ОСНОВНЫЕ НАПРАВЛЕНИЯ ПОВЫШЕНИЯ ЭФФЕКТИВНОСТИ ПОДГОТОВКИ СПЕЦИАЛИСТОВ В ОБЛАСТИ ЛОГИСТИКИ

Колосовский Е. А., специальность 1-26 02 05 « Логистика»
Научный руководитель - Туровец А. М., старший преподаватель
Повышение эффективности подразумевает под собой преодоление негативного воздействия «узких мест» выявленных в функционировании системы. Следовательно на первом этапе необходимо провести идентификацию основных проблем.
Рассмотрим такую группу людей как абитуриенты. Мною был проведен опрос среди абитуриентов 2014 года со следующим вопросом: Вы уже определились, куда будете поступать и если да, то Вы уверены в правильности своего выбора? Результаты соц. опроса показали следующее:

Формируется следующая ситуация: примерно 7 из 10 абитуриентов делают свой выбор неосознанно и в итоге оказываются там, где не должны были оказаться. Обычно главным фактором влияющим на выбор студентов, является престиж университета и проходной балл. Естественно выбор основанный на данных факторах с малой вероятностью может совпасть с тем занимаемым местом, которое действительно подходит абитуриенту. Рассмотрим поток абитуриентов далее: они подают документы - поступают. Начинается учёба, и с ней начинается множество изменений в жизни. Как правило, к концу первого курса студенты делятся на две группы: 1 группа – получение знаний не зависимо от оценки; 2 группа – получение оценок независимо от знаний. Негативным на мой взгляд является то, что количество студентов второй группы с каждым годом всё растёт и растёт. Если Вам неинтересно что-либо делать, Вы будете это делать? Если что-то, что Вам абсолютно не по душе займёт 4 года, Вы будете счастливы? Если ты любишь шить или готовить но из-за престижа получил образование логиста, станешь ли ты специалистом? Ответ очевидно отрицательный. Таким образом, из Группы 2 забирают документы только 2% студентов. На мой взгляд, это очень острая проблема, которую нужно решать. Не зря в нашей стране наблюдается одна из самых низких производительностей труда и квалифицированности специалистов, в частности логистов. Как она может быть не низкой, если люди делают то, что им не нравится?!
Далее в процессе обучения студенты Группы 2 часть студентов выполняют задания учебного плана не потому, что им интересно, а потому что надо. Получается, что система мотивации в наших вузах основана на страхе. У нас традиционно используется больше система наказания, основанная на выговорах и угрозе отчисления. Негативная мотивация понимает человека как ленивое существо, которое по возможности будет избегать работы, которое нуждается в постоянном контроле и в кнуте. ВУЗ - это своего рода школа жизни, и, если студент в течение 4 лет мотивирован только страхом, то скорее всего он будет мотивирован им и на работе [2]. Следовательно фактор негативной мотивации оказывает непосредственное влияние на эффективность подготовки специалистов в области логистики.
Другим полюсом системы высшего образования являются Преподаватели. Возрастная структура преподаватель специальности логистика представлена далее на диаграмме.
Исходя из данных, можно заметить, что немалую долю составляют преподаватели, чей наиболее работоспособный возраст уже прошёл. Естественно, я не утверждаю, что все эти преподаватели не нужны и не ценны для института. Просто мир меняется ежесекундно – вещи, о которых мы раньше даже и мечтать не могли, становятся повседневной реальностью. Особенно в сфере логистики, положительный тренд прогресса логистики как деятельности в целом растёт практически геометрической прогрессией. Если преподаватель не следит за этой реальностью и предоставляет устаревшие теоретический материалы, можно ли назвать его социально-ответственным специалистом?

Основной характеристикой работы Преподавателя сегодня является: стандартизация процесса обучения, без предоставления возможности выхода за рамки учебного процесса [1]. Что при наличии спорных ситуации приводит к конфликтам узости мышления при взаимодействии Преподаватель – Студент. На мой взгяд, всё это следствие отсутствия мониторинга преподавателей.
Таким образом, в результате обучения на выпуске получается логист исполнитель не готовый принимать своевременные и адекватные решения. Он готов выполнять только поставленные задачи. Это в свою очередь приводит к устареванию подходов к управлению потоковыми процессами и как результат страдает экономия на микроуровне. А это как следствие приводит к потере конкурентоспособности и нарушает цепи поставок, что отражается на макроуровне. Естественно, выделение проблем предполагает под собой и предложение путей их решения. Далее выскажу свою точку зрения насчет того, как преодолеть эти проблемы и, следовательно, повысить эффективность подготовки специалистов.
1. Первое, что, на мой взгляд, необходимо изменить, - это учебная программа первого курса. Обучение на первом курсе должно быть направлено на выявление и осознание студентом того, насколько он готов и соответствует ли он выбранной специальности. В таком случае студент к концу первого курса будет сам чувствовать и понимать, насколько целесообразно продолжать учиться в данном учреждении на данную специальность.
2. Следующим предложением является изменение системы отбора студентов. На мой взгляд, необходимо отказаться от проведения зачётов и экзаменов. Поэтому я предлагаю составлять объективный отбор студентов при помощи интеграции субъективных точек зрения преподавателей. А это значит, что в конце первого курса каждый преподаватель пишет имена тех, кого, на его взгляд, необходимо оставить. Объединяем точки зрения всех преподавателей и получаем список студентов, которые действительно соответствуют современным требованиям данной специальности. Как элемент негативной мотивации можно сказать студентам в начале семестра, что только 20% останутся после первого курса, но в итоге, если мы получим 50% достойных студентов, то и оставим их всех. Так мы получим сразу два решения проблем: с одной стороны университет, да и общество в целом, получат достойных специалистов, а, с другой стороны, те, кого мы отсеяли, пойдут дальше и найдут своё призвание.
3. Принцип третьего предложения полностью совпадает с предыдущим, только полюса меняются местами. Точно так же в конце курса студенты пишут список преподавателей, которых, на их субъективный взгляд, необходимо заменить. Далее необходимо исключить те варианты, когда мнения относительно друг друга у преподавателя и студента совпадают. То есть ситуации, когда преподаватель отправляет студента на отчисление, ну а за это студент пишет, что этого преподавателя надо уволить. Такие варианты рассматривать не следует, чтобы избежать принципа ”ты мне я тебе”. В итоге мы опять получаем массу интегрированных субъективных точек зрения, и если есть те, которые совпадают в большом количестве, необходимо принимать меры. Таким образом, мы получим не только студентов, как специалистов, но и преподавателей.

 ЛИТЕРАТУРА

1. Ильин, Е.П. «Мотивация и мотивы: учебное пособие», 3-е изд., перераб. – Питер: «ФУАинформ», 2012. – 400с.
2. [bookmark: _GoBack]Варданян, И.С. «Исследования системы управления мотивацией», 5-е изд., перераб. – Питер: «ТРСинформ», 2013. – 20 с.

Определились?
Продажи	да	нет	81	19	Осознанно?
осознанно?	да	нет	30	70	Возрастная структура преподавателей ИБМТ	до 35	35-45	45 и больше	14	52	34	