
Титова Н.Л.

Результаты стратегического развития российских вузов за 1999-2005 гг.

В статье, основанной на результатах проекта «Мониторинг стратегий развития организаций системы высшего профессионального образования для выявления и распространения успешных управленческих решений» (ГУ-ВШЭ, 2006 г., по заказу Министерства высшего образования и науки РФ), приводятся основные результаты деятельности российских вузов за 1999-2005 гг.

В связи с неполным соответствием системы ВПО потребностям рынка труда и требованиям рынка абитуриентов все большее значение приобретает обоснованность выбранной вузами стратегии развития. Поскольку от успешности деятельности вузов в значительной мере зависит положение страны и ее экономическая безопасность, чрезвычайно важно определить не только сегодняшнюю ситуацию в системе ВПО, но и выявить наиболее распространенные варианты развития учебных заведений. Это позволяет разработать прогноз будущей ситуации и предложения по возможностям ее корректировки.

Несмотря на очевидную важность анализа стратегического развития вузов, исследований по этому направлению в России проводилось мало. В начале процесса реформирования значительное внимание уделялось вопросам государственного регулирования и, в первую очередь, финансирования вузов
,
,
. Другим направлением стали социологические исследования, основной целью которых являлось составление «портрета», с одной стороны, абитуриентов и студентов, а с другой, - преподавателей высшей школы
,
,
.
Разумеется, существовали и публикации, посвященные вопросам стратегического развития вузов. Часть из них базировалась на работах зарубежных исследователей в области высшего образования и была посвящена адаптации полученных там результатов к специфическим отечественным условиям
,
,
,
,
,
,
. Другие являлись попыткой перенесения классических теорий и методов менеджмента
,
,
,
,
,
 в область образования, например,
,
,
. Практическую реализацию этого подхода можно проследить по серии статей, опубликованных в журнале «Университетское управление: практика и анализ» и посвященных разработке стратегий отечественными вузами в рамках программы «Стратегическое планирование развития вуза» 2003 -2005 гг. (при поддержке фонда Форда)
. Обобщением обоих подходов является монография «Управление в высшей школе: опыт, тенденции, перспективы»
, основанная на значительном экспертном опыте авторов.

Первой попыткой создания типологии российских вузов в зависимости от используемой стратегии развития являлся проект «Организационно-финансовая схема адаптации вуза в условиях кризиса бюджетного финансирования»
. В нем были определены возможные направления стратегического развития организаций системы ВПО, выделены типичные представители той или иной стратегии и проведено их социологическое обследование для определения того, каким образом учебные заведения реализуют свои цели.

Целью данной статьи является определение результатов стратегического развития организаций ВПО за период с 1999 по 2005 гг. Исследование основывалось на анализе деятельности вузов, подчиненных Министерству высшего образования и науки РФ
, и включало расчеты за следующие временные периоды:

- повторное моделирование по результатам 1999 года (308 объектов), основанное на критериях оценки деятельности вузов, уточненных в результате социологического обследования (30 объектов разных регионов, размеров и профиля деятельности) и проведенное в рамках упомянутого выше проекта;

- моделирование на основании информации за 2000 год (280 вузов), который явился переломным в плане объемов государственного финансирования, что позволило определить степень устойчивости стратегических кластеров при изменении внешних условий;

- расчеты за 2005 год (331 объект), в результате которых были определены основные результаты и важнейшие тенденции развития системы ВПО и отдельных групп вузов.

При кратком изложении метода моделирования, прежде всего, необходимо определить, что имеется в виду под стратегическим развитием вузов. Разработка и, тем более, последовательная реализация стратегии для отечественных вузов чрезвычайно сложна. Основными причинами является отсутствие четких «правил игры» в системе ВПО и «свободы маневра» у многих из них. Кроме того, большинство объектов только набирает необходимый для рыночных условий управленческий опыт. Соответственно, возникает гипотеза о том, что российские вузы, как правило, не столько действуют в рамках тщательно разработанной стратегии, учитывающей особенности внутренней и внешней среды, а также представлений о своей миссии, сколько демонстрируют определенное стратегическое поведение. Имеется в виду развитие с не полностью осознанными целями, основанное на частичном анализе внутренней и внешней информации, использующее чужие управленческие решения без должной адаптации к собственным особенностям и имеющее определенные диспропорции между различными направлениями деятельности.

Тем не менее, с нашей точки зрения, прилагательное «стратегическое» применимо, когда организация демонстрирует последовательную линию развития. Исходя из этого в рамках проекта «Разработка организационно-финансовых схем адаптации вуза в условиях кризиса бюджетного финансирования»
 группой экспертов были сформулированы основные характеристики, на основании значений которых можно оценить, в каком направлении развивается организация системы ВПО. К ним были отнесены следующие: качество обучения - интенсивность использования вузом различных способов совершенствования своей учебной деятельности
; финансовое положение вуза - финансовые ресурсы вуза, складывающееся из внешних источников, а также за счет результатов собственной профильной деятельности; масштабы непрофильной деятельности; изменение масштабов деятельности - скорость экстенсивного развития вуза. Затем были выделены и с использованием перечисленных характеристик описаны основные типы развития вузов:

1) «Стагнация» и «Консервативная стратегия», у которых ни одна из перечисленных характеристик не принимает относительно высокие значения, причем у стратегии «Стагнация» число характеристик, имеющих низкие значения, больше;

2) «Комбинированные» стратегии, в рамках которых сразу несколько характеристик имеют высокое значение;

3) Стратегия «Максимальное качество», требующая высокого уровня характеристики «качество обучения» и среднего, но не низкого – финансового положения вуза. Остальные характеристики могут принимать любые значения, кроме высоких;

4) «Финансовое благополучие» - высокий уровень финансового положения вуза и средний – масштабов непрофильной деятельности (остальные - любые, кроме высоких);

5) «Диверсификация» - высокий уровень масштабов непрофильной деятельности и низкий качества образования (остальные - любые, кроме высоких);

6) «Глобализация» - высокое значение скорости изменения масштабов деятельности и среднее – масштабов непрофильной деятельности (остальные - любые, кроме высоких).

Тем самым в четырехмерном пространстве состояний на основе исходных представлений о наиболее распространенных направлениях развития вузов были выделены зоны, в которые, разумеется, в случае их правильного определения, при моделировании должна попасть большая доля объектов. Критерии для интерпретации значений характеристик как низкие, средние и высокие определялись на основе анализа их распределения.

Данный метод можно считать дальнейшим развитием различных матриц, широко используемых в современном менеджменте. Основным отличием является не просто большее число факторов, задающих пространство состояний. Заранее считается, что в нем могут быть как достаточно плотно заполненные зоны (кластеры), так и, наоборот, практически пустые кластеры. Соотношение числа объектов, попадающих в результате моделирования в первые и вторые, дает возможность проверки верности разработанных описаний. Система описаний кластеров разрабатывается так, что любой объект с произвольными значениями характеристик будет отнесен к одному и только одному кластеру. Другим отличием является количественное определение границ выделенных зон на основе анализа распределения каждой из характеристик объектов.
Описанный метод позволяет ответить на следующие вопросы: какие объекты были отнесены к тому или иному кластеру, кто из них является наиболее типичным его представителем, какими общими чертами обладают объекты, отнесенные к одному и тому же подмножеству, каковы общие тенденции изменения мощности выделенных кластеров и типичные переходы объектов из одного кластера в другой
.

Моделирование, проведенное на основе официальной статистической информации (форма 3-НК и данные о финансовом положении организаций системы ВПО) для 1999, 2000 и 2005 года, позволило построить портреты стратегических кластеров.

«Максимальное качество» (в 2005 г. 15 вузов) - стратегия интенсивного развития профильной деятельности вуза. Критерием является не максимизация бюджета вуза в настоящее время, а его гарантированное финансовое благополучие в течение обозримого будущего. Средний уровень доходов вуза является вторым по значимости признаком этой стратегии, т.к., с одной стороны, они являются источником повышения качества, с другой, - его следствием. Реализация стратегии «Максимальное качество» может сопровождаться как относительно стабильными масштабами профильной деятельности вуза, так и их некоторым сокращением из-за отказа от тех направлений и форм обучения, для повышения качества которых требуются слишком большие затраты. Длительное сопровождение стратегии «Максимальное качество» высоким уровнем характеристики «Изменение масштабов деятельности» мало вероятно из-за сложности поддержания качества при постоянном экстенсивном развитии. Уровень непрофильной деятельности также может быть различным, и зависит, прежде всего, от исходного материального положения вуза.

Практически все вузы, имеющие высокий уровень только одной обобщающей характеристики – «Качество образования» соответствовали во всех расчетах такому формализованному описанию. Это свидетельствует о том, что сочетание высокого уровня этой обобщающей характеристики с плохим финансовым обеспечением практически невозможно. Вузы, отнесенные к данному стратегическому кластеру в 2005 г., мало отличаются друг от друга по значениям характеристик «Финансовое положение вуза» и «Изменение масштабов деятельности». Случаев уменьшения масштабов профильной деятельности среди отнесенных к этой стратегии вузов практически нет. Отличия в масштабах непрофильной деятельности у вузов, отнесенных к этой стратегии, значительно больше, т.е. эта деятельность действительно, как и было предусмотрено в формализованном описании, осуществляется как в средних, так и в относительно небольших объемах.

Максимальным является разброс по определяющей этот стратегический кластер характеристике «Качество образования». Это означает, что вузы, лидирующие по уровню ресурсного обеспечения образовательного процесса, достаточно неоднородны. Этот тезис в большой степени подтверждается содержательной разнородностью отнесенных к данному стратегическому кластеру объектов. В 1999 г. к кластеру «Максимальное качество» были отнесены узкоспециализированные, в ряде случаев уникальные, со сложившейся репутацией столичные вузы, профиль деятельности которых не носит явной рыночной ориентации. Важнейшим общим свойством таких объектов являлось наличие хорошей материальной базы и сложившегося профессорско-преподавательского состава, которые остались еще с советских времен.

В 2005 г. ситуация существенно изменилась. Из 16 вошедших в этот стратегический кластер вузов шесть, т.е. более одной трети, не являются столичными. Часть этих объектов ранее также имела высокий уровень характеристики «Качество образования», но относилась к более престижным «Комбинированным» стратегиям. Другие вузы сумели за прошедший временной период значительно улучшить свою ресурсную базу. В целом это свидетельствует о том, что к данному кластеру в настоящий момент относятся либо объекты, укрепляющие свою ресурсную базу несколько больше остальных, либо частично сохранившие ее с прежних времен. В результате единого портрета входящих в стратегический кластер «Максимальное качество» вузов ни по географическому положению, ни по профилю деятельности или сложившегося имиджа, нет.
 «Финансовое благополучие» (21 вуз) - также стратегия интенсивного развития вуза, которая нацелена на максимизацию финансовых результатов его основной деятельности. Приоритетными становятся не направления и формы обучения, способствующие развитию квалификации ППС, укреплению имиджа вуза, созданию трудно копируемых конкурентных преимуществ, а приносящие наибольшую прибыль. Соответственно, их выбор в значительной мере зависит от конъюнктуры рынка, тенденций моды, сложившегося имиджа вуза и т.д. Стратегия финансового благополучия требует значительной активности и адаптивности вуза к внешней среде как при получении финансовых средств со стороны (от государства, местных бюджетов, спонсоров, при получении грантов и т.д.), так и внебюджетных средств от собственной деятельности. При описании этой стратегии предполагалось, что основным способом такой адаптации является создание новых подразделений, форм обучения и т.д., а масштабы непрофильной деятельности не оказывают сильного влияния и зависят, прежде всего, от базового положения учебного заведения.

В 1999 г. к кластеру «Финансовое благополучие» были, в первую очередь, отнесены вузы, имеющие рыночно-ориентированный профиль деятельности, известные технические вузы, а также ряд классических университетов из промышленных центров страны с относительно хорошим развитием экономики. Стратегический кластер «Финансовое благополучие» оказался неустойчивым. Более того, наблюдается явная поляризация траекторий развития учебных заведений, которые были отнесены к нему по данным 1999 г. В равной степени характерны переходы к «Комбинированным» стратегиям, что свидетельствует об улучшении общего положения соответствующих объектов, и к «Консервативной», т.е. утрате соответствующими вузами своих конкурентных преимуществ.

В 2005 г. зависимость между принадлежностью вузов к этому кластеру и рыночной востребованностью их услуг стала еще более явной. Так, 9 из 21 вузов, отнесенных к данной стратегии, являются экономико-финансовыми и юридическими. Кроме того, в нее включены четыре классических университета из небольших, удаленных от столиц городов. Три вуза являются творческими. При этом число столичных вузов сократилось, а география охвата – расширилась, что соответствует постепенному улучшению положения регионов.

 «Диверсификация» (26 вузов) - стратегия, в рамках которой у вузов в силу различных причин начинает превалировать непрофильная деятельность. Подобная стратегия возможна только в случае наличия у вуза развитой вспомогательной инфраструктуры. Согласно формализованному описанию, масштабы профильной деятельности и доходы от нее могут при этом как сокращаться, так и сохраняться без изменений. Исходно было принято решение о том, что формализованное описание должно содержать требование низкого уровня качества образования. Во многом это было связано с тем, что в 1999-2000 годах высокий уровень характеристики «Масштабы непрофильной деятельности» связывался с нецелевым использованием имеющихся ресурсов и вызывал негативное восприятие стратегии в целом. Однако проведенные за все годы наблюдений расчеты показали верность требования среднего уровня характеристики «Качество образования»
.

В 1999 г. значительная часть отнесенных к этой стратегии вузов - это известные, хорошо зарекомендовавшие себя учебные заведения, большей частью, технические. Кроме того, в этой стратегии были представлены региональные классические университеты и педагогические вузы. Стратегия «Диверсификация» (также как анализируемая далее «Глобализация») носит ситуационный и временный характер. Она используется вузами, как правило, для того, чтобы улучшить свое финансовое положение, однако не приводит к приобретению существенных конкурентных преимуществ, а лишь позволяют не отстать от большинства организаций системы ВПО.

В 2005 г. несмотря на то, что к этой стратегии было отнесено достаточно большое число высших учебных заведений, отличий в значениях каждой из характеристик «Финансовое положение» и «Изменение масштабов деятельности» практически нет. Таким образом, степень однородности этого кластера, чрезвычайно велика. В содержательном плане по результатам моделирования за 2005 г. можно сделать следующие выводы. Больше половины вузов, отнесенных к этой стратегии, как и прежде, технические и технологические университеты, однако, преимущественно, это менее известные учебные заведения, чем это было в 1999 году. Диверсификация их деятельности, видимо, является не столько следствием внутренних причин, в частности, в той или иной мере осознаваемых их руководством стратегических целей, сколько внешних – низким уровнем спроса на выпускников со стороны рынка рабочей силы, тяжелым положением отраслей, для которых они готовят выпускников и т.д. Кроме того, с нашей точки зрения, высокое значение обобщающей характеристики «Масштабы непрофильной деятельности» в значительной мере перестало говорить о нецелевом расходовании вузом имеющихся фондов, как это было в 1999 и 2000 годах. Сейчас это, скорее, свидетельствует об умении руководства организаций системы ВПО умело хозяйствовать в рыночных условиях.

 «Глобализация» (12 вузов) - стратегия количественного роста основной деятельности вуза (числа подразделений, факультетов, специальностей, объема приема и т.д.). Ее достоинством является высокая помехоустойчивость при различных изменениях состояния внешней среды. Поэтому теоретически она должна в большей степени использоваться вузами в нестабильные периоды развития страны и, в меньшей, – в стабильной ситуации.

Вследствие быстрого роста числа элементов структуры качество образования и финансовая эффективность функционирования вузов могут значительно отличаться, а соответствующие обобщающие характеристики принимать как средние, так и низкие значения. Вторым по значимости признаком стратегии глобализации в ее описании является требование увеличения объемов непрофильной деятельности. В 1999 г. к этой стратегии в основном были отнесены технические и классические университеты из крупных и средних российских городов, которые в целях увеличения устойчивости своего положения активно занимали все большее число различных рыночных ниш.

Большая часть вузов, имеющих высокий уровень только одной обобщающей характеристики – «Изменение масштабов деятельности», при моделировании за 2005 г. полностью соответствовала этому описанию. Исключением являлись только 2 объекта. Данный кластер достаточно компактен, что означает, что, несмотря на уменьшение темпов экстенсивного развития вузов, по-прежнему существует определенная доля растущих учебных заведений. В 2005 г. к числу важнейших содержательных изменений этого кластера следует отнести следующие. На фоне некоторого снижения «популярности» этой стратегии к ней не был причислен ни один технический или технологический вуз. В регионах с высокой конкуренцией на рынке образовательных услуг такую стратегию вузы либо не выбирают, либо используют в более привлекательных с точки зрения соотношения «спрос – предложение» сегментах этого рынка.

Анализ информации, содержащейся в форме 3-нк, показал, что ориентированный на рыночный спрос выбор ассортимента образовательных услуг, характерный для стратегии «Глобализация», вместе с широкой известностью вузов, связанной с их размерами, приводят к самому высокому конкурсу на бюджетные места. Судя по наименьшему значению среднего возраста ППС среди остальных стратегий, другим ее конкурентным преимуществом большая привлекательность для молодых преподавателей, которым она, видимо, предоставляет возможность более быстрого карьерного роста. При этом определенной угрозой является финансовая зависимость от размеров государственного финансирования в связи с достаточно низкой отдачей от собственной деятельности вуза.

Консервативная стратегия (185). Формализованное описание этой стратегии требует, чтобы большая часть обобщающих характеристик деятельности вузов имела средние величины и ни одна не была отнесена к высокому уровню. В региональном плане в 1999 г. к данной стратегии были в основном отнесены вузы из небольших российских городов. Доминирующим признаком отнесения учебных заведений к этой стратегии был профиль их деятельности. Больше половины вузов являются техническими и технологическими, меньше 20% - это государственные университеты, доля педагогических вузов менее 10%. Эта стратегия является наиболее устойчивой, 66.7% объектов, отнесенных к ней в 1999 г., сохранили свою принадлежность.
Несмотря на очень большое число высших учебных заведений, отнесенных к этому стратегическому кластеру, он достаточно компактен, т.к. разброс значений всех характеристик очень невелик. С точки зрения состава отнесенных в 2005 г. к этому стратегическому кластеру вузов ситуация принципиально изменилась. 16 из 56 московских вузов (28.6%) были отнесены к этой, а не к более выигрышным, как это было раньше, стратегиям. Региональная принадлежность при отнесении к этой стратегии является самой важной. Это можно проследить по появлению региональных или городских кластеров вузов, которые вне зависимости от профиля деятельности и исходного положения были отнесены к этой стратегии. Примерами являются Волгоград, Воронеж, Иваново, Иркутск, Казань, Красноярск, Нижний Новгород, Пенза, Ростов на Дону, Самара, Саратов и др. Причиной, видимо, является возросшая конкуренция между вузами одного региона, возникшая как в связи с достаточно длительным периодом экстенсивного развития большинства организаций системы ВПО, так и вследствие «демографической ямы». В результате уменьшается число коммерческих студентов в каждое из учебных заведений города или региона; наиболее квалифицированные ППС преподают в нескольких вузах; для каждого из объектов снижаются размеры помощи городских и региональных властей и также предпринимательского сообщества. Территориальный аспект доминирует настолько, что к данной стратегии были отнесены 6 творческих и 14 экономико-финансовых и юридических вузов, расположенных в регионах с высоким уровнем конкуренции.

В этой стратегии примерно в равной степени представлены технические и технологические вузы (54), педагогические и языковые университеты (53) и классические университеты (50), которые вместе составляют 84.9% данного кластера. При этом к ней было отнесено больше половины всех технических и технологических вузов. Доля классических университетов от их общего количества по стране составляет примерно две трети. Для гуманитарно-педагогических вузов ситуация очень близка. Таким образом, в настоящее время большая часть организаций системы ВПО, имеющих указанные профили деятельности, отнесена к «Консервативной» стратегии. Однако, если для абсолютного большинства педагогических, языковых и других гуманитарных вузов это означает улучшение их относительного положения по сравнению с 1999 годом, то для классических, технических и технологических университетов - она ухудшилась, причем весьма ощутимо.

Стагнация (35), к которой относятся вузы, у которых не менее двух из четырех характеристик принимают низкие значения и ни одна - высокое. В 1999 г. к ней было отнесено мало столичных вузов и вузов из крупных, промышленно развитых городов, имеющих относительно хорошее социально-экономическое положение. Больше половины учебных заведений, отнесенных к ней (60 из 111), - педагогические и лингвистические. Около 16% - государственные университеты, в основном из небольших городов. Примерно такая же доля у технических и технологических университетов.

В 2005 г. число отнесенных к этому кластеру объектов снизилось более чем в три раза, что свидетельствует об улучшении ситуации в системе ВПО страны. Содержательно по результатам 2005 г. можно сделать следующие выводы. По-прежнему максимальна доля педагогических вузов, которая, однако, снизилась по сравнению с 1999 г. (14, т.е. 40%). Классические университеты (7) вместе с техническими и технологическими университетами (8) примерно составляют столько же. Востребованных рынком творческих, естественнонаучных, экономико-финансовых и юридических вузов нет или практически нет.

Важным признаком отнесения организаций системы ВПО к этой стратегии является их нахождение в регионах со сложным политическим и экономическим положением, в частности, южных. Другим вариантом является их нахождение в зонах с максимальным уровнем конкуренции на рынке соответствующих образовательных услуг. В частности, это проявляется в увеличении доли столичных вузов (4, т.е. 11.4%).

«Комбинированные» стратегии (31 вуз), требующие высокого значения нескольких характеристик. Обращает на себя внимание значительное сокращение числа нестоличных вузов: если в 1999 году из 29 их было 8, то в 2005 лишь 3 из 31, что дополнительно сопровождалось увеличением доли московских вузов. По-прежнему основную часть данного кластера составляют технические и технологические вузы (23). Кроме того, это экономико-финансовые и «управленческие» вузы, что свидетельствует о сохранении спроса рынка абитуриентов на соответствующие специальности. Если в 1999 г. на фоне удачного развития строительной индустрии была выделена группа из четырех архитектурных и строительных вузов, то на этот раз можно говорить о появлении группы творческих вузов. С четырех до одного уменьшилось число классических университетов. Примечательно, что по мере накопления опыта такие вузы преимущественно стали использовать только определенные, показавшие свою эффективность сочетания (финансовое положение и масштабы непрофильной деятельности – 35.5%, качество образования и масштабы непрофильной деятельности - качество образования и финансовое благополучие – 19.4%).

На основании приведенной информации можно сделать следующие выводы:

А. Общее положение системы ВПО

1. Положение большинства российских вузов в 2005 г. выровнялось, и лишь их небольшое число является явными аутсайдерами, однако это не привело к принципиальному увеличению группы лидеров;

2. Постепенное улучшение финансового положения вузов вызвано не только увеличением объемов государственного финансирования, но и активизацией их собственной деятельности, как профильной, так и непрофильной;
3. Вложения организаций в улучшение своей ресурсной базы несколько отстают от их умения получать финансовые средства, более того, вузы, имеющие относительно хорошее финансовое положение, чаще не склонны развивать другие стратегические направления своей деятельности;
4. Основными факторами, определяющими принадлежность к тому или иному кластеру, являются:

· региональная принадлежность, определяющая уровень социально-экономического и промышленного развития и, соответственно, наличие платежеспособного спроса на весь спектр услуг организаций системы ВПО, структуру спроса на выпускников, а также конкурентную ситуацию на релевантном рынке образования;

· собственная деятельность вузов, в значительной степени определяющая как вектор и темпы развития, так и его результаты;

· профиль деятельности вуза, уменьшение влияния которого связано с постепенным выравниванием среднего уровня заработной платы в различных сферах деятельности, с возможностью выпускников менять их, повышением для абитуриентов важности критерия личной склонности на фоне улучшения социально-экономического положения населения, открытием в значительной части вузов непрофильных, но модных специальностей и т.д.;

· исходный (на момент получения хозяйственной самостоятельности) уровень ресурсного обеспечения деятельности вузов;

5. На фоне выравнивания положения значительной части вузов и достижения примерного баланса спроса и предложения на рынке образовательных услуг заметно растет конкуренция между высшими учебными заведениями;

Б. Региональные аспекты

6. Конкурентоспособность московских и санкт-петербургских вузов, связанная с их столичным статусом и, как правило, лучшим исходным потенциалом, по-прежнему относительно велика. Тем не менее, наметилась тенденция постепенного снижения общей конкурентоспособности столичных вузов. На этом фоне началась поляризация их положения и направлений стратегического развития;

7. Рост конкуренции на столичных рынках образовательных услуг привел к тому, что началась их сегментация. Часть относительно успешно развивающихся вузов увеличивают свою конкурентоспособность путем сохранения и увеличения качества предоставляемых услуг, а также укрепления своего имиджа. Другие объекты привлекают потребителей за счет расширения ассортимента этих услуг, причем как в профильных, так и не традиционных для себя, но востребованных на рынке направлениях. Еще одним вариантом является относительно низкие цены;

8. На фоне постепенного улучшения социально-экономического положения ряда российских регионов в целом наметился рост относительной конкурентоспособности региональных вузов, в первую очередь, имеющих хорошее соотношение показателя «Цена/Качество”;

В. Зависимость результатов развития вузов от профиля их деятельности

9. Выравнивание положения большей части вузов привело к диаметрально противоположным результатам для разных типов вузов: принципиально улучшилось положение педагогических вузов; улучшилось положение большей части учебных заведений, предоставляющих наиболее востребованные рынком специальности (финансово-экономические, менеджериальные, юридические, творческие, а также технические вузы, готовящие специалистов для добывающих и сырьевых отраслей); произошла поляризация положения технических вузов; ухудшились результаты деятельности большинства классических университетов.

� Беляков С.А. Лекции по экономике образования. М.: ГУ ВШЭ, 2002. (Библиотека развития образования)

� Межбюджетные отношения в российском образовании: проблемы модернизации / Абанкина И.В. , Абанкин Д.А., Башкина Г.В. и др. М.: ГУ ВШЭ, 2002.

� Система финансирования образования: анализ эффективности / Под ред. С.А.Белякова. – М.: Технопечать, 2004.

� Доступность высшего образования. // НИСП, 2004.

� Преподаватели российского вуза: портрет профессиональной деятельности. Проект НФПК, 2004.

� Преподаватели московских вузов: социально-экономическое положение, проблемы и ожидания. // МАИ, 96.

� Clark B.R. Creating Entrepreneurial Universities: Organizational Pathways of Transformation. – Oxford: Pergamon Press. 1998.

� Таверньи К.Д. Стратегический менеджмент и эволюция управления в католическом университете Лювена в 1960–2002 годах - Университетское управление: практика и анализ. - №2, 2002.

� Clark B. R. The Organizational Saga in Higher Education // Administrative Science Quarterly. 1972. Vol. 17.

� Clark B. R. The Higher Education System: Academic Organization in Cross-National Perspective. Berkeley: University of California Press, 1983.

� Rhoades G. Who’s Doing it Right? Strategic Activity in Public Research Universities // The Review of Higher Education. 2000. Vol. 24 (1).

� Tolbert P. S. Institutional Environments and Resource Dependence: Sources of Administrative Structure in Institutions of Higher Education // Administrative Science Quarterly. 1985. Vol. 30.

� Keller G. Academic Strategy. The management revolution in higher education. The Johns Hopkins University Press, 1983.

� Mintzberg H. Structure in fives. Designing effective organizations. New Jersey: Englewood Cliffs, Prentice-Hall, 1983.

� Mintzberg H. The Rise and Fall of Strategic Planning. Prentice Hall Europe, 1994.

� Ghoshal S., Bartlett C. A. The Individualized Corporation: A Fundamentally New approach to Management. Random House Business Book, 2000.

� Ansoff I. H. Strategic management. London: McMillan, 1979.

� Chandler A.D. Strategy and structure. Cambridge: MIT Press, 1962

� Fom Strategic Planning to Strategic Management / Eds.: H. Ansoff, R. DeClerk, R Hayes. N. Y.: John Wiley and Sohns, 1976

� Э. Морган. Нужно ли университетам стратегическое планирование? Прагматичная оценка. - Университетское управление: практика и анализ. №4, 2005.

� Грудзинский А.О. Стратегическое управление университетом: от плана к инновационной миссии. - Университетское управление: практика и анализ. №1, 2004.

� Клюев А.К., Балобанов А.Е. Стратегическое планирование развития университета. - Университетское управление: практика и анализ. - №2, 2002.

� А.К. Клюев. Стратегическое планирование развития российских вузов: итоги реализации проекта и перспективы. – Университетское управление: практика и анализ. – №3, 2005.

� Управление в высшей школе: опыт, тенденции, перспективы. Руководитель авторского коллектива В.М. Филиппов. – 2-е изд. – М.: Логос. 2006.

� Стратегии адаптации высших учебных заведений. Под ред. Т.Л. Клячко. – М.: ГУ-ВШЭ, 2002.

� Единственным исключением являлся ГУ-ВШЭ, подчиненный Министерству экономического развития и науки.

� См. Стратегии адаптации высших учебных заведений. Под ред. Т.Л. Клячко. – М.: ГУ-ВШЭ, 2002.

� Под качеством образования имеются в виду характеристики системы обеспечения этого качества: содержания образования, уровня подготовки абитуриентов, преподавательских кадров, информационно-методического обеспечения, материально-технического обеспечения качества подготовки, используемых образовательных технологий и научной деятельности (п. 8.2.3 ГОСТ Р ИСО 9001-2001).

� Более подробно с описанием метода построения типологии на основе исходных представлений можно ознакомиться в книге «Стратегии адаптации высших учебных заведений». Под ред. Т.Л. Клячко. – М.: ГУ-ВШЭ, 2002, стр. 108-112.

� В таблице 1 приведена информация, соответствующая исходному описанию стратегии «Диверсификация».

