PAGE
2

С т е н о г р а ф и ч е с к и й о т ч е т

__

РОССИЙСКИЙ ГОСУДАРСТВЕННЫЙ ПЕДАГОГИЧЕСКИЙ УНИВЕРСИТЕТ ИМЕНИ А.И.ГЕРЦЕНА

ЗАСЕДАНИЕ УЧЕНОГО СОВЕТА УНИВЕРСИТЕТА

23 апреля 2015 года

Повестка дня:

1. Вручение наград.
2. Выборы декана факультета математики.

3. Выборы декана филологического факультета.

4. Выборы заведующих кафедрами.

5. Конкурсный отбор на должности профессорско-преподавательского состава.
6. Представление к ученым званиям.
7. Материально-техническое обеспечение развития научно-образовательного потенциала и имущественного комплекса университета в современных условиях.

8. О закрытии факультета информационных технологий и факультета технологии и предпринимательства и открытии института компьютерных наук и технологического образования.

9. О реорганизации кафедры философской антропологии и истории философии и кафедры связей с общественностью и рекламы путем их объединения в кафедру философской антропологии и общественных коммуникаций.

10. Информация о работе президиума ученого совета.
__

Стенограф: Кешишева Е.В. Отп. 1 экз.

ОГЛАВЛЕНИЕ

	1. Открытие заседания…………………………………………………..
	3

	2. Вручение наград………………………………………………………
	3

	3. Избрание счетной комиссии…………………………………….……
	3

	4. Выборы декана факультета математики

Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	4

	5. Выборы декана филологического факультета

Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	9

	6. Выборы заведующих кафедрами

Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	15

	7. Конкурсный отбор на должности профессорско-преподавательского состава

Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	17

	8. Представление к ученым званиям
Докладывает ученый секретарь ученого совета Р.В.Шестакова……..
	34

	9. Материально-техническое обеспечение развития научно-образовательного потенциала и имущественного комплекса университета в современных условиях

Докладывает декан факультета биологии В.Н.Бредихин……………..
	38

	10. О закрытии факультета информационных технологий и факультета технологии и предпринимательства и открытии института компьютерных наук и технологического образования.

Докладывает проректор по учебной работе В.З.Кантор………………
	72

	11. О преобразовании психолого-педагогического факультета в институт педагогики и психологии

Докладывает декан психолого-педагогического факультета В.В.Семикин…………………………………………………………….
	74

	12. О реорганизации кафедры философской антропологии и истории философии и кафедры связей с общественностью и рекламы путем их объединения в кафедру философской антропологии и общественных коммуникаций.

Докладывает декан факультета философии человека Л.Н.Летягин….
	75

	13. Информация о работе президиума ученого совета

Докладывает первый проректор С.А. Гончаров …...………………….
	75

	14. Оглашение протоколов счетной комиссии……………….……….
	78

	15. Закрытие заседания..……………………………………………….
	81

ЗАСЕДАНИЕ УЧЕНОГО СОВЕТА УНИВЕРСИТЕТА

23 апреля 2015 года

ПРЕДСЕДАТЕЛЬ

В.П.СОЛОМИН

ректор университета

УЧЕНЫЙ СЕКРЕТАРЬ УЧЕНОГО СОВЕТА

Р.В.ШЕСТАКОВА

ПРЕДСЕДАТЕЛЬ

Доброе утро, уважаемые члены ученого совета!
Кворум у нас есть. Разрешите считать открытым заседание ученого совета.

Первый вопрос связан награждением.

Р.В.ШЕСТАКОВА

Институт музыки, театра и хореографии принимает самое активное участие во всех культурных мероприятиях и культурных проектах нашего города. Особую роль в этом играет наша кафедра сольного пения. И вот от Председателя Законодательного Собрания в адрес заведующей кафедрой Татьяны Дмитриевны Смелковой поступила благодарность за то, что кафедра активно взаимодействует с Законодательным Собранием Санкт-Петербурга и принимает активное участие в реализации культурных проектов города.

(Аплодисменты)

ПРЕДСЕДАТЕЛЬ

Уважаемые коллеги!

Для проведения тайного голосования нам необходимо избрать счетную комиссию.

Предлагается избрать счетную комиссию в составе 5 человек.

Нет возражений? Нет.

Персонально:

1. Антропов Александр Петрович.

2. Арделин Сергей Анатольевич.
 3. Головина Инна Валентиновна.

4. Корольков Александр Аркадьевич.

5. Тряпицына Алла Прокофьевна.

Кто за это предложение, прошу голосовать.

Кто против? Нет.
Кто воздержался? Нет.

Счетная комиссия избирается единогласно.

Следующий вопрос: Выборы декана факультета математики.

Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

Уважаемые члены ученого совета!
В соответствие с приказом ректора по университету, процедурой избрания на должности деканов факультетов, утвержденной приказом ректора по университету, были объявлены выборы на должность декана факультета математики.

В соответствие с процедурными моментами, которые были соблюдены абсолютно точно, прошло выдвижение кандидата на эту должность структурными подразделениями факультета математики. Кафедрами геометрии, математического анализа, методики обучения математике и информатике, а также ученым советом факультета математики единогласно на эту должность был рекомендован действующий, работающий в этой должности Будаев Виктор Дмитриевич.

БУДАЕВ ВИКТОР ДМИТРИЕВИЧ, 1956 года рождения, доктор физико-математических наук, профессор, декан факультета математики с 2005 года.
В 1978 году окончил Московский государственный университет имени М.В. Ломоносова по специальности «Прикладная математика».

Доктор физико-математических наук (1993), профессор по кафедре математического анализа и методики преподавания математики (1996).

Стаж педагогической работы в вузе – 31 год.

Работу в должности декана совмещает с педагогической деятельностью в должности заведующего кафедрой математического анализа (0,25 ставки по совместительству).

Всего публикаций – 80; за последние 5 лет – 5, в том числе учебно-методических – 1 (учебник по математическому анализу).

Под научным руководством В.Д. Будаева подготовлено 6 кандидатов наук.
В настоящее время осуществляет научное руководство 1 аспирантом.

Гранты: Являлся руководителем ЗН Министерства образования и науки РФ.

Является пользователем программных продуктов общего и специального назначения.

Наукометрические показатели личные:

РИНЦ: общее количество статей – 43, число цитирований – 77, индекс Хирша – 4.
Web of Science: общее количество статей – 14, число цитирований – 22, индекс Хирша – 3.

Scopus: общее количество статей – 8, число цитирований – 2, индекс Хирша –1.

В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.

По факультету:

Преподавателями факультета опубликовано 385 работ, из них 72 учебно-методические; 1 преподаватель защитил докторскую диссертацию, 2 преподавателя работают над докторскими диссертациями, 1 – над кандидатской диссертацией.

37 преподавателей факультета являются пользователями программных продуктов общего и специального назначения, 3 преподавателя – создателями программных продуктов общего и специального назначения.

Прошли повышение квалификации 30 преподавателей.

Заявочная деятельность за отчетный период (РГНФ, РФФИ, Федеральная целевая программа, гранты Правительства Санкт-Петербурга): подано заявок – 20; финансируется – 12.

Объем финансируемых НИР на 1 штатного преподавателя факультета – 87 847 руб.

Студенты факультета математики стали призерами Северо-Западной олимпиады вузов по математике (2 студента); победителями Международного конкурса по решению логических задач (1 студент); 3 студента получали именные стипендии.

Наукометрические показатели по факультету:

РИНЦ: общее количество статей – 922, число цитирований – 1793, индекс Хирша – 1,6.
Web of Science: общее количество статей – 30, число цитирований – 32, индекс Хирша – 0,2.

Scopus: общее количество статей – 78, число цитирований – 185, индекс Хирша – 0,38.

20 апреля 2015 года прошло заседание аттестационной комиссии университета. На этом заседании присутствовал и выступил с докладом Виктор Дмитриевич Будаев. Аттестационная комиссия, внимательно заслушав и обсудив его доклад, рекомендует ученому совету университета избрать Виктора Дмитриевича Будаева на должность декана факультета математики.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы? Нет.

Виктор Дмитриевич, пожалуйста, Вам слово.

В.Д.БУДАЕВ

Уважаемый Валерий Павлович!

Уважаемые коллеги!

Вопросы математического образования в университете, в частности, на факультете математики, рассматривались на выездном заседании ректората, а также на деканском совещании. Поэтому я постараюсь кратко остановиться на основных моментах, сосредоточившись не столько на достижениях, сколько на проблемах.

На факультете математики реализуется 3 программы бакалавриата и 4 магистерских программы. Кроме того, ведется подготовка по 6 научным специальностям в аспирантуре. В 2015 году планируется прием на прикладной бакалавриат, направление – педагогическое образование, что создает, конечно, совершенно новую для нас ситуацию и порождает новые проблемы.

В целом же основная проблема не только нашего факультета, но и всех математических факультетов в стране на сегодняшний день состоит в том, что уровень математической подготовки выпускников школ, а, следовательно, и абитуриентов вузов крайне низок. Существующая сейчас система приема абитуриентов приводит к тому, что многие студенты не мотивированы на обучение и не дорожат своим статусом студента. Отсюда проблема сохранности контингента. Однако должен сказать, что преподаватели факультета и декана прилагают немалые усилия к решению этих проблем.

Так, кафедра методики обучения математики и информатики уже несколько лет проводит факультативные занятия по элементарной математике для студентов, имеющих наиболее слабую подготовку. Кафедра геометрии разработала и проводит факультатив по решению задач элементарной геометрии. Деканат старается индивидуально подходить к проблемам отстающих студентов. Как результат, на факультете резко сократился отсев студентов, а контингент начал даже увеличиваться, несмотря на сокращение плана приема.

Могу сказать, что популярность факультета среди выпускников школ растет. Об этом говорит увеличение в последние три года конкурса на факультет, рост проходного балла, существенно увеличившееся в прошлом году количество поступивших на факультет на платной основе. Об этом говорит и прошедший 4 апреля на факультете День открытых дверей, на который собралось примерно в два раза больше потенциальных абитуриентов, чем в предыдущие годы.

Другая группа проблем связана с преподаванием математических дисциплин на нематематических факультетах и институтах. Это около 6500 часов нагрузки в год. Основная трудность – большая вариативность, нагрузка, как по объему, так и по содержанию сильно отличается от факультета к факультету и даже на разных направлениях внутри одного факультета. Это создает сложности. Этот круг вопросов рассматривался на деканском совещании, и я надеюсь, что принятые решения позволят улучшить ситуацию.

Кадровый состав факультета математики весьма квалифицирован. Так, из 40 преподавателей лишь 1 не имеет ученой степени, а 13 – это доктора наук и профессора. Однако нельзя не обратить внимание на практически прекратившееся в последние годы обновление кадрового состава. Отсюда неуклонно повышается средний возраст, достигший 52,5 лет. Одна из насущных проблем на ближайшие годы – обновление и омоложение кадрового состава, разумеется, при сохранении бережного отношения к опытному преподавателю.

Два года назад на факультете была проведена структурная реорганизация. В целом, я считаю, она положительно сказалась на работе факультета. Однако нам не до конца удалось ликвидировать наметившуюся в последние годы диспропорцию распределения нагрузки между кафедрами факультета. Эти вопросы мы в данный момент стараемся решить, и я надеюсь, что к новому учебному году эти проблемы будут благополучно решены.

Преподаватели факультета достаточно активно занимаются научной работой. Показатели публикационной активности выглядят в целом неплохо, но не могу не отметить низкую грантовую активность преподавателей. Ежегодно в апреле мы проводим две научные конференции при кафедре математического анализа и при кафедре методики обучения математике и информатике. Традиционно мы проводим их под эгидой Герценовских чтений, однако на самом деле роль и значение этих конференций значительно выше. Буквально на прошлой неделе у нас прошла международная конференция «Некоторые актуальные проблемы современной математики и математического образования», в которой приняли участие ученые из Чехии, а также российские ученые из Москвы, Красноярска, Томска, Краснодара и ряда других городов. Многие участники приезжают к нам из года в год. При этом замечу, мы не просим у университета ни копейки на проведение конференций.

Не могу не отметить еще одно отрадное событие. В рамках реализации концепции развития математического образования Министерством был объявлен конкурс на разработку программы по математике для основной школы – 5-9 классы. Группа разработчиков нашего факультета выиграли этот конкурс, опередив команды из МПГУ.

Одним из недостатков работы факультета, безусловно, следует признать недостаточное внимание к развитию дополнительного образования. Кафедрой методики обучения математике и информатике разработаны несколько программ дополнительного образования, они готовы их реализовывать, но на данный момент программы пока не запущены, скажем так.

Большим достижением факультета является работа с математически одаренными школьниками. Традиции, заложенные в этом отношении основателем факультета Фейхтенгольцем, успешно продолжаются и развиваются профессорами и доцентами нашего факультета. Привлекаются к этой работе аспиранты, магистранты и студенты. Успешно развивается сотрудничество со многими школами нашего города, в том числе с Президентским лицеем № 239, который возглавляет, кстати, выпускник нашего факультета Максим Яковлевич Протусевич.

Однако и здесь есть своя проблема. Как бы мы не старались, но математически одаренные выпускники школ, как правило, предпочитают поступать не к нам, а на матмех СПбГУ, в некоторые технические вузы. Получается, что мы, делая большую и важную работу, тем самым, работаем не столько на себя, сколько на другие вузы. Здесь есть над чем подумать и над чем поработать.

Последнее. Это активная творческая внеучебная жизнь наших студентов. Всем известен коллектив «Опера матфака», отметивший недавно свое 40-летие, коллектив факультетской стенгазеты. На прошедшем недавно конкурсе «Студенческая весна» наши студенты заняли первое место. Особо хочу отметить, что большую активность проявляют студенты младших курсов, что говорит о хороших перспективах в этом направлении. Не могу также не отметить работу нового заместителя декана по воспитательной работе, доцента Масловой Юлии Валерьевны.

Безусловно, факультет математики, как и вся система высшего образования в стране, переживает нелегкие времена, однако могу с гордостью сказать, что в последние годы ситуация на факультете меняется к лучшему. И я очень надеюсь, что это поступательное движение нам удастся сохранить и приумножить.

Благодарю за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо.

Вопросы? Нет.

Профессор Гордеев, Ваше мнение?

Н.Л.ГОРДЕЕВ

Я целиком поддерживаю кандидатуру Виктора Дмитриевича. В некоторых данных здесь занижены параметры, в Web of Science значительно больше цитирований, я не знаю, откуда взялись эти цифры, поэтому все не так уж и плохо. Ситуация на факультете стабильная, а самое главное – Виктор Дмитриевич создает дружелюбную атмосферу на факультете. Факультет прошел пик самого тяжелого состояния. И я целиком и полностью поддерживаю кандидатуру профессора Будаеву на должность декана.

ПРЕДСЕДАТЕЛЬ

Спасибо.

Виталий Зорахович, проректор, курирующий факультет, Ваше мнение?

В.З.КАНТОР

Уважаемые коллеги!

Факультет математики занимает совершенно особую позицию в структуре университета, обеспечивая не только подготовку учителей математики и собственно математиков, но и реализуя математическую подготовку на всех других факультетах. Это совершенно особая незаменимая роль. И вот осознавая эту роль, ученый совет факультета, когда рассматривал кандидатуру Виктора Дмитриевича, очень обстоятельно, требовательно и конструктивно обсуждал эту кандидатуру. И все члены ученого совета факультета сошлись во мнении, что Виктор Дмитриевич это тот человек, который сумел реализовать систему стабилизационных, оптимизационных и структурных мер, которые позволили факультету не только остаться на плаву, но и обнаружить отчетливый потенциал развития. Более того, все коллеги были убеждены в том, что под дальнейшим руководством Виктора Дмитриевича потенциал развития будет реализован. Поэтому ученый совет факультета поддержал эту кандидатуру. Я просил бы и ученый совет университета согласиться с мнением ученого совета факультета и поддержать его.

ПРЕДСЕДАТЕЛЬ

Еще есть желающие выступить? Нет.

Уважаемые коллеги, по-моему, все ясно. Добавлю только о проведении выездного ректората, который прошел буквально месяц назад. Как никогда была очень хорошая рабочая атмосфера. Она позволила обсудить сложнейшие проблемы. Факультет математики очень сплоченно откликнулся на участие в решении тех проблем, которые стоят и перед факультетом и перед математическим образованием в университете, да и в целом в России. В этом заслуга, конечно, большая декана факультета, сумевшего сплотить факультет.

Голосуем.

Следующий вопрос: Выборы декана филологического факультета.

Слово предоставляется ученому секретарю ученого совета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

В соответствие с приказом ректора по университету были объявлены выборы на должность декана филологического факультета. В соответствие с той же процедурой избрания на должности деканов университета, на филологическом факультете кафедры зарубежной литературы, межкультурной коммуникации, образовательных технологий в филологии, русской литературы, русского языка, а также ученый совет филологического факультета единогласно выдвинули на должность декана, работающую в этой должности Шубину Наталью Леонидовну.

ШУБИНА НАТАЛЬЯ ЛЕОНИДОВНА, 1953 года рождения, доктор филологических наук, профессор, декан филологического факультета с 1995 года.
В 1975 году окончила Ленинградский государственный педагогический институт имени А.И. Герцена по специальности «Русский язык и литература».
Доктор филологических наук (1999), профессор по кафедре русского языка (2000).

Стаж педагогической работы в вузе – 30 лет.

Работу в должности декана совмещает с педагогической деятельностью в должности заведующей кафедрой образовательных технологий в филологии (0,25 ставки по совместительству).

Всего публикаций – 201; за последние 5 лет – 46, в том числе учебно-методических – 5.

Под научным руководством Н.Л. Шубиной подготовлено 3 кандидата наук и 1 доктор наук.
В настоящее время аспирантов в руководстве нет.

Гранты: Являлась руководителем гос.контракта ФЦП; 2-х ЗН и 2-х ГЗП Министерства образования и науки РФ.
Является пользователем программных продуктов общего и специального назначения.
Наукометрические показатели личные:
РИНЦ: общее количество статей – 141, число цитирований – 287, индекс Хирша – 6.
Зарегистрирована в moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent. Электронный курс «Инновационные процессы в образовании» – 52 пользователя.

По факультету:
Преподавателями факультета опубликовано 1675 работ, из них 390 учебно-методических; 4 преподавателя защитили докторские диссертации, 1 – кандидатскую; 2 преподавателя работают над докторскими диссертациями, 3 - над кандидатскими.
62 преподавателя факультета являются пользователями программных продуктов общего и специального назначения.

Прошли повышение квалификации 39 преподавателей.
Заявочная деятельность за отчетный период (РГНФ, РФФИ, Федеральная целевая программа, гранты Правительства Санкт-Петербурга): подано заявок – 141; финансируется – 64.
Объем финансируемых НИР на 1 штатного преподавателя факультета – 203 141 руб.
Студенты филологического факультета стали дипломантами XIII Межвузовской студенческой научной конференции «Студент – исследователь – учитель (2 студента) и конкурса Комитета по науке и высшей школе Правительства СПб. «Студент года – 2012» в номинации «Лучший куратор студенческой группы» (1 студент); 17 студентов получали повышенные стипендии.
Наукометрические показатели по факультету:
РИНЦ: общее количество статей – 2398, число цитирований – 2238, индекс Хирша – 20.

Web of Science: общее количество статей – 3, число цитирований – 2, индекс Хирша – 0.

Scopus: общее количество статей – 8, число цитирований – 1, индекс Хирша – 0.

Аттестационная комиссия обсудила доклад, с которым выступила Наталья Леонидовна на заседании аттестационной комиссии, и единогласно рекомендует ученому совету университета избрать Шубину Наталью Леонидовну на должность декана филологического факультета.
ПРЕДСЕДАТЕЛЬ

Вопросы? Нет.

Наталья Леонидовна, Вам слово.

Н.Л.ШУБИНА

Филологический факультет за отчетный период в рамках развития программы университета выделил несколько приоритетных задач и, в частности, самая главная задача это интеграция научно-образовательной деятельности. Это не случайно, потому что на факультете у нас сегодня 99% преподавателей имеют степень доктора и кандидата наук. И из них более 40% докторов наук. Только за отчетный период у нас защитилось 4 доктора наук, готовятся еще 2 докторские диссертации. И мне представляется, что самым главным для факультета с таким потенциалом было сохранение научных школ. Вот у нас сегодня в реестр Санкт-Петербурга вошло 3 школы и именно на базе научных школ у нас развивается, я бы сказала, самое перспективное направление в области филологических наук, ведется подготовка по 7 специальностям в аспирантуре.

Сразу могу сказать, что нам повезло в известной степени, что вот в последние годы и РГНФ поддерживает крупными грантами наши кафедральные коллективы. И именно в недрах научных школ были созданы условия для публикаций учебников. Я хочу сказать, что один из учебников вошел в десятку лучших учебников России, это учебник по русскому языку и культуре речи, третье издание. Только что вышел первый и единственный, пожалуй, учебник «Основы методики обучения русскому как неродному» под редакцией Ирины Павловны Лысаковой. И нам издательство «Юрайт» заказало 6 учебников и еще другие издательства Москвы заказали еще 4 учебника.

Валерий Павлович, с Вашей легкой руки, мы разработали контент программы по заказу Правительства Санкт-Петербурга «Русский язык для государственных служащих». Вот мы его сдали сейчас.

Вместе с тем, именно реализация задач интеграции науки и образования заставляет нас по-новому оценить содержание дисциплин. Вот сегодня мы все время говорили об обновлении учебных дисциплин, пришло время говорить о кардинальном измерении содержания учебных дисциплин. И особенно это методические науки. Вот нам сегодня нужно думать, каким образом выстраивать принципиально новую методику, потому что в наших классах появился полиэтнический состав, к этому мы готовы, а вот то, что в классах есть ребята с ограниченными возможностями здоровья, мой учитель-выпускник не готов. И я буду обращаться с просьбой к коррекционной педагогике, чтобы разработали модули в наши методические дисциплины, которые помогли бы нам справиться с этой проблемой.

Не менее главной, на мой взгляд, задачей сегодня является и подготовка научно-методической базы для реализации программ в аспирантуре. Оказались мы тоже к этому не готовы. Монографии есть, а вот, чтобы это была методическая литература, которая бы обеспечила даже в сетевом формате подготовку аспиранта, в общем, это оказалось не так и просто.

Правда, мы подготовили одну сетевую программу для магистров по прикладной филологии. Три года мы апробировали научно-методический кластер «Практика – шаг к профессии». В этом кластере участвовало свыше 20 образовательных учреждений. Более 700 студентов прошли обучение на стажерских площадках. И опять мы не все предусмотрели. Мне казалось, что стажерские площадки должны быть самыми лучшими. Но когда мой выпускник попадает в обычную школу, процесс адаптации затягивается. Поэтому в этом году мы попробовали вместе с нашим партнером – благотворительным обществом «Ариэль» послать наших магистрантов в детские приюты и детские дома. Там востребованы очень филологи, культурологи. И опыт был просто блестящий, то есть справились студенты. Но я буду просить, и тоже буду обращаться к психолого-педагогическому факультету, нам нужно содействие в плане психологической подготовки наших выпускников.

По рейтинговым показателям кафедры занимают, в общем, неплохие позиции. Кафедра русского языка вообще занимает у нас пятое место в рейтинге кафедр. Но у нас резко сократилась продукция, которая называется учебно-методическая, а ведь предстоит сегодня создавать принципиально новое поколение учебно-методических пособий и рекомендаций. Это должна быть стратегическая программа, надо заинтересовать преподавателей, но это работа факультета.

Средний балл ЕГЭ у нас второй по вузу – 243. Стабильный конкурс на бюджетные места, наличие внебюджетных студентов. Пока это свидетельствует об устойчивом развитии факультета.

Вместе с тем, мы в эти пять лет поставили задачу накопления того, что называется репутационные характеристики. И кое-что нам удалось, мы вошли в очень перспективный и значимый проект, у нас появился свой партнер «Общество знание», которое предложило нам проект – методическая наука школьному филологическому образованию. 44 вуза вошли в совет. Мы стали экспертами концепции филологического образования Совета по литературному образованию при Фонде социально-культурных инициатив. Фонд русский язык обратил на нас внимание. Проводим разного рода общественные мероприятия. Вот только что прошел тотальный диктант на базе факультета. 21-го числа проводится Петербургский читательский форум. Кроме того, вот уже шестой год мы ведем Всероссийскую филологическую школу, нас тоже поддерживают образовательные учреждения России.

В заключение я хочу сказать, что для факультета не простое сейчас время. Скептическое отношение к рекомендациям Болонского процесса, а мы десять лет участвовали в реализации всех рекомендаций, мы апробировали весь инструментарий Болонского процесса. И я хочу вам сказать, как бы мы сейчас не оценивали вообще опыт и результаты Болонского процесса, я очень благодарна вузу, что я участвовала в этом, десять лет мне разрешалось делать все, даже триместры, различные системы оценивания и так далее. Мы попробовали все. Вот в этом эксперименте участвовало свыше 1200 студентов, свыше 70 преподавателей и более 100 наблюдателей из разных вузов. Очень я благодарна своему коллективу, который поддерживает меня, хотя, правда, было, за что и поругать.

Сейчас принято говорить о проблемах образования, в том числе и филологического образования, но мы по-прежнему стараемся говорить о задачах, которые мы должны решать. И мы можем это решить, и этому нас тоже научил наш эксперимент. Спасибо.

ПРЕДСЕДАТЕЛЬ

Спасибо, Наталья Леонидовна.

Вопросы?

Г.А.БОРДОВСКИЙ

Наталья Леонидовна, Вы не могли бы ответить, в этом десятилетнем эксперименте важен был процесс или результат? Вы о процессе сказали, что он Вас удовлетворил, а каков результат?

Н.Л.ШУБИНА

Если бы сегодня оценивать результаты, с точки зрения формальных показателей что-то снизилось, ну, например, у нас снизилось качественная успеваемость. Факультет никогда не давал 3,9; 4 балла, потому что у нас оценивались не только экзамены, но и зачеты. Снизилось количество «красных дипломом». Но с другой стороны, впервые могу сказать, 100% студентов обязаны были пройти научно-исследовательскую работу. У нас не получал студент европейское приложение, если он не участвовал в научно-исследовательской работе кафедры. Вот это мощное вливание студенческих сил, пусть неумелых, потому что начинали они у нас работать со второго курса, это очень важно для нас было. Кроме того, и появление новых учебников это тоже результат Болонского процесса, я уже не говорю о создании дистанционных курсов, информационной поддержки. И самое главное, студент наш готов сегодня к профессиональной деятельности. Вот за последнее время такого количества студентов, которые могли бы решать самые разные профессиональные задачи в самых разных областях, у нас не было. Результат есть. Другое дело, его надо еще оценить. Думаю, должно пройти время, для того чтобы оценить, где плюсы, а где минусы.

ПРЕДСЕДАТЕЛЬ

Спасибо. Чувствуется, что Вы думаете над этим вопросом, и пытаетесь определить итог этой работы.

Еще вопросы? Нет вопросов.

Кто хотел бы выступить?

Е.Е.СИЛАНТЬЕВ

Уважаемые коллеги, Наталья Леонидовна – декан, проверенный временем, все кафедры включились в процесс выдвижения кандидатуры декана, и это была единственная кандидатура на факультете. Вопросов о других кандидатурах на факультете не возникло. Работа ведется большая, разносторонняя. Наталья Леонидовна всегда держит себя в тонусе современного развития образования и науки.

ПРЕДСЕДАТЕЛЬ

Спасибо.

В.А.РАБОШ

Уважаемый Президиум!

Уважаемые члены ученого совета!

Наталья Леонидовна – опытнейший декан, лидер деканского корпуса, декан-новатор с колоссальным опытом работы. Кандидатура Натальи Леонидовны обсуждалась самым тщательным образом на совете факультета, Наталья Леонидовна сделала глубокий, содержательный доклад, самое главное – показала видение перспектив. Было много вопросов, члены коллектива активно участвовали в обсуждении. Коллектив подтвердил свое доверие, рекомендовал на переизбрание. В целом коллектив рассчитывает на то, что под руководством Натальи Леонидовны факультет будет также активно и динамично развиваться, как развивался до сих пор. Просьба коллектива факультета поддержать эту кандидатуру.

ПРЕДСЕДАТЕЛЬ

Спасибо, Василий Антонович.

Есть ли еще желающие выступить? Нет.

Все ясно. Действительно, Наталья Леонидовна – лидер нашего деканского корпуса, работа проводится колоссальная. Хочется отметить еще одно качество и Натальи Леонидовны и всего коллектива факультета – это такая открытость или отзывчатость на различного рода дополнительные поручения и просьбы. Как никогда за последние три года было много обращений на разного рода филологические экспертизы, эта работа требует большого труда, и почти никогда это не возмещается материально, да и морально, иногда забываем сказать спасибо. Поэтому, Наталья Леонидовна, спасибо Вам лично за то, что Вы эту работу возглавляете, и коллективу за то, что всегда откликаетесь.

Ну и хочу отметить активную роль декана и всего факультета в тех мероприятиях, которые проводятся в университете, в городе. Вот идет Год литературы, профессор Черняк Мария Александровна и наша библиотека, сколько они литературных встреч провели, и насколько это стало востребованным не только в коллективе университета, но и стало фактом культурной жизни города. Ну и таких примеров можно массу привести.

Наша задача, чтобы мы работали единым коллективом факультетов и университета, в процессе работы над Болонским процессом решалась очень продуктивно. Решая вопросы, задачи, мы сплачивались, мы подтягивали студентов к этому процессу. Сейчас можно констатировать, что филологический факультет как и факультет математики очень сплочен и нацелен на решение тех вопросов, которые были четко определены Натальей Леонидовной в своем выступлении.

Голосуем.

Следующий вопрос: Выборы заведующих кафедрами.

Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность зав. кафедрой математического анализа – 0,25 ставки по совместительству
сроком на 3 года.
Подано заявлений – 1.
БУДАЕВ ВИКТОР ДМИТРИЕВИЧ, 1956, доктор физико-математических наук (1993), профессор (1996), декан факультета математики, заведующий кафедрой математического анализа по совместительству.

Всего публикаций – 70, из них за отчетный период – 5, в том числе 1 учебно-методическая работа.

Основные опубликованные работы по профилю кафедры за отчетный период: «Математический анализ. Функции одной переменной» (учебник в соавторстве, 2012), «Об особенностях содержания курса математического анализа для студентов направления «Прикладная математика и информатика» (статья, 2013).

Лекционные курсы: «Математический анализ», «Дифференциальные уравнения», «Функциональный анализ», «Уравнения математической функции».

В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.

Наличие грантов за отчетный период: руководитель гранта МО и Н РФ (2013 г.).

Подготовил 6 кандидатов наук; осуществляет научное руководство 1 аспирантом.

За отчётный период преподавателями кафедры опубликовано 145 работ, в том числе 23 методические; 1 преподаватель кафедры работает над докторской диссертацией, 1 преподаватель кафедры работает над кандидатской диссертацией.

Объем НИР на 1 штатного преподавателя кафедры за 2014 год (руб.) – 0 руб.

Грантовая активность кафедры: подано заявок – 0: финансируется проектов – 0.
Наукометрические показатели:

РИНЦ: общее количество статей – 43, число цитирований – 77, индекс Хирша – 4.

Web of Science: общее количество статей – 14, число цитирований – 22, индекс Хирша – 3.

Scopus: общее количество статей – 8, число цитирований – 2, индекс Хирша – 1.

Наукометрические показатели по кафедре:

РИНЦ: общее количество статей – 188, общее число цитирований – 965, среднее количество статей – 23,5, среднее число цитирований – 120,6.

Web of Science: общее количество статей – 26, общее число цитирований – 40, среднее количество статей – 3,25; среднее число цитирований – 5.

Scopus: общее количество статей – 23, общее число цитирований – 7, среднее количество статей – 2,88; средне число цитирований – 0,88.

Средний индекс Хирша по кафедре – 3,25.
Аттестационная комиссия, внимательно рассмотрев представленные документы, единогласно рекомендует ученому совету университета избрать Будаева Виктора Дмитриевича на должность заведующего кафедрой математического анализа – 0,25 ставки по совместительству.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность зав. кафедрой русского языка – 1 ставка сроком на 3 года.
Подано заявлений – 1.
ЧЕРНЯК ВАЛЕНТИНА ДАНИИЛОВНА, 1945, почетный профессор РГПУ им. А.И. Герцена, доктор филологических наук (1992), профессор (1993), заведующая кафедрой русского языка.

 Всего публикаций – 420, из них за отчетный период – 71, в том числе 9 учебно-методических работ.

 Основные опубликованные работы по профилю кафедры за отчетный период: «Лексикография русского языка: век нынешний и век минувший» (монография в соавторстве, 2012), «Романы с языком: на перекрестке жанров» (статья, 2012).

Лекционные курсы: «Современная языковая ситуация», «Современный русский язык (лексикография)».

Электронный курс в moodle.herzen.spb.ru: «Словари в практической деятельности филолога» (2 слушателя).

Наличие грантов за отчетный период: руководитель грантов РГНФ (2012, 2013 гг.), фонда «Русский мир» (2010-2014 гг.), исполнитель гранта МО и Н РФ (2012).

Подготовила 3 кандидатов наук; осуществляет научное руководство 1 аспирантом.

За отчётный период преподавателями кафедры опубликовано 375 работ, в том числе 131 методическая; 2 преподавателя кафедры защитили докторские диссертации.

Объем НИР на 1 штатного преподавателя кафедры за 2014 год (руб.) – 27280 руб.

Грантовая активность кафедры: подано заявок – 6: финансируется проектов – 4.
Наукометрические показатели:

РИНЦ: общее количество статей – 232; число цитирований – 434, индекс Хирша – 7.

Наукометрические показатели по кафедре:

РИНЦ: общее количество статей – 1494, общее число цитирований – 2778, среднее количество статей – 56,76; среднее число цитирований – 111,12.

Web of Science: общее количество статей – 3, общее число цитирований – 0, среднее количество статей – 0,12; среднее число цитирований – 0.

Scopus: общее количество статей – 1, общее число цитирований – 0, среднее количество статей – 0,04; средне число цитирований – 0.

Средний индекс Хирша по кафедре – 3,64.
Аттестационная комиссия, внимательно рассмотрев представленные документы, учитывая мнение ученого совета филологического факультета, решение кафедры, единогласно рекомендует ученому совету университета избрать Черняк Валентину Данииловну на должность заведующего кафедрой русского языка.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Следующий вопрос: Конкурсный отбор на должности профессорско-преподавательского состава.

Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры второго иностранного языка – 0,5 ставки.
Подано заявлений – 1.
ТАРНАЕВА ЛАРИСА ПЕТРОВНА, 1947, доктор педагогических наук (2011), доцент (2007), профессор кафедры второго иностранного языка с 01.09. 2014 г.

Всего публикаций – 92, из них за последние 5 лет – 17.

Основные опубликованные работы по профилю кафедры: «Межкультурная компетентность студента-филолога. Лингвокогнитивный аспект» (монография, 2012), «Теория концепта в свете лингводидактических проблем» (статья, 2014).
Лекционные курсы: «Лексикология», «Теория и практика перевода».

Наличие грантов за последние 5 лет: -
РИНЦ: общее количество работ –– 42, число цитирований –– 50; индекс Хирша –– 3.
В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Тарнаеву Ларису Петровну на должность профессора кафедры второго иностранного языка – 0,5 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры гуманитарного образования и педагогических технологий Волховского филиала – 1 ставка.
Подано заявлений – 1.
ФОМИН АНДРЕЙ ПЕТРОВИЧ, 1954, доктор философских наук (2009), доцент (2004), профессор кафедры гуманитарного образования и педагогических технологий Волховского филиала.

Всего публикаций – 75, из них за отчетный период – 3, в том числе 1учебно-методическая работа.

Основные опубликованные работы по профилю кафедры: «Социум, сознание, язык: междисциплинарный диалог» (монография, 2014), «Педагогические мысли философа. Очерки философии образования» (монография, 2015).

Лекционные курсы: «Философия», «Психология», «Социология».

Наличие грантов за отчетный период: -

РИНЦ: количество статей – 43, число цитирований – 17; индекс Хирша - 2.

В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, учитывая мнение ученого совета Волховского филиала, единогласно рекомендует ученому совету университета избрать Фомина Андрея Петровича на должность профессора кафедры гуманитарного образования и педагогических технологий Волховского филиала.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 2 вакансии должности профессора кафедры истории.

Первая вакансия. 1 ставка.
Подано заявлений – 1.
КОНДАКОВ ЮРИЙ ЕВГЕНЬЕВИЧ, 1967, доктор исторических наук (2005), доцент (2004), профессор кафедры истории.

Всего публикаций – 65, из них за отчетный период – 16, в том числе 2 учебно-методические работы.

Основные опубликованные работы по профилю кафедры за отчетный период: «Орден золотого и розового креста в России. Теоретический градус соломоновых наук» (монография, 2012), «Князь А.Н. Голицын: придворный, чиновник, христианин» (монография, 2014).
Лекционный курс: «История».

Подготовил 1 кандидата наук.

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ – 65, число цитирований – 160; индекс Хирша – 5.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Кондакова Юрия Евгеньевича на должность профессора кафедры истории.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Вторая вакансия. 0,1 ставки.
Подано заявлений – 1.
ВИШНЯКОВ-ВИШНЕВЕЦКИЙ КОНСТАНТИН КОНСТАНТИНОВИЧ, 1961, доктор исторических наук (2005), профессор (2006), профессор кафедры истории.

Всего публикаций – 61, из них за отчетный период – 9, в том числе 2 учебно-методические работы.

Основные опубликованные работы по профилю кафедры за отчетный период: «Иностранные промышленники в Санкт-Петербурге. Конец 1850-х – начало 1880-х гг.» (монография, 2012), «Иностранные предприниматели в Нарвской части Санкт-Петербурга (конец 1850-х – начало 1880-х гг.» (статья, 2013).

Лекционный курс: «История».

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ –– 16, число цитирований –– 10, индекс Хирша –– 3.
В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Вишнякова-Вишневецкого Константина Константиновича на должность профессора кафедры истории – 0,1 ставки.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры музыкального воспитания и образования –– 1 ставка.
Подано заявлений – 1.
ЧЕРНАЯ МАРИНА РАДОСЛАВОВНА, 1952, доктор искусствоведения (2005), профессор (2009), профессор кафедры музыкального воспитания и образования.
Всего публикаций – 127, из них за отчетный период – 42, в том числе 11 учебно-методических работ.
Основные опубликованные работы по профилю кафедры за отчетный период: «Мультимедийная презентация как модель обучения в музыкальном образовании» (статья, 2014), «Фортепианное творчество Григория Корчмара» (монография в соавторстве, 2014).
Лекционные курсы: «Анализ и интерпретация музыкальных произведений (музыкальная форма)», «Гармония», «Современные проблемы истории и теории музыкального искусства».

Подготовила 2 кандидатов наук; осуществляет научное руководство 2 аспирантами.

Наличие грантов за отчетный период: -
РИНЦ: общее количество работ – 27, число цитирований – 9, индекс Хирша –– 2.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, с учетом мнения ученого совета института музыки, театра и хореографии рекомендует ученому совету университета избрать Черную Марину Радославовну на должность профессора кафедры музыкального воспитания и образования.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры музыкально-инструментальной подготовки – 0,25 ставки по совместительству.
Подано заявлений -1.
МАЛОВ ОЛЕГ ЮРЬЕВИЧ, 1947, заслуженный артист России (1999), кандидат искусствоведения (1987), профессор (1995), профессор кафедры специального фортепиано Санкт-Петербургской государственной консерватории им. Н.А. Римского-Корсакова, профессор кафедры музыкально-инструментальной подготовки по совместительству.

Подготовил 21 лауреата и 5 дипломантов международных и всероссийских конкурсов и фестивалей.

Ведет активную сольную концертную деятельность. За отчетный период прошли концерты в Сантъяго (Чили), Дрохеда (Ирландия), Гамбурге (Германия), Мадриде (фестиваль «Musicadhoy 2010»), Санкт-Петербурге (Малый зал филармонии, Государственная капелла им. Глинки), Амстердаме, Якутске, Халле (Австрия), на фестивале Oster Festival (Tirol).

Всего публикаций - 11, из них за отчетный период – 2.

Основные опубликованные работы по профилю кафедры: «Воспоминания о выдающемся музыканте» (статья, 2012), «Учитель и наставник. Воспоминания о Н.Е.Перельмане» (статья, 2013).

Лекционный курс: «Инструментальное исполнительство (фортепиано)».

РИНЦ: общее количество статей – 0, число цитирований – 0.

Аттестационная комиссия единогласно рекомендует ученому совету университета избрать Малова Олега Юрьевича на должность профессора кафедры музыкально-инструментальной подготовки – 0,25 ставки по совместительству.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры образовательных технологий в филологии – 1 ставка.
Подано заявлений – 1.
ЯДРОВСКАЯ ЕЛЕНА РОБЕРТОВНА, 1966, доктор педагогических наук (2012), доцент (2005), профессор кафедры образовательных технологий в филологии с 01.02. 2015 г.

Всего публикаций – 67, из них за последние 5 лет – 44, в том числе 22 учебно-методические работы.

Основные опубликованные работы по профилю кафедры: «Развитие интерпретационной деятельности читателя-школьника в процессе литературного образования» (монография, 2012. РИНЦ), «Литература последнего десятилетия» (глава учебника 11 класса, 2014).
Лекционные курсы: «Методика обучения и воспитания (литература)», «Интерпретации в аспекте образовательных задач», «Обучение одаренных школьников».

 Подготовила 1 кандидата наук; осуществляет научное руководство 1 аспирантом.

 Наличие грантов за последние 5 лет: руководитель гранта фонда «Русский мир» (2013).

 РИНЦ: общее количество работ – 37, число цитирований – 17; индекс Хирша – 2.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Ядровскую Елену Робертовну на должность профессора кафедры образовательных технологий в филологии.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры перевода – 0,25 ставки по совместительству.
Подано заявлений – 1.
КАБАКЧИ ВИКТОР ВЛАДИМИРОВИЧ, 1937, доктор филологических наук (1987), профессор (1990), профессор кафедры теории языка и переводоведения Санкт-Петербургского государственного экономического университета, профессор кафедры перевода по совместительству.

Всего публикаций – 114, из них за отчетный период – 14, в том числе 3 учебно-методические работы.

Основные опубликованные работы по профилю кафедры за отчетный период: «Введение в интерлингвокультурологию» (учебное пособие, 2012), «Английский язык вторичной культурной ориентации» (статья, 2013).

Лекционный курс: «Введение в теорию межкультурной коммуникации».

Наличие грантов за отчетный период: -
РИНЦ: общее количество работ – 44, число цитирований – 377; индекс Хирша – 4.

Web of Science: количество статей – 3, число цитирований – 2; индекс Хирша -1

 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету избрать Кабакчи Виктора Владимировича на должность профессора кафедры перевода – 0,25 ставки по совместительству.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры романской филологии – 0,5 ставки.
Подано заявлений – 1.
КИРИЛЛОВА НИНА НИКОЛАЕВНА, 1941, доктор филологических наук (1991), профессор (1998), профессор кафедры романской филологии.

Всего публикаций – 125, из них за отчетный период – 15, в том числе 1 учебно-методическая работа.

Основные опубликованные работы по профилю кафедры за отчетный период: «Анализ художественного текста: концепция, стиль, композиция» (учебное пособие, 2011), «Идиоматические аспекты фразеологии романских языков» (статья, 2011).
Лекционные курсы: «Стилистика», «Лингвокультурологические проблемы языковой ситуации в странах романских языков».

Подготовила 5 кандидатов наук; осуществляет научное руководство 3 аспирантами.

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ – 49, число цитирований – 61, индекс Хирша – 3.
В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия рекомендует ученому совету университета, учитывая мнение ученого совета института иностранных языков, избрать Кириллову Нину Николаевну на должность профессора кафедры романской филологии – 0,5 ставки.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 2 вакансии должности профессора кафедры русской истории.

Первая вакансия. 1 ставка.
Подано заявлений – 1.
ДАВЫДОВ АЛЕКСАНДР ЮРЬЕВИЧ, 1958, доктор исторических наук (2004), профессор (2012), профессор кафедры русской истории.

Всего публикаций – 81, из них за отчетный период – 32, в том числе 3 учебно-методические работы.

Основные опубликованные работы по профилю кафедры за отчетный период: «Между «военным коммунизмом» и социалистической реконструкцией» (статья, 2011), «Самодеятельные городские кооперативы в годы нэпа» (статья, 2014).
Лекционные курсы: «История России. 1917 г. – к. ХХ в.», «Политическая история России».

Подготовил 3 кандидатов наук; осуществляет научное консультирование 1 докторанта, научное руководство 2 аспирантами.

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ – 53, число цитирований – 117, индекс Хирша – 4.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия рекомендует ученому совету университета избрать Давыдова Александра Юрьевича на должность профессора кафедры русской истории.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Вторая вакансия. 1 ставка.

Подано заявлений – 1.
ЯРОВ СЕРГЕЙ ВИКТОРОВИЧ, 1959, доктор исторических наук (1999), профессор (2007), профессор кафедры русской истории.

Всего публикаций – 140, из них за отчетный период – 36, в том числе 1 учебно-методическая работа.

Основные опубликованные работы по профилю кафедры за отчетный период: «Блокадная этика. Представления о морали в Ленинграде в 1941-1942 гг.» (монография, 2011), «Повседневная жизнь блокадного Ленинграда» (монография, 2013).
Лекционные курс: «История России. 1917 г. – 1991 г.», «Историческое архивоведение».

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ - 32, число цитирований - 174, индекс Хирша - 2.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, единогласно рекомендует ученому совету университета избрать Ярова Сергея Викторовича на должность профессора кафедры русской истории.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 2 вакансии должности профессора кафедры русской литературы.

Первая вакансия. 0,75 ставки.
Подано заявлений – 1.
ГОНЧАРОВА ОЛЬГА МИХАЙЛОВНА, 1956, доктор филологических наук (2004), профессор (2008), профессор кафедры русской литературы.

Всего публикаций – 139, из них за отчетный период – 33, в том числе 1 учебно-методическая работа.

Основные опубликованные работы по профилю кафедры за отчетный период: «Этнокультурный мир в жанре «детской автобиографии» (опыт литератур Севера)» (статья, 2014. РИНЦ), «Семантический потенциал имени в русской литературной традиции XIX – XX вв.» (статья, 2014. РИНЦ)
Лекционные курсы: «Русская литература XI – XIX вв.», «Русская литература и культура (Новая российская словесность)», «Теория литературы. Поэтика».

Подготовила 3 кандидатов наук; осуществляет научное руководство 2 аспирантами.

Наличие грантов за отчетный период: руководитель 1 гранта РГНФ (2010-2012 гг.), исполнитель 6 грантов РГНФ (2010 – 2015 гг.).

РИНЦ: общее количество работ – 50, число цитирований – 21, индекс Хирша – 2.
Web of Science: количество статей – 1, число цитирований – 1; индекс Хирша -1.

В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, единогласно рекомендует ученому совету университета избрать Гончарову Ольгу Михайловну на должность профессора кафедры русской литературы – 0,75 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Вторая вакансия. 0,5 ставки по совместительству.
Подано заявлений – 1.
КОБРИНСКИЙ АЛЕКСАНДР АРКАДЬЕВИЧ, 1967, доктор филологических наук (1999), профессор (2005), депутат Законодательного собрания Санкт-Петербурга, профессор кафедры русской литературы по совместительству.

Всего публикаций – 136, из них за отчетный период – 19, в том числе 4 учебно-методические работы.

Основные опубликованные работы по профилю кафедры за отчетный период: «Александр Добролюбов в Финляндии: письмо к Василию Гиппиусу» (статья, 2012. Scopus), «Письмо Веры Шварсалон к брату Сергею о подготовке приезда Вяч. Иванова в Судак летом 1908 года» (статья, 2014. РИНЦ).
Лекционные курсы: «Методология литературоведения», «Современное русское литературоведение», «Филологический комментарий текста».

Подготовил 9 кандидатов наук; осуществляет научное консультирование 1 докторанта, научное руководство 3 аспирантами.

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ - 51, число цитирований - 98, индекс Хирша - 5.

Scopus: количество статей – 3, число цитирований – 0; индекс Хирша – 0.
В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Кобринского Александра Аркадьевича на должность профессора кафедры русской литературы – 0,5 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры связей с общественностью и рекламы – 0,25 ставки.
Подано заявлений – 1.
ГНАТЮК ОЛЬГА ЛЕОНИДОВНА, 1957, доктор социологических наук (1998), профессор (1999), профессор кафедры связей с общественностью и рекламы.

Всего публикаций – 256, из них за отчетный период – 45, в том числе 3 учебно-методические работы.

Основные опубликованные работы по профилю кафедры за отчетный период: «Основы теории коммуникации» (учебное пособие, 2012), «Социокультурный подход: творческое осмысление в территориальном имиджмейкинге/брейдинге» (статья, 2014. РИНЦ). Лекционные курсы: «Основы теории коммуникации», «Социум как коммуникационный процесс и текст».

Наличие грантов за отчетный период: исполнитель гранта РГНФ (2014).

РИНЦ: общее количество работ – 34, число цитирований – 17, индекс Хирша – 2.
В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Гнатюк Ольгу Леонидовну на должность профессора кафедры связей с общественностью и рекламы – 0,25 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 2 вакансии должности профессора кафедры социального и естественнонаучного образования Выборгского филиала.

Первая вакансия. 1 ставка.
Подано заявлений – 1.
БОЛЬШАКОВА ГАЛИНА ИВАНОВНА, 1954, доктор исторических наук (2010), доцент (2009), профессор кафедры социального и естественнонаучного образования Выборгского филиала.

Всего публикаций – 55, из них за отчетный период – 4.

Основные опубликованные работы по профилю кафедры за отчетный период: «Деятельность органов репатриации по возвращению советских граждан и военнопленных из Финляндии в 1944-1953 гг.» (статья, 2014. РИНЦ), «Документационное сопровождение переселенческого движения на Карельский перешеек в 1940-1960 гг.» (статья, 2014. РИНЦ).
Лекционные курсы: «История России XIX – начала XX в.», «История русской культуры», «Экскурсоведение и туризм».

Наличие грантов за отчетный период: подана 1 заявка (РГНФ, 2014).

РИНЦ: общее количество работ – 20, число цитирований – 13, индекс Хирша – 2.
В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет

Аттестационная комиссия, рассмотрев представленные документы, единогласно рекомендует ученому совету университета избрать Большакову Галину Ивановну на должность профессора кафедры социального и естественнонаучного образования Выборгского филиала.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Вторая вакансия. 0,75 ставки.
Подано заявлений – 1.
ЗАЧИНЯЕВ ЯРОСЛАВ ВАСИЛЬЕВИЧ, 1953, доктор химических наук (1999), доктор биологических наук (2011), профессор (2001), профессор кафедры социального и естественнонаучного образования Выборгского филиала.

Всего публикаций – 535, из них за отчетный период – 21, 1 патент.
Основные опубликованные работы по профилю кафедры: «Охрана и мониторинг атмосферного воздуха – приоритетные направления сервиса экосистем Санкт-Петербурга и Ленинградской области» (статья, 2014), «Задачи экологического образования в системе высшего профессионального образования» (статья, 2014).

Лекционные курсы: «Естественнонаучная картина мира», «Экология», «Безопасность жизнедеятельности».

Подготовил 5 кандидатов наук; осуществляет научное консультирование 1 докторанта, научное руководство 1 аспирантом.

Наличие грантов за отчетный период: получен 1 патент (2015 г.).
Наукометрические показатели: РИНЦ: общее количество статей – 110, число цитирований – 83; индекс Хирша – 3.

Web of Science: количество статей – 14, число цитирований – 24, индекс Хирша – 3.
Scopus: количество статей – 3, число цитирований – 5; индекс Хирша – 6.
В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, единогласно рекомендует ученому совету университета избрать Зачиняева Ярослава Васильевича на должность профессора кафедры социального и естественнонаучного образования Выборгского филиала – 0,75 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры уголовного права – 0,1 ставки.
Подано заявлений – 1.
КАСТОРСКИЙ ГЕННАДИЙ ЛЬВОВИЧ, 1959, доктор юридических наук (2002), профессор (2004), профессор кафедры уголовного права.

Всего публикаций – 122, из них за отчетный период – 22, в том числе 10 учебно-методических работ.

Основные опубликованные работы по профилю кафедры за отчетный период: «История и методология криминологии» (учебное пособие, 2012), «Антисоциальные последствия однополых браков» (статья, 2014).
Лекционный курс: «Уголовное право», «Российское уголовное законодательство», «Девиантное поведение и право».

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ - 11, число цитирований - 29, индекс Хирша - 1.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, с учетом мнения кафедры и ученого совета юридического факультета, единогласно рекомендует ученому совету университета избрать Касторского Геннадия Львовича на должность профессора кафедры уголовного права – 0,1 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры уральских языков, фольклора и литературы – 1 ставка.
Подано заявлений -1.
БАРМИЧ МАРИЯ ЯКОВЛЕВНА, 1934, кандидат филологических наук (1969), доцент (1974), профессор кафедры уральских языков, фольклора и литературы

Всего публикаций – 200, из них за отчетный период – 20, в том числе 6 учебно-методических работ.

Основные опубликованные работы по профилю кафедры за отчетный период: «Лексическая характеристика языка канинских ненцев» (монография, 2014), «Русско-ненецкий словарь» (2015).
Лекционные курсы: «Фонетика и лексика родного языка», «Грамматика родного языка», «Методика преподавания родного языка».

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ –– 37, число цитирований –– 70, индекс Хирша –– 2.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, учитывая мнения ученого совета института народов Севера, единогласно рекомендует ученому совету университета избрать Бармич Марию Яковлевну на должность профессора кафедры уральских языков, фольклора и литературы.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 2 вакансии должности профессора кафедры философии.

Первая вакансия. 0,25 ставки.
Подано заявлений – 1.
ЛЕЗГИНА МАРИНА ЛЬВОВНА, 1946, почетный профессор РГПУ им. А.И. Герцена, доктор философских наук (1990), профессор (1992), профессор кафедры философии.

Всего публикаций – 192, из них за отчетный период – 16, в том числе 1 учебно-методическая работа.

Основные опубликованные работы по профилю кафедры за отчетный период: «Концепция перманентного становления науки как философская проблема» (статья, 2014), «Истоки и пути формирования научного миропонимания» (статья, 2014).
Лекционный курс: «История и философия науки».

Осуществляет научное консультирование 1 докторанта, научное руководство 2 аспирантами.

Наличие грантов за отчетный период: -
РИНЦ: общее количество работ –– 67, число цитирований –– 50, индекс Хирша –– 4.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Лезгину Марину Львовну на должность профессора кафедры философии – 0,25 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Вторая вакансия. 0,25 ставки по совместительству.
Подано заявлений – 1.
РАБОШ ВАСИЛИЙ АНТОНОВИЧ, 1959, доктор философских наук (2008), профессор (2007), проректор по учебной работе, профессор кафедры философии по совместительству.

Всего публикаций – 112, из них за отчетный период – 30, в том числе 6 учебно-методических работ.

Основные опубликованные работы по профилю кафедры за отчетный период: «Структура мироздания в художественной и научной картинах мира» (статья, 2014), «Философия человека: интеллектуальная традиция и опыт институализации» (статья, 2014).
Лекционные курсы: «Философия», «Философская антропология», «Синергетика».

Осуществляет научное руководство 2 аспирантами.

Наличие грантов за отчетный период: руководитель грантов МО и Н РФ (2010, 2012 гг.), исполнитель грантов РГНФ (2010, 2013, 2015 гг.), гранта РФФИ (2011); подана 1 заявка (РНФ).

РИНЦ: общее количество работ –– 102, число цитирований –– 46, индекс Хирша –– 3.

Web of Science: количество статей – 4, число цитирований – 1, индекс Хирша – 1.
Аттестационная комиссия рекомендует ученому совету университета избрать Рабоша Василия Антоновича на должность профессора кафедры философии – 0,25 ставки по совместительству.

ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 2 вакансии должности профессора кафедры эстетики и этики.

Первая вакансия. 1 ставка.
Подано заявлений – 1.
ИСУПОВ КОНСТАНТИН ГЛЕБОВИЧ, 1946, доктор философских наук (1995), профессор (1998), профессор кафедры эстетики и этики.

Всего публикаций – 300, из них за отчетный период – 42, в том числе 8 учебно-методических работ.

Основные опубликованные работы по профилю кафедры за отчетный период: «Археография философской культуры» (статья, 2012), «Бахтин академический» (статья, 2013).
Лекционные курсы: «История эстетической мысли», «Эстетика», «Межкультурные взаимодействия».

Подготовил 6 кандидатов наук, осуществляет научное руководство 2 аспирантами.

Наличие грантов за отчетный период: руководитель гранта РГНФ (2014), исполнитель грантов РГНФ (2012, 2014 гг.); подана 1 заявка (РГНФ).

РИНЦ: общее количество работ –– 133, число цитирований –– 417, индекс Хирша –– 4.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Исупова Константина Глебовича на должность профессора кафедры эстетики и этики.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Вторая вакансия. 0,25 ставки.
Подано заявлений – 1.
ВАЛИЦКАЯ АЛИСА ПЕТРОВНА, 1936, член-корреспондент РАО, почетный профессор РГПУ им. А.И. Герцена, доктор философских наук (1988), профессор (1990), профессор кафедры эстетики и этики.

Всего публикаций – 136, из них за отчетный период – 6, в том числе 1 учебно-методическая работа.

Основные опубликованные работы по профилю кафедры за отчетный период: «Философско-аксиологический смысл модернизации образования» (статья, 2013. РИНЦ), «Интеллектуальный потенциал России и педагогическое образование» (статья, 2014. РИНЦ).
Лекционные курсы: «Эстетика», «Аксиология личности».

Подготовила 7 докторов наук, 12 кандидатов наук; осуществляет научное руководство 1 аспирантом.

Наличие грантов за отчетный период: руководитель гранта РГНФ (2012), исполнитель грантов РГНФ (2011, 2012 гг.); подано 2 заявки (1 РГНФ, 1 РФФИ), финансируется 1 проект (РГНФ).

РИНЦ: общее количество работ –– 168, число цитирований –– 596, индекс Хирша –– 10.

 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета избрать Валицкую Алису Петровну на должность профессора кафедры эстетики и этики – 0,25 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на 2 вакансии должности профессора кафедры этнокультурологии.

Первая вакансия. 1 ставка.
Подано заявлений – 1.
ЧЕРНЯКОВА НАТАЛИЯ СТЕПАНОВНА, 1951, доктор философских наук (1995), профессор (2000), профессор кафедры этнокультурологии.

Всего публикаций – 110, из них за отчетный период – 32, в том числе 2 учебно-методические работы.

Основные опубликованные работы по профилю кафедры за отчетный период: «Введение в теорию культуры и ценностей» (учебно-методическое пособие, 2012), «Методологические аспекты анализа понятий «общество» и «культура»» (статья, 2014).
Лекционные курсы: «Аксиология культуры», «Этнокультурология образования», «Методология культурологического исследования».

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ –– 45, число цитирований –– 29, индекс Хирша –– 3.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирована. Электронных курсов нет.
Аттестационная комиссия рекомендует ученому совету университета избрать Чернякову Наталию Степановну на должность профессора кафедры этнокультурологии.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Вторая вакансия. 0,5 ставки.
Подано заявлений – 1.
ЧЕЛЕБИЕВ ФАИК ИБРАГИМ оглы, 1948, доктор искусствоведения (2009), доцент (2009), профессор кафедры этнокультурологии.

Всего публикаций – 71, из них за последние отчетный период – 19, в том числе 1 учебно-методическая работа.

Основные опубликованные работы по профилю кафедры за отчетный период: «Хомус (варган) – музыкальный инструмент народов Севера, Сибири и Дальнего Востока» (материалы к лекции, 2012), «Народный героический эпос в школьном образовании и его роль в межнациональных отношениях» (статья, 2013).

Лекционные курсы: «Фольклористика: история и теория», «Народное художественное творчество», «Музыкальный фольклор в системе культуры»

Наличие грантов за отчетный период: -

РИНЦ: общее количество работ –– 17, число цитирований –– 12, индекс Хирша –– 1.
 В moodle.herzen.spb.ru и в системе http://dlc.herzen.spb.ru/AContent не зарегистрирован. Электронных курсов нет.
Аттестационная комиссия единогласно рекомендует ученому совету университета избрать Челебиева Фаика Ибрагима оглы на должность профессора кафедры этнокультурологии – 0,5 ставки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

Объявлен конкурсный отбор на должность профессора кафедры ЮНЕСКО «Образование в поликультурном обществе» – 0,5 ставки по совместительству.
Подано заявлений – 1.
БОРДОВСКИЙ ГЕННАДИЙ АЛЕКСЕЕВИЧ, 1941, академик-учредитель РАО, почетный профессор РГПУ им. А.И. Герцена, доктор физико-математических наук (1986), профессор (1987), президент университета, профессор кафедры ЮНЕСКО «Образование в поликультурном обществе» по совместительству.

Всего публикаций – 618, из них за отчетный период – 111, в том числе 5 учебно-методических работ.

Основные опубликованные работы по профилю кафедры за отчетный период: «Педагогическое измерение развития информационной среды в сетевом взаимодействии образовательных институтов ЮНЕСКО» (статья, 2012), «Научно-организационная деятельность межуниверситетской сети «Образование для всех» УНИТВИН/Кафедра ЮНЕСКО Российской академии образования» (статья, 2014).
Подготовил 14 докторов наук, 21 кандидата наук; осуществляет научное консультирование 1 докторанта.

Наличие грантов за отчетный период: руководитель 6 грантов МО и Н РФ (2010, 2011, 2012, 2013, 2014 гг.), 3 грантов РГНФ (2010, 2011, 2015 гг.), гранта Президента РФ (2012); исполнитель 1 гранта МО и Н РФ (2014); подано 3 заявки (РГНФ, РНФ, МО и Н РФ), финансируется 1 заявка (МО и Н РФ).

РИНЦ: количество работ – 388 , число цитирований – 1514 , индекс Хирша – 10.

Web of Science: количество статей – 53, число цитирований – 107, индекс Хирша – 5.
 Scopus: количество статей – 74, число цитирований – 101; индекс Хирша – 5.
Аттестационная комиссия, внимательно рассмотрев представленные документы, единогласно рекомендует ученому совету университета избрать Бордовского Геннадия Алексеевича на должность профессора кафедры ЮНЕСКО «Образование в поликультурном обществе» – 0,5 ставки по совместительству.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Следующий вопрос: Представление к ученым званиям.

Слово предоставляется ученому секретарю ученого совета университета – Раисе Васильевне Шестаковой.

Р.В.ШЕСТАКОВА

К ученому званию доцента по научной специальности 19.00.10 Коррекционная психология представила документы БЫКОВА ЕЛЕНА БОРИСОВНА, 1957 года рождения, доцент кафедры тифлопедагогики.

Кандидат психологических наук (2003).

Стаж научно-педагогической работы – 15 лет 10 месяцев, педагогической работы в вузе – 13 лет 7 месяцев.

Всего публикаций – 36, из них учебных изданий – 3, научных трудов - 33.

За последние три года опубликовала 2 учебных издания и 9 научных трудов, в том числе 3 - в рецензируемых научных изданиях.

Являлась одним из авторов проекта «Герценовский азимут» - программа по развитию социально-реабилитационного туризма для детей с ограниченными возможностями здоровья, участвовавшего в конкурсе на Грант Фонда поддержки детей, находящихся в трудной жизненной ситуации.

Является руководителем студенческих проектов конкурса «Моя инициатива в образовании».

Читаемые лекционные курсы: «Научные основы проведения тифлопедагогических исследований» (20 час.), «Формирование межличностных отношений инвалидов по зрению» (16 час.); «Технологии и методики коррекционно-компенсаторного сопровождения. Формирование коммуникативной деятельности детей с нарушением зрения» (22 час.); «Саморазвитие школьника с нарушением зрения» (12 час.), «Психокоррекция психических нарушений (26 час.); «Психокоррекция психических нарушений развития слепых и слабовидящих» (15 час.).

Наукометрические показатели:

РИНЦ: общее количество статей – 24, число цитирований – 13, индекс Хирша – 2.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета ходатайствовать перед Министерством образования и науки Российской Федерации о присвоении Быковой Елене Борисовне ученого звания доцента по научной специальности 19.00.10 Коррекционная психология.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

К ученому званию доцента по научной специальности 13.00.02 Теория и методика обучения и воспитания (биология, уровни общего и профессионального образования) представила документы ЛЕВЧЕНКО АНАСТАСИЯ ЛЕОНИДОВНА, 1975 года рождения, доцент кафедры методики обучения биологии и экологии.

Кандидат педагогических наук (2007).
Стаж научно-педагогической работы – 11 лет 5 месяцев, педагогической работы в вузе – 8 лет 5 месяцев.

Всего публикаций – 44, из них 12 учебно-методических работ, в том числе 10 учебных изданий, и 32 научных труда.

За последние 3 года опубликовала по научной специальности, указанной в аттестационном деле, 4 учебно-методические работы, в том числе 2 учебных издания, и 12 научных трудов, в том числе 3 – в рецензируемых научных изданиях.

Участвует в проекте 1.2.1 Программы стратегического развития на 2012-2016гг. «Разработка и апробация технологии оценки готовности выпускников к профессиональной деятельности в области образования и социальной сфере и модели формирования компетентности».

Подавала заявку на получение гранта для преподавателей магистратуры по проекту «Теория и методика обучения биологии в старшей школе» как преподаватель магистерских дисциплин, специальных курсов и семинаров из российских вузов-участников Стипендиальной программы Владимира Потанина (2014).

С 2014 г. является ответственным секретарем приемной комиссии факультета биологии.

Читаемые лекционные курсы: «Современные проблемы науки и образования» (18 час.), «Теория обучения и воспитания (биологическое образование)» (100 час.), «Методика обучения биологии в старших классах общеобразовательной школы» (24 час.), «Биология с основами экологии» (18 час.).

Наукометрические показатели:

РИНЦ: общее количество статей – 31, число цитирований – 3, индекс Хирша – 1.
Аттестационная комиссия, рассмотрев представленные документы, рекомендует ученому совету университета ходатайствовать перед Министерством образования и науки Российской Федерации о присвоении Левченко Анастасии Леонидовне ученого звания доцента по научной специальности 13.00.02 Теория и методика обучения и воспитания (биология, уровни общего и профессионального образования)
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Голосуем.

Р.В.ШЕСТАКОВА

К ученому званию доцента по научной специальности 10.02.21 Прикладная и математическая лингвистика представила документы ПИОТРОВСКАЯ КСЕНИЯ РАЙМОНДОВНА, 1962 года рождения, профессор кафедры методики обучения математике и информатике.

Кандидат технических наук (2004), доктор педагогических наук (2008).
Стаж научно-педагогической работы – 25 лет 3 месяца, педагогической работы в вузе – 19 лет 3 месяца.

Всего публикаций – 86, из них учебных изданий – 8, научных трудов - 78.

За последние три года опубликовала 2 учебных издания и 15 научных трудов, в том числе 5 - в рецензируемых научных изданиях.

Является исполнительным директором научного направления «Прикладная лингвистика в науке и образовании» и научным руководителем научно-исследовательской лаборатории инженерной лингвистики.

Является одним из исполнителей Проекта 111 «Методика дистанционного обучения математике в школе» Программы стратегического развития РГПУ им. А.И. Герцена на 2012-2016 гг.

Является членом двух советов по защите докторских и кандидатских диссертаций по специальности 10.02.21 – прикладная и математическая лингвистика: Д 212.232.23 при Санкт-Петербургском государственном университете и Д 212.199.17 при РГПУ им. А.И.Герцена.

Читаемые лекционные курсы: «Квантитативная лингвистика и новые информационные технологии» (50 час.), «Компьютерное моделирование» (30 час.), «Технологии компьютерного обучения» (18 час.).

Наукометрические показатели:

РИНЦ: общее количество статей – 38, число цитирований – 10, индекс Хирша – 1.

Аттестационная комиссия внимательно рассмотрела представленные документы. В деле имеется три экспертных заключения, в том числе члена аттестационной комиссии профессора Беляевой Ларисы Николаевны, кафедры прикладной лингвистики Санкт-Петербургского государственного университета. Аттестационная комиссия внимательно рассмотрела эти документы, здесь есть нюансы, рекомендует ученому совету университета ходатайствовать перед Министерством образования и науки Российской Федерации о присвоении Пиотровской Ксении Раймондовне ученого звания доцента по научной специальности 10.02.21 Прикладная и математическая лингвистика. Работает Пиотровская Ксения Раймондовна профессором кафедры методики обучения математике и информатике, но в деле есть все необходимые документы, опубликованные работы, у нее есть лекционный курс. Долго обсуждали эту кандидатуру и все-таки единогласное мнение – ходатайствовать перед Министерством образования и науки.
ПРЕДСЕДАТЕЛЬ

Есть ли вопросы, желающие выступить? Нет.

Уважаемые коллеги, думаю, у нас есть все основания надеяться на положительный результат.

Голосуем.

Объявляется перерыв для тайного голосования.

ПЕРЕРЫВ

ПРЕДСЕДАТЕЛЬ

Уважаемые члены совета!

Продолжаем заседание.

Следующий вопрос: Материально-техническое обеспечение развития научно-образовательного потенциала и имущественного комплекса университета в современных условиях.

Первый доклад обобщающий делает декан факультета биологии Виктор Николаевич Бредихин. По времени – до 20 минут, да, договаривались?
В.Н.БРЕДИХИН

Да.

ПРЕДСЕДАТЕЛЬ

И затем выступающие, ответственные за свои участки работы, дадут свою оценку. По времени их выступление может быть до 10 минут.

Нет возражений? Нет.

Тогда, Виктор Николаевич, прошу.

В.Н.БРЕДИХИН

Уважаемый Валерий Павлович!

Уважаемые члены Ученого совета!

Позвольте предложить вашему вниманию доклад, в котором отражается текущее состояние научно-образовательного потенциала и имущественного комплекса университета и их развитие в зависимости от материально-технического обеспечения. Указанные проблемы постоянно находятся в центре внимания руководства университета и им посвящены ряд заседаний ректората и ученого совета университета. В своем выступлении я буду опираться на опубликованные данные и материалы, представленные членами комиссии и сотрудниками управлений университета.

В своем докладе на конференции научно-педагогических работников, представителей других категорий работников и обучающихся «Герценовский университет – 2020: стратегические приоритеты развития», состоявшейся 26 марта 2015 г., ректор Валерий Павлович Соломин четко определил пути развития Герценовского университета. РГПУ имени Герцена в социально-экономических условиях 2014-2015 гг. обеспечил поступательный рост эффективности своей деятельности в научно-образовательной сфере, содействуя становлению нового облика Герценовского университета как классического университета с сохранением приоритетной подготовки педагогических кадров, укреплению его имиджа как вуза исследовательского типа, нацеленного на устойчивое развитие, на реализацию высокого качества образования.

РГПУ имени Герцена в 2014 г. вновь подтвердил статус эффективного вуза по результатам мониторинга Минобрнауки РФ, упрочил свои позиции в авторитетных национальных рейтингах университетов «Интерфакс», «Эксперт-РА», единственный из педагогических вузов вошел в престижный международный рейтинг университетов стран БРИКС.

Важнейшей стратегической задачей развития университета является создание условий для реальной интеграции науки и образования, формирование современного научно-образовательного потенциала университета.

Наука в нашем университете всегда занимала особое место и пользовалась повышенным вниманием, но сегодня появились новые критерии, согласно которым наука и инновации выступают в пространстве университета системными интеграторами. Именно наука и инновации задают вектор изменений в образовательном процессе и способствуют повышению конкурентоспособности университета на рынке образовательных услуг. Научные исследования и инновационная деятельность не только создают возможность привлечения дополнительных средств, но и являются главной детерминантой качественного и конкурентоспособного образования.

Одной из важнейших проблем научно-образовательной деятельности университета является эффективность использования научного и учебного оборудования. СЛАЙД 1. По Инновационной программе в 2007-2008 гг. было закуплено оборудование для университета на сумму более 195 млн. руб., а по Программе стратегического развития в 2012-2014 гг. – почти на 85,5 млн. руб. и в 2015 г. планируются закупки на 16,5 млн. руб.

СЛАЙД 2. По Программе стратегического развития закупка современного аналитического и измерительного оборудования в 2012-2014 гг. была произведена для научных лабораторий НИИ физики (факультет физики), центра коллективного пользования факультета химии, ЦКП «Геоэкология» (факультет географии) и лаборатории экспериментальной зоологии (факультет биологии). За период 2012-2014 гг. высокотехнологичного оборудования было закуплено на 43 млн. руб.

СЛАЙД 3. Помимо ПСР научное оборудование закупалось по адресной программе РГПУ имени Герцена в 2012-2014 гг. на 8,0 млн. руб. для факультета физики, химии, биологии и географии. Все это современное оборудование предназначено для оснащения научных лабораторий.

СЛАЙД 4. По данным факультетов высокотехнологичное научное оборудование реализуется ежегодно в период 2014-2018 гг. в:

· образовательных программах бакалавриата, магистратуры, аспирантуры;

· работе над монографическими исследованиями;

· увеличении количества статей в рецензируемых научных журналах;

· издании научно-методических трудов;

· увеличении количества грантовых исследований и хозяйственных договоров, объемах их финансирования.

СЛАЙДЫ 5-7. «Лаборатории кафедры зоологии».

СЛАЙД 5. На факультете биологии приоритетными объектами финансирования Программы стратегического развития стали Лаборатория экспериментальной зоологии, отметившая в этом году свое 10-летие, а также учебная лаборатория экспериментальной биологии и экологии. С использованием приобретенного оборудования сотрудниками, аспирантами и студентами выполняются гранты (РФФИ, Президента РФ, Правительства Санкт-Петербурга, Минобрнауки РФ).

СЛАЙД 6. Оборудование задействовано при проведении лабораторных занятий по группе учебных дисциплин. С использованием оборудования выполняются многочисленные квалификационные работы.

СЛАЙД 7. За последние годы эти лаборатории, а также лаборатории факультетов физики, химии и географии многократно посещались зарубежными коллегами, представителям различных ведомств – все они высоко оценили уровень организации, оснащения и рациональность использования оборудования.

Важнейшее значение приобретённое оборудование имеет для привлечения молодежи. Лаборатории демонстрируются в Дни открытых дверей школьникам, их учителям и родителям.

СЛАЙД 8. НОЦ «Геоэкология и геохимия» и ЦКП «Геоэкология» кафедры геологии и геоэкологии оснащены современным аналитическим оборудованием, которое используется:

В учебном процессе:

· При проведении лабораторных занятий по геоэкологическим дисциплинам для студентов факультетов географии, химии, биологии, безопасности жизнедеятельности;

· При проведении учебных практик бакалавров и научно-исследовательских практик магистров;

· При написании курсовых, выпускных квалификационных работ, магистерских диссертаций.

На оборудовании ведутся научные исследования аспирантов, докторантов и преподавателей.

В 2014 г. по результатам исследований было опубликовано более 70 научно-методических трудов, в т.ч. 4 монографии, 24 статьи (из них 7 статей опубликованы в научных журналах, входящих в системы цитирования Web of Science и Scopus, 14 статей индексированы РИНЦ).

В 2014 г. по материалам, полученным с помощью оборудования, были защищены 4 диссертации по специальности 25.00.36 – геоэкология (науки о Земле).

Предложение. Внутренний университетский контроль за эффективностью использования оборудования необходимо продолжать и совершенствовать с целью более тщательного планирования закупок и экономного использования имеющихся ресурсов.

СЛАЙД 9. По Программе стратегического развития за период 2012-2014 гг. было закуплено учебно-лабораторного оборудования и мультимедийной техники на сумму более 41,0 млн. руб.

Планов-проспектов использования закупленных приборов на 2014-2018 гг. представлено на оборудование на сумму почти 24 млн. руб.

Оборудование используется в следующих областях:

· образовательный процесс в системе уровневой подготовки;

· обеспечение качества университетского образования, позволяющего выпускнику университета быть конкурентоспособным на современном рынке труда.

СЛАЙД 10. Оборудование используется для достижения следующих образовательных целей:

· организация научно-исследовательской практики бакалавров и магистров факультетов физики, химии, биологии, психологии, коррекционной педагогики, социальных наук, математики, технологии и предпринимательства, безопасности жизнедеятельности и юридического факультета;

· организация курсов повышения квалификации преподавателей по работе с интерактивным оборудованием;

· закрепление используемых на факультетах инновационных и высокоэффективных образовательных технологий;

· организация самостоятельной деятельности студентов в рамках учебного процесса;

· техническая поддержка реализуемых на факультетах образовательных программ.

Учебные кабинеты и лаборатории (примеры).
СЛАЙД 11. Кабинет-лаборатория биологии и экологии.

Учебное оборудование включает интерактивный аппаратно-программный комплекс, в том числе интерактивную доску, компьютер преподавателя и учащихся, мультифункциональное устройство, программное обеспечение и цифровые образовательные ресурсы. Данный комплекс способствует развитию у студентов умений применять информационные технологии в образовательном процессе по биологии и экологии.

СЛАЙД 12. Лаборатория наукоемких технологий в географическом образовании.

На факультете географии создан уникальный образовательный ресурс, включающий 2 мобильных компьютерных класса, метеорологический комплекс нового поколения, высокоточные GPS-приемники, комплект GPS-навигаторов и другие приборы. Все это позволяет создать на факультете интерактивную обучающую среду для подготовки современных специалистов в области географии и географического образования, дает возможность студентам овладеть современными технологиями, проводить самостоятельные научные исследования.
СЛАЙД 13. Учебно-лабораторный комплекс «Общая химия».

В УЛК «Общая химия» входят восемь рабочих мест студентов. В состав каждого рабочего места студента наряду со стандартным набором лабораторного оборудования и реактивов, входит компьютер, а также специальное программное обеспечение, установленное на персональный компьютер.

Внедрение УЛК в классический лабораторный практикум позволит сформировать у студентов практические навыки использования информационных технологий в образовательном процессе. Инновационный подход к изучению дисциплины «Общая химия» позволил проводить подготовку специалистов нового поколения, востребованных в высокотехнологичных отраслях науки и техники. В 2014-2015 учебном году в лаборатории занимались 60 студентов I курса факультета химии.
СЛАЙДЫ 14, 15, 16. Факультет физики имеет достаточную материально-техническую базу и оснащён современным высокотехнологичным научным и учебным оборудованием, позволяющим на высоком уровне реализовывать образовательные программы бакалавриата и магистратуры.

В рамках реализации Программы развития университета 2011-2015 гг. по результатам мероприятий по популяризации современных научно-технических достижений, привлечению учащихся школ к изучению естественнонаучных дисциплин, за реализацию проекта «Современные достижения науки и техники» для учащихся и учителей Санкт-Петербурга и Ленинградской области декан факультета Надежда Ивановна Анисимова, профессор Иосиф Исаакович Хинич и доцент Владимир Петрович Пронин в 2013 г. удостоены премии Правительства Санкт-Петербурга в номинации «Развитие инновационной деятельности в образовательном учреждении».

Наиболее интенсивно при реализации ООП различного уровня используется оборудование, закупленное для психолого-педагогического факультета и факультета социальных наук.

Максимальное количество защит курсовых работ (19,2), а также ВКР и магистерских диссертаций, выполненных с использованием закупленного оборудования, планируется в Институте детства, на психолого-педагогическом факультете (14,4) и факультете безопасности жизнедеятельности (12,8).

Ряд факультетов планирует использовать закупленное оборудование при написании монографий, статей, научно-методических трудов и учебно-методических пособий. Самое большое среднее количество статей в 2018 г. планируется подготовить в Институте детства (20,6), на факультете социальных наук (11,6) и психолого-педагогическом факультете (10). Закупленное оборудование используется на нескольких факультетах при работе над грантовыми проектами (психолого-педагогический факультет, институт детства и факультет социальных наук). Общая сумма дохода почти 32 млн. руб.
Психолого-педагогический факультет и факультет безопасности жизнедеятельности планируют выполнить хозяйственные договоры и научно-исследовательские разработки более чем на 2 млн. руб.

Таким образом, на основании анализа представленных планов-проспектов использования закупленного оборудования за период 2014-2018 гг. можно заключить, что фактически этот доход обеспечивают только четыре факультета (психолого-педагогический, социальных наук и безопасности жизнедеятельности, а также институт детства).

В 2014-2015 учебном году внесены изменения в стандарты высшего образования. С полным списком изменений в стандартах высшего образования и с ФГОС ВО (3+) можно познакомиться на сайте отдела образовательных стандартов и программ РГПУ имени Герцена.

Требования к материально-техническому оснащению ООП в рамках
нового законодательства.
В связи с введением ФГОС ВО (3+) требования к материально-техническому оснащению ООП ужесточаются (п. 7.1. и 7.3. раздел VII ФГОС ВО). В соответствии с Методическими рекомендациями по проведению аккредитационной экспертизы в отношении основных образовательных программ эксперт должен получить сведения о материально-техническом обеспечении и об оснащенности образовательного процесса (паспорта кабинетов, лабораторий мастерских, компьютерных классов).

СЛАЙД 17. Требования к материально-техническому и
учебно-методическому обеспечению программы являются:
1. Наличие специальных помещений – учебных аудиторий для проведения занятий лекционного типа, занятий семинарского типа, курсового проектирования (выполнения курсовых работ), групповых и индивидуальных консультаций, текущего контроля и промежуточной аттестации, а также помещения для самостоятельной работы.

2. Наличие специализированной мебели и технических средств обучения, служащих для представления учебной информации большой аудитории.

3. Наличие помещений для хранения и профилактического обслуживания учебного оборудования.

4. Наличие наборов демонстрационного оборудования и учебно-наглядных пособий, обеспечивающих тематические иллюстрации, соответствующие примерным программам дисциплин (модулей), рабочим учебным программам дисциплин (модулей).

5. Наличие материально-технического обеспечения, необходимого для реализации программы бакалавриата, включающего в себя лаборатории, оснащенные лабораторным оборудованием, в зависимости от степени сложности.

6. Обеспеченность помещений для самостоятельной работы обучающихся компьютерной техникой с возможностью подключения к сети «Интернет» и наличием доступа в электронную информационно-образовательную среду организации.

В ФГОС ВО (3+) требования к материально-техническому оснащению конкретного направления или специальности подготовки определяются не столько стандартом, сколько примерной основной образовательной программой. В настоящее время, данные программы еще не разработаны.

Тем не менее, могут быть установлены дополнительные требования в зависимости от уровня образования и специфики реализуемых ООП.

Информатизация университета это комплексное сочетание современных представлений и технологий работы пользователей, программного обеспечения и аппаратно-технологической платформы. В 2014 году в рамках реализации очередного этапа Программы стратегического развития РГПУ имени Герцена на 2012-2016 гг. в сфере информатизации была значительно усилена технико-технологическая база университета, которая выступает ресурсом для реализации образовательного и научного потенциала вуза.

За прошедший год для повышения эффективности учебной и научной деятельности было реализовано несколько крупных проектов в рамках совершенствования технической базы университета:

1. Модернизация серверного оборудования.

2. Разработка и реализация проекта комплексной модернизации и технического оснащения колонного, дискуссионного и голубого залов.

3. Подготовка и реализация мероприятий по организации технической поддержки работы приёмной комиссии РГПУ имени Герцена.

4. Осуществление проекта по ремонту (31 аудитория), настройке (18 аудиторий) и модернизации (15 аудиторий), оснащённых мультимедийными комплексами. Всего таких аудиторий в университете более 80, внедрены они 7 и более лет назад и конечно уже требовали технического обслуживания. В рамках программы стратегического развития университета было закуплено, смонтировано и запущено в учебный процесс на десяти факультетах и институтах 12 новых мультимедийных комплексов, в состав которых входят: мультимедийный проектор, интерактивная доска и управляющая станция.

5. Отдельно стоит выделить модернизацию сетевой инфраструктуры и оборудование компьютерных классов для факультета коррекционной педагогики и института детства. Это позволило оснастить аудитории современным оборудованием и стабильным, высокоскоростным интернетом, что предоставляет возможность более качественной реализации сетевой магистерской программы института детства и коллег из Финляндии.

Существенную роль в организации образовательного процесса в университете играет фундаментальная библиотека имени Императрицы Марии Федоровны. Фундаментальная библиотека располагает 22 читальными залами. Библиотека предоставляет 921 посадочное место, при этом автоматизированных рабочих мест для читателей - 74.

Сотрудники библиотеки, способны оказывать квалифицированную помощь в подборе информационно-библиотечных ресурсов, которые составляют учебно-методическое обеспечение образовательного процесса, готовы оказывать консультационные услуги обучающимся при использовании поисковых систем и профессиональных баз данных.

Читальные залы библиотеки открыты для пользователей в течение всего дня, библиотекари-методисты осуществляют консультационно-навигационные услуги при работе с любыми видами информации (печатные , электронные).

Предложение: в имеющиеся читальных залах библиотеки оборудовать рабочие места компьютерной и периферийной техникой для самостоятельной подготовки обучающихся, а также специальным оборудованием для обучающихся, с ограниченными возможностями в соответствии с требованиями ФГОС ВО 3+.

Это позволит рационально использовать площади университета, сконцентрировать оборудование в помещениях, где есть визуальный контроль персонала университета, и привлечет повышенное внимание обучающихся к рекомендуемым преподавателями печатным и электронным образовательным ресурсам.

Информация о работе с инвалидами и студентами с ОВЗ.

В РГПУ имени Герцена обучаются 154 инвалида, 45 из них зачислены в 2014 году.

В РГПУ имени Герцена сформирована система социально-реабилитационной поддержки профессионально-образовательной деятельности студентов с ОВЗ, создающая инвалидам по зрению, инвалидам по слуху, инвалидам вследствие нарушения опорно-двигательного аппарата и др. необходимые условия для удовлетворения их специфических образовательных потребностей в процессе интегрированного вузовского обучения.

Наибольшее количество студентов-инвалидов обучается на факультетах коррекционной педагогики, юридическом, психолого-педагогическом, социальных наук, физической культуры и в институте иностранных языков.

Материально-техническое обеспечение развития имущественного комплекса университета в современных условиях

Совершенствование материально-технической базы – это чрезвычайно важный фактор развития современного образования. За последние 7-8 лет произошло качественное оснащение структурных подразделений нашего университета. Была сформирована и развивается материально-техническая база университета инновационного типа.

СЛАЙД 18. В рамках реализации инновационной программы 2007-2008 гг. выполнен ремонт 252 аудиторий общей площадью почти 13 тыс. м2 на сумму более 106 млн. руб.

По Программе стратегического развития за 2012-2014 гг. выполнен ремонт 20 помещений почти на 24,3 млн. руб. В 2015 году по ПСР запланирован ремонт помещений общей площадью 360 м2 на общую сумму 5 млн. руб.

В 2014 году сложилась критическая ситуация с использованием геостанции «Железо» для учебной практики студентов. Пожарный надзор вынес письменное предписание о нарушении пожарной безопасности из-за большого износа зданий и построек на геостанции. Зимнюю полевую практику студенты-географы в этом году проводили на биологической станции в пос. Вырица, и подготовили стенд на 19-ую университетскую выставку научных достижений.

СЛАЙД 19. Проблема летней учебной практики была снята благодаря выделению Министерством образования и науки 20 млн. руб. на срочный капитальный ремонт ряда объектов университета, в том числе и на геостанции «Железо». Выполнены работы по капитальному ремонту кровли, дверных блоков, пола, облицовка стен задний и оконных блоков в общежитиях студентов на территории геостанции «Железо» на сумму более 5,5 млн. руб.

Необходимо отметить, что в условиях снижения государственного финансирования университету нужно изыскивать дополнительные средства на поддержание и развитие имущественного комплекса и научно-образовательного потенциала. СЛАЙД 20. В 2014 г. был определен план каждому факультету по привлечению внебюджетных средств за обучение студентов на платной основе, что в сумме составило 482,15 млн. руб. План по факультетам за 2014 год был перевыполнен в объеме почти 506,5 млн. руб., т.е. на 5%. Пять факультетов (институт экономики и управления, институт иностранных языков, психолого-педагогический факультет, юридический факультет и факультет коррекционной педагогики) являются лидерами по привлечению средств за обучение студентов на внебюджетной основе. Суммарно эти факультеты заработали около 303 млн. руб. или 62% от общего объема.

Интересен опыт Института народов Севера по привлечению внебюджетных средств. Например, в ноябре 2014 года институтом народов Севера был проведен масштабный проект «Фестиваль национальных культур народов Севера, Сибири и Дальнего Востока РФ». К реализации данного проекта было привлечено финансирование в размере 700 тыс. руб., которое было направлено на укрепление материально-технической базы института, на пошив национальных костюмов, на изготовление тематических баннеров и буклетов. В рамках развития научно-методического направления ИНС плодотворно сотрудничает с северными регионами по привлечению средств на подготовку и издание учебно-методических пособий и научных трудов. За последние годы было привлечено более 1,5 млн. на издание монографий, учебников, научно-методических пособий и научную работу.

Институт народов Севера активно расширяет связи с социальными партнерами, заказчиками образовательных услуг, работодателями для качественной реализации ФГОС ВО (3+).

Существующий в Герценовском университете имущественный комплекс по габаритам достаточен для развития ВУЗа. Ректоратом проведен анализ и одобрена концепция «реставрация кампуса». Министерством эта концепция, которая предполагает выделение университету до 2020 г. около 1,8 млрд. руб., принята.

Указанные средства планируются на капитальный ремонт зданий, капитальное строительство, реконструкцию корпусов и другие важные мероприятия по решению проблем имущественного комплекса. Об этом более подробно в своем выступлении расскажет В.И. Андреев.

Проводя итог своему выступлению можно с уверенностью сказать, что мероприятия по материально-техническому обеспечению развития научно-образовательного потенциала и имущественного комплекса университета проходили в соответствии с Программой развития на 2011-2015 гг. и Программой стратегического развития на 2012-2016 гг. и в итоге получены значимые для университета и системы образования России результаты.

В заключение позвольте поблагодарить за участие в подготовке доклада всех членов комиссии, сотрудников управлений университета. Надеюсь, что в своих выступлениях члены комиссии конкретизируют ряд положений доклада, которые из-за нехватки времени не удалось осветить так подробно, как этого бы хотелось.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Виктор Николаевич. Очень четкий, очень хороший доклад, и по времени Вы уложились и дали информацию такого позитивного характера, с понимаем проблем, которые стоят. Отличный доклад.

Есть ли вопросы? Нет.

Слово предоставляется Владимиру Ивановичу Андрееву – проректору по административно-хозяйственной работе.

В.И.АНДРЕЕВ

Уважаемый Председатель!

Уважаемые коллеги!

Коротко обозначу объекты недвижимости как составную часть материально-технической базы университета, а это без учета филиалов 61 объектов, куда входят: 67 зданий площадью 145 тыс. кв.м, в том числе учебно-лабораторных корпусов, находящихся в оперативном управлении, и здание на Каховского, 2, находящееся в безвозмездном пользовании, а также 18 земельных участков на праве постоянного бессрочного пользования площадью 57 га.

Все объекты, учтенные на балансе университета, по состоянию на конец 2014 года, поставлены на кадастровый учет и внесены в реестр федерального имущества.

Виктор Николаевич подробно рассказал о состоянии материально-технической базы. Я бы хотел коротко рассказать о перспективах.

Минобрнауки прикладывает значительные усилия для контроля имущественных комплексов образовательных учреждений. В 2014 году была продолжена работа по формированию нового программного проекта, имеющего стратегическое значение для дальнейшего развития материально-технической базы университета, а именно Программы модернизации имущественного комплекса. Чтобы понять и оценить серьезность этой работы, достаточно сказать, что программа версталась в три этапа на протяжении нескольких лет, и только в 2014 году приняла окончательные очертания.

Только за прошедший год с апреля по июнь было получено 12 писем с предложениями о внесении изменений в Программу, объемом 112 листов, а итоговый документ, подготовленный нами, составил 573 листа без учета иллюстраций, обоснованного анализа состояния имущественной базы и ее развития до 2020 года, а также пошагового описания мероприятий, необходимых для поддержания корпусов в технически исправном состоянии.

На конечном этапе работы с этим документом Министерство сформулировало задачу так, что мы должны учесть в программе все, что необходимо университету для его развития на обозримую перспективу. Было предложено определить текущие и стратегические проблемы локации. К текущим отнесли недостаточную доступность для лиц с ограниченными возможностями здоровья, не выполнение требований по энергосбережению, не полное оснащение автоматической программной сигнализацией, потребность в текущем и капитальном ремонте, неполное оснащение вводов энергоресурсов приборами учета. К стратегическим проблемам – существующий дефицит мест в общежитиях и дефицит физкультурно-оздоровительных комплексов.

По указанным направлениям, в первую очередь, включались работы, предписанные нормативными документами Министерства и других контролирующих органов, которые из-за отсутствия бюджетного финансирования не были выполнены на тот момент, а также предложения и заявки структурных подразделений, направленные на улучшение их работы, в том числе и социальные инфраструктуры.

Самой затратной статьей оказалась потребность в текущем и капитальном ремонте, общей стоимостью 864,3 миллиона рублей. Первоначально эта сумма показалась слишком значительной и прежде чем указать ее в программе, еще раз проверили, из чего она складывалась. Это ремонт 15 корпусов, фасадов, из них 6 под охраной ГИОП, замена магистральных трубопроводов горячего и холодного водоснабжения, отопления, с установкой в каждом корпусе автоматических тепловых узлов учета, частичная замена перекрытий и стропильных конструкций, восстановление половых покрытий и многое другое, а также текущий ремонт с учетом нормативных документов по его периодичности. С учетом объема работа эта сумма оптимально дает возможность решить университету существующие проблемы за пять лет при условии бюджетного финансирования в полном объеме.

Второй по стоимости проблемой оказалась статья по строительству физкультурно-оздоровительного комплекса на сумму почти 600 миллионов рублей. Строительство объекта предполагается на земельном участке по адресу Московский пр., 80 по типовому проекту, предложенному факультетом физической культуры. Получено предварительное согласование администрации Московского района на предпроектные работы, а также необходимо получить разрешение на проведение работ у жильцов прилегающих территорий, получить технические условия от Ленэнерго, Водоканала, Петербург-регион-газа и других организаций, изготовить проект, пройти с ним экспертизу, в общем, дорогостоящие и долговременные работы. И на это необходимы, в первую очередь, внебюджетные деньги, которых на данный момент у нас немного. Но, несмотря на все вышеуказанное, эту потребность в объекте мы обязаны включить в программу.

Еще один дорогостоящий проект – это строительство второй очереди агробиостанции в поселке Вырица. Его стоимость 305 миллионов рублей. Здесь все проще. Есть проект, прошедший экспертизу, при выделении финансирования работы можно начать хоть сегодня. Потребуется некоторая корректировка в проекте, получение разрешения в Министерстве на списание и снос здания бывшей столовой. Есть информация, что документы будут направлены в Минэкономразвитие на открытие строки по финансированию. Перспективы более оптимистичные в этом направлении.

По решению проблемы доступности лиц с ограниченными возможностями здоровья предусмотрено выполнение ряда работа по созданию возможностей их обучения в первом, втором, третьем, четвертом и шестом корпусе. Для этого необходимо 24 миллиона рублей.

Решение вопросов пожарной безопасности потребует 16,8 миллионов, а внедрение энергосберегающих технологий 9,3.

Приоритеты, установленные на данный момент, по выполнению ремонтных работ могут меняться. Перечень и объемы со временем будут увеличиваться, но на сегодняшний день учтены практически все серьезные проблемы имущественного комплекса университета.

Кроме этого, необходимо отметить, что за предыдущие годы, да и сейчас происходит значительное изменение законодательства и нормативных документов, касающихся учета объектов недвижимости.

Министерствам поручено формирование совершенно новой базы в дополнение к существующим, по созданию на межведомственном портале по управлению государственной собственностью программы определения целевого назначения федерального имущества по каждому
 объекту. В связи с этим, у нас могут возникнуть проблемы с обоснованием использования некоторых земельных участков в поселке Вырицы.

Изменившаяся законодательная база повлекла за собой новые требования к формату и объему документов, необходимых, в том числе и для согласования аренды недвижимости. Теперь это 34 пункта для предъявления документов в Министерство. Вероятно, в этом направлении нас ждут существенные изменения.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо большое за выступление очень конкретное и очень прозрачное.

Михаил Юрьевич Пучков, Вам слово, проректор по информатизации.

М.Ю.ПУЧКОВ

Добрый день, Валерий Павлович!

Добрый день, уважаемые коллеги!

Действительно, прозвучал очень хороший доклад с конкретными цифрами. Не так давно, выступая на ученом совете, я озвучивал планы работы с точки зрения информатизации и развития ресурсной базы на 2015 году, поэтому сейчас хотелось бы взглянуть немножко дальше на перспективу и озвучить те задачи, которые будут стоять перед нами при разработке и реализации новой Программа развития университета – 2020.

Реализация научно-образовательного потенциала вуза невозможна без опоры на материально-техническую базу, эффективное построение и поддержка которой важная и фундаментальная задача. Наши студенты, преподаватели, ученые должны свободно и доступно работать с современными устройствами и технологиями. Условно можно выделить ряд компонентов, оказывающих наиболее значительное влияние на информатизацию, это пользователи и их запросы, базы данных, информационные ресурсы и технологии работы с ними, компьютеры и периферия, серверное и сетевое оборудование.

Особо отмечу, что материально-техническая база важна, но постепенно на первый план выходит технологическая и методическая составляющие информационной среды университета. Стратегия развития материально-технического оснащения вуза должна определяться требованиями внешней среды и стратегическими цели, поэтому особенно важно сейчас разрабатывать и проектировать цели, которые мы поставим перед собой в Программе развития Герценовского университета – 2020 и те показатели, которыми мы оценим достижение поставленных целей. И такая работа для определения критериев развития материально-технической среды уже начата.

Невозможно планировать и устанавливать цели без анализа сложившейся ситуации и оценки текущего состояния. На сегодняшний день управлением информатизацией заканчивается формирование реестра ответственных лиц за информатизацию в подразделениях и поддержку программы в сервисах, используемых в работе подразделений. Собственно с учебно-методическим управлением начата работа по актуализации данных об оснащении учебных аудиторий компьютерной и мультимедийной техникой, наличием доступа к локально-вычислительной сети вуза и сети Интернет, что позволит в дальнейшем более эффективно использовать имеющиеся ресурсы.

Внешняя среда в последние годы предлагает все новые и новые задачи, связанные с глобализацией, изменениями в требованиях рынка, Болонским процессом, переходом на новые модели обучения и сетевые образовательные программы, изменением содержания и методов продвижения образовательных услуг, появлением новых информационных технологий.

Важнейшим фактором является ориентация всего процесса обучения на приобретение определенных компетенций. Развиваются механизмы стандартизации и квалификации, гарантии качества обучения, что невозможно обеспечить без современных средств и методов образовательного процесса.

Основные стратегические задачи, которые ставит перед собой вуз, это построение информационной среды с унифицированными механизмами доступа, информационная поддержка бизнес-процессов, система мониторинга образовательного и административного процесса для получения обратной связи от студентов, преподавателей и сотрудников университета.

Следствием глобализации рынка образовательных услуг является необходимость создания интегрированных информационных сервисов для поддержки объединенных межвузовских систем управления учебным процессом и обеспечение совместного доступа к образовательным ресурсам.

В стратегический план развития материально-технической базы до 2020 года необходимо включить развитие беспроводного доступа на территории кампуса. Здесь стоит отметить, что в текущем году будет значительно, почти в два раза увеличена площадь покрытия Wi-Fi в университете, при этом запланирована реализация авторизованного доступа к беспроводной сети для каждого пользователя. Это позволит повысить эффективность предоставления сервиса и безопасность работы с мобильного устройства во внутренней локальной сети университета.

Дополнительно авторизованный доступ к локальной внутренней сети университета обеспечит следующий пункт – легитимность мобильных устройств пользователей для работы с информационными ресурсами вуза, что соответствует мировой тенденции предоставления доступа. Это актуально, например, для обеспечения доступа студентам и преподавателям к электронным библиотечным системам, на которые подписан Герценовский университет.
Необходимо подумать о слиянии средств коммуникации, интеграции электронной почты, текстовых сообщений, видеоконференцсвязи в рамках информационного поля университета. Необходимо задуматься о развитии облачной инфраструктуры; внедрении облачных сервисов для совместной работы; повышении консолидации ресурсов с помощью виртуализации оборудования для экономии энергопотребления и стоимости обслуживания; реализации сохранения данных и организации вычислений в облаке; обеспечении надежности функционирования сервисов и систем электронного кампуса вуза; расширении поддержки пользователей в части самостоятельного управления ресурсами информационной среды; поддержки решения для новых педагогических практик и методик, развитии сервисов, автоматизирующих управление инфраструктурой. Планируется переход на эффективный контакт, связанный с необходимостью наличия электронной рейтинговой системы и преподавателей и административного персонала.

Как видно из озвученных направлений развития материально-технической базы в области информатизации, приоритетными задачами являются построение сетевой инфраструктуры, интеграция данных всех корпоративных систем, развитие мобильных сервисов, создание условий для совместной работы, а также развитие систем и сервисов, поддерживающих новые педагогические практики.

Важно развитие сервисов и внедрение технологий, обеспечивающих снижение стоимости владения активами на основе информационных технологий. Так, например, уже сейчас переход на цифровую телефонию позволяет нам экономить на оплате городских телефонных линий и с меньшими затратами организовывать новые рабочие места сотрудников, обеспеченные телефонной связью.

При развитии материально-технической базы необходимо ориентироваться и на показатели, по которым оценивают вузы Министерство образования и рейтинговые агентства. Например, научно-исследовательский институт информационных технологий и телекоммуникаций «Информика» подготовил аналитический обзор по использованию средств информационно-компьютерных технологий в российских вузах. Анализ был сделан по следующим критериям: использование систем управления электронным оборотом; использование систем финансово-управленческого учета, в том числе для автоматизации бухгалтерии, расчета стипендий, зарплаты, учета оплаты за обучение; использование систем управления персоналом и учета студентов; использование систем управления учебным процессом; поддержка дистанционной образования; автоматизация работы библиотеки; управление научной деятельностью и проектами; использование систем поддержки принятия управленческих решений.

Как видно из списка критериев, анализ учитывал использование информационных технологий в задачах и процессах вуза. Сравнительный анализ вузов по уровню автоматизации может быть сделан не только с точки зрения функций и процессов, а также с точки зрения уровня внедрения решений, обеспечивающих эффективность применения информационных технологий.

Для формирования рейтинга используются следующие критерии. Применение автоматизированных процедур управления правами пользователей информационной среды вуза. Наличие корпоративного портала для доступа к сервисам и системам. Наличие системы управления процессами и электронным документооборотом. Наличие системы управления контентом, интегрированной с корпоративными системами. Уровень интеграции, то есть это интеграция данных, приложений, процессов и пользователей для внутренних систем вуза. Применение автоматизированных решений для управления информационной инфраструктурой и использование облачных вычислений, виртуализация серверов и рабочих мест.

Следовательно, развитие материально-технической базы университета должно быть направлено на обеспечение учебного и научного потенциала вуза. Показатели эффективности должны быть ориентированы на повышение качества образовательного процесса и удовлетворенности пользователей, с учетом внешних рейтингов и мониторингов.

Стратегические направления развития будут учтены в Программе развития университета – 2020.

Отдельно хотелось бы отметить, что конкретные показатели позволят нам более четко определить необходимые финансовые затраты на поддержку материально-технической инфраструктуры, потому что финансы определят наши возможности, то, насколько мы, если говорить простым языком, можем замахнуться, потому что, я думаю, что вы не задумывались над тем, как наш вуз получает Интернет. Вот до этого года вузы получали Интернет бесплатно, с этого года наш университета оплачивает доступ в сеть Интернет, то есть, соответственно, все больше и больше сервисов, которые придется оплачивать самим, так оно и будет. Поэтому мы сейчас уже должны задуматься над теми сервисами, которые для нас критичны, и наши ресурсы сконцентрировать для их исполнения.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Михаил Юрьевич.

Слово предоставляется главному бухгалтеру – Елене Николаевне Михайловой.

Е.Н.МИХАЙЛОВА

Добрый день, уважаемые коллеги!

Уважаемые члены ученого совета!

В сегодняшнем вопросе я бы обратила внимание на два существенных момента. Первый – это потенциал и второй – это современные условия.

Скажу о том, что фактически мы продолжаем с вами жить в рамках реформирования сектора государственных учреждений по 83 Федеральному закону от 8 мая 2010 г. И перешли к третьему этапу, я назвала бы его этапом оценки активов, в том числе нашего потенциала как учреждения. И здесь мне припомнились слова Сергея Юльевича Витте, что когда заканчиваются деньги, начинаются реформы. Наверное, это правильно, потому что в китайском языке слово кризис, как мы знаем, имеет три значения. Напомню два, первое – это опасность, второе – шанс, поиск решений.

Обращаю внимание, что по реализации вот этого реформирования государственных учреждений приняты следующие направления, и одно из них модернизация инфраструктуры образовательных учреждений. Владимир Иванович привел выдержку из нашего самообследования о составе нашего имущественного комплекса, то есть если говорить о потенциале университета, он, конечно, колоссальный. Это не только наш статус особого ценного объекта культурного наследия народов Российской Федерации, это и статус архитектурно-паркового ансамбля под охраной ЮНЕСКО. Состав имущественного комплекса вы видите на экране.

Я обращаю внимание повторно на то, чем мы сегодня не владеем, но пользуемся, что не является нашей собственностью как университета и находится у нас в оперативном управлении. Здесь вопрос о современных реалиях, вот все эти объекты необходимо не просто числить как потенциал, а наполнить этот потенциал реальным результатом, содержанием, использование, которое будет подтверждено эффективностью.

Сегодня существуют очень интересные формы проведения самообследования, мониторингов с провокационными вопросами, куда закладываются даже данные, связанные с нарушениями. В этой ситуации мы как государственное учреждение бюджетное не только должны выполнить государственное задание, за рамками государственного задания выполнить то, что принято по договорам о платных образовательных услугах и сопутствующих, но еще и реализовывать принятую фактически университетом социально-ответственную политику, связанную с решением социально-значимых проблем и защитой незащищенных категорий обучающихся и работников.

На сегодняшний день один из очень важных критериев получения денег по программам имущественного комплекса это безбарьерная среда. Если в ближайшее время и будут выделяться серьезные средства, то именно в этом направлении. Когда разрабатывалась программа имущественного комплекса, этот вопрос учитывался. Уже реализуется эта программа и уже университет имеет специализированное оборудование, оргтехнику, обеспечивающую безбарьерный доступ, специализированные учебные модули и базовые комплексы, 10 специализированных рабочих мест для студентов-инвалидов, слабовидящих студентов в фундаментальной библиотеке, специализированные классы, оборудованные сурдотехническими средствами, 12 комплектов звукоусиливающей аппаратуры. Но точку здесь я бы не стала ставить, но сказала бы, что все это оборудование должно быть подтверждено не только использованием по федеральным государственным стандартам, но и использоваться за пределами оказания государственного задания.

Почему я просила обратить на наш потенциал внимание, потому что сегодня по третьему этапу необходимо управлять рисками, которые связаны с изъятием непрофильных активов. Активами с 2015 года признаваться будут только те средства, оборудование, недвижимость и земельные участки, которые генерируют доход, то есть выдают результат, и этот результат мы можем подтвердить, в том числе теми многочисленными мониторингами, рейтингами, отчетами и выездными аккредитационными моментами и так далее.

Обратите внимание, принято Постановление Правительства № 321 в 2014 году, 15 апреля, связанное с реализацией государственной программы управления федеральным имуществом в 2013-2018 гг. То есть речь идет о том, что собственником сегодня мы не являемся, полномочия собственника реализует Министерство образования через территориальное управление Росимущества. На сегодняшний день подготовлены материалы, которые предполагают изъятие непрофильных активов. Что к ним будут относить? Это неиспользуемое оборудование, здания, сооружения, используемые не по назначению и излишние.

Самое интересное слово – излишние. Для того чтобы считать излишним, надо доказать, то есть должны быть нормативы использования. И вот это Министерством будет возложено в принципе на нас, мы должны будем доказывать, что это не излишнее, что это у нас по программе развития имущественного комплекса, программе развития университета находится, допустим, в каком-то законсервированном виде, в каком-то потенциале, который будет реализован.

Постановление Правительства № 539 связано с реформированием учреждений. Речь идет о том, что неиспользуемое имущество будет изъято в казну, а дальше уже будут решаться вопросы не теми учреждениями, у которых изъято, а казной. Ну и, соответственно, учреждения, которые окажутся без имущества, они в принципе одну из этих форм должны будут на себе испытать, реорганизоваться, измениться или ликвидироваться по решению учредителя.

Имущественный комплекс на сегодняшний день – 2 миллиарда 410 миллионов рублей. Земля – почти 2 миллиарда, недвижимое имущество – 1 миллиард 180 миллионов и движимое имущество – 1 миллиард 200 миллионов.
Особое внимание я бы обратила, в связи с реформированием все наше имущество особо ценное вывешено фактически в балансе учредителя по балансовой стоимости. Поэтому в рамках всех активов, объектов мы абсолютно прозрачны, все, что у нас стоит в балансе, все стоит в балансе у учредителя. И как говорит Министерство финансов: ни один объект не должны исчезнуть с баланса. Если он исчезает, он должен быть восстановлен учреждением, это ущерб собственности Российской Федерации.

Критерии оценки на сегодняшний день университета предполагают не только наличие программы имущественного комплекса, но и план по внедрению энергосберегающих технологий. Это очень интересный план, он предполагает в течение пяти лет уменьшение финансирования – минус 15% за счет энергосбережения. То есть предполагается, что если мы тратим деньги на энергосбережение, то, значит, мы должны получать меньше, если мы это энергосбережение ввели. И самое главное – способность эффективно управлять государственными ресурсами, переданными нам, то есть вот этим всем имущественным комплексом.

Я бы обратила внимание, что основные направления бюджетной политики на 2015-2017 гг. предполагали два сценария развития, на основании которых планировался федеральный бюджет 2015 года, в том числе ассигнования в виде субсидий, которые мы получили, в виде соглашений в декабре 2014 года. Это базовый вариант и консервативный, так называемый, реалистичный. На сегодня применяется антикризисный сценарий развития. Распоряжением Правительства от 29 января 2015 года № 98-Р принят вот этот антикризисный план первоочередных мероприятий по обеспечению устойчивого развития экономики и социальной стабильности в 2015 году в связи с геополитической напряженностью. Он предполагает реализацию для всех министерств сокращения уже принятых обязательств на 2015 год. Причем, обращу внимание, мы получили принятые обязательства по госзаданию – минус 18%. Так вот еще к этому варианту минус 10%.

Первой это на себе почувствовала наука. И 13 апреля мы получили изменения дополнительного соглашения по науке на 10%. Такая же ситуация возможно ждет нас и по государственному заданию. А самое главное, надо помнить, что мы работаем с казенными учреждениями, органами власти, у которых аналогичное сокращение на 10% сейчас проходит в части государственных контрактов.

В декабре мы уже по контрактам, ответственными за которые является Головина Инна Валентиновна, получили снижение 2 миллиона 120 тысяч. Значит, все остальные государственные контракты реально также ожидает сокращение фактически при сохранении содержательной части.

Обращу внимание на Постановления Правительства, которые связаны с закупочной политикой, от 5 марта, 6 марта, 20 марта, №№ 196, 198, 199. В этой части хотела бы сказать, что принято решение об отказе от авансовых платежей, для казенных учреждений оно реализуется. Мы с вами фактически должны будем заимствовать не как раньше 70% для реализации государственных контрактов, а на 100% заимствование. На сегодня у нас фактически заимствования составили 10 миллионов. Я не беру 49 миллионов софинансирования по Программе стратегического развития, которые мы должны обеспечить.

Если говорить о мерах против кризиса и введении антикризисного плана финансово-хозяйственной деятельности, я бы обратила внимание на следующую «дорожную карту», которую необходимо университету принять и реализовать. Фактически на 2015 год, если говорить о принятии обязательств, они практически почти выполнены. Остаток – 9%. Если учесть, что расходы будут сокращаться, сегодня необходимо корректировать план закупок и план-график закупок, для того чтобы не пришлось реализовывать отмену контрактов, гражданско-правовых договоров в части изменения цен, объемов закупок и так далее. Потому что это судебные процедуры. И я напомню, что мы в этой части не защищены государством, у нас нет субсидиарной ответственности, все риски университет должен нести на себе.
Я не пугаю, но говорю о том, что мы с вами должны прожить этот год, может быть, даже вспомнив времена 96-го, 97-го, нам надо удержаться и фактически до 2017 года дойти, когда будет констатирован уже результат реформирования всего госсектора. Поэтому необходимо по финансовой политике учесть в плане финансово-хозяйственной деятельности и подразделений тоже секвестр расходов и самое главное – помнить, что у нас сохраняться должны все обязательства, связанные с оплатой. Оплата труда и выполнение «дорожной карты» Президента, это вопрос, который не претерпит изменений и даже при сокращении финансирования он должен быть выполнен.

Поэтому чрезвычайно важна, и здесь необходимо рассчитывать на поддержку всех здесь присутствующих, программа сокращения расходов, что и где мы можем сэкономить, без чего мы можем обойтись. Если мы сегодня не внесем эти правки, то мы рискуем попасть в ситуацию кредиторской просроченной задолженности, а это «черная метка». Необходимо уточнить планы подразделений по приносящей доход деятельности, государственные задания. И самое главное – понять, что мы государственное задание должны постараться выполнить на 100%. Если на 1 сентября и 1 октября мы покажем с вами 90% исполнения госзадания по численности студентов, мы рискуем в четвертом квартале недополучить финансирование. Нам необходимо в этой ситуации подтвердить свой статус.

Я всегда вспоминаю слова Зосимы в «Братьях Карамазовых»: ад – это когда поздно. Вот мы сегодня с вами находимся фактически в первой половине 2015 года, достаточно сложного, надо реалистично посмотреть на этот год и постараться выжить. Весь опыт работы показывает, что мы это можем. Процесс перехода на новую модель финансового обеспечения в 2016 году мы с вами должны выполнить, посмотреть, какие дополнительны услуги мы можем ввести, какие есть ресурсы и использовать этот антикризисный план именно как шанс. И вот именно сейчас это надо предложить и постараться до конца года реализовать. И коэффициенты загрузки площадей, и коэффициенты, связанные с эффективностью использования нашего имущества, в том числе загородных баз. И рассмотреть, может быть, отдельные планы, которые попадут в Программу стратегического развития университета до 2020 года, связанные с имущественным комплексом, вновь построенным. Мы такие миллионы с вами получали последние годы и такой потенциал накопили, что надо бы просто сейчас сосредоточиться на его использовании, то есть не расширяться, не экстенсивно развиваться, а сейчас необходимо интенсивный антикризисный оптимистический план.

Последний слайд, получила его с совещания Министерства. Посмотрите, при всем притом на 2015 год Министерство обращает внимание, что при сокращении бакалавриата и специалитета на 1,3%, магистратура увеличивается в целом по Министерству почти на 28%. А это диктует свои условия, это магистранты. И мы с вами знаем, что прием магистрантов это конкурентная борьба между вузами и в нее необходимо вступать уже сегодня. И насколько сегодня вот этот Закон о реформировании подружил все службы, все направления деятельности. На сегодня напрямую контрольные цифры увязаны с потенциалом использования наших площадей и наших возможностей.
Спасибо.

ПРЕДСЕДАТЕЛЬ

Спасибо, Елена Николаевна, серьезно, но все-таки закончили Вы оптимистично.

Слово предоставляется Олегу Игоревичу Полищуку, начальнику управления закупок и продаж, заместителю проректора по административно-хозяйственной работе.

О.И.ПОЛИЩУК

Уважаемый Президиум!

Уважаемые члены ученого совета!

Коллеги!

Уже много лет вся наша материально-техническая база, весь имущественный комплекс университета живет и развивается исключительно в рамках строгого регламентирования законодательством. Обеспечение развития основывается на принципах открытости и прозрачности, обеспечении профессионализма, стимулировании инноваций, ответственности за результативность. Выстроена, так называемая, контрактная система в сфере закупок, которая представляет собой полный спектр необходимых действий. Она предлагает соблюдение принципа ценовой и неценовой конкуренции участниками закупок в целях выявления лучших условий поставок товара, выполнения работ и оказания услуг для нужд университета.

При планировании и осуществлении закупок мы должны исходить из приоритета обеспеченности наших нужд путем покупки инновационной и высокотехнологичной продукции. Создана система в сфере закупок, призванная регулировать закупки от этапа планирования до оценки их эффективности и конечного аудита.

Первоочередной задачей в работе по организации процесса закупок является планирование, так как осуществление любой закупки товара, работы или услуги должно быть заранее запланировано и включено в сформированные и утвержденные планы. Планы должны утверждаться университетом в течение десяти рабочих дней после получения.

План финансово-хозяйственной деятельности это главный документ, по которому сегодня живет наш университет. Прошу обратить внимание, что план финансово-хозяйственной деятельности, включая все его изменения, опубликован в сети Интернет и доступен любому желающему. Оценка наших с вами финансовых планов и финансовых затрат доступна любому желающему. Видно, что мы покупаем, как мы тратим наши деньги.

План является основанием для осуществления закупок, и мы не вправе осуществлять закупку, если она в него не включена. Законом предусмотрена возможность внесения изменений в планы в определенных случаях, исчерпывающий перечень которых установлен Постановлением Правительства Российской Федерации. Внесение изменений в планы-графики осуществляется не позднее, чем за десять календарных дней до момента размещения конкурсов или заключения прямых договоров.

На основании изменяемых или дополняемых сведений, которые с завидной регулярностью появляются у нас в университете, необходимо оперативно вносить изменения в этот план. Но объем новых сведений зачастую недостаточен для введения планов, так как структурные подразделения в некоторых случаях, к сожалению, сами не до конца знают и не полностью представляют себе то, что они хотят и в каком объеме. Нам приходится дополнительно прорабатывать эти сведения для уточнения требований к поставляемым товарам, оказываемым услугам, выполняемым работам, сроков и места осуществления закупок. Полученная информация также вносится в планы и публикуется на официальном сайте в Интернете.

Например, количество проведенных через конкурс за весь 2014 год и первый квартал 2015 года только по одному направлению административно-хозяйственной деятельности составило 209 мероприятий. И это не основное направление деятельности университета.

Одновременно с постоянной работой, проводимой университетом в рамках контрактной системы, приходится очень быстро реагировать на происходящие изменения в законодательстве. Динамично развивающееся законодательство в этой сфере требует от специалистов заказчика кардинального и системного обновления своих знаний.

В связи с происходящим с определенной регулярностью вступлением в силу измененных положений законодательства, принятием подзаконных актов, постоянно происходит корректировка деятельности структурных подразделений университета, задействованных в организации закупок. Совершенствуются процессы их взаимодействия с контрактной службой, в частности, управлением закупок и продаж.

Позволю себе буквально несколько примеров.

С начала 2015 года была отменена обязанность согласования и заключения контрактов с единственным поставщиком, с контрольным органом в сфере закупок. Следует обратить внимание на Постановление Правительства Российской Федерации № 196, в соответствие с которым в определенных случаях в период с 18 марта 2015 года, это вот часть антикризисного пакета, до 1 января 2016 года включительно заказчикам может предоставляться отсрочка уплаты неустоек или даже осуществляться списание начисленных сумм неустоек в случае завершения в полном объеме в 2015 году исполнения всех обязательств, предусмотренных контрактами.

Постановлением Правительства № 199 установлены случаи и условия, при которых в 2015 году заказчик вправе не устанавливать вообще требования обеспечения исполнения договора, в частности при осуществлении закупки у субъектов малого предпринимательства. Годовой объем закупок у субъектов малого предпринимательства в 2015 году увеличивается и устанавливается в размере не менее 18% совокупного годового стоимостного объема договоров, заключенных нами по результатам закупок с использованием внебюджетных средств. Прошу обратить внимание, что раньше внебюджетные средства университета вообще не лимитировались в части использования для субъектов малого предпринимательства. Сейчас это введено законодательством, закреплено очень жестко, часть внебюджетных средств мы должны направлять для субъектов малого предпринимательства.

Важным изменением в законодательстве является утверждение правил ведения реестра договоров, заключенных с заказчиком по результатам закупки в соответствие с Федеральным законом о закупке товаров, работ и услуг отдельными видами юридических лиц. Начиная с 1 января 2015 года, вся информация по заключенным договорам, внесенным изменениям, в том числе сканированные версии всех документов являются общедоступными для неограниченного круга лиц, что значительно увеличивает степень ответственности за предоставление и размещение ненадлежащим образом оформленных документов.

Прошу обратить внимание на то, что все подписи, все печати, а главное даты по всем договорам, заключаемым от имени университета, скан-копии всех документов, касающихся исполнения и оплаты договоров, теперь доступны для просмотра любыми желающими в сети Интернет. При допущении какой-то ошибки, исправить ее без последствий будет просто невозможно. О попытках заключить договор задним числом я вообще не говорю. Поэтому работа, направленная на корректировку публикации информации заранее является крайне важной и ответственной.

Что касается продаж услуг нашего университета, хотелось бы отметить недостаточное на сегодняшний день внимание к имеющимся на рынке предложениям со стороны руководителей соответствующих структурных подразделений, деканов факультетов, директоров институтов, филиалов. Имеющийся потенциал, по моему мнению, может приносить ощутимую прибыль даже в сложившейся обстановке жесткой конкуренции и демпинга со стороны наших конкурентов. Хотелось бы увидеть более быструю реакцию на предложения, систематически рассылаемые по факультетам и институтам для участия в торгах, объявляемых сторонними организациями. Увы, реакция на эти сообщения носит единичный характер.

И в заключение скажу, что четкое и полное ежегодное планирование необходимых для поддержания жизнедеятельности университета мероприятий в полном объеме позволит не только поддерживать, но и своевременно развивать наш университет.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Олег Игоревич, очень интересное выступление.

Слово предоставляется Поповой Наталье Владимировне, начальнику планово-финансового управления.

Н.В.ПОПОВА

Уважаемый Председатель!

Уважаемые члены ученого совета!

Предыдущие докладчики очень подробно рассказали об имущественном комплексе университета, что мы имеем, к чему мы стремимся, что предусмотрено в Программе развития имущественного комплекса до 2020 года. Я коснусь финансовой стороны вопроса.

Состояние нашей материальной базы сегодня это результат большого объема средств, которые выделялись на ремонтные работы в 2007-2012 годах. Ежегодно в среднем в год этот объем средств составлял 144 миллиона рублей. В основном это были средства федерального бюджета, в том числе два года это инновационная образовательная программа.

С 2012 года произошли изменения в механизме финансового обеспечения университета. В Программе развития образования отмечено, что основной целью финансово-хозяйственной деятельности образовательных организаций является повышение эффективности использования бюджетных средств и обеспечение финансово-хозяйственной самостоятельности учреждений. Эта цель достигается с использованием принципа финансирования на основе государственного задания, механизма нормативно-подушевого финансирования и стимулирования конкуренции среди образовательных организаций.

В 2012 году произошел переход от финансирования по бюджетной смете на субсидию, выделяемую на финансовое обеспечение выполнения государственного задания. Средства субсидии выделяются, исходя из норматива финансового обеспечения выполнения государственного задания. В 2012 году по нормативу осуществлялось финансирование первого курса, а с 2016 года все средства федерального бюджета будут выделяться, исходя из норматива.

Переход на нормативное финансирование очень сказался на объеме средств, которые университет стал получать на ремонтные работы и оборудование. Средства субсидии не предусматривают расходы на капитальный ремонт. Да и о каком капитальном ремонте можно говорить, если объем этих средств в общей сумме норматива затрат это где-то порядка, самая маленькая цифра для педагогических специальностей – 63 тысячи, в 2013 году составлял 1,82%, а в 2014 – 0,33% от суммы, которую вот я назвала.

То же самое можно сказать и о приобретении оборудования. За счет субсидии средства выделяются только на приобретение оборудования стоимостью до 3 тысяч рублей. Думаю, что сразу не многие из вас назовут даже такое оборудование, которое сегодня может стоить менее 3 тысяч рублей. В общей сумме нормативных затрат в 2013 году затраты на эти цели составляли 1,9%, а в 2014 – 0,16%, то есть налицо снижение норматива на эти цели.

Назову только две цифры 2015 года. За счет средств субсидий на ремонтные работы предусмотрено 1,9 миллиона рублей и на приобретение оборудования – 1,7 миллиона рублей на 2015 года.

Но кроме средств субсидии на выполнение государственного задания университет может получать средства субсидии на иные цели. Это средства на капитальный ремонт и на приобретение оборудования. Впервые после перехода на субсидию университет получил средств на эти цели в конце 2014 года. На ремонт – 20 миллионов и на приобретение оборудования – 42,2 миллиона рублей. Это произошло благодаря большой работе, которая была проведена руководством университета в Министерстве образования, хорошо подготовленным и обоснованным заявкам.

В конце 2014 года в Министерство также были направлены хорошо подготовленные заявки на оборудование. Заявка требовала техническое описание оборудования, направление использования оборудования, обоснование стоимости с приложением трех коммерческих предложений фирм. И здесь структуры очень хорошо поработали, потому что в очень короткие сроки такая заявка хорошая была подготовлена.

С 2012 года все финансовые средства университета отражаются в документе, который называется план финансово-хозяйственной деятельности университета. Целью составления плана является планирование общих объемов поступлений и выплат, то есть здесь отражаются, это субсидия на государственное задание, субсидия на иные цели, субсидия на выполнение научной работы, средства от приносящей доход деятельности.

Университет вправе расходовать на содержание и развитие имущественного комплекса, в том числе и средства от приносящей доход деятельности. К сожалению, должна сказать, что в последние годы эти расходы тоже пришлось сократить, и связано это с необходимостью выполнения майских Указов Президента 2012 года, которые касаются роста заработной платы профессорско-преподавательского состава.

И сегодня университет на выплату зарплаты направляет больший объем средств, чем ранее. Так, если в 2011 году доля расходов на оплату труда с начислениями в расходах университета составляла 64% за счет всех источников, то в 2014 году – 81%. Вы видите, что доля прочих расходов у нас сейчас составляет 19%.

Почему я называю эти цифры? Чтобы всем было понятно, что на самом деле мы не стали хуже работать, мы зарабатываем деньги, и рост их налицо ежегодно есть. Просто произошло перераспределение этих средств в пользу заработной платы.

В связи с тем, что в ближайшие годы средства субсидии на выполнение госзадания не будут расти, а скорее сокращаться, необходимо еще большее внимание уделять привлечению дополнительных средств. Сегодня необходимо усилить работу по привлечению средств от приносящей доход деятельности. Здесь уже было сказано, что с 2014 года составляются планы по доходам, поэтому необходимо принять меры к безусловному их выполнению.

Необходимо максимально использовать приобретенное оборудование, в том числе и для привлечения дополнительных доходов, выделение средств производить под определенные проекты, с учетом приоритетны направлений развития университета.

Научно-исследовательским подразделениям активизировать работу по заключению договоров, получению грантов с целью привлечения в университет дополнительных финансовых средств и с целью эффективного использования уже приобретенного дорогостоящего научного оборудования.

И в заключение хочу привести слова Владимира Владимировича Путина, затрагивая тему бюджетных расходов, в Бюджетном послании Федеральному Собранию он назвал ключевые требования: бережливость, максимальная отдача, правильный выбор приоритетов, учет текущей экономической ситуации. И задачи на ближайшие годы: снижение издержек и неэффективных трат.

Спасибо за внимание.

ПРЕДСЕДАТЕЛЬ

Спасибо, Наталья Владимировна.

Слово предоставляется Марку Евгеньевичу Непше – студенту 4 курса факультета социальных наук, председателю Совета обучающихся.

М.Е.НЕПША

Уважаемый Президиум!

Уважаемые члены ученого совета!

Среда меняется, а студенты активно в нее включаются, в частности, могу говорить за Совет обучающихся. Мы сейчас для себя вводим новый формат взаимодействия с факультетами. И это на себе почувствовали проректора по административно-хозяйственной части и информатизации, когда если какие-то проблемы возникают на факультетах, мы сразу доносим и стараемся их решать на месте, тем самым, увеличиваем и улучшаем материально-технические базы, как на выездных факультетах, так и на территории вуза.

Но мы не забываем о том, что наша основная функция образовательная, поэтому всегда уповаем на то, что главное, чтобы студенты наши учились.

Так, в рамках программы развития студенческих объединений стоит отметить две вещи, которые в дальнейшем смогут улучшать материально-техническую базу нашего вуза. Первая – это реконструкция стадиона, что должно способствовать как развитию футбола, так и вообще спорта в целом. Второй момент – это центр инклюзивного образования, который будет создан, абсолютно уникальный в своем роде, что позволит работать с проблемными категориями студентов.

В этом году стоит отметить, что заработают классы открытого доступа возможно в новом формате, проект коворкинг-пространства существует и по идее будет реализован, что также должно поспособствовать развитию коммуникативных способностей наших студентов.

Также уже на основании того, что сегодня звучало, в том числе о модернизации проекта Герцен-ТВ, который может заработать в новом формате, это работа на потенциальных студентов нашего вуза, на абитуриентов. То есть, условно говоря, это решает задачу говорить с молодежью на их языке, адаптировав ту информацию, которая сегодня есть официально, под те реалии и под тот сленг, который понимается студентами.

В целом можно наблюдать позитивную тенденцию включения в процессы студентов и участие в модернизации развития в нынешних условиях. Поэтому мы будем стараться и работать. Спасибо.

ПРЕДСЕДАТЕЛЬ

Спасибо, Марк Евгеньевич, за то, что Вы как-то стали сейчас более четко доводить вот те проблемы, которые возникают на местах, до людей, которые непосредственно должны это делать. Думаю, то легкое недопонимание, которое тут возникало в течение года, оно должно быть устранено, потому что студенты наши молодцы. Ведь они не требуют чего-то сверхестественного, если должны стипендию получить в сроки, нами установленные, значит, такие сроки надо нам устанавливать, в которые эта стипендия должна быть получена.

А так, конечно, такая работа оперативная по устранению возникающих каких-то трудностей, только улучшит нашу среду.

Кто еще хотел бы выступить?

Вопрос. Виталий Серафимович, пожалуйста.

В.С.КУНАРЕВ

Вопрос к Виктору Николаевичу и Владимиру Ивановичу.

Я не услышал о состоянии спортивной базы оценки никакой.

И еще. Может быть, я ослышался, но было сказано, что нет дефицита физкультурно-спортивной базы в нашем университете. Мне кажется, что на сегодняшний день наша спортивная база требует очень внимательного отношения к ней с точки зрения ремонта. Большой зал 28 лет не ремонтировался, насколько я знаю. Спасибо.

В.Н.БРЕДИХИН

Я замечания принимаю. Я не смог в докладе все проанализировать в силу обилия материала. Я знаю, что в университете этим проблемам всегда уделялось и уделяется достаточное внимание. Надеюсь, что в дальнейших планах эти проблемы будут учтены.

ПРЕДСЕДАТЕЛЬ

Спасибо, Виктор Николаевич.

Владимир Иванович, Вы, может быть, что-то добавите?

В.И.АНДРЕЕВ

Я не мог в десять минут весь материал уложить, но я сказал, что на ремонт мы запросили 864,3 миллиона рублей. Это имеется в виду ремонт не только учебных аудиторий, но и спортзалов, всего комплекса. Плюс – 600 миллионов рублей на тот бассейн, вместе со спортзалом, который Вы предложили сами. Поэтому говорить, что я не придал значения физкультурно-оздоровительному комплексу, думаю, неправильно.
ПРЕДСЕДАТЕЛЬ

Спасибо.

Ну, то, что зал не ремонтируется, это мы знаем, но и то, что многое ремонтируется, это мы тоже знаем. Все, что в пределах наших финансовых возможностей, делается, и, по-моему, даже чуть больше. Что касается покрытия футбольного поля, по-моему, проблема сейчас решается. Так, Виталий Серафимович?

В.С.КУНАРЕВ

Хотелось бы, чтобы это решалось.

ПРЕДСЕДАТЕЛЬ

Заработанные средства вашей кафедры, факультета физической культуры, они как направляются на улучшение материальной базы?

В.С.КУНАРЕВ

В данном случае у нас не очень великие эти средства.

ПРЕДСЕДАТЕЛЬ

Это такой риторический вопрос. Если хотите по существу доклада, и темы обсуждения, что-нибудь добавить, пожалуйста.

В.С.КУНАРЕВ

Мне кажется, достаточно, что я задал вопрос и обратил внимание на это наших хозяйственников. Думаю, этого будет достаточно, потому что на сегодняшний день залы требуют внимания очень серьезного.

ПРЕДСЕДАТЕЛЬ

Спасибо.

Есть еще желающие выступить?

Сергей Александрович, пожалуйста.
С.А.ГОНЧАРОВ

Уважаемые коллеги, я просто хотел обратить внимание, что в этом году последовательно начинаем рассматривать, и ведем обсуждение именно под тем углом зрения, на который обратила внимание Елена Николаевна, то есть как университет может и должен функционировать в современных финансово-экономических и социокультурных условиях. Этому была посвящена конференция. Мы приняли обязательства по разработке Программы развития университета. Сегодняшний ученый совет я рассматриваю как исполнение этого пожелания, потому что сегодня у меня сложилось впечатление, что у нас есть базис и основания и некая концепция развития университета в современных условиях именно с точки зрения развития имущественного комплекса. Это первое.

Второе. Прогноз развития университета, мне кажется, это первое, чем мы все должны заняться и что мы должны разрабатывать. Это развитие университета в тех условиях, которые нам заданы.

Должна быть реалистичность планирования, что нам нужно, для того чтобы у нас научно-образовательная деятельность развивалась как впрочем и другие виды деятельности.

Следующий момент. Эффективность использования того, что мы с вами имеем. Здесь прозвучали некоторые цифры, но анализ эффективности использования должен быть продолжен.

Понятно, что должно быть бережное отношение по использованию.

И последний момент – это поиск дополнительных источников финансирования.

Если этими вопросами каждое структурное подразделение, каждый факультет серьезно озадачится и проведет аналитику, думаю, мы сможем с вами разработать реалистичную программу развития университета, которая сделает университет стабильным и эффективным.

Одно из последний решений Министерства вменило в обязанности вузам, с этого года вузы, независимо от того, проходят они аккредитацию или не проходят, каждый вуз обязан проводить ежегодную процедуру самообследования. Вот то, что мы сегодня с вами делали, это и есть акты, ступени, звенья самообследования. Но нам очень важно, чтобы эти самообследования переходили затем в процедуру управления и действий, которые будут приносить результат.

ПРЕДСЕДАТЕЛЬ

Спасибо.

Геннадий Алексеевич, пожалуйста.

Г.А.БОРДОВСКИЙ

Уважаемые коллеги!

У меня буквально реплика по одному частному вопросу.

В самом начале было сказано о том, каким образом мы через обновления материальной базы содействуем развитию активности нашей научно-образовательной. Вспоминается, что первые компьютеры, которые к нам пришли персональные, главным образом использовалась для того, чтобы люди играли там в карты, пасьянс раскладывали, стрелялки устраивали и так далее. У нас закуплено потрясающее по своим возможностям научное оборудование. Чрезвычайно важно, какие задачи решаются на этом оборудовании. По своему опыту могу сказать, что если не изменить серьезно тематику наших научных исследований, которые проводятся на этом оборудовании, мы будем, условно говоря, те же самые стрелялки делать на компьютере, которые привыкли делать. Поиск новых направлений научных исследований, которые могли бы базироваться только на этом оборудовании, чрезвычайно важен для повышения эффективности, для изменения индекса цитирования. Потому что сегодня, не вписавшись в основные тренды научных исследований, которые в мире существуют, нам очень сложно будет повысить этот показатель. Я бы хотел пожелать всем нам еще раз вернуться к тому, чем мы занимаемся в наших лабораториях. Спасибо.

ПРЕДСЕДАТЕЛЬ

Спасибо, Геннадий Алексеевич. Это очень существенно.

Есть ли еще желающие выступить? Нет.

Уважаемые члены совета, я должен просить вас сделать технический перерыв.

(Технический перерыв)

ПРЕДСЕДАТЕЛЬ

Уважаемые члены совета!

Мы продолжаем работу.

Все выступили по нашему очень серьезному и важному вопросу.

Мы можем перейти к рассмотрению проекта постановления.

Хотелось бы сказать слова благодарности всем, кто готовил этот совет. Во-первых, Сергею Александровичу Гончарову, который руководил рабочей группой и всем, кто выступил, особенно декану факультета биологии Виктору Николаевичу. Спасибо, уважаемые коллеги, что вы дали такую исчерпывающую прозрачную картину о том, как сейчас выглядит наша база. А самое главное – очень четко выстроили все приоритеты, которые необходимо иметь в виду, чтобы жить и развиваться в тех условиях, которые нам жизнь диктует.

Очень хорошо Наталья Владимировна привела фразу из выступления Президента. Единственно, к этой фразе можно было бы дописать, что мы полагаем, что этого всего можно достичь только объединенными усилиями, пониманием всем коллективом тех задач, которые стоят, в дружной слаженной работе, что и демонстрирует коллектив университета последнее время. Сейчас как никогда только объединение усилий позволит минимальными средствами достичь нормальных результатов работы.

Здесь, конечно, еще раз хочу обратиться с благодарностью ко всем, кто в настоящий момент создает общественную репутацию университета. Чтобы не происходило, как бы тяжело не было, мы остаемся на уровне, который высоко оценивается общественностью города и страны. Мы востребованы, потому что мы профессионалы. О тотальном диктанте говорили, мне приятно, что говорили о том, что чуть ли не конкурс был, кому из артистов ехать читать. Эти вещи тоже дают возможность как-то с такой вот улыбкой оценить нашу роль в истории тотального диктанта

А если говорить более серьезно, те мероприятия, которые проведены за март-апрель свидетельствуют о нашем большом потенциале и слаженной работе. Заключительный этап олимпиады по истории, директор Эрмитажа приходит приветствовать, заместитель Министра приезжает закрыть олимпиаду, значит, оценка высокая дана. Конференция по школе перевода, какое внимание, исполняющий обязанности губернатора проводит у нас почти два часа и признается в любви и уважении к нашему университету. Конференция, посвященная 70-летию Победы, у ветеранов города оценена очень высоко.

Это результат нашей слаженной работы и этот результат в любом случае каким-то образом нам возвращается в виде дополнительных государственных финансов, финансовой и моральной поддержки города, моральной поддержки общественных организаций. В качестве одного из доказательств хочу сказать, вот у нас идет Программа стратегического развития, до этого была «Наша новая школа». Сейчас можно говорить о том, что приличные деньги можно получить только активно участвуя в программе безбарьерной среды обучения. На это выделены большие средства и мы имеем все шансы участвовать в реализации этой программы. Большая подготовительная работа проводится. Сергей Александрович участвует во всех конференциях и собраниях рабочих, сейчас Виталия Зораховича с Александром Петрович отправляем. Но, уважаемые коллеги, они одни не решат. Тут надо включиться всем.

Первые аргументы в пользу того, чтобы на нас обратили внимание, были те, что у нас обучается почти половина всех имеющих ограничения здоровья в Санкт-Петербурге в высшей школе. А среди педагогических вузов вообще мы на первом месте. Это аргумент. Но самое главное, мы сейчас вошли не просто участниками, а людьми, которые могут влиять на принимаемые решения. Естественно, здесь помощь всех потребуется. Филологический факультет, безусловно, но тут и математики и географы.

Уважаемые коллеги, никакой растерянности не должно быть. Жить, конечно, сложнее. Но то, что оборудование у нас закуплено и еще не работает в полную меру, это однозначно, оно должно эффективно использоваться. Отремонтированные аудитории в какой-то степени подверглись студенческому вандализму. Необходимо сохранение, эффективное использование и четкий расчет всех наших расходов и доходов.

Уважаемые коллеги, в части добывания доходов, Наталья Владимировна хорошо сказала, Елена Николаевна тоже четко определила, что нам надо сделать, думаю, что у нас здесь еще возможностей достаточно много. Открываются ниши совершенно новые, казалось, находящиеся не в поле нашего внимания. Вот та же самая система физической культуры и спорта. Да, конечно, зал отремонтировать надо. Но об открытии методической подготовки к принятию комплекса ГТО, мы об этом год говорим, но никаких подвижек нет. А сейчас заказы идут, Комитет по социальной политике, по физической культуре, деньги на это идут. А мы все ждем, когда выиграет Лесгафта этот конкурс.

Уважаемые коллеги, последняя или крайняя в этом перечне наших задач, это задача, конечно же, провести мозговой штурм, мозговую атаку на факультетах, на кафедрах. Сохранение нашей зарплаты и ее повышение зависит только, в первую очередь, от вас. Мы гарантируем, что госбюджетная часть будет получена, а вот проценты надбавок будут колебаться, если мы не предпримем срочных усилий.

В любом случае, думаю, у нас есть все шансы не только сохранить нашу заработную плату, но и обеспечить качество подготовки наших студентов.

Мы можем перейти к рассмотрению проекта постановления.

Есть предложение принять проект постановления за основу.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Можем перейти к постраничному обсуждению.

По первой странице нет замечаний? Нет.

По второй странице? Нет.

По третьей странице?

Да, Михаил Юрьевич?

М.Ю.ПУЧКОВ

По третьей странице пункт пятый решения – провести мониторинг. Я бы предложил в ответственные еще включить представителя управления информатизации.

ПРЕДСЕДАТЕЛЬ

Я бы поддержал предложение Михаил Юрьевича.

Нет возражений? Нет.

Есть еще замечания по третьей странице? Нет.

По четвертой странице есть замечания?

Четвертую страницу мы дополняем пунктом, касающимся безбарьерной среды. Есть предложение сформулировать пункт следующим образом: продолжить комплексную реализацию мер по дальнейшей оптимизации безбарьерных средовых условий обучения студентов из числа лиц с ограниченными возможностями здоровья и инвалидов в соответствии с установленными аккредитационными показателями и требованиями.

Нет возражений? Нет.

Есть еще замечания? Нет.

Есть предложение принять проект постановления в целом.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Единогласно принимается следующий текст постановления:

Заслушав и обсудив доклад декана факультета биологии В.Н. Бредихина, ученый совет отмечает, что Герценовский университет в социально-экономических условиях 2014-2015 гг. обеспечил поступательный рост эффективности своей деятельности в научно-образовательной сфере, содействуя становлению нового облика Герценовского университета как классического университета с сохранением приоритетной подготовки педагогических кадров, укреплению его имиджа как вуза исследовательского типа, нацеленного на устойчивое развитие, на реализацию высокого качества образования.

РГПУ им. А.И. Герцена в 2014 г. вновь подтвердил статус эффективного вуза по результатам мониторинга Минобрануки РФ, упрочил свои позиции в авторитетных национальных рейтингах университетов «Интерфакс», «Эксперт-РА», единственный из педагогических вузов вошел в престижный международный рейтинг университетов стран БРИКС.

Ученый совет отмечает, что определяющую роль в положительной динамике показателей деятельности РГПУ им. А.И. Герцена сыграла последовательно проводимая линия на оптимизацию материально-технического обеспечения развития научно-образовательного потенциала и имущественного комплекса университета.

Целевая установка на формирование материально-технической базы университета инновационного типа, реализация которой была успешно начата в рамках реализации Инновационной образовательной программы 2007-2008 гг., в настоящее время преемственно воплощается в ходе выполнения Программы развития РГПУ им. А.И. Герцена на 2011-2015 гг., Программы стратегического развития университета на 2012-2016 гг. и Программы использования и развития имущественного комплекса на 2013-2020 гг.

Во исполнение задач Программы стратегического развития для модернизации учебно-лабораторного фонда в 2012-2014 гг. отремонтированы 20 помещений, на что было направлено около 24,3 млн. руб., и закуплено современное оборудование на сумму почти 85,5 млн. руб.; в 2015 г. планируется ремонт 7 аудиторий, с объемом финансирования в 5 млн. руб., а также приобретение оборудования еще на 16,5 млн. руб.

На сегодняшний день университет обладает достаточной научной инфраструктурой, позволяющей проводить как фундаментальные, так и прикладные исследования, в том числе выполнять широкий спектр хоздоговорных работ: 3 научно-исследовательских института, 11 научно-образовательных центров, междисциплинарный ресурсный центр коллективного пользования, 3 малых предприятия, более 25 научных лабораторий и центров.

В 2014 г. была значительно укреплена технико-технологическая база университета, которая выступает важным ресурсом для развития и реализации его научно-образовательного потенциала. В частности:

· модернизировано серверное оборудование;

· произведено техническое переоснащение залов студенческого дворца культуры;

· выполнены ремонт (31 аудитория), настройка (18 аудиторий) и модернизация (15 аудиторий) оборудования в учебных помещениях, оснащенных мультимедийными комплексами;

· расширена сетевая инфраструктура и усовершенствовано оборудование с учетом требований проектов по модернизации педагогического образования.

Вместе с тем, ученый совет считает, что на текущем этапе функционирования университета, в контексте разработки и принятия Программы развития Герценовского университета на 2016 - 2020 гг. необходимы выстраивание и реализация системы оптимизационных мер в области материально-технического и информационно-ресурсного обеспечения научно-образовательного потенциала и имущественного комплекса университета. Данная необходимость на фоне существенного сокращения объема средств на приобретение оборудования, ремонтные работы и услуги по содержанию имущественного комплекса определяется ужесточением аккредитационных показателей и требований ФГОС ВО (3+) к материально-техническому состоянию и оснащенности учебных помещений, к оборудованию необходимой техникой рабочих мест для самостоятельной подготовки обучающихся, а также к созданию безбарьерной среды для студентов из числа лиц с ограниченными возможностями здоровья и инвалидов.

В этих условиях одной из важнейших задач является повышение активности и ответственности структурных подразделений и каждого из научно-педагогических работников университета в области коммерциализации результатов научно-образовательной деятельности.

Ученый совет постановляет:

1. Признать работу по материально-техническому обеспечению развития научно-образовательного потенциала и имущественного комплекса удовлетворительной.

2. Предусмотреть в Программе развития РГПУ им. А.И. Герцена на 2016 - 2020 гг. систему мер по повышению эффективности материально-технического и информационно-ресурсного обеспечения научно-образовательной деятельности и имущественного комплекса университета.

Ответственные: проректоры по направлениям деятельности.

Срок: до 01.11.2015 г.

3. Разработать и реализовать систему мероприятий по контролю и повышению эффективности использования, в том числе коммерческого, высокотехнологичного научного и учебного оборудования в структурных подразделениях университета.

Ответственные: проректоры по направлениям, руководители структурных подразделений.

Срок: до 01.10.2015 г.

4. Провести оценку научно-исследовательской деятельности научных лабораторий и центров на соответствие научному потенциалу этих подразделений.

Ответственный: начальник управления научных исследований.

Срок: до 01.12.2015 г.

5. Провести мониторинг соответствия материально-технического состояния и оснащенности учебных помещений аккредитационным показателям и требованиям ФГОС ВО (3+) и осуществить паспортизацию кабинетов, учебных лаборатории, мастерских, компьютерных классов.

Ответственные: проректоры по учебной работе, проректор по информатизации, начальник учебно-методического управления, начальник управления информатизации, руководители структурных подразделений.

Срок: до 01.12.2015 г.

6. Оборудовать компьютерной и периферийной техникой рабочие места для самостоятельной подготовки обучающихся в читальных залах Фундаментальной библиотеки им. императрицы Марии Федоровны в целях реализации аккредитационных показателей и общесистемных требований ФГОС ВО (3+) по основным образовательным программам бакалавриата и магистратуры.

Ответственные: проректор по информатизации, начальник учебно-методического управления, директор фундаментальной библиотеки, руководители структурных подразделений.

Срок: до 01.12.2015 г.

7. Продолжить комплексную реализацию мер по дальнейшей оптимизации безбарьерных средовых условий обучения студентов из числа лиц с ограниченными возможностями здоровья и инвалидов в соответствии с установленными аккредитационными показателями и требованиями.

Ответственные: проректоры по учебной работе, проректор по информатизации, проректор по АХР, начальник учебно-методического управления, декан факультета коррекционной педагогики.

Срок: постоянно.

8. Активизировать инновационную деятельность в структурных подразделениях университета для привлечения дополнительных средств на совершенствование материально-технического обеспечения научно-образовательной и социально-культурной деятельности университета.

Ответственные: проректоры по направлениям деятельности, руководители структурных подразделений.

Срок: постоянно.

9. Координацию работы по выполнению настоящего постановления возложить на первого проректора С.А.Гончарова.

Меняется политика, меняется контент нашей работы, естественно, это определяет необходимость структурных изменений. Этот процесс мы не форсируем, он идет естественно, но очень продуманно и очень четко. Сегодня мы должны решить несколько структурных вопросов.

Следующий вопрос: О закрытии факультета информационных технологий и факультета технологии и предпринимательства и открытии института компьютерных наук и технологического образования.

Слово предоставляется проректору по учебной работе – Кантору Виталию Зораховичу.

В.З.КАНТОР

Уважаемые коллеги!

Речь о продолжении линии на последовательное продвижение структурных преобразований в университете, диктуемых потребностью повышения качества научно-образовательной деятельности. Речь идет в данном случае о реальной, а не превратно понимаемой оптимизации нашей деятельности.

Выносимое на ваше рассмотрение предложение детально обсуждалось на ученых советах обоих факультетах, о которых идет речь, и встретило абсолютное понимание этих ученых советов. Принимая решение ходатайствовать перед ученым советом о принятии такого решения, ученые советы факультета технологии и предпринимательства и факультета информационных технологий руководствовались идеями оптимизации структурной организации контингента обучающихся, повышения отдачи от приносящей доход деятельности. Еще одна идея была связана с оптимизацией структурной организации содержания образования, ибо это дает возможность избежать дублирования и параллелизма, которые не отвечают возможностям и потребностям нашей деятельности. Мы имели в виду идею оптимизацию и повышения эффективности управленческих механизмов, в том числе в части управления распределением объемами учебных поручений, что очень важно в сегодняшних условиях. Ну и последнее, что хотел отметить, реализация этого решения позволит оптимизировать и использование имущественного комплекса и материально-технической базы.

Идея состоит в том, что факультет компьютерных наук и технологического образования будет сформирован в составе четырех кафедр: кафедра компьютерной инженерии и программотехники; кафедра методики информационного и технологического образования, это методическая кафедра, что является родовым признаком педагогического университета; кафедра производственных и дизайнерских технологий и кафедра компьютерных технологий и электронного обучения.

Уважаемые коллеги, просил бы поддержать это предложение.
ПРЕДСЕДАТЕЛЬ

Спасибо.

Есть ли вопросы? Нет.

Татьяна Николаевна, какое Ваше мнение?

Т.Н.НОСКОВА

Мы обсуждали на ученом совете и поддержали.

ПРЕДСЕДАТЕЛЬ

Спасибо.

А Вы, Виталий Александрович?

В.А.КОМАРОВ

Совет факультета одобрил.

ПРЕДСЕДАТЕЛЬ

Уважаемые коллеги, кто за то, чтобы закрыть факультет информационных технологий и факультет технологии и предпринимательства и открыть институт компьютерных наук и технологического образования, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Следующий вопрос: О преобразовании психолого-педагогического факультета в институт педагогики и психологии.

Слово предоставляется декану психолого-педагогического факультета – Виктору Васильевичу Семикину.

В.В.СЕМИКИН

Уважаемые члены совета!

Вопрос о преобразовании психолого-педагогического факультета в институт педагогики и психологии назрел, это повышение его статуса, который обусловлен необходимостью более эффективного использования научно-образовательного потенциала и кадрового состава нашего подразделения, задачами дальнейшей интеграции научной и учебной работы, более эффективного трансфера интеллектуальных продуктов и их коммерциализации, а также диссеминации передовых образовательных практик, расширения возможностей социального партнерства и форм сетевого взаимодействия. Ну и, конечно, это повышение качества подготовки специалистов для психолого-педагогической сферы.

Преобразование факультета в институт соответствует задачам модернизации высшего профессионального образования и задачам стратегического развития нашего университета. Решение о преобразовании нашего факультета в институт было рассмотрено и принято единогласно на заседании ученого совета факультета 27 марта 2015 года.

В процессе преобразования планируются определенные изменения инфраструктуры, в частности, прежде всего, кафедральной структуры. Планируется объединение двух кафедр и на этой основе создание новой кафедры, объединяются кафедра методов психологического познания и кафедра организационной психологии, новая кафедра получает название кафедра психологии профессиональной деятельности. Кафедра социальной педагогики получает новое название – кафедра социальной педагогики и социальной работы.

ПРЕДСЕДАТЕЛЬ

Спасибо.

Есть ли вопросы? Нет.

Все эти предложения обсуждались очень внимательно на президиуме ученого совета и получили одобрение.

Кто за то, чтобы преобразовать психолого-педагогический факультет в институт педагогики и психологии, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Следующий вопрос: О реорганизации кафедры философской антропологии и истории философии и кафедры связей с общественностью и рекламы путем их объединения в кафедру философской антропологии и общественных коммуникаций.

Слово предоставляется декану факультета философии человека – Летягину Льву Николаевичу.

Л.Н.ЛЕТЯГИН

Уважаемые члены ученого совета!

Вопрос о реорганизации кафедры обсуждался на факультете достаточно долго. Это вызвано не оптимизацией штатного расписания, а оптимизацией форм учебной работы. Я просил бы предложение поддержать.

ПРЕДСЕДАТЕЛЬ

Коллеги, вопросы есть? Нет.

Кто за то, чтобы реорганизовать кафедру философской антропологии и истории философии и кафедру связей с общественностью и рекламы путем их объединения в кафедру философской антропологии и общественных коммуникаций, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Принято единогласно.

Следующий вопрос: Информация о работе президиума ученого совета.

Слово предоставляется первому проректору – Сергею Александровичу Гончарову.

С.А.ГОНЧАРОВ

Уважаемые члены совета!

27 марта и 15 апреля 2015 года состоялись заседание президиума ученого совета университета. Рассмотрев вопросы повестки дня, президиум принял следующие решения:
1.Утверждены и корректированы учебные планы по представлению учебно-методического управления.

2. Утверждены:

2.1. Учебные планы дополнительных профессиональных программ профессиональной переподготовки:

- «Переводчик в сфере профессиональной коммуникации» (профиль «Естественные науки») (срок обучения - 2 года, форма обучения - очно-заочная) и учебного плана на группу ППК-15;

- «Эколог в области химии» (срок обучения - 2 года, форма обучения - очно-заочная) и учебного плана на группу Эколог-2015.

- «Дошкольная педагогика и психология» (срок обучения - 1 год, форма обучения - заочная) и учебного плана на группу ДПиП-2015/1.

2.2. Результаты самообследования деятельности РГПУ им. А.И.Герцена за 2014 год.

2.3. Кандидатура председателя ГЭК по направлению подготовки 040100.62 Социология и специальности подготовки 040201.65 Социология по представлению учебно-методического управления.

2.4. Уровень накладных расходов по научно-исследовательским работам и научно-образовательным услугам в 2015 году по представлению управления научных исследований.

3. Приняты:

- Положение о газете «Педагогические вести» в новой редакции;

- Приложение 1 к Правилам приема в ФГБОУ ВПО «Российский государственный педагогический университет им. А. И. Герцена» в 2015 году «Порядок учета индивидуальных достижений поступающих»;

- Приложение 2 к Правилам приема в ФГБОУ ВПО
«Российский государственный педагогический университет им. А. И. Герцена» в 2015 году «Положение о приоритетах при поступлении на обучение по программам бакалавриата и программам специалитета».
4. Внесены изменения:

- в Положение о системе оплаты труда работников ФГБОУ ВПО «Российский государственный педагогический университет им. А.И. Герцена»;

- в положение о Волховском филиале ФГБОУ ВПО «Российский государственный педагогический университет им. А.И. Герцена»;

- в Правила приема в ФГБОУ ВПО «Российский государственный педагогический университет им. А.И Герцена» в 2015 году (Санкт-Петербургская высшая школа перевода);

- в «Перечень недвижимого имущества ГБОУ ВПО «Российский государственный педагогический университет им. А.И. Герцена», закрепленного за ним учредителем или приобретенного им за счет средств, выделенных ему учредителем на приобретение такого имущества», утвержденный приказом Министерства образования и науки РФ от 25.12.2010г. № 1615;

- и дополнения Программу стратегического развития РГПУ им. А.И.Герцена на 2015-2016 гг.
5. Учреждена медаль РГПУ «В память 70-летия Победы в Великой Отечественной войне» для вручения ветеранам и утвержден макет удостоверения к этой медали, который будет изготовлен в издательстве университета.

6. Объявлена благодарность сотрудникам университета - ветеранам Великой Отечественной войны.

7. Награждены медалью РГПУ им. А.И. Герцена «Знак Почета» работники университета, имеющие стаж работы в университете 38 лет и боле.

8. Награждены наградами РГПУ имени А.И. Герцена преподаватели и сотрудники университета по представлению отдела социальной работы.

9. Присвоено звание «Почетный профессор РГПУ им. А.И.Герцена Султанову К.В. профессору кафедры философии.

10. Установлены процентные отчисления на 2015 год и плановый 2016-2017 периоды при планировании финансово-хозяйственной деятельности общежития гостиничного типа.

11. Рекомендовано:

11.1. Закрыть факультет информационных технологий и факультет технологии и предпринимательства и открыть институт компьютерных наук и технологического образования.

11.2. Реорганизовать кафедру философской антропологии и истории философии и кафедру связей с общественностью и рекламы путем их объединения в кафедру философской антропологии и общественных коммуникаций.

11.3. Преобразовать психолого-педагогический факультет в институт педагогики и психологии.

11.4. Оплатить ежегодные членские взносы за 2015 год:

- в УМО на базе ФГБОУ ВПО «Российский экономический университет им. Г.В.Плеханова» за направление подготовки 38.03.01 «Экономика» (бакалавриат, магистратура);

- в УМО в области менеджмента на базе ФГБОУ ВПО «Государственный университет управления»;

 - в Санкт-Петербургскую торгово-промышленную палату;

- в Санкт-Петербургский Союз предпринимателей;

11.5. Инициировать работу по организации оздоровительных мероприятий для студентов очной формы обучения.

11.6. На основании статьи 112 Трудового кодекса Российской Федерации, постановления Правительства РФ от 27.08.2014 г. № 860 «О переносе выходных дней в 2015 году» и в целях более рациональной организации работы и учебного процесса, обеспечения нормальной жизнедеятельности университета в этот период:

-
для обучающихся и работающих в университете по шестидневной рабочей неделе (кроме работающих по графику) объявить 02.05.2015 г., 11.05.2015 г. нерабочими днями;

-
деканам факультетов, директорам учебных институтов и филиалов обеспечить организацию учебного процесса 02.05.2015 г. и 11.05. 2015 г. в соответствии с утвержденными рабочими учебными планами на 2014-2015 учебный год;

- работникам, работающим по шестидневной рабочей неделе (кроме работающих по графику) отработать недоработку рабочего времени в мае 2015 года согласно графикам, утвержденным руководителями структурных подразделений.

11.7. Установить размер академической стипендии студентам, обучающимся за счет средств субсидии на финансовое обеспечение выполнения государственного задания на оказание услуг (выполнение работ) в июне, июле и августе 2015 года в размере 3 000,00 руб.;

- установить размер социальной стипендии студентам, обучающимся за счет средств субсидии на финансовое обеспечение выполнения государственного задания на оказание услуг (выполнение работ) в июне, июле и августе 2015 года в размере 4 500,00 руб.

- указанные выплаты производить за счет средств субсидии на иные цели (074-S01) по подст. 290 КОСГУ «Прочие расходы» путем безналичного перечисления на пластиковые карты Сбербанка.

ПРЕДСЕДАТЕЛЬ

Спасибо, Сергей Александрович.

Вопросы есть? Нет.

Информация принимается к сведению.

Слово предоставляется председателю счетной комиссии – Головиной Инне Валентиновне.
И.В.ГОЛОВИНА

Протокол № 7/1-1 заседания счетной комиссии по подсчету результатов тайного голосования ученого совета РГПУ им.А.И.Герцена по выборам деканов факультета.

1. Будаев Виктор Дмитриевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

2. Шубина Наталья Леонидовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Утверждается единогласно.

Таким образом, на должности деканов факультетов избраны:

1. Будаев Виктор Дмитриевич.
2. Шубина Наталья Леонидовна.
И.В.ГОЛОВИНА

Протокол № 7/1-2 заседания счетной комиссии по подсчету результатов тайного голосования ученого совета РГПУ им.А.И.Герцена по выборам заведующих кафедрами.
1. Будаев Виктор Дмитриевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

2. Черняк Валентина Даниловна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Утверждается единогласно.

Таким образом, на должности заведующих кафедрами избраны:

1. Будаев Виктор Дмитриевич.
2. Черняк Валентина Даниловна.

И.В.ГОЛОВИНА

Протокол № 7/1-3 заседания счетной комиссии по подсчету результатов тайного голосования ученого совета РГПУ им.А.И.Герцена по конкурсному отбору на должности профессорско-преподавательского состава.

1. Бармич Мария Яковлевна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.
2. Большакова Галина Ивановна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

3. Бордовский Геннадий Алексеевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 53. Против – 1.

4. Валицкая Алиса Петровна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 53. Против – 1.

5. Вишняков-Вишневецкий Константин Константинович. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 53. Против – 1.

6. Гнатюк Ольга Леонидовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 53. Против – 1.

7. Гончарова Ольга Михайловна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 53. Против – 1.

8. Давыдов Александр Юрьевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

9. Зачиняев Ярослав Васильевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

10. Исупов Константин Глебович. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

11. Кабакчи Виктор Владимирович. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

12. Касторский Геннадий Львович. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

13. Кириллова Нина Николаевна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

14. Кобринский Александр Аркадьевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 52. Против – 2.

15. Кондаков Юрий Евгеньевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

16. Лезгина Марина Львовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

17. Малов Олег Юрьевич. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

18. Рабош Василий Антонович. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

19. Тарнаева Лариса Петровна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

20. Фомин Андрей Петрович. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

21. Челебиев Фаик Ибрагим оглы. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

22. Черная Марина Радославовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

23. Чернякова Наталия Степановна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

24. Ядровская Елена Робертовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

25. Яров Сергей Викторович. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет.

ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Утверждается единогласно.

Таким образом, на должности профессорско-преподавательского состава избраны:
1. Бармич Мария Яковлевна.

2. Большакова Галина Ивановна.

3. Бордовский Геннадий Алексеевич.

4. Валицкая Алиса Петровна.

5. Вишняков-Вишневецкий Константин Константинович.

6. Гнатюк Ольга Леонидовна.

7. Гончарова Ольга Михайловна.

8. Давыдов Александр Юрьевич.

9. Зачиняев Ярослав Васильевич.

10. Исупов Константин Глебович.

11. Кабакчи Виктор Владимирович.

12. Касторский Геннадий Львович.

13. Кириллова Нина Николаевна.

14. Кобринский Александр Аркадьевич.

15. Кондаков Юрий Евгеньевич.

16. Лезгина Марина Львовна.

17. Малов Олег Юрьевич.

18. Рабош Василий Антонович.

19. Тарнаева Лариса Петровна.

20. Фомин Андрей Петрович.

21. Челебиев Фанк Ибрагим оглы.

22. Черная Марина Радославовна.

23. Чернякова Наталия Степановна.

24. Ядровская Елена Робертовна.

25. Яров Сергей Викторович.

И.В.ГОЛОВИНА
Протокол № 7/2 заседания счетной комиссии, избранной ученым советом РГПУ им. А.И.Герцена для подсчета голосов при баллотировке на соискание ученого звания.

1. Быкова Елена Борисовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет. Недействительных – нет.
2. Левченко Анастасия Леонидовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 54. Против – нет. Недействительных – нет.
3. Пиотровская Ксения Раймондовна. Выдано бюллетеней – 54. Оказалось в урне – 54. За – 53. Против – 1. Недействительных – нет.
ПРЕДСЕДАТЕЛЬ

Есть предложение утвердить протокол счетной комиссии.

Кто за это предложение, прошу голосовать.

Кто против? Нет. Кто воздержался? Нет.

Утверждается единогласно.

Уважаемые коллеги, спасибо за работу. На этом наше заседание окончено.

Поздравляю всех с наступающими праздниками! 9 мая, это, действительно, праздник со слезами на глазах. Все мы, конечно, будем участвовать во всех торжествах.

УЧЕНЫЙ СЕКРЕТАРЬ

Р.В.ШЕСТАКОВА

