Краткая стенограмма
совещания ректоров федеральных университетов

г. Калининград, 4-5 октября 2013 года

В стенограмме краткое изложение дискуссий и выступлений по следующим темам:

1. О политике министерства в отношении ведущих вузов - Собалев А.Б. руководитель департамента Министерства образования и науки РФ;

2. О сетевых образовательных программах федеральных вузов - Чичерина Н.В. – проректор по учебной работе и академическому развитию САФУ; Шипулин В.И. - проректор по учебной работе СКФУ; Кукса И.Ю. – первый проректор – проректор по учебной работе БФУ им. И.Канта;

3. О сетевом взаимодействии федеральных университетов в сфере научной деятельности - Минзарипов Р.Г., проректор по образовательной деятельности КФУ;

4. О новом проекте РИА Новости - Буров Д.Ю., директор центра при РИА Новости;
5. Новые вводные - Собалев А.Б., руководитель департамента Министерства образования и науки РФ;
6. Инструменты господдержки развития образовательного и научного потенциала - Довгий В.И., заместитель генерального директора Межведомственного аналитического центра МОиН РФ;

7. Принципы и механизмы применения эффективных контрактов в сети федеральных университетов - Шевченко И.К., декан факультета управления в социальных и экономических системах ЮФУ;

8. Об изменении логики организации науки в вузах - Матвеев С.Ю., заместитель начальника Департамента по научной деятельности Министерства образования и науки РФ;

9. Развитие общегражданской идентичности – Левитская А.А., ректор северо-Кавказского федерального университета;
10. О сетевой электронной библиотеке - Гильдебрант А.Е., зам. первого проректора по экономике и стратегическому развитию САФУ имени М.В. Ломоносова.

11. Интернет-площадка обеспечения академической мобильности в рамках сетевого взаимодействия федеральных университетов в сфере образования и науки – Жуковский И.И., проректор по международным связям и протоколу БФУ им. И.Канта;
12. Открытый университет – Третьяков В.С., директор института технологий открытого образования УрФУ;

13. Развитие студенческого самоуправления - Зайкова Н.М., проректор по корпоративной политике и культуре СВФУ;

14. О сайте сети федеральных университетов – Терентьева И.В., зам. директора Института непрерывного образования КФУ.

Соболев А.Б. – руководитель департамента Министерства образования и науки РФ
Ситуация у нас сложилась следующая. До последнего времени у нас не было сформировано политики в отношении ведущих вузов. Что касается федеральных университетов, то ситуация в корне изменилась. Появилось достаточно большое количество инициатив, появились рабочие группы, разработано ряд нормативных документов. Таким образом, возникает совершенно новая реальность, связанная с формированием партнерских научных образовательных программ федеральных университетов.

В настоящее время вузам придется столкнуться с такими обстоятельствами, как в 2014 году заканчивается срок государственной поддержки для большинства федеральных вузов. Аналогичная ситуация складывается и в национально-исследовательских университетах.

В крупных региональных вузах, где сейчас реализуется программа господдержки, мы развернули реализацию практико-ориентированных программ. Сейчас осуществляется господдержка в 80 региональных вузах, и мы намерены ее продолжать. Это особый тип стратегии.

Возникает такой вопрос, какие стратегии будут сформулированы для федеральных вузов?

На какие фокусы должны быть направлены наши усилия. Безусловно, федеральные вузы должны иметь лучший человеческий потенциал - преподавателей, лучших студентов, развитую инфраструктуру. По сути, Министерство образования должно сделать не позже марта 2014 особый доклад, который должны будет обсуждаться на уровне Правительства, Президента по актуализации развития сети федеральных и научно-исследовательских университетов. Но к моменту обсуждения его на уровне Президента, у нас должна быть сформирована стратегия развития. Она может быть сформирована на основе анализа тех инициатив, которые сейчас формируются, на пилотном запуске тех проектов, которые могут быть заложены в основу стратегии развития.

Сейчас становится очевидным, что не будет рассматриваться вопрос о глобальной поддержке вузов – ни федеральных, ни национально-исследовательских. Скорее всего, будут рассмотрены вопросы, в том числе и государственной поддержки отдельных инициатив, как образовательных, так и научных. Итак, если говорить о функциональном развитии, о программе международной конкурентоспособности, то мы должны предъявлять более высокие требования абитуриентам. Кроме того, федеральные университеты должны применять компетенции по отношению и к преподавателям, и к научным работникам.

С нашей точки зрения очень важным элементом является конфигурирование и формулирование территориальных политик. К сожалению, у ряда федеральных вузов есть разветвленная сеть очень низкого качества. И с позиции мониторинга качества образования федеральные университеты должны стать образцом выстраивания территориальной политики. Соответственно, это непростая ситуация, связанная с людьми, инфраструктурой. Филиальная сеть – это не средство зарабатывания денег и не средство решения социально-гуманитарных задач малых городов и поселений. Филиалы должны решать прикладные задачи, либо становиться научно-исследовательскими центрами.

Очень важным является политика в отношении среднего профессионального образования. До 5 декабря будут сформированы гос. задания, а с 2014 года будут распределены все контрольные цифры. Таким образом, все программы СПО должны быть скорректированы в особые практико-ориентированные программы.
Если говорить о дополнительных инструментах поддержки, то сейчас обсуждается на 14-16 годы блок трех программ.

Одна программа – регионально-целевая. Очень масштабная, в которой все преференции и ресурсы в первую очередь, будут направлены на ведущие вузы. Основная идея программы - поддержка научных центров, лабораторий, исследовательских групп, которые внедрены внутри общих образовательных структур. Таким образом, программа направлена на поддержку научно-исследовательского ядра университета, а не на развитие управленческого аппарата вуза.

Мы предполагаем - развернуть программы, связанные с развитием и реализацией новых образовательных программ. Это программа сетевого взаимодействия и сетевых магистратур ведущего университета. Вторая практико-ориентированная программа - для подготовки кадров для регионов на базе ведущих университетов.

Одна из программ - сетевого взаимодействия сетевых магистратур между вузами, которые ведут однотипные направления подготовки. Вторая и третья программы - это когда с самого начала сетевая магистратура проходит центры компетенции в вузах.

Мы планирует 30-35 программ реализовать уже с 2014 года во всех федеральных университетах.

 Второй сюжет связан с поддержкой практико-ориентированных программ в ведущих университетах. Речь идет о формировании базовых кафедр на других площадках – на предприятиях. То есть образовательный процесс прямо встраивается в учебный центр предприятия и находится в шаговой доступности от самого предприятия. И сами программы строятся как интегрированные программы как образовательного, так и практико-ориентированного типа, где модуль состоит из прохождения тренажера, в данном случае, практики, только практика расширяется.

Еще одна форма - обучение прямо на предприятии. Здесь могут быть реализованы 2 формы - прикладной бакалавриат и технологическая магистратура. Хочу вам сказать, что в этом году мы расщепили образовательные стандарты в 102 вузах на прикладной бакалавриат. Мы увеличили объем цифр на прикладной бакалавриат в 5 раз, в следующем году планируем на 3 и нам надо к 2018 году выйти до одной трети всего контингента на прикладной бакалавриат. С нашей точки зрения это не перекашивание, а развитие программ практико-ориентированного характера.

Что касается нормативной базы – все это обсуждается и на сайтах, рабочими группами. Нам важно, чтобы эти программы были реально встроены в экономику региона и реально заточены на потребности региона. Это основной критерий.

 Господдержка заканчивается, и федеральные университеты становятся образцом качественного образования среди регионов. Это лучшие студенты, лучшие преподаватели, развитая инфраструктура и очень внятная территориальная политика. Этот путь должен быть снизу, ни в коем случае не сверху. Нам нужны реальные изменения, чтобы руководитель, преподаватель и научный работник реально включились в эти изменения.

Вопрос: Хотелось бы уточнить, что новый порядок скоро будет готов по набору студентов, но у каждого федерального университета, да и у н-и университета есть в программе развития стандарт – испытания новых стандартов и отработка механизмов их апробации.

Вот, в контрольных цифрах набора год-полгода мы обсуждали позыв обработки и внедрения стандартов назад квоты, возможность квоты на группу 20-25 человек, чтобы мы могли осуществлять такой набор. Чтобы пилотно отрабатывать эти стандарты. Предусматривается ли решение этого вопроса, этого подхода с практикой набора на 2014/15 год?

Ответ: Здесь два разных вопроса. Мы сейчас проводим мониторинг, в скором времени вы получите письма – отчеты, и 29 октября на совете госстандартов при Министерстве мы обсудим эти итоги, чтобы принять политическое и содержательное решения по модернизации образования. Что нас беспокоит? Мы не очень хорошо понимаем ситуации по стандартам. В программах вузов заложены огромные деньги, созданы стандарты, но мы не видим образовательных программ. С нашей точки зрения ситуация очень опасная. Поскольку их либо нет, или, возможно, они не слишком хорошего качества. Этими вопросами занимается Ассоциация ведущих университетов, в том числе и лицензированием, аккредитацией, контрольно-надзорной деятельностью. 29 октября мы постараемся все это обсудить и принять все решения. Ситуация неоднозначная получается: то есть деньги к стандартам приложены, в отчетах присутствуют, а программ по этим стандартам – нет. Вот, что касается стандартов.

Что касается контрольных цифр – то в этом году в порядок приема заложена процедура, когда правила приема распространяются на каждую образовательную программу. Если раньше ЕГЭ приходилось устанавливать на все направления, то сейчас профильные или вариативные экзамены можно ставить на конкретную программу и ставить свой порог. Этим вы можете повысить вариативность подхода обучения по индивидуальной программе. Это означает в ответе на вопрос, что на программы по собственным стандартам вы можете устанавливать любые вступительные испытания. То есть образовательная программа становится ядром.

Вопрос: Хотела вернуться к обсуждению вопроса мобильности. У стран, вовлеченных в Болонский процесс, есть свои национальные фонды мобильности, за счет их мобильность и развивается. Из этого фонда финансируются и наши студенты, которые в больших количествах утекают в европейские государства. В свое время была идея создания некого фонда и программы, хотя бы экспериментальной, на уровне РФ. На сегодняшний день этот вопрос является чрезвычайно актуальным, потому что мы пытаемся создать системы внутренней мобильности внутри государства. С этой точки зрения мы может рассчитывать на поддержку министерства, какого либо поощрения?
Ответ: Вопрос очень важный, но я бы его развернул: на что работает сеть партнерских и сетевых магистратур. С нашей точки зрения она работает как раз на мобильность. Когда мы будем инвестировать средства в эти 30 программ, созданных магистратурой, там будут заложены средства на командирование студентов, проживание, преподавание и т.п. Это и есть мобильность. Это может обеспечить новые уровень качества – сжатие ресурсов и аккумуляция, более правильное использование ресурсов. Второе принципиальное качество, когда преподаватель будет вынужден работать с проектными группами из разных вузов с разными типами предварительной подготовки, мышления и т.д. Студенты могут поработать на разных площадках, и от этого может появиться принципиально новый скачок.

Нам кажется, что так и должно быть, такие программы магистратур должны быть основаны на свободном выборе образовательной траектории студентов. Это может быть совершенно другой тип, по сравнению с международными, очень похожий на тот, что делали в Германии, Европе. У нас нет времени и мы предлагаем федеральным вузам перескочить через это и создавать программы, в том числе и для иностранных студентов. Именно идея мобильности сюда заложена. Дополнительных программ, к сожалению, не будет. Если говорить о дополнительных проектах – будут три группы: наука (лаборатории), мобильность на основе сетевых магистратур и третье – подготовка кадров для промышленных предприятий – особые практико-ориентированные программы бакалавров. И мы получим понимание, что предприятие скажет, что такой конкретный вуз совершенно иначе готовит бакалавров.

Вопрос: Можно вопрос по прикладному бакалавриату. Вы говорили о том, что идет успешный эксперимент в 49 субъектах, надо ли понимать, что мы получим изменения и стандарты в законообразовании после того, как этот эксперимент будет закончен. Мы получим понимание на уровне законодательном и нормативном - что такое прикладной бакалавриат.

Ответ: Смотрите, вот сейчас рассматривается внесение правок в закон, не будет никакого представления о том, что такое бакалавриат. В том числе и технологическая, проектная, управленческая, экономическая магистратура. Сейчас прикладной бакалавриат определяется в 102 стандартах. С вашей помощью надо разработать интегрированный стандарт, который прошивает все – и квалификацию и особый тип программ. Он будет включать программы высшего образования и по дороге можно получить квалификацию рабочего, и если она будет реализоваться на площадке предприятия, это касается предприятий, то мы будем рекомендовать принцип двух ключей. То есть для таких программ предусматривается профессиональная квалификация с точки зрения работодателя и академическая (диплом). В этом смысле есть несколько опытов, где эти программы пишутся и реализуются. Мы внимательно относимся к контрольным цифрам. Нам бы хотелось сосредоточиться на инженерии. Хотя есть очень серьезный сюжет с педагогическим прикладным бакалавриатом. Сейчас разрабатывается развернутая программа модернизации актуальных программ в сфере педагогики. Но это отдельный сюжет, отдельная линия на прикладной бакалавриат педагогики.

Есть очень хорошие проработки, я бы порекомендовал особую рабочую группу Минобра и науки по модернизации образования, которая уже целый год занимается. Это надо на очень серьезном уровне предметно обсуждать.

Вопрос: У нас вопрос в продолжение темы финансовых ресурсов, если мы говорим о повышении академической мобильности. Мы уже используем административно-правовые ресурсы.
Ответ: Коллеги, если говорить о магистратурах, то часть вопросов мы возьмем на себя – это нормативно - административные вопросы. Здесь ведь, самое главное, не диплом нескольких университетов, здесь надо рассматривать перераспределение бюджетной сферы из разных образовательных организаций. Здесь самое сложное – это финансовая схема. Мы ведем серьезную работу и надеемся за пару месяцев прийти к решению и если у вас есть опытные юристы и экономисты, мы были бы вам очень благодарны, если бы они к нам присоединились. Вопрос выдачи дипломов не самый главный. А главное – содержание программ, модульный характер обучения, результаты обучения и т.д. Наша задача сделать правильную финансовую схему, выдать контрольные цифры. Еще хотел бы сказать про адресную поддержку – она тоже должна быть большой и продумана, включая и группировочные расходы.

Чичерина Н.В. – проректор по учебной работе и академическому развитию САФУ
Уважаемые коллеги! Позвольте начать презентацию и показать результат объединенных усилий федеральных университетов по разработке представляемого материала – это САФ, Северо-Кавказский и Балтийский университеты. Приятно было осознавать, что все мы работали в одном направлении. В разработке подходов сетевых образовательных программ мы ориентировались на определение, обозначенное в ст. 273 в законе об образовании, где дана интерпретация этого понятия.

Координационное ядро, как я уже сказала, составляли 3 университета. Модели и механизмы взаимодействия сетевых образовательных программ разрабатывал САФУ, сетевые программы бакалавриата – Балтийский ФУ, а сетевые программы магистратуры – Северо-Кавказский. Мы оставили обсуждение сетевых образовательных программ открытым, не ограничиваясь только федеральными вузами. Продолжая добрую традицию, начинаю презентацию с дорожной карты. Рассматривая этапы дорожной карты, мы поставили себя в очень жесткие временные рамки.

 Мы стараемся не отставать, и целый ряд этапов уже завершен. Это разработка моделей сетевых образовательных программ, разработка нормативно-методического обеспечения СОП (сетевые образовательные программы) формирования базы и возможных реестров, согласование сетевых магистерских программ уже произошло. Мы сейчас находимся на этапе разработки механизмов реализации СОП, согласования и предварительного утверждения на совете СОП, надеемся к декабрю завершить разработку сетевых учебных планов. И начать информационную кампанию для абитуриентов, чтобы набор произошел на сетевые программы в сентябре 2014г.

Перейду к моделям сетевого взаимодействия. Здесь нам надо было сформировать общее видение, на каких уровнях мы можем взаимодействовать. Поэтому мы для себя прописали уровни различных сетевых событий, в рамках которых мы будем работать.
Первая модель – модель горизонтального взаимодействия. Модель «горизонтальное взаимодействие» направлена на удовлетворение потребностей вузов-участников сети посредством ресурсного обмена с целью повышения качества реализации образовательной программы. Эта модель может быть и не оформлена как сетевая образовательная программа, а представляет собой подготовку определенных образовательных программ. Это тоже очень серьезное взаимодействие в рамках сетевых образовательных программ.

Вторая модель получила название «партнерская сеть» №1. Здесь обучение осуществляется вузом самостоятельно по базовым модулям.

 А формирование индивидуальной траектории обучения осуществляется путем выбора вариативных модулей вузов-участников сети.

 В этой модели требуется полное или частичное согласование учебных планов. Согласование сетевых учебных планов необходимо в рамках базовой части, трудоемкости и компетенций сетевых вариативных модулей.

«Партнерская сеть №2» не очень сильно отличается от первой. Обучение здесь по базовым модулям осуществляется вузом самостоятельно. Определены сетевые вариативные модули, их трудоемкость и последовательность изучения в вузах-партнерах. Необходима 100% согласованность учебных планов.

Следующий модуль – получил название «ресурсный центр». Когда один из университетов выступает очень серьезным центром компетенции, а другие университеты подтягиваются. Интеграция вузов-участников сети на базе одного, обладающего наибольшим материальным и кадровым потенциалом. Обучение по базовым модулям, как правило, осуществляется вузом самостоятельно. Обучение по вариативным модулям осуществляет вуз, являющийся ресурсным центром для данной сетевой образовательной программы. Необходима 100% согласованность учебных планов.

У нас уже есть в рамках согласованных сетей пожелания - вузам работать в рамках реализации партнерского сотрудничества по модели «партнерская сеть 1 и 2, а также по модулю – ресурсный центр. Мы уже задумались о разработке инновационных междисциплинарных сетевых программ. В том числе по собственным образовательным программам федеральных университетов и завтра хотим на рабочей группе выйти с этим предложением.

Шипулин В.И. - проректор по учебной работе СКФУ
Уважаемые коллеги, я хочу озвучить вопрос «Становление системы сетевого взаимодействия федеральных университетов при реализации магистерских программ» и остановиться на задачах, проблемах и перспективах.
У нас в 2006 году образовалась сеть федеральных университетов – сначала их было 2, теперь – 9, причем Северо-Кавказский – самый молодой вуз. Он должен стать ключевым элементом научно-образовательного комплекса Северного Кавказа и обеспечить трансфер научных и образовательных практик и интеграцию передовых образовательных услуг по Северо-кавказскому округу.

СВФУ – это вуз, обладающий значительным потенциалом, не менее серьезной материальной и интеллектуальной базой, что представляют и другие федеральные университеты.

Развитие сетевой магистратуры является приоритетным для образовательной деятельности университета. В 2013 году мы произвели набор в магистратуру по 47 направлениям. И проведенная ректоратом в этом направлении работа по совершенствованию доли магистров позволила увеличить с 6% 2012г. до 9%. По программе развития этот показатель должен составлять всего 5%.

 В структуре набора в 2013году на первый курс доля магистров составила 30% и это за счет того, что была выстроена конкурентоспособная система магистерской подготовки, учитывая потребности рынка труда как регионального так социально-экономического развития Северо-Кавказского региона. Следует отметить, что все направления развития магистратуры согласовываются с развитием Северо-Кавказского округа.

Правовые основы. Если рассматривать сетевое взаимодействие – это закон РФ «Об образовании», протокол совещания ректоров 17 июля 2012г, когда за СКФУ было закреплена разработка сетевых магистерских программ, сюда относятся положения, соглашения, договоры по эффективным образовательным программам. В разработку входят такие блоки задач, как:

· Организационные – можно отнести формирование механизма образовательных сетей, новых подходов к построению сети, формирование сети мониторинга реализации программ;
· Методологические – позволяют определить и методологически обосновать принципы сетевого взаимодействия, разработать модели реализации эффективных магистерских программ;
· Нормативно-правовые – создание пакета нормативных документов, обеспечивающих сетевые магистерские программы;
· Финансово-экономические ключевые задачи проекта. Оценка экономических показателей.

Разработана и принята дорожная карта, которая включает 14 пунктов, последний из которых – это запуск сетевого обучения в сентябре 2014 года.

Следует обратить внимание, что в процессе формирования нормативных документов нами были подготовлены проекты: Соглашения о сетевом взаимодействии федеральных университетов при реализации программ высшего образования, Положения об организации сетевых образовательных программ в федеральных университетах, и договор о форме реализации - Договор о сетевой форме реализации образовательной программы. Причем все документы неоднократно обсуждались на видеоконференциях с федеральными вузами и тот вариант, который сейчас представлен, он наиболее оптимальным.
Что касается магистерских программ, реализуемых федеральным университетом, то рабочей группой были определены и согласованы 11 сетей и здесь в принципе выбраны те направления, которые сейчас существуют. Но эта сеть сейчас открыта и может дополняться. Причем в каждой сети могут участвовать от трех до семи университетов.

Нам необходимо установить. Какой университет будет головным в реализации той или иной магистерской программы. Где лучше кадровый потенциал, где ресурсный.

Сети выстраивают свою деятельность на основании различных нормативных документов, и чтобы сеть работала оптимально, мы полагаем, что нужны еще 7 нормативных документов, которые вы видите на слайде.

· Порядок оформления договоров с обучающимися, осваивающими учебные предметы в образовательных организациях сети;
· Порядок разработки и утверждения индивидуального учебного плана, годовых учебных графиков, учебных расписаний;
· Положение о текущей и промежуточной аттестации обучающихся по СОП;
· Положение о критериальной системе оценивания достижений обучающихся в ФУ;
· Положение о комплексном оценивании обучающихся, учитывающего результаты учебной деятельности в очном и дистанционном режимах обучения;
· Порядок осуществления зачетов учебных курсов, освоенных учащимися в образовательных организациях сети.
· Положение об итоговой аттестации обучающихся по СОП.

Эти документы должны четко регламентировать как взаимодействие, так и реализацию. Совершенно очевидно, что если говорить о системной работе в становлении сетевого взаимодействия, то необходимо решить еще ряд вопросов. Это вопросы о разработке и утверждении самостоятельно разработанных образовательных стандартов для сетевых магистерских программ на основе опыта их реализации федеральными университетами; внесение соответствующих корректировок в Программы развития ФУ п. 2 «Организация сетевого взаимодействия с региональными, российскими и зарубежными учебными, научными и профессиональными сообществами»; разработка нормативных правовых актов, регламентирующих финансирование сетевых образовательных программ.

Любая академическая мобильность требует определенных затрат. При выборе любой из предлагаемых обучающих программ сетевого взаимодействия университет, на базе которого будет реализовываться программа, несет соответствующие расходы на ее оказание. Если это происходит за счет федерального бюджета, то возникает необходимость взаимозачетов посредством субсидии на выполнение государственного задания, если это идет по договору с оплатой стоимости, то возникает необходимость взаиморасчетов посредством оказания платных образовательных услуг в связи разницей стоимости услуг в университете. При этом возникает необходимость разработки нормативно-правового акта, регулирующего вопросы взаиморасчетов между университетами – участниками сетевого взаимодействия.

 И немаловажный аспект – это итоговая государственная аттестация. Ее формат, документы государственного образца. И в связи с этим выявляется еще ряд вопросов – тестово-оценочный уровень, то есть контроль за процессом подготовки магистров, оценочный уровень итоговой государственной аттестации, уровень в виде федерального экзамена, престиж соответственно диплома, и, я думаю, высшей формой оценки является проведение общественно-профессиональной аккредитации реализуемых программ.

Таким образом, сетевое взаимодействие федеральных университетов в реализации магистерских программ в перспективе может быть одним из инструментов совершенствования качества образования. Это позволит повысить уровень академической мобильности, как студентов, так и преподавателей федеральных университетов, повысить уровень высшего образования в федеральных округах за счет использования объединенного кадрового и ресурсного потенциала федеральных университетов, привлекать предприятия и организации в качестве основных работодателей для формирования востребованных компетенций при разработке собственных стандартов. Повысить уровень научных исследований в макрорегионе при совместной реализации магистерских программ за счет интегрированной научной базы. В целом, несмотря на объективные трудности, возникающие вопросы, реализация сетевого взаимодействия это работа на перспективу и на позитивные изменения в системе образования.

Кукса И.Ю. – первый проректор – проректор по учебной работе БФУ им. И.Канта

Наша рабочая группа работала над сетевыми программами бакалавриата и в ее работе принимали участи абсолютно все представители федеральных университетов. Благодаря использованию сетевых программ бакалавриата, мы можем значительно повысить общероссийскую академическую мобильность, тем более что контингент студентов, обучающихся на бакалавриате несколько больше, чем на магистерских программах.

Еще один момент, о котором говорил Александр Борисович, что создавая программы бакалавриата, мы можем обнаружить уникальные компетенции, которыми может обеспечить каждый вуз в равной степени, но один вуз в уникальной степени.

Цели проекта схожи с реализацией сетевых магистерских программ. Это:

· Обеспечение внутрироссийской академической мобильности;

· Формирование и реализация индивидуальных и групповых образовательных траекторий обучающихся;

· Расширение возможностей участников сети за счет объединения ресурсов, условий и возможностей для получения обучающимися профессионально значимых, в том числе уникальных компетенций;

· Формирование единого учебного-образовательного информационного пространства федеральных университетов, включая электронное и дистанционное обучение;

· Внедрение единых критериальных показателей оценивания учебных достижений обучающихся;

· Отработка механизмов взаимного признания результатов обучения университетами-участниками сети.

 Если говорить о специфике внедрение сетевых программ бакалавриата, то здесь можно отметить:

· Долгосрочный характер партнерских отношений университетов-участников сети (нормативный срок обучения бакалавров 4 года);

· Унификация в учебных планах федеральных университетов базовой части образовательной программы, выбранной для реализации в сетевой форме;

· Возможность реализации модулей при наличии более 3 вузов-участников сети, вплоть до перехода на триместры;

· Разнообразие индивидуальных траекторий обучения в условиях большего по отношению к магистратуре периода обучения, трудоемкости, количества дисциплин (модулей);

· Сложность в силу возраста обучающихся включать в обмен студентов 1 курса.

Мы также разработали дорожную карту, хотя она имеет свою специфику, например мы с САФУ уже договорились, что мы во втором семестре попробуем обменяться эквивалентными группами студентов. Вот такие сетевые цепочки на данный момент у нас получились. И половина этих сетевых цепочек связана. Всего у нас их получилось 13.

Если говорить о специфике бакалаврских программ сетевого взаимодействия, то мы понимаем, что это долгосрочные отношения, ведь программа бакалавриата значительно дольше, чем магистерская, еще одна проблема – это наличие несовершеннолетних детей на первом-втором курсе. Мы полагаем, что при наличии индивидуальных форм обучения, гибкости образовательных программ, то программы бакалавриата не обязательно должны быть семестровыми, может, это быть просто обучение по определенному модулю.

Если говорить о проблемах, то по большому счету нам придется согласовывать стоимость обучения в сети для всех студентов, обучающихся на контрактной основе. Это, полагаю, новый уровень взаимодействия, с точки зрения финансовых затрат.

Мы думаем над тем, какой документ выдавать студентам, и пришли к мнению о том, что каждый вуз должен выдавать свой и перечисляет все модули, по которым обучался студент в вузах-партнерах-участников сети. И, тем не менее, нам никто не мешает, ни законодательно, ни финансово, ни организационно выдавать диплом единого образца с приложением по форме Саблина. Уже есть некоторые наработки в этом смысле. Приложение может быть подписано всеми ректорами.

Я хотела закончить свое выступление вопросом: есть ли, на ваш взгляд, целесообразность развивать сетевые программы бакалавриата и вопрос адресую Александру Борисовичу Соболеву.
Ответ А.Б. Соболева

С моей точки зрения мы должны позиционировать разные типы деятельности. Под сетью мы подразумеваем академическую мобильность и магистратуру. Бакалавриат сетевой – мне кажется это сделать нереально. Предпринимались различные попытки разными странами, но ничем хорошим они не закончились. И есть очень серьезная сложность построения программ. Задача хорошая, но ее очень сложно реализовать.

Я бы строил сетевые программы бакалавриата с промышленными предприятиями, с его учебными центрами. Это другая задача, технологии используются те же самые, но заточенность программ здесь совершенная другая. Это смешивание двух процессов обучения – фундаментальной части образования и прикладных квалификаций. Я бы переключил все внимание рабочей группы на создание особых программ – программ бакалавриата практико-ориентированного типа. В этом смысле я бы поддерживал связь партнерского типа.

Минзарипов Р.Г. – проректор по образовательной деятельности КФУ
Уважаемые коллеги! Укрепление внешних связей между федеральными университетами путем создания благоприятных условий для научно-технического сотрудничества и его развития на взаимовыгодной и сбалансированной основе будет, на наш взгляд, способствовать повышению в целом эффективности научно-исследовательской деятельности, достижению значимого научного, научно-технического, экономического и социального эффектов.

В качестве основных направлений реализации сетевого взаимодействия в области научно-исследовательской деятельности федеральных университетов Российской Федерации предлагаются следующие:

1) Реализация совместных научно-исследовательских проектов по приоритетным научным направлениям федеральных университетов. В реализации таких проектов должны быть задействованы ведущие научные коллективы, объединение усилий которых позволит достичь значительных результатов в развитии междисциплинарных и прорывных научных направлений федеральных университетов. Реализация данного направления позволит решить целый ряд дополнительных задач, а именно, создание методической основы для обеспечения научно-исследовательских работ, увеличение технической (технологической) компетенции специалистов федеральных университетов, повышение публикационной активности сотрудников федеральных университетов в индексируемых научных изданиях, совершенствование подготовки кадров через внедрение результатов научных исследований в учебный процесс.

2) Повышение эффективности использования уникального научного оборудования центров коллективного пользования федеральных университетов и увеличение объёма выполняемых ими совместных научных исследований. Уникальное научное оборудование центров коллективного пользования (ЦКП) следует рассматривать как инструмент для проведения совместных исследований. Таким образом, в сетевые научные исследования, прежде всего, должны быть вовлечены научные коллективы уже существующих на базе федеральных университетов центров коллективного пользования. Начальным этапом взаимодействия ЦКП может стать создание единой информационной базы данного уникального оборудования. Оно может быть использовано при проведении совместных исследований, а также исследований, выполняемых федеральными университетами в рамках государственного задания, проектов федеральных целевых программ, грантов и др.

3) Одним из важных направлений сетевого взаимодействия должно также стать привлечение широкого круга молодых ученых и специалистов, аспирантов и наиболее одаренных студентов к совместным научным исследования. Это послужит основой создания новых научных школ, обеспечит формирование кадрового резерва федеральных университетов.

4) Следующее направление сетевого взаимодействия в области научно-исследовательской деятельности – это организация научных обменов и научных стажировок между Сторонами, в том числе с привлечением молодых ученых и специалистов. Такие обмены и стажировки могут быть реализованы как в рамках выполнения совместных научно-исследовательских проектов, так и предшествовать им. В последнем случае обмены позволят более детально познакомиться с научными исследованиями, проводимыми в федеральных университетах и укреплять дальнейшее научное взаимодействие.

5) Важным элементом обмена научной информацией является организация и проведение научных симпозиумов, конференций, семинаров, выставок и других научно-технических мероприятий. Современный уровень развития информационных технологий позволяет организовывать дистанционные web-семинары. Данная форма может стать одной из наиболее оперативных форм взаимодействия, позволяющая полноценно ознакомиться с проводимыми исследованиями на базе федеральных университетов. Например, могут быть организованы web-трансляции научных семинаров по междисциплинарным научным направлениям, а также научно-практические семинары, демонстрирующие возможности уникального научного оборудования, новых средств измерений и обработки научных результатов.

Отправной точкой сетевого взаимодействия должна стать разработка Программы совместной деятельности в области научно-исследовательской деятельности на 2014 год.

Предлагается установить следующие временные сроки:

Сбор предложений по совместной деятельности для включения в Программу (до 1 ноября 2013 г.).

Обсуждение проекта Программы научным сообществом сторон, формирование и утверждение основных направлений совместной деятельности в области научно-исследовательской деятельности на 2014 год (до 1 декабря 2013 г.).

Формирование развернутого плана и разработка механизмов реализации (мероприятий) Программы (до 15 декабря 2013 г.).

Осуществление сетевого взаимодействия в области научных исследований позволит объединить усилия в проведении научно-исследовательских работ научными коллективами федеральных университетов, создаст предпосылки для более разностороннего изучения междисциплинарных задач фундаментальной, прикладной и отраслевой науки с применением современного аналитического оборудования, получать качественно новые результаты, способствующие развитию Российской Федерации и ее регионов.

Вопрос: Рияз Гатауллович, вообще примеры совместных исследований имеются и, за счет каких средств планируете или предполагаете провести совместные научные исследования?

Ответ: Мы предполагаем проводить совместные исследования на грантовой основе или это будет финансирование госзадания. Главное, надо определить, что мы хотим исследовать, и какими возможностями вузы располагают. У нас есть конкретное предложение в сфере молекулярной биомедицины, в сфере IT технологий. Сегодня мы ведем совместные исследования с Московским, Новосибирским университетами. Хотелось все же, чтобы мы больше сотрудничали с федеральными университетами.

Клемешев А.П. - ректор Балтийского федерального университета им. И. Канта

У меня есть предложение. Я согласен, с тем, что надо готовить информационные ресурсы соответствующие, и не только по оборудованию, которые многие уже закупили, но и по тематике, особенно по кадровому составу. Мы сейчас много говорим о публикационной активности, и здесь надо продумать и финансовые механизмы публикаций, систему стимулирования публикаций. Надо платить за наши общие публикации в определенных коэффициентах. Это вопрос ближайшего будущего.

Боровская М.А. – ректор Южного федерального университета

Коллеги, я вот что хочу дополнить. На сегодняшний день в Южном федеральном университете у нас есть некоторый опыт, и я могу им поделиться. Мы у себя в летний период сопоставили все базы исследований, что мы вели, что у нас есть и выделили пять крупных мегапроектов, в которых наши ученые имеют признания, имеют соответствующие прорывы. Мы попытались всех наших ученых разнести по этим проектам. В результате чего мы обратились к нашему экспертному сообществу, какое из этих пяти профилей закрепить за собой.

Аккумулировали на 14-16г. в рамках бюджета тематические планы, деньги, которые мы через накладные сформировали в фонд развития прикладных фундаментальных исследований ЮФУ. На три года получилась сумма около млрд. руб. Эту сумму на конкурсной основе в конце 2013 г. запустим. Это проект исследовательский, мы готовы его назвать, и обратимся с письмами ко всем федеральным университетам, чтобы вы посмотрели и определили, в какой части исследования мы могли эту работу совместно вести. Это исследования по развитию Юга России, думаю, что мы уже с Северо-Кавказским университетом можем отлично работать в этом направлении – это проекты геополитики, геоэкономики, пространственного планирования. Я думаю, что всем эта тема нужна, и каждый в своем федеральном округе имеет свои разработки и нам есть - что здесь объединять.

Второй проект – это проект развития Азово-Черноморского бассейна, здесь тоже речь идет о межстрановом сотрудничестве. Нам очень нравится проект в Северо-арктическом университете, и мы тоже можем совместно разрабатывать площадки экосистем и вести проекты.

Третий проект – это развитие робототехники и искусственного интеллекта. У нас есть свои наработки, и мы готовы взаимодействовать в этом направлении. Мы видели, что у других коллег этот интерес есть.

Четвертый проект – это создание новых инструментов в развитии исследований проектов. Сюда мы объединили направления нанотехнологии, супервычисления и айтитехнологии. И ведем его как экспериментальный проект.

Пятый проект – это медицина будущего. Сейчас наша экспертная группа формирует это исследование. У нас прямой медицины пока нет, но у нас есть сильная инженерное направление, много наработок в области скенероетерапии, фармацевтические исследования, биомедицина. У нас есть порядка действующих 36 патентов в этой области, которые приносят нам доход. То есть вот и в этом направлении мы движемся.

Безусловно, нам нужна коллаборация не только наших ученых, но в частности ученых федеральных университетов. В этом проекте, как и в любом другом, мы прописываем условия: 15% - это обязательно студенты и аспиранты, магистранты должны быть закреплены. И фонд оплаты за ними закрепляем, чтобы студент примерно с 3 года обучения должен работать над исследованиями. Ведь это для него площадка научных исследований.

Вторую часть – порядка 70 процентов оплаты труда закреплена за молодыми учеными, которые имеют уже хорошую репутацию. Все гранты, которые они будут получать у внешних заказчиков, они будут присоединять тоже к этому проекту.

Причем более взрослые ученые выступают в роли экспертов и участника своими дополнительными финансовыми средствами.

Мне кажется, это позволит нам немножко саккумулировать, во-первых, профиль исследований, во-вторых, это позволяет нам системно организовывать такие исследования. Путь, конечно, немножко сложный, но мы решили через систему внутренних грантов поддерживать эти исследования. Здесь, я думаю, нужна сетевая интеграция и тогда появляются сетевые источники, мы свой источник аккумулировали. Другой вуз - свои источники. И также у нас будет зарождаться такая форма сотрудничества. Хочу поделиться опытом, мы обратились с письмами к ректорам своего федерального округа о том, что мы готовы им предоставить использование всего лабораторного оборудования и использование сети через наш ресурс. Мы не берем с них платы. Таким образом, мы аккумулируем их научный профиль с целью создания совместных коллективов. То есть здесь мы развиваем научное и образовательное предпринимательство в чистом виде. Я думаю, что нам нужно сюда совместно подключиться. Ведь как бы мы не администрировали, ученые должны захотеть общаться. Давайте вы по своим проектам письма направите.

Буров Д.Ю. – директор центра при РИА Новости
Я очень коротко хочу рассказать про новый проект РИА Новости. Мы провели некий анализ ситуации, которая сейчас имеет место на территории РФ. Наука в тех или иных видах сохранилась или начинает активно развиваться, прогрессировать. Но если провести анализ информационного поля, то оказывается, что 80% этого поля составляют сообщения не всегда правдивые и корректные. Причем большая часть сообщений посвящена таким направлениям, как космос, экология, нанотехнологии. Все остальные, включая фундаментальные науки исследования – они находятся сейчас в загоне. Ситуация на западе диаметрально противоположна. Мы предлагаем информацию, так сказать с мест. Мы сейчас предлагаем вузам создавать с нами партнерские отношения. От вас собственно информация, коллеги, в различных форматах, а мы информацию публикуем и продвигаем. Мне кажется, что это один из тех элементов, которые помогают засветиться на российском и международном рынке. Хочется выйти на совместную работу. Мы готовы о вас рассказывать и вас продвигать.

5 октября 2013 г.

Собалев А.Б.

Добрый день, коллеги! Новые вводные. Вчера состоялась внеплановая оперативка у О.Ю.Голодец, на которой обсуждался вопрос по расширению масштаба эксперимента обучения молодых мам на подготовительных курсах в вузах РФ.

История вопроса: в июне этого года правительство поручило Минобрнауки провести эксперимент по обучению молодых мам. Цель этого эксперимента - повышение образовательного уровня этой категории и стимулирование повышения рождаемости. Смысл – министерство выделяет бюджетные места на подготовительные отделения. Стоимость 32.5 тыс. рублей за полный курс восьмимесячный.

Нас интересовало отработка технологий, включая электронное, содержание контента, очную-заочную формы обучения. То есть, чтобы возможности самообучения этой категории были максимальны.

Мы определили образовательные возможности университетов, включая и федеральные, и остановились на 5, которые согласились принять участие в эксперименте. Среди федеральных университетов - 2 университета – это Северо-Арктический и Южный федеральные вузы. Министерство выделило на это 16 млн. руб. и просит расширить рамки эксперимента. В связи с этим мы обращаемся ко всем федеральным университетом с просьбой расширить круг участников. Мы бы хотели, чтобы федеральные университета стали организационными площадками региона. Предварительное обсуждение показывает, чтобы сделать эффективным эксперимент, надо серьезно повысить привлекательность образовательных программ.

Сухой остаток такой: нам нужно организовать рабочую группу, наверно, это будет ЮФУ + САФУ. Деньги мы здесь берем на себя. А задействованные в этом проекте федеральные университеты становятся ресурсными центрами эксперимента.

Довгий В.И. – заместитель генерального директора Межведомственного аналитического центра
Предлагаю обсудить инструменты господдержки развития образовательного и научного потенциала.

Итак, с точки зрения господдержки вузов и образовательного потенциала достаточно много. На разных совещаниях разносилось мнение, чтобы пока не внедрять новые позиции, а централизовать те, которые сейчас стартовали и находятся в активной фазе.

На слайде представлены 13 позиций, которые касаются государственных программ. Они либо касаются предметно вузов, образования, либо являются кольцевыми.
В каждой госпрограмме есть место для вузов, вузовской науки, здесь есть ряд инструментов несколько низкого уровня, но они уже работают с бюджетными ресурсами. Их много, в их числе федерально-целевые программы. К примеру, хорошо зарекомендовал инструмент технологической платформы. Сейчас подписано соглашение о создании Совета третьей технологической платформы, из них наиболее действующие, жизнеспособные платформы будут консолидированы. Под этим документом поставила свою подпись Людмила Николаевна Огородова (зам. министра образования). Мы надеемся, что с ее помощью это соглашение получит дополнительную перезагрузку и раскроет все свои способности.

Следующая позиция - инновационно-образовательные кластеры. Вы знаете, что они находятся под программой стимулирования инноваций. На это выделено 1млрд 300 млн. рублей. Как раз вчера было заседание комиссии по выбору проекта победителя, сегодня будет второе. Вхожу в состав рабочей группы по сбору проектов. Их достаточно много, и так или иначе, большая их часть захватывает вузы, с точки зрения получения квалифицированных кадров.

Начиная со следующего года объемы поддержки инновационных проектов возрастают до 5 млдр, и до конца 20 года возрастет до 10 млдр. Как видите, инструмент – масштабный, но есть проблема – бюджетные ресурсы. Сейчас выделяются бюджетные ресурсы, но, начиная с 2014 года, ресурсы выделены без интенсификации источников, поэтому там возможны изменения.

Следующая позиция - это программа развития среднего предпринимательства. Значительные средства уже распределены по программе, в том числе на проекты 20 инжиниринговых центров в 15 субъектов регионов Российской Федерации. Эти программы саморазвития крупных компаний. 60 компаний реализуют свое саморазвитие, подписывается соглашения между вузами в рамках внешней деятельности, и реализуются в рамках НИОКР. Объем этого рынка 90 года составил более 5млрд рублей

Следующий инструмент – это деятельность Институтов развития. Я не буду особо подробно на нем останавливаться, так как каждый инструмент имеет свои особенности. Но они ресурсами наполнены. Есть проекты, которые напрямую не могут выполняться вузами, а есть, которые косвенно могут быть реализованы вузами, на относительно льготных условиях. В рамках Института развития широко реализуются web-проекты, президентская программа повышения квалификации инженерных кадров, рассчитанная на 3 года. Вложено в нее 750 млн. бюджетных ресурсов и сейчас обсуждается вопрос о продлении этого инструмента и наращивания ее доплнительными возможностями.

Если учесть, что все федеральные университеты имеют инженерную составляющую, то этот момент крайне интересен.

Хочу обратить ваше внимание на табличку, которая наполнена числовыми значениями, мы построили такой анализ – внесли все инструменты федеральных университетов и составили прогнозную карту до 20 года. Как будут выполняться программы, какими компетенциями будут обладать вузы и что у них будет с инфраструктурой и т.д. Такой прогноз составили и в рамках государственных программ, и федеральных и отраслевых. И потом эти два слоя просто наложили друг на друга и увидели целый ряд расхождений, которые и являются предметов для обсуждения для научной общественности и руководящего состава вузов.

 Обратите внимание на масштабность ресурсов, которые будут направлены к 2015 году – более 450 млдр. На образование. Это при том, что 350 млдр фактически до вузов уже дошли. Теперь возникает такой вопрос «А что дальше?» И здесь мы видим некоторые нестыковки, хотя формат времени не позволяет остановиться на этом детально.

Хочется озвучить такие позиции. Мы проанализировали, сколько заявок было подано и сколько победило. И почему они победили, например, было подано 1221 заявка, победили где-то 10-20%. - 200, Мы пытались понять, почему они победили. И интересно, а что происходит с теми заявками, которые не прошли? Они исчезают? И возникает вопрос, что это спам. Это те заявки, которые вузы готовили, чтобы показать свою эффективность, но они изначально не надеялись на результаты. Порядка 45 % заявок из числа отклоненных просто исчезают. Видимо, они ищут другие инструменты поддержки. Например, в рамках бизнес-проектов за счет финансов самих бизнес-компаний.

Второй вопрос - как инструменты распределены относительно вузов. То есть сумма 450 млрд. не размазывается ровным слоем, а концентрируется по некоторым вузам. Еще есть большой интерес, как эти средства распределяются по регионам. Наш анализ говорит о том, что они распределяются достаточно неравномерно. К примеру, Томская область получила одновременно поддержку по всем инструментам господдержки. Возникает вопрос, как взаимодействуют бизнес и вузы. Точка взаимодействия с точки зрения отраслей, региона. Утверждение, что у каждой компании свои вузы сегодня не действуют. Бизнес компании все больше переключаются на вузы, которые показывают большую результативность. Дистанционное обучение и развитие информационной сферы позволяют делать это достаточно эффективно.

Мы еще обнаружили такую ситуацию, что вузы развиваются динамичнее, чем промышленность. Ключевые позиции бизнеса развиваются вправо, то вузы развиваются опережающими темпами. То есть надо развивать свои компетенции не под сегодняшние вызовы, а хотя бы немного синхронизируя с отраслевыми стратегиями.

Следующий вопрос. Инструменты господдержки – они дополняют друг друга или противоречат. 30 октября заканчивается сбор заявок на развитие инжиниринговых центров. Если вузы активно формируют инжиниринговые центры, то он усложняет себе жизнь. Одно из требований – инжиниринговый центр должен выделиться из состава вуза и стать юридическим лицом. Это значит, что энное количество высококлассных специалистов + объемы НИОКР и интеллектуальная собственность нужно отдать. И возникает следующий логический вопрос – нужно переконфигурировать систему господдержки и мониторинга для того, чтобы она не мешала развиваться. А наоборот, стимулировала. И здесь федеральные вузы, так как они особенные, должны стать генераторами особой системы оценки эффективности деятельности вузов. Хочется вернуться к обсуждению интегративных инструментов господдержки, обсудить ситуацию, связанную с интегральным эффектом, связанную с применением разных форм господдержки. Мы считаем, что именно в этой зоне нет синхронизации различных инструментов, и есть запас для темпов нашего развития.

Боровская М.А. – ректор Южного федерального университета

Позвольте, прежде чем перейдем к теме эффективных контрактов, сделать вводную.

Мы в течение некоторого времени занимаемся темой эффективных контрактов как формы поддержки наших ведущих ученых, представителей ППС. У нас есть достаточный потенциал, чтобы проект оказался эффективным. Мы столкнулись с двумя предложениями, которые наиболее оптимально отвечают задачам, стоящим перед вузами. Кроме нас, разработкой эффективного контракта занимается еще и Школа высшей экономики. Но она пошла по другому пути – изменению законодательства. Это путь непростой, долгий, не всегда эффективный.

Мы предлагаем другой механизм и, по нашему мнению, наиболее мобильный и результативный.

Шевченко И.К. – декан факультета управления в социальных и экономических системах ЮФУ
С федеральными университетами мы обсуждали возможность применения эффективного контракта в части распределения стимулирующих выплат, в части формирования трудозатрат, то есть результатов труда НПР в части повышения окладов в соответствии с поручением президента РФ. На слайде вы видите только часть нормативных актов, которые регламентируют нормирование труда НПР и на которых базируется внедрение эффективного контракта.

По сути, майские указы, которые сегодня ориентируют нас на увеличение зарплаты к 2018 году, заключены показатели, которые мы должны достичь к этому времени, в том числе за счет эффективного использования человеческого капитала. Ведь, по сути, речь идет о том, чтобы увязать рост заработной платы с ростом производительности труда. Но вопрос, чем измерить производительность труда в высшей школе остается пока обсуждаемым. Если мы повышаем зарплату сотрудникам на 200%, то нужно понять, в чем прирост эффекта.

На сегодняшний день в ряде вузов уровень зарплаты НПР уже соответствует средней зарплате региона.

Можно сказать, что система социально-трудовых отношений, роль и место эффективного контракта как инструмента управления кадровым потенциалом ориентирует университеты, каждого сотрудника на достижения. Они заложены в программах развития университетов, которые базированы на уровне всех структурных подразделений, факультетов и которые доведены до каждого отдельного сотрудника. Но в какой форме эффективного контракта они доводятся – в части, изменяющей основные позиции, заложенные на сегодняшний день в трудовом договоре, или доводятся дополнительным соглашением, в котором прописывается конкретный прирост результатов, который должен обеспечить сотрудник в течение учебного года или срока избрания (это тоже очень важно)? Этот вопрос остается сегодня актуальным и требует решения, чтобы мы могли приступить к разработке регламента.

 Сегодня система оплаты труда включает в себя 3 показателя - оклад (исходя из квалификационного справочника и положения об оплате труда), компенсационные (которые прописываются трудовым договором) и стимулирующие выплаты (которые являются показателями эффективности деятельности сотрудника, связанные с выполнением дополнительного объема работ). И так называемые персонифицированные выплаты, которые сегодня могут быть обеспечены через эффективный контракт, которые связаны с достижением ключевых индивидуальных показателей.

 И здесь мы с коллегами из федеральных университетов обсуждали такой вопрос, если речь идет о повышении базового должностного оклада, то должны быть сформулированы минимальные индивидуальные нормативы, которые касаются трудозатрат и эффективности деятельности. Учитывая, что традиционно структура научно-педагогического труда состоит из 5 видов работ – это учебная, учебно-методическая, научная, организационная и воспитательная. Каждый вид этих работ должен быть нормирован - трудозатраты по времени, чтобы можно было наиболее полно вовлечь потенциал сотрудников в зависимости от его ориентации на научную, учебную или другую работу и сформулировать для него базовые показатели, то есть, сколько и какие результаты должны быть.

И следующее. Возникает несколько вариантов того, о чем я говорила.

У нас есть такой вопрос: со всеми ли сотрудниками заключается эффективный контракт? Или это будет только группа эффективных НПР, чьи показатели определены в программе развития федеральных университетов.

Сегодня у нас работает штатно-окладная система.

Источником стимулирования эффективного контракта, как показывает практика, будет стимулирующая часть фонда оплаты труда.

В соответствии с №583 Постановлением и поправкой на №83 федеральный закон, 30% фондов оплаты труда должно быть сформировано для распределения стимулирующих выплат, которые уже ввязаны на показатели эффективности деятельности.

При этом, учитывая статус автономной деятельности, такое распределение или сама структура фонда может меняться в зависимости от конкретных условий. Но оказывается, каждый федеральный университет по-разному подходит к распределению стимулирующих выплат. Часть из них включены в положение об оплате труда, часть регламентируются соглашениями или иными локальными актами. Представляю сравнительный анализ мотивационных схем 6 вузов.

	ВУЗ
	Нормативно-правовой документ
	Сущностно-содержательная характеристика системы
	Технология

	ДВФУ
	Положение о рейтинговой системе оценки деятельности сотрудников
	Всесторонняя оценка эффективности деятельности ППС, дифференцированный подход к оплате труда в зависимости от трудовых достижений и регулярный сбор информации о результатах научно-педагогической деятельности
	Методика рейтинговой системы оценки на основе системы весовых коэффициентов по инвариантным и вариативным критериям

	
	Проект «Мотивация»
	Стимулирование сотрудников университета к более эффективной работе
	Единовременные выплаты

	УрФУ
	Положение о стимулировании труда ППС
	Стимулирование производится по итогам работы за два предыдущих календарных года в виде ежемесячной надбавки, устанавливаемой на календарный год.
	Размер надбавки определяется как произведение «стоимости» одного балла на количество полученных баллов. Приказом ректора может быть установлен предельный размер надбавки.

	БФУ
	Приказ о совершенствовании системы управления финансами университета
	Стимулирование сотрудников университета к более эффективной работе
	Оценка производится путем выставления баллов, на основе которых составляется рейтинг

	
	КФУ
	Положение о стимулирующих выплатах
	Стимулирование работников Университета за высокие показатели в труде, с учетом его интенсивности и качества, в виду особого характера или особого режима работ
	Размер годового нормативного фонда стимулирующих выплат по результатам персонального рейтинга сотрудников

	
	СФУ
	Регламент назначения и выплат в 2012 году единовременных стимулирующих надбавок
	Стимулирование сотрудников к более эффективной работе
	Бальная система, основанная на расчете индивидуального рейтинга преподавателя

	
	ЮФУ
	Приложение 8 к Положению об оплате труда работников (Приказ ректора ФГАОУ ВПО «Южный федеральный университет» от 29.12.2012 № 369-ОД «Об утверждении Положения об оплате труда работников Южного федерального университета»)
	 Продвижение бренда университета и индивидуализации работы со студентами
	Выплаты стимулирующего характера на основе расчета индивидуального рейтинга преподавателя ЮФУ в части продвижения бренда университета и индивидуализации работы со студентами

И, таким образом получается, что эффективный контракт представляет собой 2 системы. Один – который внутри должностного оклада увязан с квалификационным справочником, и который в своей структуре должен содержать показатели эффективности деятельности НПР в соответствии с его индивидуальными планами. Сегодня возникает вопрос о презентативности индивидуальных планов, возможности их увязки с показателями программы развития университета.

И второй вариант, когда эффективный контракт вводится в соответствии с положением об оплате труда, по сути, регламентируя распределение существенной части стимулирующих выплат на основе разработки системы показателей, отражающих вклад конкретного НПР в комплекс показателей системы развития вуза. И сохраняя при этом суть системы оплаты труда, которая сложилась в вузе.

Таким образом, получается 2 модели эффективного контракта НПР, мы еще представляем модель эффективного контракта с ректором.

Здесь мы предлагаем ввести показатели:

· Показатели, обеспечивающие эффективную деятельность учреждения и его структурных подразделений;

· Показатели, направленные на повышение средней заработной платы НПС;

· Показатели, направленные на разработку плана мероприятий по развитию университета;

· Показатели, связанные с эффективностью расходов;

· Показатели, связанные с финансовой устойчивостью и качеством финансового менеджмента;

· Показатели, связанные с эффективностью воспитательной работы;

· Показатели, связанные с расширением спектра образовательных программ и качества образовательных услуг;

· Показатели, связанные с развитием материально-технической базы учреждения;

· Показатели, связанные с повышением открытости, демократизации управления

Мы предлагаем такой план мероприятий («дорожная карта») по внедрению механизма «эффективного контракта»:

· Апробация моделей реализации эффективного контракта в федеральных университетах, включая разработку методики расчета размеров оплаты труда и критериев оценки деятельности различных категорий персонала;
· Внедрение апробированных моделей эффективного контракта;
· Внедрение в федеральных университетах механизмов эффективного контракта с руководителем университета;
· Информационное и мониторинговое сопровождение ведения эффективного контракта в федеральных университетах.

Представляем вам КОМПЛЕКТ ДОКУМЕНТОВ КАК РЕЗУЛЬТАТ ПИЛОТНОГО ПРОЕКТА:
· Типовые методические рекомендации по разработке системы стимулирующих выплат;
· Типовые методические рекомендации по нормированию трудозатрат НПС;
· Регламент и «дорожная карта» перехода на систему эффективных контрактов в вузах с учетом специфики и содержания Программ развития;
· Модельная версия эффективного контракта с учетом составных показателей эффективности деятельности НПС;
· Предложения по корректировке должностных требований в рамках реализации Распоряжения Правительства Российской Федерации от 26.11.2012г. №2190-р.
Боровская М.А.

Разрешите, я немного добавлю. Мы с 1 сентября перешли на новые оклады. И здесь доплаты за степень и звание уже включили в сам оклад. И теперь получается, что 583 положение, где фонд стимулирующих выплат должен быть 30% - это положение никто не отменял.

 Почему мы пошли по этому пути? Когда должностные оклады и их нормативная нагрузка определяется базово для всех категорий НПР, дальше идет компенсационные выплаты – например, сегодня мы у себя резко пересматриваем проживание, мы пересчитали стоимость реально койко-мест, которую нам дает государство. И мы пересчитали - студент получает скидочную стоимость, которую несет учреждение. Так же мы посчитали такую стоимость для контрактных студентов. Тем более, что по новому закону, понятие « иногородний студент» пропадает, и любой студент, имеет право на койко-место в общежитии независимо от формы обучения.

То же самое проходит и для НПР. И чтобы легализовать такую стоимость, мы делаем компенсационные выплаты. Мы можем эту часть дохода перевести в заработную часть, то есть мы идем по пути компенсационных выплат.

Вторя версия, которую мы сейчас для себя используем, это минимум 3% стимулирующего фонда по 583 положению – и его нам никто не отменял.

Поэтому, идя по пути эффективных контрактов, мы рассчитали стимулирующий фонд (30%) и теперь его распределяем. Распределяем на основании заключения эффективного контракта. У нас есть такая система личных кабинетов, которые заполняет каждый. У нас балльная система, и если он до 15 баллов набрал, то это его как бы окладная часть.

 Вторая же часть, все, что он набрал – это идет в стимулирующую часть. Но это еще не эффективный контракт. В эффективный контракт мы должны вынести еще позиции, которые он обязан выполнять при любом условии. Полагается, что если он прошел всю процедуру конкурсного избрания, то с ним заключается эффективный контракт на 10-15 лет. Но, обязательным предусловием является избрание на следующий год.

Единственный вопрос, который я хотела задать, пользуясь случаем, Александру Борисовичу: «Сильно поменялось законодательство, сильно поменялись требования, но осталось шестисотое постановление правительства, которое нормирует нагрузку. И сегодня оно несколько не соответствует настоящим задачам. Хотелось узнать, будут ли у министерства какие-либо планы его доработки и усовершенствования?».
Ответ А.Б.
Уважаемые коллеги, сначала я пройдусь по эффективному контракту, а потом отвечу на вопрос.

Эффективный контракт. По своему существу – это развилка. Является ли эффективный контракт описанием дополнительной работы или это особый тип трудового договора. Поэтому, двигаясь по этому пути, очень бы хотелось прийти к согласованию, к политической договоренности. Договориться, по какому пути идти - надо сделать это максимально быстро.

Сейчас Минтруд представил два профессиональных стандарта. Первый – по профессиональной деятельности руководителя. Второй – по профессиональной деятельности педагога. Мы их отправили во все федеральные университеты. На мой взгляд, они не совершенны и сейчас они заворачиваются к разработчикам. Не совершенность их в том, что сюда не входит ни одна из новаций, которая вводится законом. Стандарты вчерашнего дня не вписываются в сегодняшнюю реальность.

Следующая часть – по нагрузкам. Во все новые стандарты, которые мы планируем, уводим соотношение преподаватель – студент, соответственно не будем предписывать нагрузку. Это означает, что не будет по факту нагрузки на единицу образовательной услуги.

Матвеев С.Ю. – заместитель начальника Департамента по научной деятельности Министерства образования и науки РФ
Коллеги, я хотел бы добавить в той конструкции, которая сейчас представлена. Здесь не учтен один важный момент.

Хотя у нас закон образования содержит раздел - научные работники и научно-педагогические, то внутри этой схемы сидят 2 конструкции, они состоят из научных работников и педагогических. В министерстве и в правительстве сейчас находится проект кодекса труда, который разделяет эти главы. То, что на сегодня называется научно-педагогические работники – станут педагогическими. И появляется отдельная глава по научным работникам. И по научным работникам предусмотрена несколько иная конструкция регулирования труда.

Во-первых, занятие должностей на основе конкурсной процедуры, но мы очень четко вводим понятие срочных и бессрочных контрактов. При этом в отличие от педагогических работников бессрочный контракт научных работников не требует раз в 5 лет повторной процедуры прохождения конкурса. Но для организации появляется необходимость установить механизм в отношении бессрочной аттестации. Если вы наняли человека на неопределенный срок, то вы имеете право с периодичностью раз в три года его аттестовать, и если он не соответствует, - то можете его уволить.

В отношении научных работников, поскольку такая конструкция предусмотрена, понятие эффективного контракта должно быть несколько другим. Не надо увлекаться - словом эффективность. Попробуйте здесь выйти на результативность. Для педагогических работников выстроите свои системы результатов, которые вы от них ожидаете, и для научных результатов, которые вы от них ожидаете. Ожидаемые результаты от научных работников.

Мы готовы поделиться – это практически критерии, которые будут внесены в 312 постановление об оценке научных организаций. Причем вузы со следующего года попадут в это постановление на 100 %. У меня есть поручение от Президента установить межведомственный характер оценки. И там для научных сотрудников вы не мучаетесь понятием «эффективность» и берете некие показатели результативности всей организации для вуза, по сути, выбираете то, на что влияют отдельные люди и устанавливаете для них некий критерий результативности. А уже эффективность – это отношение либо ко времени, либо к деньгам.

И следующий важный момент, связанный с изменением госзаказа вузам по науке. Оно у всех есть, у кого три, у кого 50 млн., там никакой прозрачности системы нет. Мы точно в госзадание вводим постоянные ставки. То есть вуз, получивший порядка 3млн рублей, может по науке их потратить, нанять какое-то количество ведущих ученых, основная задача которых организовать научный коллектив. И здесь история получается другая. Получили 3млн руб. разделили на 3-х человек и тогда выстраиваете для них свою систему эффективности. Но для них это может быть не публикация, а например, количество выигранных грантов, количество привлеченных молодых ученых в коллектив. Вот это будет эффективный контракт. То есть нужно для каждой категории привязать свои результаты.

Но разделять сейчас в системе эффективного контракта педагогические и научные ветки точно нужно. Так как в вузе на сегодняшний день все это перепутано.

Не запрещается научным работникам работать в педагогической деятельности, но основные результаты должны лежать в иной плоскости и наоборот.

Боровская М.А.

Подождите, Сергей Юрьевич, это требование закона об образовании. В законе об образовании четко прописаны позиции научных работников. Это вопрос доли – какой. По седьмому федеральному закону мы созданы ровно для того, чем мы должны заниматься. Наша деятельность – научно-образовательная. Площади, выделенные нам федеральным госимуществом, закреплены для нас как площади для организации образовательной деятельности на площадке организации научных исследований. Поэтому разделять научную и научно-образовательную деятельность в образовательных учреждениях на сегодняшний день нельзя. Так, подготовка специалистов в высшей школе осуществляется только на основе научных площадок, которые есть в университете. Особенно это статусно для федеральных университетов. И седьмой закон федеральный, и закон об образовании как раз эти позиции закрепляет. В отношении закона об образовании, все, что касается организации научных работников, подразумевает с нашей стороны, что они обязательные участники образовательной деятельности.

Матвеев С.Ю.

Никто не запрещает, но разделять эти показатели эффективной деятельности нужно обязательно.

Шевченко И.К.
Можно я прокомментирую. Дело в том, что в законе об образовании с 1 сентября вводится категория НПС. Мы всем федеральным университетам рассылали информацию. Это модель стимулирующих выплат и модель нормирования труда. То, что с легкостью от регламентировать кипи ай по 313 постановлению. В майских указах кипи ай есть. Насколько повысить заработную плату, насколько повысить эффективность, то есть мы просчитываем, что такое два сорок четыре, что это доля от населения страны. У себя в ЮФУ мы просчитывали, с какой скоростью нам надо писать и размещать и переводить на английский язык статьи, чтобы хотя бы у себя внутри рост обеспечить. По сравнению со всей страной ежегодный прирост неплохой – 40% ежегодного прироста.

Дело в том, что разделять в части понятий эффективного контракта и подхода и регламента заключения – это одно, а ки пи ай, естественно разный. Поскольку сегодня ППС регламентируется - основное – базовый оклад - базовая составляющая – показатель регламентируется квалификационным справочником. А у научных работников регламентируется законом о науке и технической политики. И когда в июне месяце мы у себя вводили эти минимальные нормативы, но регламент для научных работников и НПР един, а содержание ки пи ай может различаться по научным сотрудникам и ППС, но и внутри ППС.

Если это способ повышения заработной платы, то мы должны заключать его со всеми. То есть, я хочу сказать, что система эффективных контрактов - она персонифицирована.

Боровская М.А.

И еще я хочу дополнить в части государственного задания. Гос. задание, которое сегодня распределяется по всей системе образования, это средство госпрограммы образования. Это не госпрограмма науки. В отношении науки там финансируются отдельные научно–образовательные учреждения, которые не ведут образовательной деятельности или она не является для них приоритетной. Когда мы распределяем госпрограмму «образование» и выделяем в ней тематический план, о котором вы говорите, мы должны точно подразумевать, что это все для той организации научных площадок, на которые мы вовлекаем студентов и аспирантов и молодых ученых университета.

И если сегодня, я как руководитель учреждения, буду иметь 2 отдельных потока – научные и педагогические кадры, то я ни один из пунктов своей программы по повышению рейтингов и организации подготовки молодых ученых и подготовке молодых кадров выполнить не смогу.

Мои преподаватели разделятся с научными сотрудниками на разные площадки деятельности.

 Это та проблема 20-15летней давности, которую мы сейчас с трудом преодолеваем. Поэтому нам важно, что в гос. задании по госпрограмме по образованию мы можем тематический план и все, что связано с научным исследованием, вовлечь в оборот как раз подготовки молодежи и научных кадров.

Матвеев С.Ю.
Вот здесь тоже внимательно смотрите, разделение индикаторов по ки пи ай, действительно должно быть разделено для научных и педагогических работников. В какой доле они пересекаются, и как вы обеспечиваете по сути дела перевод из госзадания и перевод людей из одной сферы в другую, в какой пропорции они участвуют в педагогической или научной деятельности. Вот это как раз и предмет эффективного контракта. То есть от каждого свой результат. Госзадание сейчас будет дано на организацию научных проектов. По сути дела, человек имеет стабильно большие деньги, и его основная задача в рамках эффективного контракта обеспечить приток конкурсных денег. Вам нужны постоянные организаторы науки, которые делают эти проекты. А дальше, насколько вы вовлекаете их в образовательный процесс - это вопрос к руководителю учреждения.

Ответ на это вопрос уже заложен. Тут надо понимать, что даже на одной кафедре одни сотрудники ориентированы на науку, а другие – на хорошую лекторскую подготовку, методическую подготовку. И тут вопрос в том, что эта система дает возможность не только ректору заключать персонифицированный эффективный контракт, но и руководителям структурного подразделения среднего звена, дать возможность комплексно использовать человеческий потенциал, который есть в структурном подразделении. Безусловно, есть люди, которые занимаются организацией, технологией подачи заявок на грант. Мы должны к штатно-окладной системе привести и получать госзадания по науке, хотя она сейчас еще не от нормирована. То есть, каким образом научные знания привлечь в образование. Никто не говорит о том, что здесь будет стандартно как для мнс и ассистента одни и те же требования в части показателей. Разделять их на категории нельзя, их надо рассматривать в комплексе, потому что зачастую мы говорим о ППС, про научных сотрудников забываем вообще, потому что содержание их труда регламентируется другим законом. Надо рассматривать в комплексе вуза, факультета, института, лаборатории, кафедры.

Боровская М.А.

Есть еще один важный момент. Речь идет об эффективном контракте, который рассчитан на вполне внятные результаты деятельности. И наша задача каждого научно-педагогического работника апеллировать с именем того университета, в котором он находится. Следовательно, результаты, которые есть у университета, должны стать результатом каждого конкретного работника. И сегодня, вы понимаете, на что мы рассчитываем. Федеральный университет, тематический план, который мы получим и сможем комплексно использовать на трехлетку для поддержания развития научных исследований, то здесь мы можем вовлечь студентов, аспирантов, магистрантов, которые действительно составят ту научную площадку, которая нам необходима. Мы полагаем, что у нас есть некоторые стипендиальные решения, по которым студенты первых двух курсов получают высокую стипендию, а студенты третьих курсов должны быть уже производственно ориентированы и должны войти в рынок научных исследований, для того чтобы выработать для себя необходимый набор компетенций для правильного участия в дальнейших задачах. Поэтому, если мы будем рассматривать только тематический план, как организацию отдельных научных исследований в системе высшей школы и еще за деньги программы образования, то это будет принципиально неверная позиция.

Мы сейчас рассматриваем, что тематический план, с аккумулировав наши пять крупных блоков мегапроектов, на 3 года запустим на конкурсной основе среди наших научных коллективов, обязательным условием которого будет вовлечение до 15% молодых магистрантов. Дальше - молодых ученых с системой грантов. Пусть они зарабатывают себе эти средства, и приносят к этим же проектам. Если вы нам только разделите эти части на отдельные государственные задания, то вы понимаете, от нормировать эти работы невозможно. Их от нормировать можно только на основе интеллектуального и инновационного потенциала науки, которая имеется в университете.

Соболев А.Б.

Вам все равно никакого тематического плана не хватит для того, чтобы поднять нормально науку. Все-таки позиция использования этих денег, она должна быть сориентирована на привлечение конкурсных денег, и если только ориентироваться на деньги тематического плана, то вы не сделаете исследований за эти деньги.

Боровская М.А.
Мы хотим сказать, чтобы вы не рассматривали деньги тематического плана как поддержание отдельных научных сотрудников, которые будут какую-то отдельную науку делать. Если мы у себя в вузе начнем отделять организацию науки от организации образования, то мы получим тот самый эффект, который мы уже 15 лет имеем и ничего не можем сделать.

Соболев А.Б.

Наша позиция, что единый заказ по фундаментальным исследованиям – все это пришло в вузы. А как вы сами дальше распорядитесь им - это не важно, но это должно быть обеспечено на эффективный контракт, на постоянные ставки, которые активно занимаются привлечением конкурсных денег.

Боровская М.А.
У нас уже идет активная дискуссия. Но вы этим самым так далеко отбрасываете нас назад.

Шевченко И.К.

Можно мне сказать. Фундаментальные исследования не рассчитаны на то, чтобы как можно больше количество грантов, они рассчитаны на то, чтобы сформировать задел, который потом в 4-й форме мы указываем кцп кадры, научно-техн. комплекса, это публикации по заданной тематике и т.п. А не для того, чтобы мне как декану, подать количественные показатели, сколько подать заявок.

Важно не то, что как будут доведены до каждого научного сотрудника средства в виде должностного оклада или стимулирующей выплаты. В части эффективного контракта мы должны рассматривать показатели, а то, что как мы должны сориентироваться с формой, нам Александр Борисович сказал.

Боровская М.А.
Организация научных исследований – это часть государственной программы образования. И какой эффективный контракт с ректором может заключить учредитель, если он разрывает на части его деятельность?

Соболев А.Б.

Никто не разрывает. Сейчас объем конкурсных денег существенно превышает объемы госзадания. Госзадания на заделы очень тяжело потратить, сейчас даже гранты предусмотрены на заделы.

Матвеев С.Ю. – заместитель начальника Департамента по научной деятельности Министерства образования и науки РФ

У нас вузы, особенно федеральные сейчас попадают в общее поле научных организаций. Хочу высказаться по поводу изменения логики организации науки в вузах.

У нас на сегодняшний день не только по вузам организация науки имеет очень четкий векторный переход на конкурсные инструменты финансирования. Госзадание по науке будет обязательно варьироваться в зависимости от тех показателей результативности, которые есть в 312 постановлении.

Как привлекать финансовые инструменты, если у вас есть постоянные ставки?

Новая программа разворачивается - ФЦП – исследования и разработки. Что по логике наиболее важно, в чем отличие от предыдущей программы?

И в одной и в другой программе предусмотрены все линейки грантов на все задачи, которые могут возникнуть в вузах. У нас для вузов, особенно для федеральных, есть несколько ключевых инструментов. Первое – развитие ведущих лабораторий вузов и научных организаций. При этом вы оказываетесь в общем поле конкуренции с академическими институтами, которых у нас более 1000. Права доступа – равные. Мы планируем, что будут созданы 1000 лабораторий, это емкость каждого проекта порядка 20 млн. и продолжительность в течение 5 лет. Это, по сути, и будет ядро программы кадров. Вы должны найти ведущего ученого, который формирует вот такую лабораторию.

Второй блок, который очень важен, на базе лабораторий может быть реализовано несколько исследований. То есть не один проект, а несколько.

Следующий важный момент. Чтобы участвовать в проведении исследований под руководством ученых, нужно иметь некоторый показатель результативности. Но здесь возникает такая вилка: люди, талантливые, которые только что защитились, - у них недостаточно публикаций, практико-ориентированных результатов, они - неконкурентоспособны. Вот в этом поле грантов не по полю лабораторий, ни по полю исследований. Мы вводим понятие хоздог. Это называется научное исследование с привлечением начинающих исследователей высшей квалификации. Мы предполагаем, что ежегодно будет торговаться в этой схеме порядка 1000 проектов продолжительностью до 3 лет и стоимостью до 3млн. руб. То есть ваш ведущий исследователь, который только что защитился, может набрать научный вес, получив 3 млн. на 3 года. Это более чем достаточно, может, кто то ему будет ассистировать. Это будет индивидуальный грант, который позволит стать конкурентоспособным в конкурсной системе финансирования, и не ходить к какому-то именитому ученому, для того, чтобы получить имя.

Следующий блок вопросов, это мы понимаем, что мы все равно должны кого-то приглашать. Порядка 600 проектов до 4-х лет до 9 млн. в год. Это вектор привлечения внешних людей.

И последняя составляющая. Приглашаем порядка 600 человек – ведущих ученых 600 проектов - должна быть обеспечена достаточная высокая степень мобильности. Поддержка таких стажировок – до одного года – гранты. Около 7500-8000 проектов будет поддержано стоимость до 1млн в год.

Посмотрите, все инструменты в программе «Кадры» очень четко выстраиваются. Ядром является ведущая лаборатория, загружаются лаборатории путем привлечения денег на научные проекты, для тех, кто не может конкурировать – только что защитился, есть инструмент хоздог. Под эти лаборатории можно приглашать ведущих ученых, да еще у вас есть программа развития, по которой можно приглашать ученых, и стажировки как система мобильности. Вот эти 5 мероприятий - программ кадров дополняют друг друга и выиграв лабораторию, вы затягиваете дополнительное финансирование через проекты, вы тут же на базе этих конструкций начинаете разгонять систему мобильности, причем мобильность может быть уже внутри сети федеральных университетов. И поэтому ограничения на дополнение одного проекта нет.

По второй программе «исследования и разработки» - та же самая логика. Только сама программа «исследования и разработки» делится на 2 крупных блока.

Один блок называется инфраструктура. Это поддержка и развитие уникальных установок. С 2014 по 20120 год будет порядка 120 таких проектов. Мы рассчитываем их примерно на 3 года. Емкость от 50-100 млн. руб. на базе этих уникальных установок вы организуете сетевое взаимодействие – кооперируйтесь, создавайте и загружайте их научным проектами. Мы предполагаем, что потихоньку пора сворачивать историю, когда каждый ученый набивает свою лабораторию дорогостоящей техникой и вопрос загрузки этих лабораторий и внутри университетов и в сети университетов становится очень важным. Появится реестр центров коллективного пользования, и мы их планируем поддерживать - это порядка 200 проектов продолжительностью до 3 лет и стоимостью до 100 млн. руб. Это 2 инфраструктурных проекта. Часть денег ЦКП (центр коллективного пользования) можно будет направлять на исследования. То есть ЦКП со всем своим техническим персоналом обеспечен деньгами.

А дальше - 3 вида проектов под организацию научных исследований - это прикладные исследования, направленные на решение комплексных задач, когда у вас вовлечены и вузы, и промышленность. Таких проектов в фцп будет реализовано порядка 300 емкостью до 100 млн. руб. в год. Более мелкие проекты до 30 млн. рублей будут продолжительностью до 3х лет – это то, что мы называем - направленное на опережающее развитие задела для развития экономики. То есть деньги здесь предусмотрены.

Следующие проекты – до 20 млн. рублей – это проекты трехлетние. Вы здесь конкурируете с академическими институтами. Преференций никаких нет.
Что еще важно с точки зрения программы исследования и разработки?

Законодательная база изменилась. Все результаты, которые будут получены в рамках этих проектов – будут сохраняться за научной организацией. Это значит, что используя результаты, вы должны и можете привлекать внешние деньги в ваш сектор исследования и разработок от предприятий экономики.

По любым заявкам ОКР, то количество нематериальных ресурсов, которые есть у организации и которые она использовала, будет являться одним из ключевых показателей ее конкурентоспособности.

Боровская М.А.
Можем ли мы как-то вписаться в конкурсы, про которые вы сейчас говорили. Причем речь идет не как отдельный вуз, а именно как сеть.

Все эти инструменты внутри сети ложатся идеально. Если у вас есть цкп на базе одного из вузов, а у вас есть несколько коллективов, которые работают в сходной тематике, каждый из этих коллективов может самостоятельно выбрать проект, а дальше, если им требуется приехать – то вы забираете гранты на стажировку.

Здесь все проекты выстроены в виде дополнения. И всегда можно будет взять гранты на мобильность. То же самое, если вы формируете некий коллектив внутри сети, на базе какой-то площадки, то можно по привлечению диаспоры и для профессуры воспользоваться грантами по мобильности.

Клемешев А.П.

Все, что вы говорите – все это хорошо, но если мы наложим это на современный рельеф, который сегодня жалкий, то не думаю, что все радикально поменяется.

Если сетевые проекты, не обязательно федеральных университетов, созданы, то можно ли их реально поддержать. У меня еще один вопрос о цкп – я еще механизма прозрачного его создания нигде не видел.

 И еще один вопрос - о процедурах конкурсных. Для академических институтов конкурентоспособность одинаковая. Есть ли ясность при определении конкурентоспособности?

Боровская М.А.
ЦКП – это инфраструктура, которая должна иметь один цкп в университете и там должны быть инженерные кадры, которые все это обслуживают. В том контексте, о котором вы говорили, или же это механизм вовлечения ученых, где эти ученые на лабораторных площадках ведут исследования и создают механизмы интеграции для других ученых.
Матвеев С.Ю.
Попробую ответить на этот вопрос. Госзадание делится на работу и услуги – это студенты. ЦКП – что это? Это оборудование - инженерно-технический персонал. То есть оборудование + инженерка. На нее надо обязательно иметь госзадание.

В университете может существовать несколько цкп. Вы можете создавать цкп по профилю. Причем, цкп нужно постоянно поддерживать в актуальном состоянии. На это деньги и идут.

То, о чем вы говорите, когда мы создаем нечто, как центр обеспечения взаимодействия, то это логика развития лабораторий.

Логика развития тысячи лабораторий - там все кристаллизуется вокруг ученого, который к себе подтягивает разные коллективы. Это и есть интеграция сетевая.

Рано или поздно лаборатории и цкп сольются.

Боровская М.А.
Можем ли мы, исходя из вашей логики, создать лаборатории под какого-либо ученого и цкп?

Матвеев С.Ю.

Ответ утвердительный. Теперь второй вопрос. На сегодняшний день явной поддержки сетевых проектов нет. Мне кажется, что логика мероприятий и лабораторий и логика привлечения научной диаспоры не запрещает нам формировать сети.

Ремарка
Все крупные вузы ищут себе партнеров за рубежом. Поиск внутри России партнеров падает. Мы плохо понимаем, что делается в академических институтах. Не переборщим ли мы с теми, кто с нами будет работать из-за рубежа? Внутрисетевое взаимодействие – это понятно, а внутри России как-то все непонятно, а это сегодня принципиально важно. А то мы потеряем последнее, что у нас есть. Вот смотрите, мы сегодня молодежи даем все, для того, чтобы она быстрее уехала. Привлекать мы молодежь привлекаем, пока деньги есть.

Сетевые проекты должны укреплять тех, кто сегодня здесь работает.

Матвеев С.Ю.

Да, сейчас сложилась ситуация, что мы не знаем, кто, чем занимается, какими научными исследованиями. Сейчас формируется карта российской науки, которая отчасти проблему эту снимет. Ведь она строится по логике - где, какая публикация, в открытом доступе будут размещаться данные мониторинга научных исследований. То есть реализуется принцип открытости. Изменится 312 постановление и подзаконные акты к нему.

 И третий блок – единая система учета НИОКР. Все практико-ориентированные результаты в этой системе будут. Нужно на каждую идею найти экономически положительного партнера.

Левитская А.А. – ректор СКФУ
На одном из совещаний федеральных университетов нам было поручено проработать тему «Развитие общегражданской идентичности».
Начну с того, что по данным переписи 2010 года в РФ проживает представители 193 национальности. На юге России, по сравнению с другими регионами страны поликультурность представлена в концентрированном виде (так было и в СССР).

Все субъекты Северо-кавказского округа отличаются высокой степенью полиэтичности, поликонфессиональности, активностью миграционных процессов, что на фоне слабой экономики и высокой степени безработицы, сложной криминогенной обстановки обуславливают потенциально высокие риски социальных конфликтов, которые имеют некоторые проекции в сферу межэтнических конфликтов, особенно в молодежной среде. К сожалению, продолжается пополнение рядов экстремистов, приверженцев радикальных религиозных течений среди молодежи.

И вот эти этнополитические, этносепаратистские явления рождают тревогу, опасение у всех жителей региона и оказывают существенное воздействие на всю социально-политическую и экономическую ситуацию региона. Террористические, криминальные, коррупционные проявления наносят ущерб самосознанию жителям региона, как самобытной общности, и с другой стороны, как гражданам России.

Воспитание в молодых людях принадлежности к единой гражданской нации и формирование идентичности – это задача, от решения которой мы как федеральные университеты, как научно-педагогическое сообщество не только не можем быть в стороне, но и должны быть в авангарде этой деятельности.

Кафедра философии нашего университета ежегодно проводит опросы студентов о значимости в молодежной среде таких понятий, как патриотизм, безопасность страны, толерантность, сильное государство, историческая значимость, малая родина, отечество и др. базовые понятия. По итогам этих опросов проводят анализ о влиянии этих понятий на жизненные позиции респондентов. Анализ показывает, что из года в год такие понятия становятся более значимыми, особенно «патриотизм», как основы консолидации общества. Причем, понятие «гражданин России» становится приоритетным для 48 участников опроса.
Результаты опроса студенческой молодежи на юге России показывают, что отождествляют себя «с товарищами по работе и учебе» - 61, 3% респондентов; с людьми, «разделяющими взгляды на жизнь» – 55,8%; а отождествление себя «с россиянами и согражданами» всего 37,7%.

То есть идентификация «мы, как россияне» стоит на 6 позиции 10-ступенчатой идентификации участников опроса.

Почему мы считаем, что проблема воспитания общегражданской идентичности представляется на сегодня более чем актуальной. Мы предлагаем на перспективу в качестве сетевого проекта взаимодействия федеральных университетов включиться в эту работу. Думаю, что у каждого из федеральных университетов есть солидный задел по этой проблематике и в образовательной тематике, и внеучебной деятельности. Нам ничто не мешает объединиться, чтобы заниматься этой проблемой.

Традиционно, коллеги, во всех вузах работа по формированию социальных компетенций больше идет через внеучебную деятельность. Мы в Северо-кавказском университете данные социальные компетенции формируем посредством не только внеучебной деятельности, но и включаем в учебные планы, которые обеспечивают подготовку и формирование этих компетенций. Всего таких курсов разработано 20 кафедрами - 67, которые образуют междисциплинарный модуль, и называется он «Междисциплинарный образовательный модуль: «Безопасность и противодействие терроризму».

Сформированная этнокультурная компетентность обеспечивает готовность личности к преодолению трудностей, взаимодействию с представителями различных этнических обществ, непредвзятости позиции при оценке действительности др. людей, терпимости к поведенческим стереотипам в повседневной жизни, а также способствует преодолению этноцетрических предубеждений, участливо и тактично откликаться на запросы и поступки носителей других культур.

Сегодня мы рассматриваем 3 вида идентичности – этническую, идентичность, региональную и общероссийскую.

Сегодня во всех федеральных университетах придается большое значение формированию общегражданской идентичности, имеется очень успешные работы в этом направлении и у нас есть все основания для ее систематизации.

В заключении хотелось сказать следующее: во-первых, без создания в университете соответствующей образовательной среды невозможно активное формирование гражданской позиции молодых людей, навыков культурного межнационального общения и взаимодействия и уважительного отношения к истории народов России.

Во-вторых, пропаганда культурного многообразия и одновременно гражданского единства – это должна быть многогранная и системная работа.

В-третьих, в настоящее время назрела необходимость и созданы реальные условия для интеграции федеральных университетов в работе по формированию гражданской идентичности.

В-четвертых, федеральные университеты могут стать своего рода инновационной площадкой для разработки и апробации технологии формирования общегражданской идентичности.

В-пятых, реализация такого проекта позволит вести мониторинг состояния и динамики роста культуры межэтнических взаимодействий в каждом федеральном университете.

И подводя промежуточные итоги этого проекта, мы можем подтвердить, что институт образования как никакой другой может решить поставленную задачу государственной значимости и стратегической важности.

Последовательно решая эту задачу, мы обеспечим на тактическом уровне снижение конфликтогенной ситуации, а на стратегическом уровне обеспечим условия формирования солидарного общества и гражданской нации. Сетевое взаимодействие наших университетов могло бы происходить как в плане объединения образовательных ресурсов, так и в плане общих масштабных, с большим воспитательным эффектом студенческих мероприятий.

Гильдебрант А.Е., - зам. первого проректора по экономике и стратегическому развитию САФУ имени М.В. Ломоносова.

Первый этап реализации проекта проходил с 18 июля – 4 октября 2013 г., где были решены следующие позиции: проведен мониторинг интернет-порталов библиотек федеральных университетов, составлены информационные карты, шла разработка «дорожной карты» и согласование формулировок ее целей, задач и подготовка Соглашения о взаимодействии федеральных университетов.

Цель проекта: формирование единого информационного пространства для обеспечения совместного доступа участников сети федеральных университетов к образовательному, научному и научно-методическому контенту.

Задачи проекта:
 - Проведение организационных мероприятий.
 - Разработка нормативной документации.

 - Обеспечение соблюдения требований законодательства об интеллектуальной собственности.

- Формирование технологической платформы – единого окна доступа к электронным ресурсам при системе распределенного хранения.

- Экономия сил и оптимизация расходов за счет распределения нагрузки по созданию ресурсов и организации к ним доступа.

- Повышение эффективности образовательной и научно-исследовательской деятельности сети федеральных университетов за счет оперативного использования информационных ресурсов Сетевой электронной библиотеки.

- Внедрение корпоративной системы управления знаниями.

- Проведение организационных мероприятий.
- Разработка нормативной документации.

- Обеспечение соблюдения требований законодательства об интеллектуальной собственности.
- Формирование технологической платформы – единого окна доступа к электронным ресурсам при системе распределенного хранения.

- Экономия сил и оптимизация расходов за счет распределения нагрузки по созданию ресурсов и организации к ним доступа.

- Экономия сил и оптимизация расходов за счет распределения нагрузки по созданию ресурсов и организации к ним доступа.

- Внедрение корпоративной системы управления знаниями.

Жуковский И.И. – проректор по международным связям и протоколу БФУ им. И.Канта
Предлагаю рассмотреть подходы к созданию механизма организации внутрироссийской академической мобильности: возможности и ограничения.

Проблема идентификации состоит в том, что точные данные об объеме внутрироссийской академической мобильности отсутствуют. Оценивается как слабая и однолинейная (регионы-центр): в десятки раз ниже международной мобильности (~5.000).

Объем мобильности научных кадров в России: terra incognita? Почему?

Неоднородность пространства образования и науки, административные барьеры, etc.

А нужна ли мобильность внутри России?
Идея: возможно ли создание механизма внутрироссийской мобильности, цель которого – формирование интенсивной сети межуниверситетского взаимодействия?

Сеть федеральных вузов: преподаватели и научные работники.

Мобильность: кратковременная (мастер-классы, модуль, участие в ГАК, etc.), маятниковая (руководство исследовательской работой магистров, аспирантов, etc.)

Каковы формы онлайн-организации научного сообщества?
Формат масштабных образовательных порталов, депозитариев электронных ресурсов www.ecsocman.edu, www.professorjournal.ru
Формат ресурсных центров (в основном дисциплинарные)

ЕУ (СПб) социально-гуманитарные исследования www.eu.spb.ru
Формат «дискуссионных клубов», онлайн-семинаров (www.polit.ru)
Разнонаправленные усилия; недостаток комплексной политики в сфере формирования пространства интенсивной внутригосударственной академической мобильности; онлайн-активность. Спрос и предложение находятся в разных плоскостях, рекрутирование экспертов зачастую сводится к «позвоночной» системе.

Вопрос: можно ли использовать позитивный опыт онлайн-организации взаимодействия научных кадров?

Создание системы конкурентного выбора экспертов, разместивших в онлайн-системе публичную оферту на оказание научных / образовательных услуг; автоматизация процессов мобильности; открытая система транзита знаний и ценообразования; определение точек роста (возможность мониторинга для стейкхолдеров); стимулирование межвузовской кооперации, межрегиональных связей.

Развилка выбора: вводить ли открытую стоимостную конкуренцию?

Выбор научных и образовательных услуг, предоставляемых экспертами, разместившими на платформе публичную оферту, с использованием стоимостной конкуренции

Схема «Биржа»

База данных спроса и предложения в сфере образовательных услуг без возможности открытой конкуренции между вузами и экспертами.
Схема «Банк данных»

Механизм работы:
Понятие «биржи» не предполагает ориентацию исключительно на коммерческую сторону вопроса. Юридический статус – некоммерческое партнерство.

Биржа фактически является организатором трансакций и выступает контрагентом для участника.
Ядро Биржи - информационная система, в которой эксперты и представители университетов регистрируются, получая возможность доступа к базе данных и заключения онлайн-соглашений.
Главный актив со стороны предложения – время экспертов, разместивших оферту в системе.

Возможности для учёных и преподавателей:

Участие во всероссийском рынке научно-образовательных услуг;

Расширение сетевого академического взаимодействия;
Индивидуальный график мобильности.

Поиск и привлечение к работе ведущих специалистов страны;
Подбор эксперта в соответствии с конкретными потребностями научно-образовательных программ;
База данных преподавателей, ученых и научно-образовательных услуг.
Третьяков В.И. - директор института технологий открытого образования УрФУ;

Открытый электронный университет. Каковы предпосылки. Во-первых, вызовы: новое поколение, информационное общество, повышение мобильности знаний и человеческих ресурсов, международная конкуренция.
Во-вторых, существуют угрозы: снижение привлекательности и статуса традиционного образования, уход студентов в он-лайн обучение, потеря актуальности образовательных программ и потенциальных обучающихся, потеря самой интересной категории студентов – с высокой мотивацией и владеющих иностранным языком. А основной риск: уступить позиции на существующем образовательном рынке и потерять время для развития электронного обучения.
Цель и задачи проекта заключаются в следующем:
Объединение усилий в развитии электронного обучения, как технологии, повышающей качество, конкурентоспособность и доступность через расширение образовательных возможностей за счет виртуальной академической мобильности; снижение затрат на разработку контента и технологий за счет совместного использования; формирование кадрового резерва; согласованность нормативной базы, стандартов; а также единство образовательной среды, развитие сети территориальных центров доступа; новых механизмов стимулирования развития ЭО.
Разработка электронных курсов

Курсы для базовых модулей основных образовательных программ:
- Экономия ресурсов за счет использования курсов других университетов

- Повышение качества за счет конкурентной среды

- Сокращение сроков разработки и стоимости программ, реализуемых исключительно с применением электронного обучения

Курсы для вариативной части основных образовательных программ и программ ДПО:
- Расширение возможностей формирования уникальных профессиональных и исследовательских компетенций за счет построения индивидуальных траекторий

- Формирование в вузах центров превосходства в отдельных областях и обеспечение возможности обучения у «лучших» преподавателей

Реализация электронных курсов. Основная цель – не переносимость контента, а обеспечение возможности освоения курсов в электронной среде разных вузов, возможности взаимодействия студентов разных вузов, их совместной работы и проектной деятельности.
Единый каталог курсов и единство среды обучения.
Дорожная карта проекта:
I. Виртуальная академическая мобильность

· Нормативно-методическая база

II. Сетевые программы

· Электронная площадка

III. Открытый университет

· Технологические аспекты

Виртуальная академическая Мобильность представляет собой: факультативные курсы, пилотные вариативные модули ОП, модули базовой части ОП, модульная сетевая программа повышения квалификации в области ЭО.
Нормативно-методическая база: согласование и совместная разработка нормативной базы ЭО и ДОТ в вузе, нормативная база открытого университета.
Электронная площадка: каталог курсов, совместное развитие технологий.
Технологические аспекты: единая электронная информационно-образовательная среда на базе информационных систем разных вузов, виртуальные лаборатории и единая территориальная сеть центров доступа.
Ремарка

Сегодня стоит очень большая проблема измерения качества электронных образовательных ресурсов. В мире таких стандартов не существует, но мы могли в сети федеральных университетов обратить свое внимание на выработку стандарта качества электронных образовательных ресурсов. Очень важно здесь обратить внимание на качество самих электронных ресурсов и качество методики. Мы можем работать по выработке качества методики электронных материалов.

Ремарка

Все это, безусловно, важно, но самое главное, коллеги, это контент.

Матвеев С.Ю.

Я хотел добавить комментарий в части повышения качества электронного обучения. Дело в том, что когда мы разрабатываем курсы внутри университета, то мы уходим от постоянного контроля качества контента. Работая в сети университетов, мы будем ориентированы на то, что всегда можно предъявить хороший курс с точки зрения наших партнеров.

Клемешев А.П.
Электронное обучение – это замечательно, но здесь надо дифференцировано подходить. Во-первых, направленность - практико-ориентированная или теоретическое обучение. Надо создавать базы данных по определенным модулям и может несколько по образовательным программам, которые позволяют полностью проходить дистанционное обучение в виде электронного. Потому что практико-ориентированный бакалавр - это проблема будет серьезная и хорошо, если он на 30% хотя бы будет соответствовать.

Если это академический – то уровень электронного обучения повышается и так далее. То же самое касается магистратуры. Научные исследования в электронном виде не всегда пройдут. Нужна реальная работа и это надо учитывать.

Зайкова Н.М. - проректор СВФУ
СВФУ имеет развитую структуру студенческого самоуправления, деятельность которой координирует студенческий координационный совет. В СВФУ создан 451 научный кружок, деятельность которых координирует студенческий интеллектуальный совет при ученом совете, работают 20 творческих клубов. Координацию деятельности осуществляет совет по творческому развитию студентов при ректоре. 17 органов студенческого самоуправления.

Мы предлагаем 9 шагов по развитию студенческого самоуправления

1. Создание рабочей группы
2. Протокол намерений между федеральными университетами по развитию студенческого самоуправления
3. Создание ассоциации органов студенческого самоуправления федеральных университетов
4. Страница на сайте Клуба девяти
5. Школа студенческого самоуправления «Содружество девяти»

6. Ежегодный форум студентов федеральных университетов
7. Научно-практическая конференция по развитию студенческого самоуправления в федеральных университетах
8. Реализация совместных проектов и программ (летние школы, фестивали, олимпиады)

9. Обобщение и распространение опыта работы студенческих организаций федеральных университетов
Так, цель предлагаемой Ассоциации – поддержка студенческих инициатив, координация действий и ресурсов в решении вопросов в различных сферах студенческой жизни.
Терентьева И.В. – заместитель директора Института непрерывного образования КФУ
Сайт и его наполнение ориентированы на консолидирование усилий по созданию Сети федеральных университетов, представлению общих интересов и результатов деятельности. При этом ресурс такого сайта, по нашему мнению, должен учитывать не только интересы своей структуры, коллективов девяти университетов, но и различных групп пользователей в сфере образования и не только.

В этой связи до разработки проектного варианта web-страницы были проанализированы сайты Ассоциации ректоров педагогических университетов Европы, Ассоциации классических университетов России, Евразийской Ассоциации университетов, Российского Союза ректоров, Клуба ректоров Европы, Международного клуба директоров, сайты всех федеральных университетов. Проектный вариант был предварительно разослан, и хотелось бы выразить признательность всем коллегам, которые в процессе работы высказывали предложения и замечания.

В качестве основных ключевых факторов создаваемой он-лайн среды выдвигалось следующее: эффективность структуры web-страницы, информационная открытость, удобство навигационного инструментария, простота и лаконичность.

В предложенном варианте на главной странице макета сайта представлены рубрики, являющиеся «визитной карточкой» web-страницы, а именно: учредительные документы, нормативно-правовая база, контакты; англоязычная версия сайта; новости.

Рубрики слева:

- информация о клубе (структура Клуба, положение, цель, задачи);

- анонсы и объявления (в ней представляется информация о предстоящих важных событиях и мероприятиях);

- календарь событий (полный информационно-справочный ресурс, отражающий деятельность «Клуба девяти» - когда, где, в какое время);

- актуальные проекты. Как известно, сегодня сформировано 18 рабочих групп по проектам сетевой кооперации. Считаем целесообразным, в данной рубрике поместить направления, составы рабочих групп и главное - результаты их деятельности;

- программы развития вузов (краткое описание программ развития, некоторые результаты, возможно, комментарии специалистов).

Рубрики справа:

- заседания клуба (репортаж, протокол заседания);

- экспертное мнение (публикация статей по актуальным вопросам специалистов в области образования);

- оценка эффективности деятельности вузов (размещение итогов мониторинга эффективности деятельности вузов, связанные с этим решения министерства образования и науки РФ и Союза ректоров);

- фотобанк (накопление фотографий наиболее значимых событий);

- вопрос – ответ (инструмент обеспечения обратной связи с целевыми группами, например, журналистами или коллегами из образовательных учреждений, не входящими в «Клуб 9»);

- интернет-приемная (оперативное реагирование на поставленные вопросы, замечания и предложения).

На каждый раздел целесообразно было бы поставить счетчик посещений.

Что касается организационного обеспечения наполнения страницы сайта, предлагается на рассмотрение два варианта:

- открыть страницу в каждом университете и ее самостоятельно заполнять;

- открыть в формате портала одного из федеральных вузов и сделать ссылку на web-страницу Клуба девяти на всех сайтах федеральных университетах.

Решение за руководителями федеральных университетов.

Необходимо определить ответственных координаторов, которые будут анализировать соответствующие материалы, и наполнять качественным содержанием все принятые рубрики web-страницы Сети федеральных университетов.

В целом, создание сайта и его наполнение может стать, на наш взгляд, инструментом связанности регионов, способствовать формированию единого образовательного и интеллектуального пространства, представлять общую миссию федеральных университетов и в то же время раскрыть особенности каждого из них.

Саввинов В.М.
Сайт это то, что создает наше образовательное пространство как единое.

Поэтому я и хотел вас попросить убрать раздел «Оценка эффективности». Мы создаем сеть, сеть федеральных университетов. Это здорово, но вы пишете – сайт совета ректоров. Но это меньше, получается, это сайт органов управления университетами. Например, просили создать на этом сайте страничку студенческого самоуправления. А как на этом сайте ее создать? Получается алогично. Эти 2 замечания при всей положительной оценке макета сайта нужно учесть.

Терентьева И.В.

По оценке эффективности было два мнения, поэтому мы и вынесли на сегодняшнее обсуждение, тем более что предполагается отражать здесь результаты прошедших мониторингов. Другой момент – сайт, конечно, предлагается с учетом интересов всей сети. Что касается студенческого самоуправления, то ведь будет страница по проектам, а у нас он как раз и обозначен в числе 18 и мы сегодня слышали конкретные на этот счет предложения, которые и можно будет разместить на данной странице.

Ремарка

Раз это сайт сети федеральных университетов, то должно быть представление самих федеральных университетов, проектов и результатов проектов, это должно быть сайт для участников сети. Следовательно, в разработке сайта должно быть по сетевым образовательным программам, возможность запись на программы, на модули, это возможность для студентов выбора курсов не только для студентов федеральных университетов. Должна быть масса он-лайн курсов и т.д. То есть каждый из результатов проекта должен в дизайне сайта с возможностью работы участников сети, а участники сети – это не только мы с вами. А это наши студенты, преподаватели, абитуриенты, работодатели, и не только наши. Мы не должны быть неким закрытым клубом, то есть это должно быть учтено. Здесь я не увидела, к сожалению, как студенты могут работать. Вопрос надо будет решать, какая модель будет выбрана, вопрос администрирования, актуальность информации, кто держатель сайта и так далее. Кто держатель административных прав, вопрос правильного двуязычного перевода. Все эти вопросы надо прорабатывать уже в рабочем порядке.

Ремарка

Нам нужно определить. Зачем нам нужен сайт. Если это визитная карточка, это одно. Если это интеграция всех проектов, то это работа просто неподъемная. Наверное, надо больше ориентироваться на социальные сети. У нас есть различные проекты, в одноклассниках, на mail.ru, я за многообразие.

Кукса И.Ю.
Мне тоже ближе сайт-визитка. Потому что, если мы будем делать серьезный ресурс, который будет охватывать все виды деятельности федеральных университетов, то это еще и финансы отдельные. Думаю, что сайт-визитка нам все-таки нужен. Кроме сайта нужны еще определенные сервисы, которые объединяют университеты. На сегодня такого сервиса нет ни у кого.

Ремарка

Сайт должен служить как концентратор взаимодействия.

Кукса И.Ю.

Согласна, надо создавать рабочую группу. Давайте будем делегировать людей в постоянно действующую рабочую группу по созданию контента и технологической платформы.

После обсуждения всех вопросов участники продолжили работу в рабочих группах.

1

