выдаются премии лучшим спортсменам, победителям конкурсов, олимпиад, научных чтений. Пусть это небольшие суммы, но это помощь семье.

Каждую четверть вручается переходящий кубок «Лучший класс», а по итогам года лучший класс и активные участники школьных мероприятий получают поездку в качестве поощрения. В 2010 году 40 детей побывали в Костроме, в 2011 году состоялась поездка в Суздаль, а для выпускников 9 классов была оказана помощь в организации поездки в Санкт-Петербург. В 2012 году была организована поездка в Москву, которая была посвящена 200-летию победы в Бородинском сражении.
 «Ярославский бройлер» оказывает помощь в улучшении материально-технической базы школы. В прошлом году школе были подарены 30 пар лыж, а также приобретена форма для участия в спортивных соревнованиях. Ежегодно наши социальные партнеры выделяют средства на подготовку школы к новому учебному году.

Также ежегодно проводятся совместные конкурсы рисунков, где победителей «Ярославский бройлер» награждает памятными призами.

В чем же мы видим перспективы работы УС?

1. Работа с детьми, оказавшимися в трудной жизненной ситуации.

2. Работа с семьями, находящимися в сложном социальном положении.

3. Координация досуговой деятельности обучающихся в условиях школы и посёлка Октябрьский.

СЕКЦИЯ 3. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА УРОВНЕ ДОШКОЛЬНОГО ОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ
Практика создания Управляющих советов в дошкольных образовательных учреждениях города Ярославля

Плескевич Маргарита Владимировна,

начальник отдела дошкольного образования

департамента образования мэрии города Ярославля

Мы живем в интересное время – время быстрых перемен, неожиданных решений, интересных результатов. В муниципальной системе дошкольного образования города Ярославля происходят серьезные изменения, направленные на обеспечение доступности, эффективности и качества образовательных услуг.

У руководителей дошкольных образовательных учреждений (далее по тексту – ДОУ) сформировано представление о том, что путь к новому состоянию и качеству дошкольного образования невозможен без организации диалога между администрацией, сотрудниками и родительской общественностью. Мы понимаем, что родительская общественность вправе участвовать в определении содержания образования и предъявлять более высокие требования, как к условиям образовательного процесса, так и к его результатам. Таким образом, необходимость участия представителей родительской общественности в управлении дошкольным образовательным учреждением определяется возрастающими требованиями к качеству образовательных услуг.

За последние годы в городе сделано много для того, чтобы образование имело общественную направленность. Наша инициатива по созданию органов государственно-общественного управления ДОУ поддержана заведующими.

Анализ работы органов самоуправления – родительских комитетов, позволил сделать вывод о том, что они обладают совещательным голосом и не являются самостоятельными участниками управления ДОУ. Все вопросы управления решаются администрацией учреждения и, в первую очередь, с учетом ее текущих интересов, при этом органы самоуправления выполняют фактически формальную роль.

Опрос родителей, проведенный на ежегодной конференции органов самоуправления ОУ, показал, что большинство из них определяют себя как полноправные и заинтересованные заказчики и участники образовательного процесса.

Мы считаем, что наиболее разработанной формой привлечения родительской общественности к участию в управлении образовательным учреждением является создание Управляющих советов, наделенных управленческими полномочиями. Управляющие советы – новая форма общественного управления в дошкольном образовании.
Механизмы включения родительской общественности в управление образовательными учреждениями проработаны на уровне общеобразовательных школ города Ярославля. Опыт школ показывает, что развитие общественной составляющей в управлении образованием помогает привлечь в образовательные учреждения дополнительные ресурсы, обеспечить их развитие, сделать более чувствительными к актуальным запросам семьи и общества.

В тоже время специфика учреждений дошкольного образования не позволяет во всем объеме воспользоваться применяемыми в школах моделями Управляющих советов по ряду причин:

· недостаточная степень разработанности нормативной базы государственно-общественного управления дошкольным образованием;

· неравномерность развития органов государственно-общественного управления во всех дошкольных образовательных учреждениях города;

· недостаточная информированность части родительской общественности и местного сообщества в вопросах общественного участия в управлении дошкольным образованием.

Департаментом образования проводится следующая работа по созданию моделей Управляющих советов в ДОУ:

1. Приказом департамента образования от 23.05.2011 № 2355 утвержден порядок взаимодействия департамента образования мэрии города Ярославля и муниципальных образовательных учреждений при создании и деятельности Управляющих советов.

2. Проведен анализ существующей нормативно-правовой документации по вопросам создания Управляющих советов.

3. Разработаны рекомендации для заведующих по внедрению моделей государственно-общественного управления в ДОУ.

4. Проведены совещания с руководителями учреждений по созданию управляющих советов и деловая игра «Родители и дошкольные образовательные учреждения: возможности конструктивного диалога».

Управляющие советы создаются в тех ДОУ города, где созданы необходимые условия:
· подготовка администрации к продуктивному диалогу с участниками образовательного процесса и представителями общественности;

· наличие у ДОУ опыта эффективного сотрудничества с родителями по разным направлениям деятельности;

· внедрение инноваций, направленных на развитие ДОУ, в образовательный процесс.

Дошкольные образовательные учреждения, желают они того или нет, вынуждены конкурировать друг с другом как за детей (даже при большой очередности), так и за лучших педагогов, так как спрос на одни учреждения выше, чем на другие учреждения.

В настоящее время в 21 дошкольном образовательном учреждении № 5, 26, 38, 41, 56, 65, 81, 91, 101, 109, 149, 157, 167, 171, 192, 221, 223, 231, 232, 233, 247 (12%) созданы Управляющие советы, которые нарабатывают практический опыт государственно-общественного управления ДОУ.
Создание Управляющего совета – очень ответственное решение, поэтому пока немногие дошкольные образовательные учреждения к этому готовы по следующим причинам:

· недостаток информации о создании Управляющих советов в ДОУ;

· непонимание реальных полномочий Управляющих советов;

· недостаточная проработанность нормативной базы;

· сложность процедур создания Управляющего совета;

· отсутствие возможности для обучения членов Управляющих советов;

· подбор кандидатуры председателя Управляющего совета.
В настоящее время мы накапливаем опыт создания Управляющих советов, который позволит ДОУ относиться к их работе неформально.

В состав Управляющих советов входят профессиональные юристы, строители, медицинские работники всегда готовые помочь своими профессиональными знаниями.

Первые шаги в организации деятельности управляющих советов позволяют сделать следующие выводы:
1. Участие родителей в управлении стимулирует дошкольное образовательное учреждение адаптироваться и меняться в соответствии с интересами родителей, следовательно, наличие Управляющего совета в ДОУ постепенно будет делать его все более удовлетворяющим интересам потребителей и более конкурентоспособным.

2. Наличие в ДОУ работающего Управляющего совета создает имидж современного дошкольного образовательного учреждения с демократичным стилем управления, так как в основной массе дошкольные образовательные учреждения традиционно консервативны. На формирование имиджа ДОУ влияют родители воспитанников.
3. Управляющий совет позволяет сделать взаимодействие родителей и ДОУ более плодотворными. Непосредственная вовлеченность Управляющих советов в вопросы управления ДОУ, знакомство с проблемами, которые стоят перед администрацией – снимают подавляющее число претензий, помогают в разрешении конфликтных ситуаций.

4. Управляющие советы включаются в решение актуальных проблем дошкольного образовательного учреждения, обеспечивают защиту интересов и прав участников образовательного процесса, принимают решения по вопросам организации функционирования ДОУ, утверждают программы ее развития, оказывают содействие в укреплении материальной базы. Содействуют привлечению внебюджетных средств, в том числе родительских добровольных пожертвований для обеспечения деятельности и развития ДОУ, составляют смету расходов внебюджетных и родительских пожертвований. Заслушивают отчеты руководителя по итогам учебного года.

5.Участие Управляющих советов в разработке и согласовании основной общеобразовательной программы ДОУ становится важнейшим механизмом формирования и реализации общественного заказа на образование.

6. С помощью Управляющих советов формируются механизмы общественного контроля и оценки качества условий и результатов предоставления образовательных услуг.

7. У ДОУ появились дополнительные финансовые возможности приобретать оборудование для развития и оздоровления детей, создать и развивать сайт детского сада, выпускать газету ДОУ, обеспечивать транспортными услугами детей и сотрудников.

В тоже время мы понимаем, что Управляющие советы – это не панацея от всех бед, но его наличие в ДОУ свидетельствует о построенной на демократических началах системе управления. Без развития общественного участия родителей в управлении ДОУ невозможно достичь нового качественного образования.
Положительные эффекты развития государственно-общественного управления ДОУ в муниципальной системе образования:

· повышение открытости и прозрачности системы образования;

· рост интереса местного сообщества и родителей к жизни ДОУ;

· повышение активности родителей, представителей общества в управлении и содействии развитию ДОУ.

Департамент образования будет продолжать работу в данном направлении, тем более что государственная политика в сфере образования все настойчивее подталкивает дошкольные учреждения к такому решению и для многих из них создание Управляющего совета – вопрос времени. Сегодня в планах департамента образования к 2014 году создание Управляющих советов в 50% ДОУ.
Управляющий совет в ДОУ:
проблемы становления и перспективы развития

Перепелица Елена Григорьевна,

заведующий муниципального дошкольного образовательного учреждения
детского сада общеразвивающего вида № 57 г. Рыбинска
Один из ключевых принципов современного образования – принцип демократического, государственно-общественного управления, обеспечивающий усиление общественного участия в образовании и в управлении им, рост влияния общества на качество образования и его доступность для всех слоёв населения, повышение открытости образования для общественности.
Расширение полномочий общественности в управлении образованием является одним из приоритетных направлений формирования и реализации современной модели образования. Оформление данного процесса проходит, в том числе путём создания в общеобразовательных учреждениях органов государственно-общественного управления – Управляющих Советов.

В нашем дошкольном учреждении Управляющий Совет – это коллегиальный орган, состоящий из избранных и назначенных членов, имеющий управленческие полномочия по решению и согласованию значительных вопросов функционирования и развития учреждения.

Наш Управляющий Совет начал действовать совсем недавно – в октябре 2011 года. Не просто пришло понимание о необходимости его создания, так как в детских садах традиционно создавались и работали родительские комитеты, эти органы самоуправления были привычны и понятны. Не хватало информации, примеров положительного опыта эффективной работы таких Советов именно в ДОУ.

Подтолкнули нас к принятию решения о создании Управляющего Совета внешние обстоятельства. В 2011 году в нашем учреждении после реконструкции открылся второй корпус. Штат увеличился больше чем на 50% и новые сотрудники не ощущали себя частью общего коллектива, так же и родители воспитанников чувствовали некоторую обособленность в зависимости от нахождения ребёнка в одном из корпусов. В таких условиях создание Управляющего Совета послужило дополнительным фактором для объединения образовательного сообщества. Множество проблем, связанных с реорганизацией учреждения требовали привлечения внимания общественности и в этом плане на Управляющий Совет так же возлагались определенные надежды. Очень помогла курсовая подготовка в ГОАУ ЯО Институт развития образования по модульному учебному курсу «Обучение общественных управляющих», которую я прошла в 2010 году.

В настоящее время процедура создания Управляющих Советов в целом разработана и апробирована, имеется примерная нормативная база и методические рекомендации, это позволило качественно организовать работу по формированию Управляющего Совета.
Создавался он в учреждении в атмосфере заинтересованности, коллектив и родители активно участвовали в выборах, хотели знать каждого кандидата, бурно обсуждали кандидатуры, отстаивали свое мнение. Но проблема недостаточной компетентности членов Управляющего Совета все равно проявилась на самых первых этапах работы. Чаще родители выдвигали людей активных, тех, кто больше других выступал на собраниях. Однако нередко к работе в Управляющем Совете они оказались не готовы: не готовы погружаться в проблемы детского сада, не готовы тратить личное время, не готовы брать на себя ответственность за принятые решения. Некоторые из них ошибочно отождествляли слово «управление» со словом «контроль» и пытались отслеживать каждый шаг администрации, педагогов и особенно медицинского персонала.

Родители подчас хотят обсуждать важные, но не главные вопросы (обустройство прогулочных участков, ремонт веранд и групповых помещений, приобретение мебели, игрушек и канцелярии, меню детского сада и т.д.), а их задача – оценка качества образования и стратегические вопросы развития образовательного учреждения. Полномочия Управляющего Совета на самом деле широки. Оказалось, что в составе управляющего совета не все члены имеют представления о современном дошкольном учреждении, его устройстве, программах развития, необходимом качестве образования. Это люди разного возраста, с разным уровнем профессиональной подготовки, но они, как общественные управляющие, должны разбираться и в юриспруденции, и в бухгалтерской отчётности, и в образовательном процессе.

И в сложившихся условиях приобрела актуальность задача – как избежать формального подхода в деятельности уже созданного Управляющего Совета и сделать её эффективной?
Для выявления различных точек зрения по вопросам эффективной работы Управляющего Совета в ДОУ мы разработали анкету для членов Совета, в которой предлагались различные вопросы:
· Для чего создаётся управляющий совет в детскому саду?
· Что даёт его деятельность педагогам, администрации, родителям и лично каждому участнику?

· Какие вопросы родители хотят обсуждать и какие решения готовы принимать и нести за это ответственность?
· Сколько личного времени готовы тратить на работу в составе Управляющего Совета?
· В чём испытывают затруднения, и в какой помощи нуждаются?
Анкетирование показало, что мнения педагогов и родителей не всегда совпадают. Например, педагоги не считают целесообразным рассматривать вопросы распределения стимулирующей части фонда оплаты труда на Управляющем Совете, а родители не готовы участвовать в разработке образовательной программы детского сада. Из ответов родителей стало ясно, что они принимают проблему соуправления ДОУ. Участие в работе Совета – это их шанс быть услышанными. Для активных и неравнодушных родителей членство в Управляющем Совете даёт официальный статус, а вместе с ним возможность представлять и отстаивать свои интересы.

Но и родители, и педагоги были единодушны в том, что им не хватает не только компетентности в управлении, но и информированности о некоторых аспектах жизни детского сада.

Потому всё более актуальной становится задача подготовки членов Управляющих Советов в ДОУ. Одним из вариантов решения данной задачи мы предлагаем, на муниципальном (а, возможно, и региональном) уровне, разработать брошюру для общественных управляющих с учётом специфики образовательного учреждения, а для председателей Управляющих Советов организовать подготовку в виде, например, дистанционного семинара.

Так как вопрос «о времени» показал, что люди не готовы тратить много личного времени на общественную работу. В своем учреждении мы подготовили памятку для члена Управляющего Совета, а так же уделяем большое внимание системе информирования родителей (членов УС) о жизни нашего учреждения. Мы практикуем предварительное погружение членов Управляющего Совета в содержание рассматриваемых вопросов. И хотя это отнимает дополнительные силы и время обеих сторон, но на сегодняшний день это вынужденная и необходимая мера.

Управлять образовательным учреждением, без понимания как оно устроено и как оно живет, невозможно. Поэтому для членов Управляющего Совета важно участие в значимых общесадовых делах и мероприятиях. Так Управляющий Совет активно принимал участие в подготовке и организации экологической акции по озеленению территории детского сада «Каждой семье – свое дерево», проведении субботников по благоустройству прогулочных участков, участвовал Совет и в реализации проекта «Информатизация образовательного процесса ДОУ» и в поиске новых социальных партнеров. Живые дела более понятны, видимы и, в какой то мере, способствуют созданию неформальной обстановки, налаживанию личных взаимоотношений у членов Управляющего Совета.

Для эффективной работы Управляющего Совета мы постарались максимально учесть принцип личностно-ориентированного подхода. При выборе комиссии и распределении обязанностей между членами Управляющего Совета учитывали интересы, профессиональные знания и их собственное желание. А при составлении плана работы были выбраны в первую очередь самые интересующие родителей направления деятельности детского сада: обеспечение сохранности и укрепление здоровья воспитанников, организация медицинской деятельности и питания в детском саду, подготовка детского сада к новому учебному году и др.

На первых этапах важно не торопиться реализовать все полномочия Управляющего Совета, используя принцип постепенности. Так, например, такие функции, как: участие в разработке критериев качества деятельности педагогов, участие в утверждении программы развития, в аналитической работе при подготовке годового доклада детского сада еще вызывают затруднения у существующего состава Управляющего Совета. Вместе с тем, функции согласования расходования внебюджетных средств, поиск и взаимодействие с социальными партнёрами, контроль за соблюдением здоровых и безопасных условий обучения и воспитания в ДОУ – уже можем реализовать. Таким образом, не форсируя события, мы так же пытаемся избежать формализма в работе Управляющего Совета.

Реализуя принцип открытости, и с целью повышения ответственности каждого члена Совета за принятые решения мы создаём систему информированности всех участников образовательного процесса о деятельности Управляющего Совета.
На сайте образовательного учреждения создана страница Управляющего Совета, на которой размещаются: цели и задачи, состав, план работы, протоколы заседаний, отчёты Совета.

Кроме этого для каждого члена Управляющего Совета создается личная страничка под рубрикой «Давайте познакомимся», на которой размещается фотография, автобиографические данные, его образование. Здесь же он коротко рассказывает о себе и своих взглядах на проблемы воспитания и образования подрастающего поколения.

На сайте существует ссылка на адрес электронной почты, где каждый участник образовательного процесса или просто заинтересованное лицо может отправить свой вопрос, претензию, предложение или высказать свое мнение по любому вопросу, касающемуся деятельности Управляющего Совета и учреждения в целом. Вопрос может быть адресован любому из членов Совета. Ни один вопрос не остается без внимания. Ответы публикуются в рубрике «Вы нас спрашивали» на странице Управляющего Совета.

Информация о деятельности Управляющего Совета так же размещается на стендах в детском саду и в групповых помещениях. В дальнейшем мы планируем для той аудитории, которая не имеет возможности пользоваться Интернетом, выпускать один раз в три месяца бюллетень, в котором найдется место для детской странички.

Еще одна форма работы направлена на повышение эффективности деятельности Управляющего Совета в нашем учреждении – «Общественная приёмная». Работает приёмная один раз в месяц. Приём ведут все члены Совета по очереди. Обращаются в приёмную по разным вопросам. Если конкретную ситуацию не удаётся разрешить на месте, то она обсуждается на заседании соответствующей комиссии или заседании Совета. Это повышает личную ответственность членов Управляющего Совета перед родительской общественностью в целом и перед каждым родителем в отдельности за качество оказанной помощи, за принимаемые решения и вынуждает вникать в проблемы, вырабатывать личную позицию и согласовывать ее с мнением Совета.

Мы надеемся, что наша работа поможет решить проблему формального подхода в деятельности Управляющего Совета и сделать её эффективной.
Реализация законных прав и интересов
всех участников образовательного процесса в рамках деятельности управляющего совета образовательного учреждения
Лосева Наталья Владимировна,
директор Леснополянской НШ-ДС им. К.Д. Ушинского
Одним из принципов государственной политики в области образования, указанных в статье 2 Закона РФ «Об образовании», является «демократический, государственно-общественный характер управления образованием».

Государство обратилось к обществу с предложением более активно влиять на обучение и воспитание молодого поколения. Родители понимают необходимость диалога с ОУ, т.к. семья заинтересована в качественном образовании детей, в безопасных условиях пребывания их в школе и в индивидуальных результатах развития каждого ребенка.

В современных условиях созданы механизмы взаимного сотрудничества образовательного учреждения и родителей, одним из которых является УС.

В Леснополянской НШ-ДС им. К.Д. Ушинского с 2010 года функционирует УС и родители имеют возможность активно участвовать в управлении образовательным учреждением через постоянно действующие комиссии:

· финансово-экономическую;

· учебную;

· организационно-правовую;

· комиссию по работе с родителями и местным самоуправлением.

Родители ответственно подошли к выполнению деятельности по разработке и принятию решений, входящих в его компетенцию. С учетом приоритетов развития образовательного учреждения на заседаниях УС обсуждались и принимались решения по таким вопросам как:

· вовлечение общественности в экспертизу образовательных результатов школы;

· организация охраны школы, обеспечение безопасности детей в образовательном учреждении;

· обсуждение и утверждение графика общешкольных мероприятий;

· участие в общешкольных родительских собраниях;

· обсуждение на участие заявок школы в конкурсе лучших учителей России;

· активное участие в подготовке публичного доклада директора школы и публикация его на сайте школы и др.

Хочется отметить, что родители, педагоги и даже ребята, а самым старшим из них 11 лет, интересуются работой управляющего совета.
Большое внимание в работе УС уделяется реализации законных прав и интересов всех участников образовательного процесса. На заседаниях УС рассматриваются вопросы, которые касаются условий, организации и качества учебно-воспитательного процесса.

Начну с создания условий для благоприятного осуществления образовательной деятельности.

Родителей беспокоит вопрос организации питания детей. Качественное питание – это не только сохранение и укрепление здоровья, но и профилактика заболеваний. Кроме того, правильное питание- залог умственной и физической работоспособности.

Периодически один раз в четверть УС проводит проверки качества питания в школьной столовой и на пищеблоке в дошкольных группах. На сегодняшний день любой член Управляющего совета может в любое время без предупреждения прийти в столовую с проверкой либо с предложениями, и будет выслушан. Постоянный контроль администрации и родителей качества питания дал свои результаты. По опросам родителей 98% опрошенных дали оценку «хорошо» качеству питания детей.

По решению членов УС введены обеды для обучающихся, не посещающих группу продленного дня.

Школа – это не только классы и залы. Это еще территория самой школы. Согласитесь, приятно играть, общаться возле благоухающего цветника, немного отвлечься, расслабиться. А потом, как говорится, с новыми силами – за учебу!
С целью благоустройства и озеленения в нашей школе был реализован совместный с родителями проект "Комфортная школа». Было предложено разработать проекты о том, что родители и дети хотят увидеть в школе и на территории вокруг школы, и что им необходимо для оформления школы. Провели родительские собрания, на которых семейные команды презентовали свои проекты. Родители оценили привлекательность идей и реалистичность их воплощения – и отобрали три проекта. Далее родители решали задачу привлечения средств: обращались на свои предприятия и находили спонсоров.

Итогом работы стали два цветника. Родители их оформляли вечерами, приходили целыми семьями.

По инициативе Управляющего совета была организована работа по установке шлагбаума при въезде на территорию школы, тем самым мы добились запрета парковки машин рядом со школой и обеспечили безопасные условия пребывания детей в образовательном учреждении.

С момента создания УС все вопросы о режиме работы образовательного учреждения входили в его компетенцию.

В ходе обсуждения режима работы школы изучались мнения всех участников школьного сообщества: родителей, учителей, обучающихся. При обсуждении данного вопроса на УС принимались во внимание мнения психологов, медицинских работников, а также положительный опыт других образовательных учреждений. Обсуждение этих вопросов всегда проходят активно, заинтересованно, Совет стремится принимать разумные решения. Например, в школе 5-дневая учебная неделя, т. к. родители хотят видеть, общаться, воспитывать своих детей, быть рядом с ними в свои выходные дни. Этому очень рады ребята и довольны родители.

Одно из направлений деятельности УС – развитие библиотечного фонда школы. Родители помогли школе в приобретении учебников-тетрадей, индивидуальных тетрадей на печатной основе.

Родители внесли предложения по распределению материально-технического обеспечения: был составлен график замены мебели в кабинетах и поступления оборудования. В результате приобретены: новая мебель во 2 класс, конторки Базарного во все классы по 3 конторки; каждому педагогу в школе – нетбук или ноутбук; в садике и в школе – интерактивные доски с медиопроекторами. Мы уверены, что правильно организованное материально-техническое оснащение положительно повлияет на результаты обучения и воспитания, на комфортное пребывание всех участников образовательного процесса.

На УС были так же рассмотрены следующие вопросы: согласование сметы расходования средств на основании плана финансово- хозяйственной деятельности, проведение ремонтных работ в летний период к подготовке школы-сада к осенне-зимнему периоду, целевое использование бюджетных и внебюджетных средств.

Очень важно, что в этой ситуации механизм распределения бюджетных и внебюджетных средств прозрачен для родителей; они видят, что средства тратятся в соответствии со сметой, а приоритеты администрацией выбраны правильно.

Большое внимание УС уделяет воспитательной работе в учреждении, т.к. она оказывает значительное влияние на развитие детей, на формирование коммуникативных навыков, на воспитание их социальной активности.

Мы начали с внешнего вида обучающихся. С раннего возраста дети должны обучаться культуре ношения одежды. Родителям следует объяснять своим детям, что школа это очень серьезная организация, где необходимо одеваться красиво и элегантно, но все-таки строго. Деловой стиль одежды дисциплинирует, организует обучающихся, а, следовательно, влияет на результаты учебной деятельности.

По решению родителей с 01.09.2012 года в первом классе была введена школьная форма, остальные обучающиеся должны придерживаться в одежде официально-делового стиля.

Родители поддерживают новую форму организации учебно-воспитательного процесса - «семейный» урок. Им нравится посещать «семейные» уроки, участвовать в учебном процессе, выполнять задания. На таких совместных мероприятиях комфортно и взрослым и детям. Родители видят педагогов в работе, в общении и могут дать оценку их профессиональной деятельности.

Большое внимание родители уделяют организации воспитательной работы в школе. Любая воспитательная система должна иметь стержень, вокруг которого сплачиваются все дела и помыслы членов детских и взрослых коллективов. В содержании и организации процесса воспитания мы выделяем деятельность детской организации «Русичи». Галстуки цвета флага России, барабаны, знамена, гимн – все это рождалось при участии детей, педагогов и нас, родителей. Сегодня ДОО «Русичи» внесена в районный реестр общественных организаций и в Атлас 300 успешных некоммерческих организации ЯО.

По инициативе главы Администрации района п. Лесная поляна в целях реализации Закона Ярославской области от 08.10.2009 г. № 50-з «О гарантиях прав ребенка в Ярославской области» в 2011 году осуществлялись рейдовые мероприятия с целью выявления несовершеннолетних детей, в возрасте до 16 лет, находящихся без сопровождения законных представителей на улице после 22.00 часов. Глава и сотрудники Администрации района п. Лесная поляна, представитель полиции, педагоги и члены УС приняли участие в рейдах. В ходе патруля были выявлены нарушения: с законными представителями нарушителей проведены воспитательные беседы и составлены протоколы.

Родители заинтересованы в качестве преподавания, поэтому на заседания УС приглашаются работники образовательного учреждения с отчетом о своей работе и планах на будущее. В прошлом году родителей заинтересовал отчет учителя начальных классов Сусловой Л.Н., и её кандидатура была утверждена УС на получение денежного поощрения для участия в конкурсном отборе лучших учителей России в рамках приоритетного национального проекта «Образование». В результате Лариса Николаевна стала победителем этого конкурса.

В свою очередь члены УС посещают семинары, педагогические советы, общешкольные родительские собрания.

Показателем грамотной целенаправленной работы явилась победа Леснополянской НШ-ДС им. К.Д. Ушинского во Всероссийском этапе конкурса «Предприятие лучшей социальной направленности» в 2012 году. Опыт работы нашего УС небольшой, но уже можно говорить о положительных результатах. Самое главное, что наши родители, люди неравнодушные, деятельные, готовые решать поставленные перед ними задачи.

Мы работаем с удовольствием; все вопросы, входящие в компетентность УС, обсуждаем при большой заинтересованности, т.к. понимаем, что УС играет важную роль в обеспечении прав ребенка на доступное качественное образование, развитие личности, талантов, умственных и физических способностей.

Способы преодоления формализма в деятельности
Управляющих советов

Галстян Ольга Витальевна,
заведующий МДОУ детский сад комбинированного вида № 65

Непростая социально-экономическая ситуация, в которой находится современное образование – одна из причин, побуждающих искать новые подходы к управлению детским садом, к развитию его как открытой обществу системе. Но эта же ситуация и во многом ограничивает возможности диалога, поддержки учреждения общественностью: у некоторых родителей мало времени для посещения детского сада, большинство родителей с трудом зарабатывает средства для существования семьи. Поэтому, времени, сил для включенности в жизнь ДОУ просто нет. Да и привычное восприятие сада, который «должен делать свою работу» и куда «отводят» детей, пока очень сильно в родительском сознании. К сожалению, нередко сотрудничество детских садов с общественностью носит формальный характер: решения принимаются одним лицом, а совместной работе придается только видимость. Это бывает ещё и тогда, когда учреждение ставит себя выше родителей, не объясняет своих решений социальному окружению, не советуется с ним. Причины такой ситуации можно называть разные: от утверждений, что в нашей стране ещё не сформировано гражданское общество, до неготовности конкретных руководителей к государственно-общественному управлению.

Нельзя отрицать и того факта, что в большинстве случаев отношения образовательного учреждения и родителей до сих пор неравноправны. В современных дискуссиях по вопросам общественного управления в образовании постоянно повторяется мысль о том, что родители, будучи изначально зависимыми, пока не могут (некоторые утверждают, что никогда не смогут) реально соучаствовать в государственно-общественном управлении, всегда являясь лишь удобной ширмой для умелого управленца.

Но также невозможно представить себе, что процессы модернизации и реформирования действительно развернутся в образовательной системе без активного диалога с родительской общественностью. Ряд тенденций показывает, что обе стороны постепенно начинают понимать это и в некоторых случаях переходят к продуктивному взаимовыгодному сотрудничеству. Возникают прецеденты, когда учреждение образования и родители действуют вместе.

Наиболее разработанной формой привлечения родительской общественности к участию в управлении образовательным учреждением является создание Управляющих советов, наделенных управленческими полномочиями.

Принципиальное отличие Управляющих советов от родительского комитета состоит в том, что они наделены полномочиями решать определенные управленческие вопросы в соответствии с Уставом и Положением об Управляющем совете, при этом руководитель учреждения обязан исполнять решения советов, принятые в рамках их компетенции.

Создание Управляющего совета - очень ответственное решение, поэтому немногие дошкольные образовательные учреждения к этому готовы, но мы считаем, что необходимо попробовать, тем более что государственная политика в сфере образования все настойчивее подталкивает дошкольные учреждения к такому решению. Поэтому осенью 2011 года мы начали работать над созданием Управляющего совета, а в январе 2012 года приказом Департамента образования мэрии города Ярославля были утверждены состав и положение об Управляющем совете детского сада, и он начал свою работу.

При создании Управляющего совета для нас было важно разобраться с сущностью, со смыслом участия родителей в жизни детского сада. В ситуации, когда родителей пытаются «втянуть» в различные формы управления дошкольным образовательным учреждением (далее по тексту – ДОУ), мало что получается. Традиционный воспитательно-образовательный процесс не лежит в плоскости реальных действий взрослого. Все призывы, лозунги, убеждения, «давление на совесть» (вы же обязаны помогать!) так и будут иметь статус «благих пожеланий» до тех пор, пока родители не увидят, не почувствуют детский сад в зоне своих реальных действий.

Поэтому мы считаем, что нельзя втягивать родителей в управление учреждением, оставляя их «на голодном» информационном пайке. Прозрачность информационного ресурса является необходимым условием равноправного участия родителей и педагогов в управлении ДОУ. Речь идет не столько о прозрачности финансовых потоков, официальной информации о детском саде и т.д., а о прозрачности оснований и механизмов принятия управленских решений ДОУ. Если прозрачность финансовых потоков (и не только в образовании) резко снижает возможности различного рода денежных махинаций, то прозрачность принятия управленческих решений резко проявляет уровень компетенции руководителя, что открывает возможность для конструктивной критики с одной стороны, и содержательного диалога с другой стороны.

Управляющий совет создавали постепенно, было очень много организационной работы. Пошаговые действия предусматривали изучение нормативной базы, проведение общего собрания сотрудников, общего родительского собрания, уведомление Департамента образования мэрии г. Ярославля, проведение выборов в Управляющий совет, куда входят представители родительской общественности и сотрудники. Затем прошло выдвижение и принятие кооптируемых членов Управляющего совета.

Вначале собирались почти еженедельно, теперь, когда работа практически налажена, один раз в квартал. Очень важно, чтобы в состав Управляющего совета вошли адекватные люди. Следует начинать работу и взаимодействие с теми, кто желает участвовать в жизни детского сада, поддерживает руководителя, даже если таких родителей будет меньшинство. Постепенно, тактично руководитель вовлекает остальных родителей, опираясь на родителей-единомышленников, учитывая интересы каждого ребенка и его семьи. Для того, чтобы деятельность детского сада была ориентирована на семью, члены Управляющего совета оказывают помощь в опросах, изучении мнений, идей и просьб родителей. Вместе с педагогами детского сада помогают обобщить поступившие пожелания, составляют и обсуждают список сформулированных родителями целей, участвуя таким образом в планировании воспитательно-образовательной работы.

Наряду с этим Управляющий совет определяет потребность ДОУ в материально-техническом обеспечении, помогает решать вопросы, связанные с проведением ремонтных работ, пополнением и обогащением предметно-развивающей среды в группах.

Обратим внимание, что о важности информирования общественности о действиях и решениях Управляющего совета, забывать нельзя. С моральной точки зрения, открытость в работе управляющего представительного органа необходима: людям важно знать для чего они кого-то выбирали, как и почему меняется их положение.

«Молча» работающий совет не будет пользоваться доверием и поддержкой, а напротив – вызовет подозрения, неприятие, равнодушие. Но в некоторых случаях полезна и даже необходима будет конфиденциальность. Особенно в вопросах, касающихся представителей персонала или воспитанников, характера и содержания обсуждения каких-либо спорных тем.

Общественному управляющему надо обязательно помнить, что обсуждать со всеми то, что происходило на заседании совета, выносить обсуждение на широкую аудиторию, дискредитировать коллег по совету или кого бы то ни было просто недопустимо. Что-то говорить или делать от имени Управляющего совета можно, лишь получив на это полномочия! Нам представляется важным особо оговорить эти моменты на первом же заседании совета и, конечно, придерживаться этических норм в работе.

Несмотря на то, что каждый общественный управляющий представляет интересы «своей» категории избирателей, имеет (и это нормально!) свой личный интерес участия в совете, главным направлением его деятельности все-таки должно быть благополучие учреждения в целом. И это, пожалуй, главный этический принцип, которого в первую очередь следует придерживаться в работе Управляющего совета. Непосредственная вовлеченность родителей в вопросы управления ДОУ, знакомство с проблемами, которые стоят перед администрацией, снимают подавляющее число претензий, так как рассматривают обращения участников образовательного процесса, жалобы и заявления родителей, помогают в разрешении конфликтных ситуаций.

Хотя в нашем детском саду Управляющий совет функционирует первый год, эффективность его работы подтверждается следующими результатами: укрепилась материально-техническая база и развивающая среда ДОУ, активнее привлекаются родители к воспитанию и развитию детей путем организации экскурсий, познавательных и спортивных праздников и других совместных мероприятий. Управляющий совет позволяет сделать взаимодействие родителей и ДОУ более плодотворным.

Необходимым для успешного развития государственно-общественного управления ДОУ мы считаем следующее:

· проведение широкой разъяснительной работы в средствах массовой информации о целях, задачах, роли и месте органов общественного управления в ДОУ;

· обеспечение органов государственно-общественного управления образованием, руководителей образовательных учреждений и их управляющих советов пособиями, методическими рекомендациями, программами и другими научно-методическими разработками по организации деятельности субъектов государственно-общественного управления;

· организация обучения руководителей и членов органов общественного управления образованием всех его уровней по вопросам управленческой деятельности, осуществлению планирования, организации, руководства, контроля, анализа, учета, коррекции и других управленческих функций, формам и методам взаимодействия с органами государственного (муниципального) управления образованием;

Преодолеть формализм в деятельности Управляющего совета возможно только при условии выстраивания деятельности Управляющего совета на принципах диалогического взаимоотношения.

Развитие общественной составляющей в управлении дошкольным образовательным учреждением через создание Совета управления. Из опыта работы МДОУ № 3 «Якорек» г. Тутаева

Арефьева Наталья Петровна,
заведующий МДОУ № 3 « Якорек» г. Тутаева
Управляющие советы – новая форма общественного управления в образовании. Необходимость участия представителей общественности в управлении дошкольным учреждением предопределяется возрастающими требованиями к качеству образовательных услуг.

Наиболее разработанной формой привлечения общественности к участию в управлении образовательным учреждением в настоящее время является создание управляющих советов образовательных учреждений, наделенных управленческими полномочиями; управляющие советы наделены полномочиями решать определенные вопросы в соответствии с Уставом и Положениями о Совете. Нормативной базой для организации внутренней деятельности управляющего совета ДОУ служат документы, разрабатываемые и принимаемые самим управляющим советом. Это:
· регламент работы совета управления;

· положения о комиссиях и комитетах управляющего совета.

В 2009 году в МДОУ №3 «Якорек» создан Совет управления с целью придания открытости и повышения инвестиционной привлекательности дошкольного учреждения; привлечения новых ресурсов развития; возможности появления внешней оценки деятельности детского сада и его управления. В состав Совета вошли представители всех участников образовательного процесса: педагоги, родители (законные представители) воспитанников ДОУ, представители общественности, доверенные лица Учредителя.

 Деятельность Совета была направлена на решение следующих задач:
· реализация прав участников образовательного процесса и местного сообщества на участие в управлении МДОУ, развитие социального партнёрства между всеми заинтересованными сторонами образовательного процесса;

· создание оптимальных условий для осуществления образовательного процесса: форм его организации в МДОУ, в повышении качества образования, в наиболее полном удовлетворении образовательных потребностей населения;

· определение основных направлений (программы) развития Детского сада и создание в нем оптимальных условий осуществления образовательного процесса;

· финансово-экономическое обеспечение работы за счет привлечения средств из внебюджетных источников, обеспечение прозрачности финансово-хозяйственной деятельности;

· контроль за здоровыми и безопасными условиями воспитания и обучения;
Взаимодействуя с Советом Управления, Учреждение столкнулось с определенными трудностями: - низкая общественная активность СУ в участии по решению задач, поставленных перед Советом управления;

· отсутствие инициативности у членов Совета;
· нежелание вникать в проблемы учреждения, потребительское отношение к услугам, предоставляемым учреждением.

Попытка погружения членов СУ в общественную работу не увенчалась успехом. Весной 2012г. прошли выборы второго созыва Совета Управления МДОУ. Состоялись три заседания. В результате решений и утверждения нового годового плана работы СУ были проведены мероприятия:

· анкетирование родителей по удовлетворенности образовательной услугой;

· установка перегородок в санузлах старших групп в соответствии с требованиями Роспотребнадзора;

· установка малых форм, домиков на прогулочных площадках;

· проверка работы пищеблока и норм отпуска и закладки продуктов питания на кухне, проверка норм отпуска готовой продукции детям на группы;
· организация выпиловки деревьев на территории МДОУ.

Хочется отметить особо активных членов СУ - это председатель СУ Забористова А.А., кооптированный член СУ Васильев Н.В., Момот Т.В. - председатель контрольно-ревизионной комиссии, Иванов С.А., Демидова О.А. и др.

Совет совместно с администрацией детского сада проводил анализ представленных потребностей ДОУ в приобретении мебели, оборудования, в проведения ремонта. Утвердил план ремонтных работ на 2013 г., согласовал образовательную программу, учебный план.

Члены Управляющего совета участвовали в проведении родительских собраний, заседаний педагогического совета, в массовых мероприятиях. Встречались с родителями, где выяснили пожелания и потребности родителей и их детей.

 В целом работа Совета Управления нового созыва позволяет успешно реализовать основные принципы Программы развития МДОУ - открытость образовательного пространства, максимальное выполнение запросов социума и родителей.

Наше дошкольное учреждение старается и создает все необходимые условия для непрерывного и естественного развития личности ребенка. Для решения проблем, в дальнейшем детский сад планирует реализовать мероприятия, направленные на:

· удовлетворение потребностей родителей различных групп населения в образовательных услугах МДОУ;
· привлечение заинтересованных организаций к образовательному процессу.

Существующие в дошкольных образовательных учреждениях далее органы общественного самоуправления, такие как советы, родительские комитеты, обладают, как правило, совещательным голосом и не являются самостоятельными участниками управления учреждением. Между тем опыт показывает, что развитие общественной составляющей в управлении образованием помогает привлечь в образовательные учреждения дополнительные ресурсы, обеспечить их развитие, сделать более чувствительными к актуальным запросам семьи и общества.

 Чтобы выжить и развиваться, детский сад должен занять свою образовательную нишу, сохраняя при этом самобытность дошкольного детства. В условиях нашего города основным фактором становится привлекательность детского сада для родителей. Самое важное состоит в том, что детский сад стремится быть тем местом, где дети могут весело и счастливо проводить время.
СЕКЦИЯ 4. ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ НА УРОВНЕ УЧРЕЖДЕНИЯ ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ ДЕТЕЙ

Общественный договор как новая технология управления в учреждении дополнительного образования детей

Роговская Наталия Алексеевна,
директор МОУДОД Центра детского и юношеского технического творчества,

Жукова Наталия Николаевна,
заместитель директора МОУДОД

Центра детского и юношеского технического творчества г. Рыбинска

Широкое распространение педагогических инноваций в системе образования стало одной из отличительных черт российской системы образования: среди педагогов особую популярность получила практика осуществления всевозможных преобразований в самых разных направлениях – от содержания предметного обучения и конкретных методик преподавания до построения моделей единого образовательного пространства на уровне микросоциума, города, области.

Среди проблем в дополнительном образовании детей, требующих инновационного поиска, выделяют интеграцию дополнительного и других сфер образования, культуры, спорта и общественности, в основе которой лежит общественный договор.

Общественный договор в области образования – это выявленные и согласованные социально-образовательные требования, предъявляемые к образованию семьей, обществом и государством, выражающие солидарную ответственность за результаты образования.

Привлечение общественности к управлению развитием образования и оценке его качества – задача, обозначенная президентской программой «Наша новая школа». Её цель – создание качественно нового уровня отношений, взаимодействия по решению проблем развития образования кругом заинтересованных субъектов, способных к достижению конструктивного соглашения и выработке единой образовательной политики.

В рамках анализа вопроса взаимодействия в образовании выделяют несколько теорий, которые напрямую соотносятся с проблемой договора:

· идея свободных, ненасильственных отношений между ребенком и педагогом (отечественные теории, связанные со "свободным" воспитанием, К.Н. Вентцель, Л.Н. Толстой, Н.В. Чехов, С.Т. Шацкий);

· современные исследования, посвященные идее субъект-субъектных отношений как основы взаимодействия субъектов педагогического процесса (Т.С. Базарова, В.В. Горшкова, Е.Г. Евдокимова, С.М. Рафф, А.А. Шибаева и др.);

· идея "встречи поколений" как основа отношений взрослого и ребенка, выстраивающих общую жизнедеятельность как событие (В.И. Слободчиков);

· концепция развивающего и развивающегося взаимодействия субъектов образования (Н.Ф. Радионова).

Общественный договор как новая форма взаимодействия является технологией целенаправленного управления процессом выявления и согласования интересов всех субъектов образовательных потребностей с планируемыми образовательными результатами.

Переход к рыночной экономике и гражданскому обществу – это переход от системы образования государственного заказа к системе образования общественных потребностей. Это означает, что не чиновники и власть, а местное сообщество и родители оказываются в роли основных «заказчиков» и устройства системы образования, и ее управления, и даже содержания образования.

Общественный договор – это не документ для подписания, это переговорный процесс. Идея организации переговорного процесса состоит в том, чтобы направить в конструктивное русло и объединить между собой индивидуальные навыки и умения каждого участника образовательного процесса для построения нового образовательного сообщества. Однако в ходе переговорного процесса не исключена возможность подписать отдельные соглашения между отдельными участниками переговоров. Такие соглашения необходимы для фиксации конкретных правил игры в конкретных секторах сферы переговоров.

Возможности развития образования с помощью партнерства строятся на следующих механизмах:

· открытость и сотрудничество;

· общение и обмен идеями;

· развитие сообщества субъектов образовательной деятельности;

· представление родителям возможности стать «добрым попутчиком» на образовательном маршруте ребенка.

Принцип согласованности и совместности является условием для развития естественных, равноправных отношений между участниками образовательного процесса, что предполагает взаимное уважение, взаимную ответственность и содействие друг другу в реализации обоюдно принятых и признанных ценностей и норм. Договор в этом случае служит идеальным средством, поскольку он целиком выстраивается как деятельность по взаимодополнению самостоятельных усилий партнёров, объединённых желанием реализовать обоюдно значимые цели.

Формирование договорных отношений необходимо для

· постоянного сохранения и пополнения контингента обучающихся;

· обеспечения общественного авторитета учреждения;

· привлечения дополнительных средств спонсоров и укрепления материально технической базы ЦДЮТТ;

· построения многосторонних связей с общественностью и продвижения деятельности Центра на рынке образовательных услуг.

· В настоящее время педагогический коллектив Центра детского и юношеского технического творчества сотрудничает более чем с 40 различными учреждениями и организациями нашего города.

Для внедрения общественного договора как новой технологии используются и новые формы взаимодействия:

· создание органов общественного управления (управляющий совет);

· выявление и поддержка общественных инициатив;

· функционирование сайта образовательного учреждения;

· дискуссионная площадка;

· информационный обмен;

· спонсорство.

Цель развития системы договорных отношений – привлечение ресурсов партнёров для обеспечения реализации образовательной программы Центра:

· кадровые: проведение игровых программ, конкурсов, соревнований, экскурсий силами или при участии партнёров. Например, в ЦДЮТТ традиционными стали городские соревнования «Защитник», которые проводятся при помощи и поддержке личного состава в/ч 77071; открытые городские соревнования «Спасатель», проводимые при непосредственном участии поисково-спасательного отряда г. Рыбинска и Всероссийского добровольного пожарного общества г. Рыбинска; городские соревнования, посвящённые правоохранительным органам «На страже правопорядка» с участием представителей правоохранительных органов города; экскурсии детей младшего школьного возраста в пожарную часть № 19. В 2011 году налажены связи с Рыбинским межрайонным отделом Управления Федеральной службы контроля наркотиков по проведению уроков антинаркотической направленности. Работники библиотеки им. Н.А. Некрасова помогают младшим школьникам в выборе тем рефератов и литературных источников. Сотрудники музея братьев Нобель и историко-архитектурного музея-заповедника вносят свой вклад в развитие интереса обучающихся к исследовательской и проектной деятельности;

· научные: сотрудники МОУДПО ИОЦ являются консультантами по вопросам модернизации образования и инновационной деятельности, научные работники ГОУ ВПО РГАТУ им П.А. Соловьёва сопровождают обучающихся ЦДЮТТ и их научных руководителей при подготовке к чтениям и конференциям;

· финансовые: открытых городских соревнований по авиамодельному и судомодельному спорту, ООО «Гидромеханизация», ОАО «Вымпел», ДОСААФ оказывают спонсорскую помощь не только при проведении открытых городских соревнований, но и для участия обучающихся т.о. «Спортивное судомоделирование» во Всероссийских соревнованиях и в Кубке мира по судомодельному спорту, ОО ВОИР – при организации и проведении городской выставки технического творчества;

· материально-технические: использование базы партнёров для проведения занятий и мероприятий, организованных педагогами ЦДЮТТ. Из 1189 обучающихся МОУДОД ЦДЮТТ в этом учебном году на базе школ г. Рыбинска занимается 834 человека. Соревнования военно–патриотической направленности проходят на базе воинской части, кадетского корпуса и стадиона «Металист», соревнования по метательным моделям – на базе СОШ № 26, соревнования по авиамодельному спорту – на аэродромах АСК РОСТО и «Староселье».
В 2012–2013 учебном году занятия по дополнительным образовательным программам, разработанным педагогами ЦДЮТТ, проводятся с обучающимися 11 СОШ и 2 учреждений СПО, воспитанниками 6 ДОУ города.

В мероприятиях, организованных ЦДЮТТ на муниципальном уровне в 2011-2012 учебном году, приняло участие более 1800 обучающихся образовательных учреждений разного типа.

Следует особо подчеркнуть, что одно из основных условий такого взаимодействия – «прозрачность» нашей деятельности, полнота и доступность информации для всех социальных партнёров. Именно поэтому получаемая в рамках мониторинговых исследований (анкетирование, опрос) информация о состоянии и запросах развития МОУДОД ЦДЮТТ учитывается и по мере возможности внедряется в практику учреждения. Привлекая общественность, мы дополнительно осуществляем информирование социума и рекламу своих образовательных услуг, что повышает имидж учреждения.

Информационная открытость деятельности ЦДЮТТ осуществляется через официальный сайт учреждения, публикации в СМИ, репортажи по местному телевидению и радио, представление опыта работы педагогов и учреждения на различных образовательных событиях, проведение родительских собраний, размещение материалов и фотографий с различных мероприятий на информационных стендах Центра, организацию экскурсий «В мир технического творчества», оформление стенда «Наши достижения», выставок лучших работ обучающихся творческих объединений технической и художественно-эстетической направленностей.

Формирование договорных отношений подразумевает владение методами опроса, анализа документов, наблюдения, моделирования и стимулирования.

В Центре детского и юношеского технического творчества анкетирование используется для выявления запросов потенциальных партнёров и выявления степени удовлетворённости субъектов образовательного процесса предоставляемыми услугами, а также для выявления инновационного потенциала педагогического коллектива.
Нами используются анкеты для администрации школ города «Образовательные услуги ЦДЮТТ для организации внеурочной деятельности школьников в рамках ФГОС», «Анализ удовлетворенности услугами дополнительного образования руководителей образовательных учреждений», для педагогов «Уровень взаимодействия педагогов с родителями», «Восприимчивость педагогов к инновациям», для родителей «Мотивация выбора учреждения дополнительного образования», «Изучение удовлетворенности родителей работой ЦДЮТТ», для представителей ОУ города «Изучение потребностей ОУ в образовательных услугах ЦДЮТТ», для детей «Выявление социального заказа детей на дополнительное образование», «Изучение удовлетворенности обучающихся работой ЦДЮТТ».

Дополнительное образование детей увеличивает пространство, в котором школьники могут развивать свою творческую и познавательную активность, реализовывать свои личностные качества, демонстрировать те способности, которые зачастую остаются невостребованными основным образованием. Кооперация ресурсов ЦДЮТТ и социальных партнеров позволяет максимально эффективно реализовывать программно-методический и организационно-педагогический ресурс учреждений, координировать образовательный процесс на всех уровнях взаимодействий, делая его более мобильным и личностно-ориентированным.

Главное во всём этом, что договор выступает как основа целенаправленной педагогической деятельности, которая представляет собой процесс организации взаимодействия взрослых и детей, направленный на выработку норм и согласование обязательств выполнения условий совместной жизнедеятельности в рамках образовательного учреждения.
Общественный договор – новый тип взаимоотношений между личностью, семьей, обществом и государством, который в наиболее полной мере помогает осуществлять управление образовательным процессом в учреждении (рис. 1).

[image: image11]
Рис. 1 Модель управления образовательным процессом

Сегодня ни одно образовательное учреждение не может развиваться без поддержки общества. В современных условиях подлинно высокое качество образования практически невозможно обеспечить за счет потенциала отдельного учреждения. Создание интегрированного образовательного ресурса путем организации сетевого партнерства, кооперации деятельности ОУ позволяет нам не только получать источники стабильного и успешного развития, но и не замыкаться в круге своих внутренних профессиональных проблем, рискуя при этом утратить ресурсы развития.

Общественный договор как технология управления только входит в опыт взаимодействия в образовательной среде. Любой опыт, в том числе и внедрение контрактов (договоров) между субъектами образовательного процесса, требует длительной апробации. Очевидно лишь, что договорные отношения дают ясную и четкую структуру взаимодействия, а, значит, гарантируют согласование, удовлетворение и опережающее формирование спроса и предложения на качественные образовательные услуги.
Обеспечение открытости образования, расширения участия общества в выработке, принятии и реализации правовых и управленческих решений в учреждении дополнительного образования детей

Баскова Елена Геннадьевна,
директор ДЭБЦ «Дом природы», г. Тутаев

В демократичном обществе потребители образовательных услуг должны иметь возможность влиять на качество этих услуг. Сегодня важно учитывать социальные ожидания детей и родителей, а так же возможности педагогической системы. Реализация новых целей, содержания, форм организации образовательной деятельности учреждения возможна через интеграцию управленческих и педагогических усилий. Поэтому в структуре УДО важное место занимает коллективное управление, одной из форм которого является Управляющий совет.

Управляющий совет является коллегиальным органом управления, реализующий принцип демократического, государственно-общественного характера управления образованием, так как в него входят представители всех участников образовательного процесса. Таким образом, государство реально делиться своими полномочиями и ответственностью с родителями и общественностью, которые именно с этого момента становятся социальными партнерами. Деятельность Управляющего совета ориентируется на нормативные документы и неразрывно связана с интересами учреждения.

Управляющий совет в детском эколого-биологическом центре «Дом природы» был создан 30 марта 2006 года, один из первых в регионе в учреждениях дополнительного образования. На основании анализа деятельности нашего учреждения при образовании Управляющего совета была поставлена задача: «Создать механизм решения проблем ДЭБЦ «Дом природы» с помощью Управляющего совета», которая включает в себя:

· систему информирования социума о деятельности учреждения;

· заинтересованность социальных партнеров в дальнейшем развитии интеграции деятельности с Центром;

· конкретную помощь в решении финансово-хозяйственных проблем ДЭБЦ;

· создание и реализацию программы развития учреждения;

· сформированность навыков общественного управления всех участников образовательного процесса.

Поэтому при разработке нормативных документов в компетенции членов Управляющего совета ДЭБЦ «Дом природы» были включены дополнительно следующие:

· содействовать привлечению родителей и общественности к участию в массовых мероприятиях учреждения, организации и проведение деятельности по охране природы, организации исследовательских лагерей;

· содействовать привлечению внебюджетных средств для обеспечения деятельности и развитие учреждения в отсутствии нормативного финансирования;

· качественное обеспечение ресурсами жизнедеятельности сообщества Центра, конкретная помощь в решении хозяйственных проблем.

 В апреле 2009 году был избран второй состав нашего Управляющего совета. Приоритетным направлением деятельности совета явилось реализация управляющей функции, участие в разработке, обсуждение и согласование нормативных документов и локальных актов учреждения, наработка предложений по оценке деятельности учреждения.

Деятельность вновь созданного в 2012 году Управляющего совета в соответствии с одной из задач Федеральной целевой программы развития образования на 2011-2015 годы будет направлена на создание условий для проведения общественной оценки деятельности учреждения.

На наш взгляд общественная оценка деятельности учреждения расширяет задачи деятельности Управляющего совета:

· ориентировать деятельность учреждения на приоритеты местных сообществ;

· сформировать механизм реализации права граждан на свободное получение достоверной и адекватной информации о качестве предоставляемых услуг учреждением;

· сформировать механизм обратной связи между потребителями и производителем образовательных услуг;

· ввести общественную составляющую процессов управления учреждением;

· - упрочить имидж учреждения.
Поэтому сейчас назрела необходимость расширения полномочий членов УС:

· включение членов Управляющего совета в процедуру самооценки деятельности учреждения по итогам учебного года;

· формирование запроса, организация и проведение совместно с администрацией общественной оценки деятельности учреждения.

В апреле 2013 году мы планируем провести внутреннюю общественную оценку деятельности учреждения, предварительно разработав положение об общественной оценке, в котором будут указаны критерии и показатели общественной оценки, требования к отбору экспертов. К проведению общественной оценки мы планируем привлечь помимо членов Управляющего совета социальных партнеров, представителей администрации, депутатского корпуса. Следующим этапом на 2014-2015 годы будет серьезная подготовка к внешней оценке деятельности учреждения.

В учреждении реализуется инновационный проект «Площадка профессиональных проб», мы планируем привлечь членов Управляющего совета к составлению программ и организации занятий допрофессиональных проб - гидролог, менеджер, программист, предприниматель.

В компетенции членов Управляющего совета будет внесены дополнения: помощь в реализации приоритетных направлений развития учреждения, дополнительных образовательных программ допрофессиональных проб.

Таким образом, работа Управляющего совета неразрывно связана с деятельностью учреждения, направлена на его развитие и меняется в соответствии с современными требованиями.

Роль Управляющего совета Центра детского творчества в поддержке талантливых детей

Васильева Нина Николаевна,

 директор МОУ ДОД ЦДТ г. Тутаев
Практикой, уже зарекомендовавшей себя в Тутаевском муниципальном районе, становится создание Управляющих советов в учреждениях дополнительного образования детей. В Муниципальном образовательном учреждении дополнительного образования детей Центр детского творчества Управляющий совет был создан в апреле 2009 года. Пройден этап формирования нормативно-правовой базы функционирования совета, в мае 2011 года избран и зарегистрирован второй состав Управляющего совета.
 В настоящее время в плане работы совета преобладают мероприятия, нацеленные на контроль за соблюдением здоровых и безопасных условий обучения, участие в коллегиальных обсуждениях вопросов разработки образовательной программы и программы развития, согласование сметы бюджетного финансирования и расходования средств, поступивших от реализации платных услуг, участие членов УС в образовательных событиях нашего учреждения. То есть все те задачи, которые определены в Положении об Управляющем совете и решаются в других образовательных учреждениях с участием общественных управляющих. Успешно функционируют при УС ЦДТ учебно- производственная и финансово-хозяйственная комиссии.

Считаем необходимым поделиться опытом работы нашего совета по поддержке талантливых обучающихся.
В Центре детского творчества в различных объединениях занимаются 1300 обучающихся. Среди них много талантливых ребят, которые получают дополнительное образование в нашем учреждении более 8 лет. Среди них есть победители и призеры конкурсов, выставок, соревнований регионального, всероссийского и международного уровня.

В Тутаевском муниципальном районе существует такая система поощрения школьников старших классов, как стипендия Главы ТМР. Но ее присуждают чаще всего обучающимся школ – победителям предметных олимпиад, спортсменам, имеющим высокие спортивные результаты. Наши ребята в эту категорию, к сожалению, не входят.

Возможности поощрить ребят за счет собственных средств ЦДТ не имеет. На заседании Управляющего совета ЦДТ поступило предложение изыскать финансовые средства и за счет пожертвований спонсоров стимулировать творческую активность наиболее успешных ребят единовременной стипендией. Поскольку вручение стипендий в ЦДТ проводилось впервые, администрацией и методистами центра были разработаны следующие документы:

· «Положение о единовременной стипендии Центра детского творчества», которое регламентирует условия выдвижения кандидатов,

· «Критерии оценки жюри» (для определения лауреатов стипендии),

· «Характеристика кандидата на награждение за успехи и достижения в дополнительном образовании»,

· эмблема стипендии.

В состав жюри по отбору стипендиатов вошли члены Управляющего совета ЦДТ, представители Департамента образования Тутаевского муниципального района, администрация и методисты ЦДТ, родители обучающихся и представители организаций малого и среднего бизнеса.
Отборочный тур проходил по утвержденной системе, в которой оценивались достижения обучающихся, но при отборе члены жюри ориентировались не только на титулы и уже приобретенные награды. Учитывались и участие в общественных делах учреждения, жизненные приоритеты, трудолюбие, целеустремленность, активность – главные критерии достижения успеха. Педагогами ЦДТ были выдвинуты 35 кандидатов на получение стипендии.

В последние дни 2011 года представители из числа Управляющего совета и организаций малого и среднего бизнеса на торжественной церемонии вручили стипендии талантливым обучающимся Центра. Все номинант - это гордость нашего образовательного учреждения, победители и призеры в области хореографии, вокала, декоративно – прикладного, изобразительного и технического творчества, социально – педагогической и общественной деятельности. В список стипендиатов ЦДТ попали 22 обучающихся. Сумма стипендии составила одну тысячу рублей.

 Все награжденные обладают ярко выраженным талантом, творческими способностями, которые они и продемонстрировали на церемонии награждения гостям и родителям. Хочется отметить, что многие из ребят успевают заниматься в нескольких творческих коллективах.
Родителям юных дарований и педагогам – наставникам были вручены благодарственные письма Центра детского творчества за содействие в развитии творческих способностей детей. Мы считаем, что очень важно поддерживать старания ребят, поощрять инициативы, отмечать и ценить их успехи. Когда дети понимают, что их труд по достоинству оценивается, что ими гордятся, они продолжают идти вперед и добиваться новых высоких результатов. Работая в этом направлении совместно с родителями, Управляющим советом и спонсорами, мы создаем важные предпосылки для того, чтобы наши дети развивались!

Замечательно, что церемония вручения единовременной стипендии талантливым обучающимся стала нашей традицией и была поддержана другими учреждениями образования района.

Мы гордимся, что благодаря настойчивым усилиям Управляющего совета и его председателя Надежды Николаевны Домничевой в ЦДТ появились долгожданные выставочные витрины для демонстрации детских творческих работ – подарок мебельной фирмы «Сезам», а фасад здания украсил яркий баннер с рекламой детских коллективов.

В планах работы совета в текущем учебном году – совместная разработка и реализация детско-взрослых социально-значимых проектов, создание семейного клуба выходного дня и другие новшества.

Отвечая на вопросы анкеты департамента образования Ярославской области, члены УС ЦДТ отмечают, что работа в составе УС совпала с их ожиданиями, появилось больше возможностей для выражения интересов родительского сообщества, все важные решения вырабатываются в ходе совместного обсуждения. Появилось доверие и уважение к работе совета со стороны родителей и педагогического коллектива, удалось привлечь в учреждение дополнительные ресурсы. Но для повышения эффективности работы совета необходимо еще и обучение общественных управляющих.

[image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22]

НАУЧНО-ПРАКТИЧЕСКАЯ КОНФЕРЕНЦИЯ «ЭФФЕКТИВНЫЕ МОДЕЛИ ГОСУДАРСТВЕННО-ОБЩЕСТВЕННОГО УПРАВЛЕНИЯ В СФЕРЕ ОБРАЗОВАНИЯ»

Департамент образования Ярославской области

ГОАУ ЯО «Институт развития образования»

 Управляющий совет муниципальной системы образования

Тутаевского муниципального района

Контроль качества образовательного процесса. Изучение уровня удовлетворённости всех субъектов образовательных потребностей образовательными услугами ЦДЮТТ

Корректирование в ходе образовательной деятельности, внесение изменений в план

Оказание образовательных услуг

Координация взаимодействия отделов МОУДОД ЦДЮТТ и социальных партнёров в обеспечении образовательного процесса. Организация переговорного процесса

Планирование и организация образовательного процесса

Прогнозирование тенденций изменения социального заказа на образовательные услуги учреждений дополнительного образования детей и МОУДОД ЦДЮТТ

Анализ состояния образовательного процесса, его результатов и проблем. Изучение требований и запросов на образовательные услуги ЦДЮТТ со стороны социальных заказчиков

не интересно

полезно частично

очень полезно

%

50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

4%

48%

48%

� EMBED Excel.Chart.8 \s ���

� В большей степени положения Концепции касаются общеобразовательных учреждений, однако в Ярославской области активно развивается практика функционирования управляющих и попечительских советов дошкольных образовательных учреждений, учреждений дополнительного образования детей.

� � HYPERLINK "http://slon.hse.spb.ru/tl_files/files/KUSTOV_Ponjatie%20instituta.pdf" �http://slon.hse.spb.ru/tl_files/files/KUSTOV_Ponjatie%20instituta.pdf�

� Понимание «института» как комплекса статусов и ролей встречается, например, у М.С.. Комарова (Комаров М.С. О понятии социального института // Введение в социологию. - М., 1994).

� Перемещать людей по «горизонтали» необходимо вследствие того, что длительное пребывание в одной должности снижает трудовую мотивацию, сотрудник ограничивает кругозор рамками одного участка, свыкается с недостатками, перестает обогащать свою деятельность новыми методами и формами. Смена мест дает возможность сравнить ситуации, быстрее адаптироваться к новым условиям (Управление персоналом. Словарь-справочник. http://psyfactor.org/personal/personal16-03.htm).

� Например, Ярмарка «Кретивное поколение» в Тутаевском МР. Ярмарка проводится в целях привлечения внимания населения Тутаевского муниципального района, детско-взрослой общности, к идеям и новым способам деятельности, призванным создать условия для решения конкретных проблем территории, активизации интереса обучающихся к современным направлениям развития науки, производства, бизнеса, политики, профессиональной ориентации подростков.

� Главная цель проблемно-тематического дня – сформировать у детей целостный, системный взгляд на окружающий мир, помочь им осознать личностный смысл проживания в этом мире. Основной идеей такого дня является выявление жизненно важной для детей проблемы, решение которой предполагает интеграцию всех или большинства областей знаний, объединяет в творческом поиске усилия педагогов, обучающихся, родителей, а возможно, и представителей социума (Организация образовательного процесса сельской начальной школы в условиях стандарта второго поколения: методическое пособие / под ред. Л. В. Байбородовой. – Ярославль: Департамент образования Ярославской области, 2009).

� В ГОАУ ЯО ИРО реализуются соответствующая программа переподготовки, сайт поддержки: � HYPERLINK "http://www.openclass.ru/node/241966" �http://www.openclass.ru/node/241966�

� Проект под названием «Блогомания» на базе СОШ и УДОД г. Ярославля (� HYPERLINK "http://berealunion.livejournal.com/" �http://berealunion.livejournal.com/�) в 2010 г.

� В случае функционирования управляющего совета ОУ (в качестве органа государственно-общественного управления образованием) на основании Устава его центральной функций является управление образовательным процессом.

�	 [Для справки в 1996 году учебное заведение стало участником международной организации AFS (обучение иностранных студентов за рубежом). За это время в стенах гимназии обучались студенты из Швейцарии, Австралии, США, Великобритании, Турции, Франции, Германии, Таиланда, Венесуэлы, Голландии, Бельгии, Италии. Работа гимназии по межкультурному общению создает самые благоприятные условия для межкоммуникационного общения . В течение ряда лет гимназия признается одной из лучших в работе со студентами AFS и награждена Почетными грамотами фонда «Интеркультура». Международные связи с гимназией Ремибюль (г. Цюрих, Швейцария) вылились в договор о сотрудничестве. За время совместной деятельности реализовано десять совместных проектов как на Российской, так и на Швейцарской земле. С 2008 года реализуется международный образовательный проект с Италией.]

�	 [Деятельность творческого объединения «Соколята» под руководством лауреата премии имени В.Г.Соколова, кавалера медали к ордену «За заслуги перед Отечеством» II степени С.А. Шестерикова является одним из показателей высокого уровня развития и воспитания ребёнка. Юные певцы – лауреаты и дипломанты международных конкурсов, проводимых во Франции, Швеции, Швейцарии, Бельгии, США, Венгрии, Словении, Польше и многих других страна Европы.]

PAGE
4

_1413198062.xls
Диаграмма1

		2008/2009		2008/2009

		2009/2010		2009/2010

		2010/2011		2010/2011

ОУ с публичными отчетами

ОУ без публичных отчетов

80

28

82

25

93

14

Sheet1

				2008/2009		2009/2010		2010/2011

		ОУ с публичными отчетами		80		82		93

		ОУ без публичных отчетов		28		25		14

_1413198068.xls
Диаграмма1

		2		1		5		2		8		3		18		9

2004/2005

2005/2006

2006/2007

2007/2008

2008/2009

2009/2010

2010/2011

2011/2012

Лист1

				2004/2005		2005/2006		2006/2007		2007/2008		2008/2009		2009/2010		2010/2011		2011/2012		2012/2013

				2		1		5		2		8		3		18		9		2

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

_1413198060.xls
Диаграмма1

		2007/2008		2007/2008		2007/2008

		2008/2009		2008/2009		2008/2009

		2009/2010		2009/2010		2009/2010

		2010/2011		2010/2011		2010/2011

администрация

родители

другие категории

38

48

14

33

60

7

32

66

2

32

63

5

Sheet1

				2007/2008		2008/2009		2009/2010		2010/2011

		администрация		38		33		32		32

		родители		48		60		66		63

		другие категории		14		7		2		5

