Экономическое стимулирование преподавателей Высшей школы
Кузьмина Евгения Алексеевна
студентка
Костромской государственный университет имени Н.А. Некрасова,
Институт экономики, Кострома, Россия
E–mail:Zhenechka_1991@mail.ru
Управление научно-педагогическим коллективом - процесс, направленный на сохранение высокого уровня национального научно-образовательного потенциала как совокупности накопленных знаний, специалистов, профессионально владеющих этими знаниями и использующих их в практических целях.

Управление коллективом предполагает организацию системы обучения инновационной деятельности научно-педагогических кадров, их личностно-профессиональное продвижение и деловую карьеру, психолого-педагогическую поддержку и экономическое стимулирование.

 Личностно-профессиональное продвижение научно-педагогических кадров можно рассматривать как предлагаемую вузом последовательность различных ступеней (должностей, статуса в научном коллективе), которые сотрудник потенциально может пройти и в результате он достигает профессиональной реализации и экономического благополучия.

В отличие от личностно-профессионального продвижения, деловая карьера обозначает не потенциальную, а реальную последовательность занимаемых ступеней (должностей, статуса в научном коллективе). Наличие возможностей личностно-профессионального роста является мощным стимулом для развития инициативы, компетентности, профессионализма.[1]

Поддержка инновационной деятельности научно-педагогических кадров включает в себя мотивацию и экономическое стимулирование.

Мотивация рассматривается как воздействие на научно-педагогический коллектив в целях изменения его ценностных ориентаций и интересов, формирование соответствующего мотивационного ядра и развития на этой основе инновационного потенциала кадров. Стимулирование является ориентацией на реальную структуру ценностных ориентаций и интересов научно-педагогического коллектива, на более полную реализацию имеющегося инновационного потенциала. Если мотивация направлена на изменение существующего положения, то стимулирование направлено на его закрепление, но при этом мотивация и стимулирование дополняют друг друга.[2]

В исследовательской работе рассмотрена система мотивации и экономического стимулирования персонала как условия инновационного развития образовательного учреждения и влияния ее на инновационное развитие образовательного учреждения. Целью данной работы является исследование системы мотивации и экономического стимулирования персонала, как управленческого ресурса инновационного развития образовательного учреждения, обеспечивающего его конкурентоспособность, методики управления персоналом в концепции интегрированной модели, адаптированной к условиям инновационного развития вуза в современных условиях (на примере КГУ им. Н.А. Некрасова). В ходе исследовательской работы были использованы методы экономического анализа: детализация, сравнение, выборочное и сплошное наблюдение. Так же были применены абсолютные, относительные, средние величины и ряды динамики.

На основании проведенного исследования были сделаны выводы о том, что одним из приоритетов инновационного развития является практическое использование в учебном процессе инновационных методических разработок в т.ч. проведение учебных мероприятий в электронной среде.

Под учебными мероприятиями в электронной среде подразумеваются онлайн семинары (вебинары), групповая работа и дискуссии, проводимые при помощи средств электронного обучения. Но следует отметить, что если преподаватели будут использовать инновационные установки, электронную среду, то за это необходимо установить доплату и учитывать данный вид работы в нагрузке преподавателя.

Так же в работе был произведен анализ изменения размеров тарифов почасовой оплаты труда работников и изменения стоимости образовательных услуг. В результате анализа было обнаружено, что изменение стоимости обучения и тарифных ставок происходило не равными темпами. Повышение стоимости оплаты обучения составило 54%, а тарифы почасовой оплаты изменились в среднем всего на 25%. Т. О. очевиден резерв повышения тарифов почасовой оплаты труда до 20%.

Для полноты анализа заработной платы было проведено сравнение данных по окладам и надбавкам работников профессорско- преподавательского состава КГУ имени Н.А. Некрасова и другого государственного учебного заведения, в данном случае КГТУи КГСХА. На основании приведенных данных было отмечено, что в разных учреждениях, подчиненных одному и тому же Министерству наблюдается изменение окладов труда. Учитывая общие источники финансирования КГУ имени Н.А. Некрасова и КГТУ это может дать возможность руководству увеличить размеры должностных окладов КГУ имени Н.А.Некрасова. Так же КГУ имени Н.А. Некрасова следует придерживаться политики КГСХА в области мотивации и сохранения штатных работников (применение множества прозрачных доплат и надбавок стимулирующего характера), поскольку в КГУ имени Н.А.Некрасова наблюдается увеличение коэффициента текучести кадров с 0,01 в 2009 году до 0,02 в 2010 году, которое можно объяснить неудовлетворенностью работников КГУ системой экономического стимулирования.
 В ходе исследования была использована следующая литература:
1. Алимарина Е. А. Оплата труда в экономике России / Вестник Московского университета. – 2005г. - №5.- с. 56-60.
2. Баранчеев, В.П. Управление знаниями – основа стратегического и инновационного менеджмента / В.П. Баранчеев, В.Н. Гришин // Актуальные проблемы управления – 2003г: материалы международной научно-практической конференции: Вып. 2 / Государственный университет управления. – М., 2003г. – с. 173-176.
3. Информационно-аналитические материалы к августовским совещаниям 2012 г. Профсоюз работников народного образования и науки РФ.- с 15.
4. Положение об оплате труда работников КГУ имени Н.А. Некрасова- с.7
5. Приказ № 1138 о/д, №1521о/д об установлении тарифов почасовой оплаты
6. Программа стратегического развития Костромского государственного университета имени Н.А. Некрасова. От центра образования и культуры- к инновационному университету, ресурсному центру качества человека.
