Результаты социологического исследования по теме
О новой системе стимулирующих выплат для профессорско-преподавательского состава

Опрос проводился профкомом работников УдГУ на портале автоматизированной системы ИИАС среди работников Удмуртского государственного университета в период с 08.05.2014 года по 21.05.2014 года, анкетирование анонимное. Всего приняло участие в опросе 84 респондента. Опросный лист содержал 14 вопросов, часть из которых была с возможностью выбора нескольких вариантов ответа. Некоторые вопросы предусматривали открытый ответ.
Результаты опроса:

	Вопрос 1. Насколько Вы довольны размером своей зарплаты?

	Да, в целом я доволен размером своей зарплаты
	1%
1 из 84

	Размер моей зарплаты меня почти устраивает
	11%
9 из 84

	Размер моей зарплаты далек от желаемого, но позволяет «сводить концы с концами»
	48%
40 из 84

	Размер зарплаты меня категорически не устраивает
	40%
34 из 84

	Вопрос 2. Знаете ли Вы, какие стимулирующие выплаты получаете?

	Да, я знаю все свои стимулирующие выплаты и основания для их назначения
	50%
42 из 84

	Я приблизительно знаю свои стимулирующие выплаты
	23%
19 из 84

	Я не знаю, какие стимулирующие выплаты получаю
	10%
8 из 84

	Я не получаю стимулирующих выплат
	18%
15 из 84

	Вопрос 3. Какова для Вас основная роль стимулирующих выплат?

	Они являются стимулом для повышения качества и количества моего труда
	33%
28 из 84

	Они не влияют на мое отношение к труду
	8%
7 из 84

	Это просто компенсация низкого уровня заработной платы
	58%
49 из 84

	Вопрос 4. Как вы считаете, каковы должны быть базовые принципы системы стимулирующих выплат профессорско-преподавательскому составу?

	На основе мнения руководителя структурного подразделения (декана, директора, зав. кафедрой)
	15%
13 из 84

	На основе рейтинга профессорско-преподавательского состава, включающего в себя ряд показателей, образующих общую рейтинговую оценку (результаты > баллы > рубли)
	21%
18 из 84

	На основе системы показателей результативности и качества работы (каждый показатель оценивается в денежных суммах) без подсчета общего рейтинга (результаты > рубли)
	50%
42 из 84

	Вопрос 5. Следует ли увязывать персональные стимулирующие надбавки работника с результатом деятельности факультета/института в целом?

	Да, персональные стимулирующие надбавки каждого работника следует увязать с общими итогами работы факультета/института
	36%
30 из 84

	Нет, стимулирующие надбавки должны зависеть только от персональных результатов работы каждого работника
	64%
54 из 84

	Вопрос 6. Какие виды деятельности преподавателя следует оценивать в рамках системы стимулирующих выплат?

	Учебная деятельность
	80%
67 из 84

	Учебно-методическая деятельность
	73%
61 из 84

	Научная и академическая активность
	86%
72 из 84

	Внеучебная и воспитательная деятельность
	52%
44 из 84

	Общественная деятельность
	33%
28 из 84

	Международная деятельность
	36%
30 из 84

	Другие варианты ответов:
	

	Внутри каждого показателя должны быть четкие критерии. А так не ясно, например, общественная работа в УдГУ или за пределами будет оцениваться?
	

	все
	

	для разных преподавателей разные виды деятельности; наивно полагать, что кто-то может выполнять все сразу; необходимо учитывать и должность/степень.
	

	Вопрос 7. Какие показатели результативности учебной деятельности преподавателя следует учитывать при стимулировании?

	Выполнение учебной нагрузки
	60%
50 из 84

	Подготовка новых курсов
	76%
64 из 84

	Усовершенствование ранее читавшихся курсов
	64%
54 из 84

	Успеваемость студентов
	27%
23 из 84

	Успешное руководство аспирантами, соискателями, докторантами
	52%
44 из 84

	Применение в работе иностранного языка (кроме языковых факультетов)
	26%
22 из 84

	Успешное выступление студентов, подготовленных преподавателем, в Олимпиадах, конкурсах, проектах различного уровня
	70%
59 из 84

	Дистанционные курсы
	27%
23 из 84

	Дополнительное образование
	30%
25 из 84

	Другие варианты ответов:
	

	все
	

	Мнение студентов
	

	Нагрузка это само собой, она тоже бывает разной: один в комиссии сидит годами, а другой - на практику ездит, например, полевую. И все выполяют...
	

	наличие остаточных знаний у студентов при проверке их через какое-то время
	

	организация мероприятий (олимпиады, повышение квалификации, конференции, конкурсы и т.п.), проводимых факультетом и/или на факультете
	

	публикация методических пособий и монографий
	

	работа с контингетом внебюджетных студентов в бюджетных группах (они ведь по каким-то причинам не смогли поступить по способностям :(
	

	Вопрос 8. Какие показатели результативности учебно-методической работы преподавателя следует учитывать при стимулировании?

	Разработка стандарта по специальности или направлению подготовки
	36%
30 из 84

	Разработка образовательной программы по специальности или направлению подготовки
	56%
47 из 84

	Разработка рабочей программы дисциплины или практики
	68%
57 из 84

	Разработка учебно-методических изданий (учебники, пособия, методические рекомендации)
	77%
65 из 84

	Разработка учебных и контрольно-оценочных материалов для самостоятельной работы студентов
	65%
55 из 84

	Разработка учебных и контрольно-оценочных материалов в системе электронного обучения
	52%
44 из 84

	Другие варианты ответов:
	

	все
	

	Мнения студентов о качестве преподавания и отношению к студентам
	

	наукоёмкость учебных и учебно-методических работ
	

	никакие
	

	Вопрос 9. Какие показатели результативности научно-исследовательской работы преподавателя следует учитывать при стимулировании?

	Публикационная (академическая) активность
	75%
63 из 84

	Статьи в научных журналах, в т. ч. входящих в список рецензируемых журналов Scopus, WoS и РИНЦ
	79%
66 из 84

	Монографии
	63%
53 из 84

	Рецензии
	48%
40 из 84

	Научные доклады
	56%
47 из 84

	Участие в организации и проведении научных конференций, симпозиумов, семинаров
	77%
65 из 84

	Дипломы на открытия, авторские свидетельства и патенты на изобретения
	58%
49 из 84

	Объём привлеченных средств
	32%
27 из 84

	Другие варианты ответов:
	

	Вклад в развитие УдГУ, насколько научная деятельность повышает престиж вуза.
	

	все
	

	оппонирование диссертаций; научное руководство иностранными стажерами; членство в редколегиях журналов; диссертационных советов
	

	Вопрос 10. Как вы считаете, какой принцип необходимо ввести для оценки показателей результативности деятельности преподавателя?

	Каждый показатель является отдельным основанием назначения стимулирующей надбавки (премии), выраженной в рублях
	69%
58 из 84

	По каждому показателю начисляются баллы, общая сумма которых образует интегральную оценку результатов в баллах (рейтинг). Размер стимулирующей надбавки зависит от интегральной оценки
	30%
25 из 84

	Другие варианты ответов:
	

	и то и другое
	

	Не должно быть средней температуры по больнице.
	

	Вопрос 11. Как вы считаете, с какой периодичностью должны обновляться приказы об установлении стимулирующих выплат?

	Один раз в месяц
	15%
13 из 84

	По итогам квартала
	35%
29 из 84

	По итогам семестра
	38%
32 из 84

	По итогам года
	11%
9 из 84

	Другие варианты ответов:
	

	на рассмотрение факультетов
	

	Вопрос 12. В УдГУ несколько лет назад было введено обязательное согласование служебной записки руководителя об установлении стимулирующих выплат работникам с представителем трудового коллектива. Как вы считаете, как следует поступить с этой процедурой?

	Сохранить обязательное согласование стимулирующих выплат с представителем трудового коллектива
	73%
61 из 84

	Отменить обязательное согласование стимулирующих выплат с представителем трудового коллектива
	25%
21 из 84

	Другие варианты ответов:
	

	о таком согласовании не знаю, никто не согласовывал с трудовым коллективом
	

	Сделать его более публичным.
	

	Согласование необходимо в каждом конкретном случае. Может быть руководитель и не знает о том, где и как вне своего подразделения включен его сотрудник, тем более не знает. на каком качественном уровне он работает (например, конкурс электронных образовательных ресурсов. здесь достаточно служебной записки руководитиеля групп без соглсования с зав.кафедрой.
	

	Вопрос 13. К какой категории работников по основной работе Вы относитесь:

	Профессорско-преподавательский состав
	51%
43 из 84

	Учебно-вспомогательный персонал
	25%
21 из 84

	Административно-управленческий персонал
	14%
12 из 84

	Научный персонал
	5%
4 из 84

	Обслуживающий персонал
	2%
2 из 84

	Обучающиеся
	2%
2 из 84

	Вопрос 14. Здесь Вы можете высказать свои предложения о том, какой должна быть система материального стимулирования преподавателей в университете

· велосипед не нужно изобретать, взять готовые действующие положения с ведущих вузов страны (1)	
· дифференцированной!!!! все зависит от факультета, кол-ва студентов, специальности, базовой подготовки преподавателя, должности, его звания/степени; нет универсальных линеек!!! Должны быть определены строго бюджеты, которыми должен распоряжаться непосредственный руководитель: зав кафедры - для ппс; деканат - для АУП и обслуживающего персонала. критерии могут носить только рекомендательный характер. Включите мозг!!! (1)	
· Довести минимальный размер оплаты труда сотрудника (в не зависимости от категории) до среднего по региону, у ректора нет морального права требовать от сотрудников выполнения трудовых обязанностей при нынешнем уровне з/п, сейчас разница зарплат между ректором и сотрудником более 30 раз! (1)	
· должна быть понятной, прозрачной, учитывать специфику каждой конкретной кафедры. (1)	
· Достаточно весомая, чтобы стремится к ней. Часть от оклада, а не какие-то 234 рубля, а за что не уточнили. (1)	
· индекс цитирования также не является показателем, т.к. ссылаясь на свои статьи, автор повышает индекс цитирования. (1)	
· лучше нормальную зарплату платить, чем стимулировать непонятно как.люди учились,опыта набирались,и заслуживают награды за годы трудов! (1)	
· Необходимо в первую очередь довести размер ставки ассистента до среднего уровня заработной платы по региону (предвыборные обещания Президента Путина В.В., а потом уже говорить о системе материального стимулирования, так как это действительно должно быть стимулированием, а не компенсацией низкой заработной платы. (1)	
· Необходимо расширить полномочия руководителя факультета в системе материального стимулирования. У факультетов, приносящих солидный доход вузу, и материальная база для поощрения, должна быть больше, чем у дотационных факультетов. (1)	
· Она должна быть гибкой, дабы оценивать все аспекты разнообразной деятельности преподавателя в высшем учебном заведении. Она должна быть прозрачной (1)	
· Подконтрольной профессорско-преподавательскому составу вуза, так же как и финансовая деятельность администрации УдГУ в целом. (1)	
· предлагаю вернуть оплату преподавания во внебюджетных группах через договоры ГПХ, поскольку текущая система совершенно не прозрачна и не позволяет отследить оплатили или не оплатили прочитанные лекции, отсюда нет стимула читать дополнительные лекции. (1)	
· разумно включить в список материального стимулирования количество курсов, одновременно читаемых и разрабатываемых преподавателем, а также количество часов преподавателя как коэффициент к стимулирующей выплате (1)	
· рейтинг преподавателей превращается в стяжательство и рвачество; приписываются баллы за якобы сделанную работу, особенно трудно оценить учебную и учебно-методическую работиу; нельзя включать в рейтинг преподавтеля средний балл по успеваемости студентов -иначе все студенты буду учиться только на 100 баллов (1)	
· Система должна быть четкой, прозрачной и ясной для работников. Такой, чтобы преподаватель знал, что написал он статью или монографию, получил за свои труды. Нет трудов, например, никаких и претензии только к себе. (1)	
· Система материального стимулирования должны быть прозрачной, без обращения к стажу работы. Есть много сотрудников, кто малоинициативен, сидит себе и сидит, но за "сидячий" стаж получит еще и надбавку. Он спокойный, не перечит руководителю, не имеет свего мнения или имеет аналогичное мнение с руководителем. Вот такие чаще всего и получают надбавки. (1)	
· у дотационных факультетов. (1)	
· чтобы обоснованно назначали, а не за с**********-язык (1)	

image3.wmf

image1.wmf

image2.wmf

