Семинар “Integrated Student Services”.
1. Тренды высшего образования: глобализация, массификация, Болонский процесс, технологические изменения, увеличение конкуренции среди вузов.
1.1. Массификация

· Рост разных типов студентов (социальные, гендерные, расовые, возрастные изменения, студенты с ограниченными способностями).
· «multytasking = многозадачное» поколение: 2 образования одновременно, работа и образование; разные типы образования: заочное, сокращенное, дистанционное, бакалавриат, магистратура, докторантура)
1.2. Изменение целей высшего образования и ожиданий от него
· Обучение понимается не как академический процесс (дисциплины, требования, зачеты, экзамены), но гораздо шире, оно не кончается, когда у студентов заканчиваются лекции.
· Кроме того, образование перестало быть пассивным процессом «передачи» знаний, данных, оно должно давать навыки и энергию для интерпретации, понимания, создания чего-то нового.
· Гарантии качества (формальные и неформальные оценки качества образования).
1.3. Глобализация
· влияние американского, европейского образования,
· приток иностранных студентов, увеличение возможностей обучения за рубежом для российских студентов,
· ориентация студентов на рынок
1.4. Технологические изменения

· Интернет, цифровые технологии, которые используются в коммуникации и в академическом процессе.
· Быстрое обновление знаний.
1.5. Болонский процесс

· Важной частью сертификации согласно Болонскому соглашению является организация внеучебной деятельности, оценка удовлетворенности студентов учебным процессом.
1.6. Повышение конкурентоспособности вузов, маркетинговые изменения
· Выбирающие вузы и набирающие вузы. Обучение в университете сравнивается с походом в супермаркет: студент берет то, что ему нужно, и только он и, может, его семья знают, как он это будет использовать.
· Правительства финансируют вузы по количеству выпускников, а не по количеству принятых на первый курс
· Студенты играют большую роль в продвижении вуза, рассказывая о своем опыте, обучении, о том, как университет поддерживал их; поддержка студентов становится элементом конкуренции; студенческие сервисы смогут усилить и расширить влияние вуза во внешней среде.
· Немодные специальности должны больше прилагать усилий для продвижения, набор на них зависит кроме всего от тенденций в школах, например, количества гуманитарных классов, выездных экзаменов, олимпиад, специализированных классов, т.е. связь между школой и вузом должны организовывать вузы.
2. Роль студенческих сервисов (изменение характеристик студентов, студенческих ожиданий). Сессия фокусировалась на изменении отношений между студентами и институтами в исторической перспективе, представила обзор доминантных университетских традиций и влияния Болонского процесса. Студенческие сервисы обеспечивают обратную связь между академиками, администрацией и студентами, такие службы лучше знают нужды студентов (час-пик работы буфета, библиотеки, место для неформального общения и обсуждения, охрана вузов, медицинское обслуживание, жилье), поэтому их работа эффективна. Студенческие сервисы также позволяют улучшить учебные результаты.
3. Студенческие сервисы: концепция, определения, история. На сессии дано описание основных студенческих сервисов, а также определены лакуны студенческих сервисов в континентальной Европе в сравнении с англо-американской традицией; дано описание таких служб в Центральном Европейском Университете.
4. Множественная роль студенческих сервисов. Кого они обслуживают? Выгоды для студентов и университетов, студенческие сервисы как модель менеджмента. Обеспечивают быструю навигацию, мобильность и компетентную поддержку.
5. Посещение студенческих сервисов в ЦЕУ: приёмная комиссия, отдел документов и объяснения принципов жизни университета (сессии, экзамены, пересдачи, документы, академические отпуска, льготы, стипендии и т.п.), финансовый отдел, студенческая жизнь (клубы, секции, общежитие), бюро по выпускникам, центр карьеры, психологическое консультирование.
6. Центр исследования студентов как поддержка стратегического планирования, менеджмента и оценки эффективности работы университета. В течение сессии было показано, как исследования студенческих ожиданий и характеристик, степени удовлетворенности студентов влияет на менеджмент университета, его стратегическое планирование. В университетах Европы и США есть специальные центры, которые проводят исследования, анализируют их и дают советы ректору. Они выявляют демографические и поведенческие характеристики студентов, их ценности, дают ответы на вопросы: почему студенты поступают в университет? Каковы их академические и неакадемические ожидания? Степень удовлетворенности студентов: академическая/неакадемическая. Как они получают информацию в университете?
7. Что означает «быть студенчески ориентированным» в различных национальных культурах. На сессии обсуждались особенности политики и практики университетов участников семинара

