[bookmark: _Toc290721593][bookmark: _Toc290721721][bookmark: _GoBack]МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
РОССИЙСКОЙ ФЕДЕРАЦИИ

Д О К Л А Д

о результатах и основных направлениях деятельности
Министерства образования и науки Российской Федерации
на 2016–2018 годы

Москва, 2015

16

[bookmark: _Toc381746776][bookmark: _Toc413186290][bookmark: _Toc413539205][bookmark: _Toc100323184]ОГЛАВЛЕНИЕ
Введение	5
1. Основные результаты деятельности Министерства образования и науки Российской Федерации в 2014 году	9
1.1. Решение общеминистерских задач	9
1.2. Бюджетная политика	14
1.3. Образование	21
1.3.1. Общее образование	21
1.3.1.1. Дошкольное образование	22
1.3.1.2. Начальное общее, основное общее, среднее общее образование	23
1.3.2. Дополнительное образование	34
1.3.3. Профессиональное образование	39
1.3.3.1. Высшее образование	39
1.3.3.2. Среднее профессиональное образование	51
1.4. Наука и инновации	56
1.5. Молодежная политика	78
1.6. Защита прав детей	85
1.7. Международное сотрудничество	93
1.8. Контрольно–надзорная деятельность	102
2. Основные направления деятельности Министерства образования и науки Российской Федерации на 2015 год и плановый период
2016–2018 годы	109
2.1. Задачи Министерства	109
2.2. Реализация государственной программы Российской Федерации «Развитие образования» на 2013–2020 годы	116
2.2.1 Развитие профессионального образования	117
2.2.2 Развитие дошкольного, общего образования и дополнительного образования детей	128
2.2.3. Развитие системы оценки качества образования и информационной прозрачности системы образования	135
2.2.4. Вовлечение молодежи в социальную практику	140
2.2.5. Обеспечение реализации государственной программы Российской Федерации «Развитие образования» и прочие мероприятия в области образования государственной программы «Развитие образования» на 2013 – 2020 годы»	141
2.2.6. Реализация мероприятий федеральной целевой программы «Русский язык» на 2011–2015 годы»	142
2.2.7. Реализация мероприятий Федеральной целевой программы развития образования на 2011–2015 годы	143
2.3. Реализация государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы	144
2.3.1. Фундаментальные научные исследования	149
2.3.2. Прикладные проблемно–ориентированные исследования и развитие научно–технического задела в области перспективных технологий	152
2.3.3. Институциональное развитие научно–исследовательского сектора	154
2.3.4. Развитие межотраслевой инфраструктуры сектора исследований и разработок	156
2.3.5. Международное сотрудничество в сфере науки	158
2.3.6. Обеспечение реализации государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы»	160
2.3.7. Реализация мероприятий федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы»	161
2.4. Деятельность Министерства в реализации иных государственных программах Российской Федерации	163
2.4.1 Деятельность Министерства в реализации государственной программы Российской Федерации «Социальная поддержка граждан»	164
2.4.2 Деятельность Министерства в реализации государственной программы Российской Федерации «Доступная среда на 2011–2015 годы»	165
2.4.3. Деятельность Министерства в реализации государственной программы Российской Федерации «Обеспечение доступным и комфортным жильем и коммунальными услугами граждан Российской Федерации»	166
2.4.4. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие пенсионной системы»	166
2.4.5. Деятельность Министерства в реализации государственной программы Российской Федерации «Обеспечение общественного порядка и противодействие преступности»	166
2.4.6. Деятельность Министерства в реализации государственной программы Российской Федерации «Защита населения и территорий от чрезвычайных ситуаций, обеспечение пожарной безопасности и безопасности людей на водных объектах»	169
2.4.7. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие культуры и туризма»	172
2.4.8. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие физической культуры и спорта»	172
2.4.9. Деятельность Министерства в реализации государственной программы Российской Федерации «Экономическое развитие и инновационная экономика»	173
2.4.10. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие промышленности и повышение ее конкурентоспособности»	173
2.4.11. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие электронной и радиоэлектронной промышленности на 2013–2025 годы»	174
2.4.12. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие фармацевтической и медицинской промышленности» на 2013–2020 годы	174
2.4.13. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие атомного энергопромышленного комплекса»	175
2.4.14. Деятельность Министерства в реализации государственной программы Российской Федерации «Информационное общество
(2011–2020 годы)»	176
2.4.15. Деятельность Министерства в реализации государственной программы Российской Федерации «Обеспечение обороноспособности страны»	176
2.4.16. Деятельность Министерства в реализации государственной программы Российской Федерации «Региональная политика и федеративные отношения»	176
2.4.17. Деятельность Министерства в реализации государственной программы Российской Федерации «Социально–экономическое развитие Дальнего Востока и Байкальского региона»	177
2.4.18. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие Северо–Кавказского федерального округа на период до 2025 года»	177
2.4.19. Деятельность Министерства в реализации государственной программы Российской Федерации «Социально–экономическое развитие Калининградской области до 2020 года»	178
Приложения	179
Приложение 1 Показатели достижения целей и решения задач государственных программ, подпрограмм государственных программ и федеральных целевых программ, реализуемых Министерством образования и науки Российской Федерации в 2014–2018 годах
Приложение 2 Результаты реализации ведомственных целевых программ и основных мероприятий государственных программ
Приложение 3 Распределение ассигнований федерального бюджета, администрируемых Министерством образования и науки Российской Федерации по государственным программам

[bookmark: _Toc349820781][bookmark: _Toc413186291][bookmark: _Toc413539206]
Введение
Настоящий Доклад подготовлен в соответствии с Положением о докладах о результатах и основных направлениях деятельности федерального органа исполнительной власти, утвержденным постановлением Правительства Российской Федерации от 22 мая 2004 г. № 249 (в редакции постановления Правительства Российской Федерации от 6 апреля 2011 г. № 252) и отражает результаты деятельности Министерства образования и науки Российской Федерации и находящихся в его ведении главных распорядителей бюджетных средств за 2014 год и определяет основные направления деятельности Министерства и ведомств на период 2015–2018 годов.
В ведении Минобрнауки России находятся Федеральная служба по надзору в сфере образования и науки (Рособрнадзор) и Федеральное агентство по делам молодежи (Росмолодежь).
Федеральным законом от 2 ноября 2013 г. № 291–ФЗ «О Российском научном фонде и внесении изменений в отдельные законодательные акты Российской Федерации» определено правовое положение, полномочия и функции Российского научного фонда, созданного в целях финансовой и организационной поддержки фундаментальных научных исследований и поисковых научных исследований, подготовки научных кадров, развития научных коллективов, занимающих лидирующие позиции в определенной области науки, а также устанавлен порядок управления деятельностью фонда и порядок формирования его имущества.
В соответствии с Федеральными законами от 2 декабря 2013 г. № 349–ФЗ, от 1 декабря 2014 г. № 384–ФЗ предусмотрено формирование имущественного взноса Российской Федерации в Российский научный фонд за счет средств, определенных постановлением Правительства Российской Федерации от 21 мая 2013 г. № 424 как финансовое обеспечение федеральной целевой программы «Научные и научно–педагогические кадры инновационной России» на 2014–2020 годы. В соответствии с поручением Правительства Российской Федерации от 30 июня 2014 г. № ОГ–П8–4816 об обеспечении выполнения указания Президента Российской Федерации В.В. Путина от 12 июня 2014 г. № Пр–1399 предусмотрен имущественный взнос Российской Федерации в Российский научный фонд до 2020 года за счет средств федеральной целевой программы «Научные и научно–педагогические кадры инновационной России» на 2014–2020 годы. В этой связи в соответствии с постановлением Правительства Российской Федерации от 23 октября 2014 г. № 1094 досрочно с 1января 2015 года прекращена реализация федеральной целевой программы «Научные и научно–педагогические кадры инновационной России» на 2014–2020 годы.
В 2014 году Российская академия архитектуры и строительных наук передана в ведение Министерства строительства и жилищно–коммунального хозяйства Российской Федерации; Российская академия образования передана в ведение Министерства образования и науки Российской Федерации; завершается передача Российской академии художеств в ведение Министерства культуры Российской Федерации, что повлияло на состав участников и реализацию государственных программ Российской Федерации, ответственным исполнителем которых является Минобрнауки России.
В соответствии с Положением о Министерстве образования и науки Российской Федерации, утвержденным постановлением Правительства Российской Федерации от 3 июня 2013 г. № 466 (в редакции постановлении Правительства Российской Федерации от 30 июня 2014 г.), Министерство осуществляет функции по выработке государственной политики и нормативно–правовому регулированию в следующих сферах:
образование;
научная, научно–техническая и инновационная деятельность;
воспитание, опека и попечительство в отношении несовершеннолетних граждан, социальная поддержка и социальная защита обучающихся образовательных организаций; молодежная политика.
Основой для выделения стратегических целей Минобрнауки России являются гарантированные Конституцией Российской Федерации права граждан в сфере образования и науки, а также связанные с необходимостью обеспечения указанных прав приоритеты государственной политики в сфере образования и науки.
Цели деятельности Министерства сформулированы с учетом положений Концепции долгосрочного социально–экономического развития Российской Федерации на период до 2020 года (распоряжение Правительства Российской Федерации от 17 ноября 2008 г. № 1662–р) и изменений, произошедших в системе образования за последние годы.
Целями деятельности Минобрнауки России являются:
обеспечение высокого качества российского образования в соответствии с меняющимися запросами населениями и перспективными задачами развития российского общества и экономики;
повышение эффективности реализации молодежной политики в интересах инновационного социально ориентированного развития страны;
формирование конкурентоспособного и эффективно функционирующего сектора исследований и разработок и обеспечение его ведущей роли в процессах технологической модернизации российской экономики.
Цели Минобрнауки России определены исходя из важности и необходимости удовлетворения потребностей населения в образовании, обеспечения доступности качественного образования, насыщения экономики квалифицированными кадрами, интеграции образования и научно–технической деятельности, повышения эффективности использования научно–технических достижений, реформирования научной сферы и стимулирования инновационной деятельности как ключевых источников устойчивого экономического роста и повышения благосостояния общества.
Достижение первой цели предполагает решение следующих четырех задач:
1.1. формирование гибкой, подотчетной обществу системы непрерывного образования, развивающей человеческий потенциал, обеспечивающей текущие и перспективные потребности социально–экономического развития Российской Федерации;
1.2. развитие инфраструктуры и организационно–экономических механизмов, обеспечивающих максимально равную доступность услуг дошкольного, общего, дополнительного образования детей;
1.3. модернизация образовательных программ в системах дошкольного, общего и дополнительного образования детей, направленная на достижение современного качества учебных результатов и результатов социализации;
1.4. создание современной системы оценки качества образования на основе принципов открытости, объективности, прозрачности, общественно–профессионального участия.
Достижение второй цели деятельности Министерства предполагает решение следующей задачи:
2.1. обеспечение эффективной системы по социализации и самореализации молодежи, развитию потенциала молодежи.
Достижение третьей цели предполагает решение следующих пяти задач:
3.1. развитие фундаментальных научных исследований;
3.2. создание опережающего научно–технологического задела на приоритетных направлениях научно–технологического развития;
3.3. институциональное развитие сектора исследований и разработок, совершенствование его структуры, системы управления и финансирования, интеграция науки и образования;
3.4. формирование современной материально–технической базы сектора исследований и разработок;
3.5. обеспечение интеграции российского сектора исследований и разработок в международное научно–технологическое пространство.
Министерство образования и науки Российской Федерации осуществляет свою деятельность непосредственно и через свои подведомственные учреждения во взаимодействии с другими федеральными органами исполнительной власти, органами исполнительной власти субъектов Российской Федерации, органами местного самоуправления, общественными объединениями и иными организациями.

Настоящий Доклад является инструментом стратегического и операционного планирования на ведомственном уровне и входит в состав документов, подготовленных к заседанию итоговой коллегии Министерства.
Доклад разработан с целью повышения эффективности внутриведомственного планирования, результативности бюджетных расходов, открытости деятельности, а также ответственности за результаты принимаемых решений.
Доклад разработан с учетом положений федеральных законов, Указов Президента Российской Федерации от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки», № 597 «О мероприятиях по реализации государственной социальной политики», Концепции долгосрочного социально–экономического развития Российской Федерации на период до 2020 года (распоряжение Правительства Российской Федерации от 17 ноября 2008 г. № 1662–р), Основных направлений деятельности Правительства Российской Федерации на период до 2018 года, утвержденных Правительством Российской Федерации 31 января 2013 г., Плана действий по модернизации общего образования на 2011–2015 годы (распоряжение Правительства Российской Федерации от 7 сентября 2010 г. № 1507–р «О реализации национальной образовательной инициативы «Наша новая школа»), Плана мероприятий («дорожной карты») «Изменения в отраслях социальной сферы, направленные на повышение эффективности образования и науки» (распоряжение Правительства Российской Федерации от 30 апреля 2014 г. № 722–р).

[bookmark: _Toc349820782][bookmark: _Toc413186292][bookmark: _Toc413539207]1. Основные результаты деятельности Министерства образования и науки Российской Федерации в 2014 году

Деятельность Минобрнауки России в 2014 году осуществлялась в соответствии с Федеральным законом от 29 декабря 2012 г. № 273–ФЗ «Об образовании в Российской Федерации» (далее – Закон об образовании), Федеральным законом «О науке и государственной научно–технической политике», Концепцией долгосрочного социально–экономического развития Российской Федерации на период до 2020 года, Стратегией инновационного развития Российской Федерации на период до 2020 года и была направлена на реализацию основополагающих документов Президента Российской Федерации и Правительства Российской Федерации, указов Президента Российской Федерации от 7 мая 2012 г., Основных направлений деятельности Правительства Российской Федерации на период до 2018 года.
В соответствии с Положением о Министерстве образования и науки Российской Федерации, утвержденным постановлением Правительства Российской Федерации от 3 июня 2013 г. № 466, Минобрнауки России осуществляет функции по выработке и реализации государственной политики и нормативно–правовому регулированию в следующих сферах:
образование;
научная, научно–техническая и инновационная деятельность;
воспитание, опека и попечительство в отношении несовершеннолетних граждан, социальная поддержка и социальная защита обучающихся образовательных организаций; молодежная политика.
Реализация функций Минобрнауки России в 2014 году обеспечивалась совместно с находящимися в ведении Министерства Федеральной службой по надзору в сфере образования и науки и Федеральным агентством по делам молодежи.
1.1. [bookmark: _Toc413186293][bookmark: _Toc413539208]Решение общеминистерских задач

В 2014 году Министерством образования и науки Российской Федерации решались задачи в сферах образования и науки, поставленные в указах Президента Российской Федерации от 7 мая 2012 г. № 597 «О мероприятиях по реализации государственной социальной политики», от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки», от 1 июня 2012 г. № 761 «О Национальной стратегии действий в интересах детей на 2012–2017 годы», а также в Послании Президента Российской Федерации Федеральному Собранию Российской Федерации от 12 декабря 2013 года.
Координация выполнения приоритетных задач в сфере образования и науки осуществлялась в рамках рабочей группы Комиссии при Президенте Российской Федерации по мониторингу достижения целевых показателей социально–экономического развития Российской Федерации, определенных Президентом Российской Федерации. В ходе 18 заседаний рабочей группы, состоявшихся в 2014 году, были рассмотрены 50 поручений, относящихся к компетенции Минобрнауки России, включая решения самой рабочей группы. Большая часть поручений признана по итогам рассмотрения исполненными. Для обеспечения выполнения поручений в полном объеме по отдельным поручениям Контрольным управлением Президента Российской Федерации подготовлены доклады на имя Президента Российской Федерации с информацией о достигнутых результатах и организации дальнейшей работы или предложениями дать поручения по практический реализации поступивших предложений.
Работа по выполнению Послания Президента Российской Федерации Федеральному Собранию Российской Федерации от 12 декабря 2013 г. была организована в соответствии с Планом мероприятий Министерства образования и науки Российской Федерации, Федеральной службы по надзору в сфере образования и науки, утвержденным приказом Минобрнауки России от 3 марта 2014 г. № 156.
[bookmark: Par1]В 2014 году были подготовлены нормативные правовые акты, необходимые для обеспечения выполнения основных документов стратегического планирования, в сфере образования и науки.
Постановлениями Правительства Российской Федерации от 15 апреля 2014 г. утверждены новые редакции государственных программ Российской Федерации: № 295 – государственная программа Российской Федерации «Развитие образования» на 2013–2020 годы, № 301 – государственная программа Российской Федерации «Развитие науки и технологий» на 2013–2020 годы.
Распоряжениями Правительства Российской Федерации от 29 июля 2014 г. утверждены планы реализации государственных программ в 2014 году и в плановый период 2015 и 2016 годов: № 1420–р – государственной программы Российской Федерации «Развитие образования» на 2013–2020 годы, № 1416–р – государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы.
Разработаны и утверждены приказами Минобрнауки России от 25 сентября 2014 г. детальные планы–графики реализации государственных программ в 2014 году и плановый период 2015 и 2016 годов: № 1284 – государственной программы Российской Федерации «Развитие образования» на 2013–2020 годы, № 1282 – государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы.
Актуализирован и утвержден распоряжением Правительства Российской Федерации от 30 апреля 2014 г. № 722–р План мероприятий («дорожная карта») «Изменения в отраслях социальной сферы, направленные на повышение эффективности образования и науки». В рамках обеспечения учета в региональных «дорожных картах» поручений Президента Российской Федерации и Правительства Российской Федерации проведена работа по корректировке региональных «дорожных карт». Подписаны соглашения между Минобрнауки России и субъектами Российской Федерации по обеспечению достижения в 2014–2018 годах целевых показателей (нормативов) оптимизации сети государственных (муниципальных) образовательных организаций, определенных региональными планами мероприятий («дорожными картами») «Изменения в отраслях социальной сферы, направленные на повышение эффективности образования и науки».
В 2014 году Минобрнауки России впервые была проведена работа, позволившая осуществить комплексный анализ состояния сферы образования. Подготовлены проекта доклада Правительства Российской Федерации Федеральному Собранию Российской Федерации о реализации государственной политики в сфере образования и отчет о результатах мониторинга системы образования.
Работа Минобрнауки России осуществлялась в соответствии с пятилетним планом, определяющим основные цели и показатели деятельности на предстоящий период. Актуализированный План деятельности Министерства образования и науки Российской Федерации на 2013–2018 годы утвержден Министром образования и науки Российской Федерации Д.В. Ливановым 17 марта 2014 г. № ДЛ–3/02вн.
В целях обеспечения открытости деятельности Министерства в 2014 году реализовывался План Министерства образования и науки Российской Федерации по реализации Концепции открытости федеральных органов исполнительной власти, утвержденный Министром образования и науки Российской Федерации Д.В. Ливановым 2 июля 2014 г. № ДЛ–10/15вн.
В 2014 году было принято 9 федеральных законов, в разработке которых принимало участие Минобрнауки России.
В Государственной Думе Федерального Собрания Российской Федерации находятся на рассмотрении 7 проектов федеральных законов, разработанных Минобрнауки России и внесенных Правительством Российской Федерации, принятие которых планируется в 2015 году.
В 2014 году Минобрнауки России разработано 85 правовых актов, необходимые для реализации федеральных законов:
34 постановления Правительства Российской Федерации;
8 распоряжений Правительства Российской Федерации;
43 приказа Минобрнауки России (без учета ФГОС СПО по специальности, ФГОС ВО (бакалавр, магистр, специалитет, аспирантура, адъюнктура) и ФГОС образования обучающихся с умственной отсталостью (интеллектуальными нарушениями) и ФГОС начального общего образования обучающихся с ограниченными возможностями здоровья).
Работа по утверждению федеральных государственных образовательных стандартов высшего образования по программам ординатуры завершена (издано и прошло государственную регистрацию в Минюсте России 94 приказа Минобрнауки России).
Также утверждены 1 ФГОС образования обучающихся с умственной отсталостью (интеллектуальными нарушениями) и 1 ФГОС начального общего образования обучающихся с ограниченными возможностями здоровья.
Проводилась работа по утверждению ФГОС среднего профессионального образования (СПО) (специальности) и ФГОС высшего образования (ВО) (бакалавр, магистр, специалитет, аспирантура, адъюнктура). В частности:
из 243 федеральных государственных образовательных стандартов по образовательным программам среднего профессионального образования (специальности) издано и зарегистрировано Минюстом России 240;
из 179 федеральных государственных образовательных стандартов по образовательным программам высшего образования (бакалавр) издано и зарегистрировано Минюстом России 26;
из 180 федеральных государственных образовательных стандартов по образовательным программам высшего образования (магистр) издано и зарегистрировано Минюстом России 48;
из 115 федеральных государственных образовательных стандартов по образовательным программам высшего образования (специалитет) издан и зарегистрирован Минюстом России 1;
из 53 федеральных государственных образовательных стандартов по образовательным программам высшего образования (аспирантура) издано и зарегистрировано Минюстом России 53.
В целях реализации актов Президента Российской Федерации и Правительства Российской Федерации принято 28 актов, в том числе 1 постановление Правительства Российской Федерации, 1 распоряжение Правительства Российской Федерации, 26 приказов Минобрнауки России.

В 2004 году осуществлялась координация и реализация федеральных целевых программ (ФЦП).
ФЦП «Развитие образования на 2011–2015 годы», утвержденная постановлением Правительства Российской Федерации от 7 февраля 2011 г. № 61 (ФЦПРО). В 2014 году заключено 459 государственных контрактов (соглашений) на сумму 19 146 465,737 тыс. рублей.
 ФЦП «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы», утвержденная постановлением Правительства Российской Федерации от 21 мая 2013 г. № 426.
В 2014 году заключено 1328 государственных контрактов (соглашений) на сумму 22,2 млрд. рублей – 99,1% от объема годовых бюджетных назначений, из них по НИОКР – 1107 соглашений на сумму 13,3 млрд. рублей.
ФЦП «Русский язык» на 2011–2015 годы, утвержденная постановлением Правительства Российской Федерации от 20 июня 2011 г. № 492, с общим объемом предусмотренного финансирования на 2014 год 0,4 млрд. рублей.
В рамках реализации Федеральной адресной инвестиционной программы (ФАИП) в части капитальных вложений осуществлены бюджетные инвестиции
в 97 объектов (по открытой части ФАИП). По 4 объектам представлены субсидии на осуществление капитальных вложений в объект капитального строительства государственной собственности Российской Федерации за счет средств федерального бюджета 71 подведомственной организации. Предоставлены субсидий на софинансирование капитальных вложений в 30 объектов государственной собственности субъектов Российской Федерации (муниципальной собственности).
Лимит бюджетных обязательств (по открытой части ФАИП) на 2014 год составил 18 744 495,4 тыс. рублей, в том числе: 15 404 922,40 тыс. рублей – бюджетные инвестиции в объекты государственной собственности Российской Федерации и субсидии на осуществление капитальных вложений в объект капитального строительства государственной собственности Российской Федерации за счет средств федерального бюджета, 3 339 573,0 тыс. рублей – межбюджетные субсидии на софинансирование капитальных вложений в объекты государственной собственности субъектов Российской Федерации (муниципальной собственности).
Для реализации мероприятий ФАИП в 2014 году планировалось привлечение средств внебюджетных источников в размере 688 200,0 тыс. рублей,
а также средств бюджетов субъектов Российской Федерации в объеме
839 282,64 тыс. рублей.
В 2014 году в рамках реализации ФАИП планировался ввод в эксплуатацию 38 объектов государственной собственности Российской Федерации, а также 10 объектов государственной собственности субъектов Российской Федерации (муниципальной собственности). Введено в эксплуатацию 14 объектов государственной собственности Российской Федерации, по 4 объектам завершено строительство и оформляются документы на ввод объекта в эксплуатацию. По объектам государственной собственности субъектов Российской Федерации введены в эксплуатацию 4 объекта.
Осуществлялось также инвестирование в объекты и мероприятия, не включенные в долгосрочные (федеральные) целевые программы, в рамках которых велось строительство 21 физкультурно–оздоровительного объекта (плавательных бассейнов) и 2 инновационных бизнес–инкубаторов.
В целях повышения информационной открытости Минобрнауки Росси проведена полная реструктуризация и модернизация официального Интернет–портала Министерства. Разделы и информационное наполнение портала приведены в соответствие с требованиями Федерального закона от 9 февраля 2009 г. № 8–ФЗ «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления», постановления Правительства Российской Федерации от 24 ноября 2009 г. № 953 «Об обеспечении доступа к информации о деятельности Правительства Российской Федерации и федеральных органов исполнительной власти» и Методических рекомендаций по реализации принципов открытости в федеральных органах исполнительной власти, утвержденных протоколом заочного голосования Правительственной комиссии по координации деятельности открытого правительства от 26 декабря 2013 г. № АМ–П36–89пр.
Количество посетителей портала за 2014 год составило 3 442 377. На портале опубликованы 282 документа, 521 новость, 163 видео и фотоматериала.
В 2014 году проведено 4 заседания Общественного совета при Минобрнауки России, на которых были рассмотрены вопросы качества и доступности дошкольного образования, развития студенческого самоуправления в вузах, совершенствования системы государственной аттестации научных кадров высшей квалификации, правила приема в вузы в 2015–2016 годах.
По результатам проведенного Открытым правительством и ВЦИОМ рейтинга открытости – исследования результатов работы по внедрению механизмов, закрепленных в Концепции открытости федеральных органов исполнительной власти, Минобрнауки России стало вторым после Минтруда России ведомством, набрав 56,9 баллов из 100 возможных.

[bookmark: _Toc413186294][bookmark: _Toc413539209]1.2. Бюджетная политика

Финансирование мероприятий в сфере образования и науки осуществлялось Министерством образования и науки Российской Федерации в 2014 году
в соответствии с параметрами, утвержденными Федеральным законом от 2 декабря 2013 г. № 349–ФЗ «О федеральном бюджете на 2014 год и на плановый период 2015 и 2016 годов» (далее – Закон № 349–ФЗ), и Порядком составления и ведения сводной бюджетной росписи федерального бюджета и бюджетных росписей главных распорядителей средств федерального бюджета, утвержденным приказом Минфина России от 23 ноября 2011 г. № 159н.
Подготовка проекта бюджета на 2014 год и на плановый период
2015 и 2016 годов осуществлялась в соответствии с графиком подготовки
и рассмотрения проектов федеральных законов, документов и материалов, разрабатываемых при составлении проекта федерального бюджета и проектов бюджетов государственных внебюджетных фондов Российской Федерации на 2014 год и на плановый период 2015 и 2016 годов, утвержденного поручением Правительства Российской Федерации от 25 апреля 2013 года № ДМ–П13–2792.
Организация работы по реализации Закона № 349–ФЗ осуществлялась
в соответствии с постановлением Правительства Российской Федерации от 23 декабря 2013 г. № 1213 «О мерах по реализации Федерального закона «О федеральном бюджете на 2014 год и на плановый период 2015 и 2016 годов» и приказом Минобрнауки России от 13 февраля 2014 г. № 104 «О реализации постановления Правительства Российской Федерации от 23 декабря 2013 г. № 1213 «О мерах по реализации Федерального закона «О федеральном бюджете на 2014 год и на плановый период 2015 и 2016 годов».
Основные параметры расходов федерального бюджета на реализацию
 государственной программы Российской Федерации
«Развитие образования» на 2013 – 2020 годы (млрд. рублей)

	 №
п/п
	Наименование
	2014 год*
	2015 год
	2016 год
	2017 год

	1.
	ВВП
	71 493,0
	77 498,0
	83 208,0
	90 063,0

	2.
	Расходы федерального бюджета
	13 960,1
	15 513,1
	16 271,8
	17 088,7

	3.
	государственная программа «Развитие образования» на 2013 – 2020 годы
	458,9
	441,1
	450,3
	474,6

	3.1.
	% к ВВП
	0,6
	0,6
	0,5
	0,5

	3.2.
	доля в общем объеме расходов федерального бюджета (%)
	3,3
	2,8
	2,8
	2,8

* – данные Федерального закона от 2 декабря 2013 г. № 349–ФЗ с учетом изменений
Основные параметры расходов федерального бюджета на реализацию
государственной программы Российской Федерации
«Развитие образования» на 2013 – 2020 годы (млрд. рублей)

	№ п/п
	Наименование
	2014 год*
	2015 год
	2016 год
	2017 год

	1.
	ВВП
	71 493,0
	77 498,0
	83 208,0
	90 063,0

	2.
	Расходы федерального бюджета
	13 960,1
	15 513,1
	16 271,8
	17 088,7

	3.
	Государственная программа «Развитие науки и технологий» на 2013 – 2020 годы
	152,1
	164,4
	182,8
	176,6

	3.1.
	% к ВВП
	0,2
	0,2
	0,2
	0,2

	3.2.
	доля в общем объеме расходов федерального бюджета (%)
	1,1
	1,1
	1,1
	1,0

* – данные Федерального закона от 2 декабря 2013 г. № 349–ФЗ с учетом изменений

Расходы на реализацию государственной программы Российской Федерации «Развитие образования» на 2013 – 2020 годы (млрд. рублей)
	Наименование
	2014 год
	2015 год
	2016 год
	2017 год

	
	паспорт
	349–ФЗ
	Роспись на 31.12.2014
	Исполнение
	паспорт
	384–ФЗ
	паспорт
	384–ФЗ
	паспорт
	384–ФЗ

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Госпрограмма «Развитие образования» на 2013–2020 годы, всего:
	419,0
	458,9
	461,8
	460,4
	441,5
	441,1
	466,1
	450,3
	511,5
	474,6

	в том числе:
	
	
	
	
	
	
	
	
	
	

	Подпрограмма 1 «Развитие профессионального образования»
	385,3
	385,3
	386,7
	385,9
	421,1
	405,1
	442,4
	424,6
	485,4
	447,7

	Подпрограмма 2 «Развитие дошкольного, общего и дополнительного образования детей»
	16,8
	56,6
	57,0
	57,0
	4,2
	18,4
	3,6
	5,9
	4,0
	5,9

	Подпрограмма 3 «Развитие системы оценки качества образования и информационной прозрачности системы образования»
	0,9
	1,0
	1,2
	1,1
	0,9
	1,0
	0,9
	1,0
	1,0
	1,0

	Подпрограмма 4 «Вовлечение молодежи в социальную практику»
	0,7
	0,7
	0,9
	0,9
	0,6
	0,9
	0,6
	0,6
	0,7
	0,7

	Подпрограмма 5 «Обеспечение реализации государственной программы Российской Федерации «Развитие образования» на 2013 – 2020 годы и прочие мероприятия в области образования государственной программы «Развитие образования» на 2013 – 2020 годы»
	1,7
	1,7
	1,7
	1,7
	1,7
	1,7
	1,7
	18,2
	20,3
	19,3

	Федеральная целевая программа развития образования на 2011 – 2015 годы
	13,2
	13,2
	13,9
	13,4
	12,6
	13,6
	1,6
	0,0
	0,0
	0,0

	Федеральная целевая программа «Русский язык» на 2011 – 2015 годы
	0,4
	0,4
	0,4
	0,4
	0,4
	0,4
	0,4
	0,0
	0,0
	0,0

В рамках государственной программы Российской Федерации «Развитие образования» на 2013–2020 годы предусмотрены бюджетные ассигнования на:
– предоставление субсидий федеральным государственным учреждениям на финансовое обеспечение государственного задания в объеме на 2014 год – 287,3 млрд. рублей, 2015 год – 297,5 млрд. рублей, на 2016 год – 322,5 млрд. рублей, на 2017 год – 341,5 млрд. рублей, в том числе бюджетные ассигнования на повышение оплаты труда педагогических работников в объеме на 2014 год – 38,3 млрд. рублей, на 2015 год – 41,3 млрд. рублей, на 2016 год – 66,1 млрд. рублей, на 2017 год – 88,6 млрд. рублей;
– стипендиальное обеспечение обучающихся в федеральных государственных учреждений (базовое стипендиальное обеспечение, совершенствование стипендиального обеспечения, а также стипендии нуждающимся студентам первого и второго курсов) в объеме на 2014 год – 82,8 млрд. рублей, на 2015 год – 86,0 млрд. рублей, на 2016 год – 88,6 млрд. рублей, на 2017 год – 92,7 млрд. рублей;
– реализацию программ модернизации дошкольного и общего образования в объеме на 2014 год – 50,0 млрд. рублей, на 2015 год – 10,0 млрд. рублей;
– реализацию федеральной целевой программы развития образования на 2011 – 2015 годы на 2014 год – 13,2 млрд. рублей, на 2015 год – 13,6 млрд. рублей;
– реализацию федеральной целевой программы «Русский язык» на 2011 – 2015 годы на 2014 год – 0,4 млрд. рублей, на 2015 год – 0,4 млрд. рублей.

Расходы на реализацию государственной программы Российской Федерации «Развитие науки и технологий» (млрд. рублей)

	Наименование
	2014 год
	2015 год
	2016 год
	2017 год

	
	Паспорт
	Закон
№ 349–ФЗ
	Роспись на 31.12.2014
	Исполнение
	Паспорт
	Закон № 384–ФЗ
	Паспорт
	Закон № 384–ФЗ
	Паспорт
	Закон № 384–ФЗ

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Государственная программа «Развитие науки и технологий» на 2013–2020 годы
	151,0
	152,1
	153,1
	152,3
	166,6
	164,4
	186,6
	182,8
	186,8
	176,6

	в том числе:
	
	
	
	
	
	
	
	
	
	

	Подпрограмма 1 «Фундаментальные научные исследования»
	95,7
	96,3
	100,3
	99,9
	105,8
	109,0
	113,7
	115,8
	109,0
	110,1

	Подпрограмма 2 «Прикладные проблемно–ориентированные исследования и развитие научно–технологического задела в области перспективных технологий»
	1,6
	1,6
	1,8
	1,8
	1,6
	3,4
	1,4
	3,3
	1,6
	3,1

	Подпрограмма 3 «Институциональное развитие научно–исследовательского сектора»
	13,3
	13,3
	8,7
	8,7
	22,5
	14,2
	33,8
	25,4
	35,8
	25,4

	Подпрограмма 4 «Развитие межотраслевой инфраструктуры сектора исследований и разработок»
	3,3
	3,3
	3,3
	3,3
	3,3
	4,3
	3,3
	4,1
	3,4
	3,9

	Подпрограмма 5 «Международное сотрудничество в сфере науки»
	6,4
	6,9
	8,1
	8,1
	6,1
	6,4
	6,1
	6,4
	5,6
	4,5

	Подпрограмма 6 «Обеспечение реализации Государственной программы»
	2,8
	2,8
	2,9
	2,9
	2,9
	2,7
	2,9
	2,9
	2,6
	4,6

	Федеральная целевая программа «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014 – 2020 годы»
	22,4
	22,4
	22,5
	22,3
	23,7
	23,7
	25,4
	24,9
	28,8
	25,0

	Федеральная целевая программа «Научные и научно–педагогические кадры инновационной России» на 2009 – 2013 годы и федеральная целевая программа «Научные и научно–педагогические кадры инновационной России» на 2014 – 2020 годы
	5,5
	5,5
	5,5
	5,3
	0,7
	0,7
	0,0
	0,0
	0,0
	0,0

	Федеральная целевая программа «Мировой океан»
	0,0
	0,0
	0,02
	0,02
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

В рамках государственной программы Российской Федерации «Развитие науки и технологий» на 2013 – 2020 годы предусмотрены бюджетные ассигнования, в том числе на:
– субсидии федеральным государственным учреждениям на финансовое обеспечение государственного задания (фундаментальные и прикладные научные исследования) в объеме на 2014 год – 72,4 млрд. рублей, на 2015 г. – 76,3 млрд. рублей, на 2016 г. – 79,0 млрд. рублей, на 2017 г. – 75,2 млрд. рублей;
– повышение оплаты труда научных сотрудников в объеме на 2014 год – 4,6 млрд. рублей, на 2015 г. – 5,2 млрд. рублей, на 2016 г. – 16,5 млрд. рублей на 2017 г. – 16,5 млрд. рублей;
– субсидии федеральным государственным учреждениям на иные цели (капитальный ремонт и приобретение оборудования, стипендии аспирантам и докторантам и прочие расходы) в объеме на 2014 г. – 34,0 млрд. рублей, на 2015 г. – 31,8 млрд. рублей, на 2016 г. – 33,0 млрд. рублей, на 2017 г. – 31,0 млрд. рублей;
– финансовое обеспечение научных фондов в соответствии с указом Президента Российской Федерации от 7 мая 2012 г. №599, в том числе:
ФГБУ «Российский гуманитарный научный фонд» в объеме на 2014 год – 1,5 млрд. рублей, на 2015 г. – 2,0 млрд. рублей, на 2016 г. – 2,3 млрд. рублей, на 2017 г. – 2,3 млрд. рублей;
ФГБУ «Российский фонд фундаментальных исследований» в объеме на 2014 год – 9,2 млрд. рублей, на 2015 г. – 12,2 млрд. рублей, на 2016 г. – 14,0 млрд. рублей, на 2017 г. – 14,0 млрд. рублей;
– уплату имущественного взноса Российскому научному фонду в объеме на 2014 год – 11,4 млрд. рублей, на 2015 г. – 17,2 млрд. рублей, на 2016 г. – 18,8 млрд. рублей, на 2017 г. – 18,8 млрд. рублей;
– уплату взноса в Объединенный институт ядерных исследований в объеме на 2014 год – 4,1 млрд. рублей, на 2015 г. – 3,7 млрд. рублей, на 2016 г. – 3,7 млрд. рублей, на 2017 г. – 3,8 млрд. рублей;
– выплату грантов на исследования под руководством ведущих ученых в 2014 году – 3,0 млрд. рублей, в 2015 – 2017 годах в объеме 2,4 млрд. рублей ежегодно;
– поддержке развития кооперации в объеме на 2014 год – 5,6 млрд. рублей, на 2015 г. – 6,5 млрд. рублей, на 2016 г. – 6,4 млрд. рублей, на 2017 г. – 6,4 млрд. рублей;
– реализацию мероприятий ФЦП «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014 – 2020 годы» в объеме на 2014 год – 22,4 млрд. рублей, на 2015 г. – 24,1 млрд., на 2016 г. – 24,9 млрд. рублей, на 2017 г. – 22,9 млрд. рублей.
В целях реализации Указа Президента Российской Федерации от 7 мая 2012 г. № 597 «О мероприятиях по реализации государственной социальной политики» Федеральным законом от 2 декабря 2013 г. № 349–ФЗ «О федеральном бюджете на 2014 год и на плановый период 2015 и 2016 годов» (с учетом изменений) (далее – Закон № 349–ФЗ) и Федеральным законом от 1 декабря 2014 г. № 384–ФЗ «О федеральном бюджете на 2015 год и на плановый период 2016 и 2017 годов» (далее – Законом № 384–ФЗ) предусмотрены бюджетные ассигнования, в том числе:
На повышение оплаты труда педагогических работников федеральных образовательных организаций в объеме 38,3 млрд. рублей на 2014 год, 41,3 млрд. рублей на 2015 год, 66,1 млрд. рублей на 2016 год и 88,6 млрд. рублей на 2017 год. На повышение оплаты труда в научных организациях в объеме 4,6 млрд. рублей на 2014 год, 5,2 млрд. рублей на 2015 год, 16,5 млрд. рублей на 2016 год и 16,5 млрд. рублей на 2017 год.
Указом Президента Российской Федерации от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки» (далее – Указ № 599) Правительству Российской Федерации необходимо обеспечить достижения следующих показателей в области образования и науки.
Увеличение общего объема финансирования к 2018 году государственных научных фондов до 25,5 млрд. рублей.
Объем бюджетных ассигнований предусмотренный Законом № 349–ФЗ на финансовое обеспечение деятельности научных фондов составляет 40,1 млрд. рублей (ФГБУ «Российский гуманитарный фонд» – 5,7 млрд. рублей, ФГБУ «Российский фонд фундаментальных исследований» – 34,4 млрд. рублей), в том числе в 2014 году 10,7 млрд. рублей (ФГБУ «Российский гуманитарный фонд» – 1,5 млрд. рублей, ФГБУ «Российский фонд фундаментальных исследований» – 9,2 млрд. рублей), в 2015 году 12,7 млрд. рублей (ФГБУ «Российский гуманитарный фонд» 1,8 – млрд. рублей, ФГБУ «Российский фонд фундаментальных исследований» – 10,9 млрд. рублей) и в 2016 году 16,7 млрд. рублей (ФГБУ «Российский гуманитарный фонд» – 2,4 млрд. рублей, ФГБУ «Российский фонд фундаментальных исследований» – 14,3 млрд. рублей).
Несмотря на общее сокращение объемов бюджетных ассигнований федерального бюджета предусмотренных Законом № 384–ФЗ на реализацию мероприятий государственной программы Российской Федерации «Развитие науки и технологий» на 2013 – 2020 годы Министерством, во исполнение данного Указа в части доведения к 2018 году объема финансирования государственных научных фондов до 25,0 млрд. рублей, предусмотрено увеличение финансового обеспечения ФГБУ «Российский гуманитарный фонд» и ФГБУ «Российский фонд фундаментальных исследований» на 1,5 млрд. рублей по сравнению с предельными объемами доведенными Минфином России на указанные цели. В 2016 и 2017 годах Законом № 384–ФЗ на указанные цели предусмотрено по 16,3 млрд. рублей ежегодно.
На финансовое обеспечение модернизации региональных систем дошкольного образования (далее – МРСДО) Законом № 384–ФЗ на 2015 год предусмотрены бюджетные ассигнования в объеме 10,0 млрд. рублей. В соответствии с пунктом 1 протокола совещания у Председателя Правительства Российской Федерации Д.А. Медведева от 16 января 2015 г. № ДМ–П12–5пр Минфину России поручено обеспечить выделение дополнительных бюджетных ассигнований в объеме 20,0 млрд. рублей на предоставление в 2015 году субсидий на МРСДО в рамках подпрограммы «Развитие дошкольного, общего и дополнительного образования детей» государственной программы Российской Федерации «Развитие образования» на 2013 – 2020 годы.
На реализацию мероприятий по вхождению к 2020 году не менее пяти российских университетов в первую сотню ведущих мировых университетов согласно мировому рейтингу университетов были предусмотрены бюджетные ассигнования в объеме 10,5 млрд. рублей на 2014 год, 14,5 млрд. рублей на 2015 год, 14,5 млрд. рублей на 2016 год и 13,8 млрд. рублей.
В результате проводимой работы Министерство переместилось с 79 на 33 место в рейтинге Мониторинга качества финансового менеджмента.
Проверка финансово–хозяйственной деятельности подведомственных организаций в 2014 году осуществлялась в соответствии с утвержденными планам контрольной деятельности на 1–е полугодие 2014 г. (от 5 февраля 2014 г. № АП–5/04вн) и на 2–е полугодие 2014 г. (от 24 апреля 2014 г. № АП–27/04вн).
В 2014 году проведено 73 плановых и 4 внеплановых проверки финансово–хозяйственной деятельности государственных учреждений, подведомственных Минобрнауки России. В декабре 2014 года были организованы проверки ФГБУ «Международный детский центр «Артек» и четырех организаций, на базе которых предусмотрено создание Севастопольского государственного университета.
В результате проведенных проверок было выявлено 663 нарушения. Значительная часть нарушений и недостатков устранены в процессе проведения проверок. Основными нарушениями являются нарушения кассовой дисциплины; сдача в аренду служебных помещений без заключения соответствующих договоров; выплата материальной помощи студентам при отсутствии подтверждающих документов;нарушения правил ведения бухгалтерского учета и другие.
На основании решений Министерства по результатам рассмотренных актов проведенных проверок подведомственными учреждениями принимались меры по устранению выявленных нарушений и недостатков и укреплению финансово–хозяйственной и бюджетной дисциплины.
[bookmark: _Toc413186295][bookmark: _Toc413539210]1.3. Образование
[bookmark: _Toc413186296][bookmark: _Toc413539211]1.3.1. Общее образование

Значительные перемены произошли в сфере общего образования за период 2011–2014 годов. Существенно обновилось учебное и иное оборудование в школах, в том числе фонды школьных библиотек. 2/3 педагогов прошли повышение квалификации по новым стандартам. Обеспечена стабильная заработная плата педагогам на уровне средней заработной платы в регионе. Возросло число молодых учителей в школах, а также уровень подготовки и число поступающих в педагогические вузы.
[bookmark: _Toc413186297][bookmark: _Toc413539212]1.3.1.1. Дошкольное образование
В соответствии с Законом об образовании дошкольное образование включено в общее образование и является первым уровнем образовательной системы.
Одной из приоритетных задач, решаемых в 2014 году, было обеспечение доступности дошкольного образования – возможности посещать детский сад для каждого ребенка. Поставлена задача к 1 января 2016 г. обеспечить 100% доступности дошкольного образования для детей от 3 до 7 лет.
В соответствии с утвержденным федеральным государственным образовательным стандартом дошкольного образования (далее – ФГОС дошкольного образования) в 2014/2015 учебном году обучалось 18% детей дошкольного возраста. В 2015 году доля детей, которые будут обучаться в соответствии со стандартом, должна увеличиться до 30%. ФГОС дошкольного образования вводится в условиях активно развивающейся системы дошкольного образования.
Во всех регионах страны строятся новые, соответствующие современным требованиям детские сады. За 2 года их построено около 1 000. В 2013–2014 годах на реализацию мероприятий по модернизации региональных систем дошкольного образования из федерального бюджета в бюджеты субъектов Российской Федерации было перечислено 100 млрд. рублей. Софинансирование субъектами Российской Федерации составило более 70 млрд. рублей. Введены в рамках реализации мероприятий «дорожных карт» в 2013 г. – 401 тыс. новых мест в дошкольных образовательных организациях, в 2014 году – более 380 тыс. мест.
По данным ежемесячного мониторинга, по состоянию на конец 2014 года численность детей в возрасте от трех до семи лет, охваченных дошкольным образованием, составляет 5 489 660 человек, из них детей Крымского федерального округа – 75 420. В целом по Российской Федерации доступность дошкольного образования для детей в возрасте от трех до семи лет составляет 93,65%.
Вместе с тем при повышении охвата дошкольным образованием детей в возрасте от 3 до 7 лет сохраняется дефицит мест для детей раннего возраста.
В 2015 году потребуется ввести около 350 тыс. мест для детей в возрасте от 3 до 7 лет.
Наряду с расширением сети муниципальных детских садов развиваются негосударственные формы дошкольного образования. По данным мониторинга, проводимого Роспотребнадзором, за 2013 год число частных организаций, осуществляющих образовательную деятельность по программам дошкольного образования, увеличилось на 603 организации, на 40% (на 1 января 2013 г. – 1 452, на 1 января 2014 г. – 2 055). Количество семейных групп по уходу и присмотру за детьми, размещенных в жилых помещениях, на 1 января 2014 г. составило 20 725 (на 1 января 2013 г. их было 5 376), число посещающих их детей было 239 765 человек (на 1 января 2013 г. их посещало 17 711 детей). В том числе в качестве структурного подразделения образовательных организаций были созданы 16 481 семейных групп с числом детей – 223 522, в которых осуществляется присмотр и уход за детьми.
В 2014 году в 83 субъектах Российской Федерации введена в эксплуатацию Электронная очередь для записи в детские сады, что обеспечивает прозрачность при распределении новых мест в детских садах. В Крымском федеральном округе в целях предоставления данных в федеральный сегмент Электронной очереди осуществляется модернизация регионального решения электронной очереди.
По данным мониторинга, во всех регионах Российской Федерации средний размер родительской платы, устанавливаемый субъектами Российской Федерации для расчета компенсации, близок к значению среднего размера родительской платы, устанавливаемого учредителями дошкольных образовательных организаций (отклонение не более одного процента). В разрезе субъектов Российской Федерации динамика изменения среднего размера родительской платы за указанный период весьма неоднородна. В среднем в Российской Федерации родительская плата увеличилась на 1,1% (с 1 410,05 рублей до 1 425,59 рублей в месяц).
[bookmark: _Toc413186298][bookmark: _Toc413539213]1.3.1.2. Начальное общее, основное общее, среднее общее образование

В части разработки и проведение единой государственной политики в сфере общего образования в 2014 году:
 установлены общие требования к приему на обучение в организацию, осуществляющую образовательную деятельность по основным общеобразовательным программам;
установлены общие требования к порядку создания и организации деятельности учебно–методических объединений в системе образования;
обеспечено организационно–методическое сопровождение проведения тематических уроков, посвященных памятным датам российской истории и культуры;
определены основные подходы к организации деятельности групп продленного дня в организациях, осуществляющих образовательную деятельность по основным общеобразовательным программам;
разработаны методические рекомендации по нормативно–правовому регулированию предоставления услуги по присмотру и уходу за детьми в группах продленного дня в организациях, осуществляющих образовательную деятельность по основным общеобразовательным программам – образовательным программам начального общего, основного общего и среднего общего образования;
разработаны рекомендации по порядку обеспечения соблюдения права иностранным гражданам на получение образования в Российской Федерации;
разработаны методические рекомендации по обеспечению права на получение общего образования детей, прибывших с территории Украины.
В соответствии с порядком формирования федерального перечня учебников, рекомендуемых к использованию при реализации имеющих государственную аккредитацию образовательных программ начального общего, основного общего, среднего общего образования, сформирован федеральный перечень учебников (приказ Минобрнауки России от 31 марта 2014 г. № 253).
Приказом Минобрнауки России от 8 декабря 2014 г. № 1559 внесены изменения в Порядок формирования федерального перечня учебников, в соответствии с которыми учебники, включенные в федеральный перечень учебников, должны быть представлены в печатной и электронной формах; учебники истории России будут проходить научную историко–культурную экспертизу.
В соответствии с планом действий по модернизации общего образования на 2011–2015 годы, утвержденным распоряжением Правительства Российской Федерации от 7 сентября 2010 г. № 1507–р, осуществляется плановый переход на федеральные государственные образовательные стандарты общего образования (далее – ФГОС общего образования).
В соответствии с Законом об образовании во ФГОС общего образования внесены изменения, утвержденные приказами Минобрнауки России от 29 декабря 2014 г. № 1643, от 29 марта 2014 г. № 1644, от 29 декабря 2014 г. № 1645. Определены основные направления модернизации содержания общего образования для обеспечения готовности выпускников общеобразовательных организаций к дальнейшему обучению и деятельности в высокотехнологичной экономике: история, математика, русский язык и литература, музыка, основы финансовой грамотности, физическая культура, технология.
В части обеспечения требований, связанных с изложением истории в соответствии с историко-культурным стандартом, внесены изменения в порядок формирования федерального перечня учебников, рекомендуемых к использованию при реализации имеющих государственную аккредитацию образовательных программ начального общего, основного общего, среднего общего образования, утвержденный приказом Минобрнауки России от 5 сентября 2013 г. № 1047, в части необходимости проведения научной историко–культурной экспертизы учебников истории России на соответствие концепции нового учебно–методического комплекса по отечественной истории, включающей в себя историко-культурный стандарт (приказ Минобрнауки России от 8 декабря 2014 г. № 1559).
Реализуется Концепция развития математического образования в Российской Федерации, утвержденная распоряжением Правительства Российской Федерации от 24 декабря 2013 г. № 2506–р, в соответствии с разработанным Минобрнауки России планом по реализации концепции. Российские школьники показывают хорошие результаты по итогам международного исследования качества общего образования. Так по математике позиции России улучшились с 38 до 34 места среди 74 стран.
Во исполнение Указов Президента Российской Федерации от 16 марта 2010 г. № 323 «О праздновании Дня славянской письменности и культуры» и от 6 июня 2011 г. № 705 «О Дне русского языка» разработан Комплекс мероприятий, посвященных Дню русского языка, на 2013–2016 годы, который утвержден Заместителем Председателем Правительства Российской Федерации О.Ю. Голодец 30 мая 2013г. № 2963п–П44.
С 2013 года в Российской Федерации проводится ряд мероприятий, посвященных Дню русского языка, с целью сохранения, поддержки и развития русского языка как общенационального достояния народов России, укрепления единства государства.
Ежегодно для учителей родных языков проводится Всероссийский мастер-класс учителей родных, включая русский, язык, направленный на сохранение единого образовательного и культурного пространства Российской Федерации. В 2014 году из средств федерального бюджета, предусмотренных Минобрнауки России в рамках мероприятий ФЦПРО на 2011–2015 годы, на проведение Всероссийского мастер-класса учителей родных, включая русский, языков, было выделено 439 тыс. рублей.
Во исполнение Указа Президента Российской Федерации от 30 августа 2009 г. № 977, приказа Минобрнауки России от 28 декабря 2009 г. № 834 ежегодно, начиная с 2010 года, проводится смотр–конкурс на звание «Лучший казачий кадетский корпус». В 2014 г. в смотре-конкурсе приняло участие 30 образовательных организаций.
В целях реализации решений Совета при Президенте Российской Федерации по делам казачества с 2010 года ежегодно Минобрнауки России при поддержке постоянной профильной комиссии по развитию системы казачьего образования, военно-патриотическому, духовно–нравственному и физическому воспитанию подрастающего поколения Совета при Президенте Российской Федерации по делам казачества и непосредственном участии представителей войсковых казачьих обществ проводится Всероссийская военно-спортивная игра «Казачий сполох» (далее – игра «Казачий сполох»). В 2014 г. всероссийский этап игры «Казачий сполох» прошел с 26 сентября по 9 октября на базе ФГБОУ дополнительного образования детей «Федеральный детский оздоровительно–образовательный центр «Смена» с участием 7 команд, представляющих войсковые казачьи общества.
С целью формированию системы непрерывного казачьего образования и создания условий для успешной организации деятельности казачьих кадетских корпусов в Российской Федерации Минобрнауки России подготовлены проекты нормативных правовых актов, в том числе:
проект указа Президента Российской Федерации «О внесении изменений в Указ Президента Российской Федерации от 30 августа 2009 г. № 977 «О смотре-конкурсе на звание «Лучший казачий кадетский корпус», которым предлагается установить ежегодное денежное поощрение для победителей смотра–конкурса, занявших первые три места, в размере от 1 до 3 млн. рублей);
проект приказа Минобрнауки России «Об утверждении Порядка проведения смотра–конкурса на звание «Лучший казачий кадетский корпус», который направлен на придание нового качества смотру–конкурсу через включение в конкурсное движение образовательных организаций, осуществляющих образовательную деятельность с использованием культурно-исторических традиций казачества, а также изменение порядка проведения смотра-конкурса;
примерная дополнительная общеразвивающая программа, интегрированная с образовательными программами основного общего и среднего общего образования, имеющая целью подготовку несовершеннолетних обучающихся к военной или иной государственной службе, в том числе к государственной службе российского казачества для общеобразовательных организаций.
В 2013/2014 учебном году проведена всероссийская олимпиада школьников по 21 общеобразовательному предмету. Во всех этапах всероссийской олимпиады приняли участие свыше 7,4 млн. обучающихся. Почетного титула победителя и призера олимпиады удостоены 1410 человек (в 2012 г. – 1587 чел., в 2013 г. – 1 505 чел.). Все победители и призеры олимпиады награждены премией для поддержки талантливой молодежи.
Сборные команды Российской Федерации успешно выступили на международных олимпиадах по общеобразовательным предметам. Российские школьники завоевали 19 золотых, 16 серебряных и 3 бронзовых медали. Впервые в истории международных олимпиад Россия заняла 1-е общекомандное место по числу медалей на международной олимпиаде по химии, а также впервые в 2014 году все члены сборной команды по географии стали обладателями наград международного уровня. В общекомандных зачетах по математике, информатике, физике, астрономии сборные команды Российской Федерации вошли в пятерку сильнейших команд мира. На естественнонаучной олимпиаде юниоры разделили 2 и 3 место с командой из Таиланда.
Минобрнауки России активно поддерживается развитие международного олимпиадного движения. В соответствии с распоряжениями Правительства Российской Федерации от 2 апреля 2014 г. № 507–р, № 508–р ведется подготовка к проведению в нашей стране международных олимпиад по географии (в 2015 году в г. Твери) и информатике (в 2016 году в г. Казани).
На олимпиаде школьников Союзного государства «Россия и Беларусь: историческая и духовная общность» Россия была представлена командами обучающихся из 21 региона страны, всего 132 человек. На олимпиаде обучающиеся продемонстрировали знание истории, литературы, культурного наследия народов двух дружественных государств. Титула победителя и призера олимпиады были удостоены 20 российских школьников, которые в соответствии с решением жюри выдвинуты на присуждение премии для поддержки талантливой молодежи.
В целях поэтапного внедрения профессионального стандарта «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования) (воспитатель, учитель)», утвержденного приказом Минтруда России от 18 октября 2013 г. № 544н:
во всех федеральных округах Российской Федерации организовано и проведено его общественно–профессиональное обсуждение;
подготовлены и изданы разъяснения об идеологии профессионального стандарта;
в 28 субъектах Российской Федерации организована деятельность стажировочных площадок (образовательные организации общего, профессионального, высшего и дополнительного образования) по апробации профессионального стандарта в соответствии с профилем своей деятельности;
в целях осуществления консультационной и методической поддержки внедрения профессионального стандарта разработан и функционирует в сети «Интернет» сайт – профстандартпедагога.рф.
В 2014 году было отмечено 25-летие отечественного конкурсного движения «Учитель года», охватившего на сегодняшний день все, без исключения, субъекты Российской Федерации. На различных этапах конкурса (школьном, муниципальном, региональном) состязались около 80 тысяч педагогических работников. Конкурс «Учитель года» является самым массовым по количеству участников профессиональным конкурсом в России. В заключительном этапе конкурса в 2014 году приняли участие учителя из 81 субъекта Российской Федерации, в том числе Республики Крым и Севастополя. Этот показатель является рекордным за всю историю конкурса.
С 10 по 15 ноября 2014 г. в Москве прошел финал 5–го юбилейного Всероссийского профессионального конкурса «Воспитатель года России – 2014».
В Конкурсе принимали участие педагоги дошкольных образовательных организаций из 62 субъектов Российской Федерации, победители и лауреаты Конкурса прошлых лет, сотрудники методических служб, институтов повышения квалификации работников образования, представители органов исполнительной власти, осуществляющих управление в сфере образования, региональных общественных организаций, педагогические средства массовой информации.
28 августа 2014 г. Министр образования и науки Российской Федерации Д.В. Ливанов провел Общероссийское родительское собрание в формате видеоконференции с представителями родительского сообщества и педагогами Москвы, Новосибирска, Вологды, Оренбурга и других регионов страны.
С учетом опыта проведения государственной итоговой аттестации (далее – ГИА), а также во исполнение поручений Президента Российской Федерации и Правительства Российской Федерации реализован ряд мер правового характера, регулирующих совершенствование процедур ГИА, в том числе в части обеспечения информационной безопасности проведения единого государственного экзамена (далее – ЕГЭ), получения максимально объективных и честных результатов в 2014 году. Так, пункты проведения экзаменов (далее – ППЭ) оснащены системой видеонаблюдения, стационарными или ручными металлодетекторами.
Изменена схема доставки экзаменационных материалов, что повлияло на сокращение времени нахождения данных материалов в органах исполнительной власти субъектов Российской Федерации, осуществляющих государственное управление в сфере образования, и предотвращение «утечки» контрольных измерительных материалов (далее – КИМ) в сеть «Интернет».
Проведена работа по широкому привлечению общественности к проведению ЕГЭ, предусмотрена трехуровневая система наблюдения. Общественный контроль за проведением ЕГЭ осуществляли:
федеральные эксперты (115 общественных наблюдателей были включены в составы региональных государственных экзаменационных комиссий, в полномочия которых входит принятие решения по всем процедурам проведения экзамена);
федеральные общественные наблюдатели (свыше 3 тыс. человек контролировали ход экзамена непосредственно в ППЭ, региональных центрах обработки информации, в местах работы конфликтной и предметной комиссий и составляли протоколы нарушений по установленной для них форме);
онлайн наблюдатели, погруженные в процесс проведения экзамена через портал smotriege.ru. (около 6 тысяч человек, которые посредством меток указывали на возможные нарушения процедуры проведения экзаменов, по факту которых региональными органами управления образованием проводились служебные расследования).
Во исполнение перечня поручений Президента Российской Федерации
от 1 февраля 2014 г. № Пр–232 (пункт 1, подпункт «а») в целях обеспечения соответствия содержания КИМ, используемых при проведении ЕГЭ по истории, концепции нового учебно–методического комплекса по отечественной истории созданной Федеральной комиссией разработчиков контрольных измерительных материалов по истории подготовлены КИМ по истории для проведения государственной итоговой аттестации по образовательной программе среднего общего образования в 2014 году и скорректирована спецификация КИМ для проведения ЕГЭ в 2015 году.
Кроме того, проведены мероприятия по изменению структуры КИМ по математике и иностранному языку:
нормативно закреплен вопрос о проведении ЕГЭ по математике по двум уровням: базовому и профильному;
предусмотрено введение раздела «Говорение» в ЕГЭ по иностранному языку.
Открыт банк заданий ГИА по образовательным программам основного общего образования, а также частично открыт банк заданий ЕГЭ.
Во исполнение поручений Президента Российской Федерации внесены изменения в порядок проведения ГИА по образовательным программам среднего общего образования по вопросам:
обеспечения обучающимся возможности неоднократного прохождения государственной итоговой аттестации по образовательным программам среднего общего образования по отдельным общеобразовательным предметам по завершении их изучения в 10 и 11 классах (подпункт «в» пункта 1 перечня поручений Президента Российской Федерации по вопросу совершенствования законодательства Российской Федерации об образовании от 10 октября 2013 г. № Пр–2388);
обеспечения возможности формирования индивидуальных вариантов КИМ с использованием программно–технических средств (подпункт «б» пункта 1 перечня поручений Президента Российской Федерации по вопросу совершенствования законодательства Российской Федерации об образовании от 10 октября 2013 г.
№ Пр–2388);
введения с 2014/15 учебного года итогового сочинения в выпускных классах организаций, осуществляющих образовательную деятельность по образовательным программам среднего общего образования, для обеспечения возможности последующего учета его результатов при приеме образовательные организации высшего образования (подпункт 9 пункта 1 перечня поручений Президента Российской Федерации от 27 декабря 2013 г. № Пр–3086 по реализации Послания Президента Российской Федерации Федеральному Собранию Российской Федерации от 12 декабря 2013 года.
Некоторым категориям обучающихся, в том числе обучающимся с ограниченными возможностями здоровья, а также детям–инвалидам и инвалидам предоставлено право писать итоговое изложение.
Для выпускников написание итогового сочинения (изложения) является обязательным этапом завершения среднего общего образования и рассматривается как допуск к ГИА.
При поступлении в образовательные организации высшего образования сочинение может рассматриваться в числе индивидуальных достижений и принести абитуриенту до 10 дополнительных баллов к результатам ЕГЭ.
3 декабря 2014 г. более 690 000 человек из 85 субъектов Российской Федерации, а также российских образовательных организаций, расположенных за пределами территории Российской Федерации, написали итоговое сочинение (изложение), из них более 7 000 выпускников прошлых лет.
По итогам проверки 95,3% участников итогового сочинения получили «зачет».
Выпускникам, получившим неудовлетворительный результат, предоставлено право повторно написать итоговое сочинение в дополнительные сроки: 4 февраля и 6 мая 2015 года.
В 2014 году после 11 лет апробации внедрена в штатный режим процедура государственной итоговой аттестации по программам основного общего образования (далее – ГИА–9).
В соответствии с Порядком проведения государственной итоговой аттестации по образовательным программам основного общего образования, утвержденным приказом Минобрнауки России от 25 октября 2013 г. № 1394, основной формой проведения ГИА–9 является основной государственный экзамен (далее – ОГЭ). Для отдельной категории лиц предусмотрена сдача ГИА–9 в форме государственного выпускного экзамена (далее – ГВЭ).
В рамках реализации подпунктов «а» и «б» пункта 1 перечня поручений Президента Российской Федерации по вопросу совершенствования законодательства Российский Федерации об образовании от 10 октября 2013 г. № Пр–2388 для проведения ОГЭ впервые использовался механизм формирования на региональном уровне контрольных измерительных материалов (далее – КИМ) из открытого банка заданий, размещенного на официальном сайте в информационно–телекоммуникационной сети «Интернет» подведомственного Рособрнадзору ФГБНУ «Федеральный институт педагогических измерений».
По информации, полученной от органов исполнительной власти субъектов Российской Федерации, осуществляющих государственное управление в сфере образования, общее количество выпускников 9–х классов в 2014 году составило 1 245 525 человек, из них 1 233 757 человек было допущено к прохождению ГИА–9.
Поскольку ГИА–9 по русскому языку и математике является обязательной, экзамены по указанным предметам сдавало 100% допущенных к ГИА–9 выпускников 9–х классов (96% допущенных в форме ОГЭ и 4 % – в форме ГВЭ).
Наиболее популярными для сдачи ОГЭ по выбору стали обществознание (9,2%), физика (4,1%), биология (3,4%), информатика и ИКТ (3,4%).
В ГВЭ помимо обязательных предметов участниками данной процедуры другие предметы не выбирались.
По результатам проведения ОГЭ в 2014 году можно выявить тенденцию к снижению рекомендуемого на федеральном уровне минимального количества баллов. Так, в 70 субъектах Российской Федерации было зафиксировано снижение минимального количества баллов по четырем предметам.
В 2014 году за счет обеспечения дополнительных мер безопасности государственная итоговая аттестация в форме единого государственного экзамена (далее – ЕГЭ) проведена объективно и честно.
На основании статистических данных от 27 июля 2014 г. для проведения ЕГЭ во все периоды было задействовано 5 932 пункта проведения ЕГЭ, (в 2013 году их было 7 471).
Для проведения ЕГЭ в 2014 году для граждан Российской Федерации и граждан Украины, проживающих на территории Республики Крым и города федерального значения Севастополь, был организован ППЭ на базе общеобразовательной организации № 8 г. Севастополя.
Анализ проведения ЕГЭ в предыдущие годы показал несостоятельность региональной системы общественного наблюдения, в связи с чем в 2014 году на федеральном уровне были обучены и направлены на проведение ЕГЭ в ряд субъектов Российской Федерации федеральные инспекторы и общественные наблюдатели.
В досрочный, основной и дополнительный этапы проведения ЕГЭ в субъектах Российской Федерации в качестве федеральных инспекторов мониторинг осуществляли 38, 109 и 41 специалистов соответственно, в качестве общественных наблюдателей в основной и дополнительный этапы проведения ЕГЭ – 1220 и 74 специалистов соответственно.
Кроме того, за ходом проведения экзамена наблюдало порядка 6 000 человек в режиме «онлайн». Более 35 000 человек было аккредитовано в качестве общественных наблюдателей на региональном уровне.
В 2014 году утечек КИМ в информационно–телекоммуникационной сети «Интернет» не зафиксировано. Фактов «ЕГЭ–туризма», выявленного в 2013 году, в 2014 году не установлено. В ЕГЭ в 2014 году приняли участие в досрочный период – 935 человек, в основной период:
	Год
	Общее количество участников, чел.
	Количество участников–выпускников, чел.
	Количество человек–экзаменов

	 2014
	733 368
	683 772
	2 574 020

	 2013
	813 525
	741 550
	2 822 740

	 2012
	741 897
	778 165
	2 897 816

в дополнительный период – 31 140 человек.
В 2014 году, как и в 2012–2013 годах, наиболее популярными среди предметов по выбору в основной этап проведения ЕГЭ стали (в порядке убывания):
	Предмет
	Доля от общего количества участников, %

	
	2012 г.
	2013 г.
	2014 г.

	Обществознание
	58,0
	61,8
	61,6

	Физика
	26, 2
	27,0
	26,5

	История
	19, 5
	22,8
	20,4

	Биология
	20, 3
	20,8
	19,7

	Химия
	11,4
	12,2
	11,8

Динамика изменения общероссийского среднего тестового балла в 2014 году
	Предмет
	2012 г.
	2013 г.
	2014 г.

	Русский язык
	61,1
	63,4
	62,5

	Математика
	44,6
	48,7
	44,1

	Физика
	46,7
	53,5
	45,4

	Химия
	57,3
	67,8
	55,3

	Информатика и ИКТ
	60,3
	63,1
	57,1

	Биология
	54,0
	58,6
	54,1

	История
	51,1
	54,8
	45,3

	География
	55,8
	57,2
	52,9

	Английский язык
	60,8
	72,4
	61,1

	Немецкий язык
	57,1
	58,6
	54,5

	Французский язык
	66,6
	69,5
	69,6

	Обществознание
	55,2
	59,5
	52,9

	Испанский язык
	70,0
	68,9
	71,6

	Литература
	56,3
	58,4
	53,5

Общее количество стобалльников в 2014 году составило 3 694 человека (в 2013 году – 10 002 человека, в 2012 году – 3 568 человек).
Количество стобалльных работ в 2014 году по сравнению с 2013 годом уменьшилось по всем предметам.
Наибольшее количество стобалльников зафиксировано в г. Москва (599 чел.), Московской области (232 чел.) и Краснодарском крае (216 чел.). Наименьшее количество – в Республиках Алтай, Мордовия и Тыва (по одному участнику ЕГЭ по русскому языку, физике и литературе соответственно), а также в Чукотском автономном округе (1 чел. по русскому языку). В Карачаево-Черкесской и Чеченской Республиках в 2014 году стобалльников нет.
Количество не сдавших два обязательных предмета:
	 Год
	Общее количество, чел.
	Доля от общего числа сдававших, %

	 2012
	9 522
	1,23

	 2013
	6 667
	0,9

	 2014
	5 531
	0,8

Всего в 2014 году не получили аттестат 16 698 человек (2,4%), в 2013 году – 24 067 (3,2%), в 2012 году – 32 373 (4,1%).
Количество апелляций о несогласии с выставленными баллами ЕГЭ
в 2014 году составило 32 650 (в 2013 году – 48 275; в 2012 году – 57 346).
По фактам нарушения порядка проведения участниками ЕГЭ в части использования мобильных телефонов и справочных материалов, аннулировано порядка 1 500 экзаменационных работ.
Количество участников с ограниченными возможностями здоровья в 80 регионах составило 33 960 человек. В целях обеспечения участия в ЕГЭ обучающихся с тяжелыми нарушениями зрения (слепых) КИМ ЕГЭ переведены на рельефно–точечный шрифт Брайля. Также разработаны тетради для ответов с использованием шрифта Брайля.
Экзаменационные материалы для слепых, изготовленные рельефно–точечным шрифтом Брайля, в количестве 305 комплектов по 12 общеобразовательным предметам были направлены в текущем году в 30 субъектов Российской Федерации, согласно их заявкам.
Кроме того, для подготовки к ЕГЭ для данной категории лиц в 24 субъекта Российской Федерации были направлены 1 500 комплектов тренировочных КИМ, выполненных шрифтом Брайля.
Для совершенствования механизмов проведения ЕГЭ, а также усиления разностороннего контроля за ходом проведения экзаменов в 2014 году был принят ряд мер, позволивших обеспечить объективность и честность организации экзаменов в 2014 году.
Изменение схемы доставки экзаменационных материалов повлияло на сокращение времени нахождения данных материалов в органах исполнительной власти субъектов Российской Федерации, осуществляющих государственное управление в сфере образования, тем самым предотвратив «утечки» КИМ в информационно–телекоммуникационную сеть «Интернет».
Для обеспечения информационной безопасности и профилактики нарушений порядка проведения ЕГЭ ППЭ были оснащены системой видеонаблюдения, стационарными или ручными металлодетекторами.
Установка в ППЭ систем видеонаблюдения позволила не только пресечь нарушения установленного порядка проведения ЕГЭ, но и обеспечить равные условия для всех обучающихся. По результатам эффективности работы систем видеонаблюдения принято решение о целесообразности продолжения работы систем видеонаблюдения в 2015 году.
Результаты участников ЕГЭ, нарушивших порядок проведения экзамена, были аннулированы без предоставления права пересдачи экзаменов в текущем году. По иным лицам, задействованным в проведении ЕГЭ и нарушившим установленный порядок, были также предприняты меры административного воздействия.
Все принятые меры способствовали объективности проведения экзаменов и минимизации, а в ряде случаев исключении нарушений со стороны всех задействованных в проведении ЕГЭ лиц. Работа по сохранению уровня объективности проведения экзамена продолжится и в последующие годы.
Результаты проведения ЕГЭ в 2014 году, позволяют сделать вывод о выравнивании результатов и возвращению показателей к аналогичным значениям 2011–2012 годов.
Для иностранных граждан, а также для соотечественников, проживающих за рубежом, в 2014 году было открыто 5 ППЭ в 3 государствах–участниках Содружества Независимых Государств, а также в Приднестровье и Латвии. Данная работа будет продолжена и в последующие годы.
[bookmark: _Toc413186299][bookmark: _Toc413539214]1.3.2. Дополнительное образование
Дополнительное образование детей

В соответствии с Указом Президента Российской Федерации 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки» к 2020 году доля детей в возрасте от 5 до 18 лет, обучающихся по дополнительным образовательным программам, должно увеличиться до 70–75% от общей численности детей этого возраста.
Совместным приказом Минобрнауки России, Минкультуры России и Минспорта России от 15 января 2014 г. № 16/26/6 создан межведомственный совет по дополнительному образованию и воспитанию детей. Проведены 3 заседания совета (17 января, Москва;23 апреля, Ярославль; 31 октября, Пушкино).
Распоряжением Правительства Российской Федерации от 4 сентября 2014 г. № 1726–р утверждена Концепция развития дополнительного образования детей, направленная на признание особого статуса дополнительного образования детей. Концепцией определяются основные цели и задачи развития дополнительного образования детей, состояние и проблемы дополнительного образования детей, а также основные механизмы и направления развития дополнительного образования детей.
В адрес руководителей органов исполнительной власти субъектов Российской Федерации, осуществляющих государственное управление в сфере образования, направлены методические рекомендации о порядке определения нормативных затрат при формировании субсидии на финансовое обеспечение выполнения государственного (муниципального) задания на оказание государственных (муниципальных) услуг в сфере дополнительного образования детей и методические рекомендации по решению задачи по увеличению к 2020 году числа детей в возрасте от 5 до 18 лет, обучающихся по дополнительным образовательным программам, в общей численности детей этого возраста до 70–75 процентов.
В соответствии с данными формы федерального статистического наблюдения № 1–ДО за 2013 год в системе дополнительного образования функционирует 10 410 организаций дополнительного образования детей, в которых обучается 7 906 475 детей в возрасте от 5 до 18 лет. Охват детей услугами дополнительного образования указанной возрастной группы в 2013 году составил 58,5%. Прогнозируемый охват детей услугами дополнительного образования в 2014 году – 62 %.
Минобрнауки России совершенствует методику учета охвата детей услугами дополнительного образования, в основе которой заложен принцип персонифицированного учета детей, а также ведет работу по модернизации существующих форм статистического наблюдения.
Во исполнение поручения Президента Российской Федерации от 10 июня
2014 г. № Пр–1566 разработан проект комплекса мер, направленных на создание условий для развития дополнительного образования детей в сфере научно–технического творчества, в том числе в области робототехники.
В соответствии с пунктом 32 План первоочередных мероприятий до 2014 года по реализации важнейших положений Национальной стратегии действий в интересах детей на 2012–2017 годы, утвержденного распоряжением Правительства Российской Федерации от 15 октября 2012 г. № 1916–р, Минобрнауки России совместно с заинтересованными федеральными органами исполнительной власти поручено разработать стратегию развития воспитания в Российской Федерации (далее – проект стратегии. Проект стратегии дорабатывается по итогам решений, принятых на заседании Координационного совета при Президенте Российской Федерации по реализации Национальной стратегии в интересах детей, состоявшегося 25 ноября 2014 года.
В течение 2014 года проведено 3 заседания Национального координационного совета по поддержке молодых талантов России, на которых были рассмотрены вопросы:
о Концепции развития дополнительного образования детей; об утверждении регламента и плана работы (3 июля 2014 г.);
о ходе реализации проекта апробации образовательной программы по учебному предмету «Музыка», «Дельфийские игры – эффективный инструмент поиска и поддержки молодых талантов в области культуры и искусства» (30 октября 2014 г.);
о стратегии развития воспитания в Российской Федерации; о комплексе мер по развитию детского театрального искусства и детской педагогики (23 декабря 2014 г.).
18-19 декабря 2014 г. в Ярославле прошел Всероссийский съезд педагогов дополнительного образования детей. Это первая встреча педагогов дополнительного образования из всех регионов страны и государств СНГ такого масштаба. В работе съезда приняли участие около 700 педагогов, ученых и экспертов, представителей органов управления в сфере образования, культуры, спорта и молодежной политики, родительской общественности из 78 субъектов Российской Федерации, а также из Беларуси.
В рамках реализации, постановления Правительства Российской Федерации от 11 июня 2014 г. № 540 «Об утверждении Положения о Всероссийском физкультурно–спортивном комплексе «Готов к труду и обороне» (ГТО) и распоряжения Правительства Российской Федерации от 30 июня 2014 г. № 1165-р, которым утвержден план мероприятий по поэтапному внедрению Всероссийского физкультурно–спортивного комплекса «Готов к труду и обороне» (далее – Комплекс ГТО) издан приказ Минобрнауки России от 17 июня 2014 г. № 76, которым определены ответственные исполнители по реализации указанного плана.
С 1 сентября 2014 г. в образовательных организациях 12 субъектов Российской Федерации проводится организационно–экспериментальный этап апробации внедрения Комплекса ГТО, в связи с чем совместно с Минспортом России была создана нормативная база для его поэтапного внедрения.
В рамках физкультурно–спортивной деятельности ключевыми мероприятиями Минобрнауки России для учащихся школ является проведение Всероссийских спортивных соревнований школьников «Президентские состязания» и «Президентские спортивные игры». В «Президентских состязаниях» в этом году приняли участие более 9,5 млн. школьников, в «Президентских спортивных играх» – более 5,5 миллионов.
Во Всероссийском этапе Всероссийских спортивных соревнований школьников «Президентские состязания» прошедшем на территориях Всероссийского детского центра «Океан» и Федерального детского центра «Смена» приняли участие 1863 человека – обучающихся 8–х классов 2013–2014 учебного года в составе 157 классов-команд из 82 субъектов Российской Федерации. Впервые в Президентских состязаниях приняли участие представители Республики Крым.
Во всероссийском этапе Президентских спортивных игр, прошедшем с 8 по 28 сентября 2014 г. во Всероссийском детском центре «Орленок», приняли участие 1635 школьников из 82 субъектов Российской Федерации, в том числе из Республики Крым и г. Севастополь.
В соответствии с поручением Президента Российской Федерации от 4 апреля 2013 г. № Пр–756, поручением Правительства Российской Федерации от 12 апреля 2013 г. № ДК–П12–2441 Министерство образования и науки Российской Федерации и Министерство спорта Российской Федерации, при участии всероссийских федераций по видам спорта с 1 по 7 декабря 2014 г. в Челябинске провели всероссийский этап первого Всероссийского зимнего фестиваля школьников «Президентские спортивные игры» (далее – Фестиваль). Участниками финального этапа Фестиваля стали 740 человек, среди которых было 594 школьника, 119 тренеров и 27 руководителей делегаций из 29 субъектов Российской Федерации.
Минобрнауки России осуществляет полномочия учредителя в отношении ФГБОУ «Всероссийский детский центр «Орленок», ФГБОУ «Всероссийский детский центр «Океан», ФГБОУ «Федеральный детский оздоровительно–образовательный центр «Смена», а также ФГБУ «Международный детский центр «Артек» (далее – Центры).
За период летней оздоровительной компании 2014 г. общее количество детей, отдохнувших в Центрах за счет средств федерального бюджета, составило более 20 тыс. человек, в том числе в во Всероссийский детский центр «Орленок» – 8 969 человек, во Всероссийском детском центре «Океан» – 5 533 человек, в Федеральном детском оздоровительно–образовательном центре «Смена» – 764 человека, в Международном детском центре «Артек» – 5 509 человек.
Во исполнение поручений Правительства Российской Федерации от 1 июня 2012 г. № ДМ–П12–5пр и от 20 мая 2013 г. № ДМ–П12–28пр Минобрнауки России совместно с органами исполнительной власти субъектов Российской Федерации обеспечило проведение мониторинга летней оздоровительной кампании 2014 года.
В июне – сентябре 2014 года посещаемость детских оздоровительных лагерей составила: стационарные оздоровительные лагеря– 1 131 453чел. (27 %); санаторно–оздоровительные лагеря – 314 463 чел. (7 %); оздоровительные лагеря с дневным пребыванием детей – 2 408 386 чел.(56 %); лагеря труда и отдыха – 206 631 чел. (5 %); палаточные лагеря – 202 232чел. (5 %).
В рамках выполнения поручения Заместителя Председателя Правительства Российской Федерации О.Ю. Голодец от 26 ноября 2013 г. № ОГ-П12-291пр
25-26 сентября 2014 г. в г. Тамбове состоялась Международная конференция по формированию здорового образа жизни и организации здорового питания обучающихся. Количество участников – более 500 человек непосредственно в аудиториях и около 100 в режиме видеосвязи. Общая численность участников из 49 субъектов Российской Федерации составила 170 человек. Международных представителей 65 из 13 стран.
Постановлением Правительства Российской Федерации от 31 марта 2014 г. № 254 утверждены Правила предоставления и распределения субсидий из федерального бюджета бюджетам субъектов Российской Федерации на создание в общеобразовательных организациях, расположенных в сельской местности, условий для занятий физической культурой и спортом». С 52 субъектами Российской Федерации заключены соглашения о предоставлении субсидий на создание в общеобразовательных организациях, расположенных в сельской местности, условий для занятий физической культурой и спортом на общую сумму 1 800 млн. рублей.

Дополнительное профессиональное образование и профессиональное обучение

Минобрнауки России разработаны методические рекомендации по разработке основных профессиональных образовательных программ и дополнительных профессиональных программ с учетом соответствующих профессиональных стандартов, которые рассмотрены и одобрены на заседании Национального совета при Президенте Российской Федерации по профессиональным квалификациям (пункт 2.2 протокола от 27 ноября 2014 г. № 6).
В федеральные органы исполнительной власти и также руководителям профессиональных образовательных организаций, организаций дополнительного профессионального и высшего образования разъяснения направлены:
письма об особенностях законодательного и нормативного правового обеспечения в сфере дополнительного профессионального образования (от 20 мая 2014 г. № АК–1426/06 и № АК–1427/06);
методические рекомендации по разработке, заполнению, учету и хранению бланков документов о квалификации (письма от 21 февраля 2014 г. № АК–315/06
и № АК–316/06).
Письмом Минобрнауки России от 10 апреля 2014 г. № 06–381 организациям дополнительного профессионального образования направлены методические рекомендации по использованию электронного обучения, дистанционных образовательных технологий при реализации дополнительных профессиональных образовательных программ.
Высшим органам исполнительной власти субъектов Российской Федерации, федеральным органам исполнительной власти, а также руководителям профессиональных образовательных организаций, организаций дополнительного профессионального и высшего образования направлены методические рекомендации для органов исполнительной власти субъектов Российской Федерации по поддержке и обучению старшего поколения использованию информационных технологий и сети Интернет в повседневной жизни (письма от 18 февраля 2014 г. № АК–277/06 и от 26 февраля 2014 г. № АК–373, № АК–374).
В рамках реализации региональных программ развития профессионального образования 6511 работников образовательных организаций повысили квалификацию по новым программам дополнительного профессионального образования.
В рамках реализации Указа Президента Российской Федерации от 7 мая
2012 г. № 594 «О Президентской программе повышения квалификации инженерных кадров на 2012–2014 годы» (далее – Программа) предусмотрено повышение квалификации 15 000 специалистов инженерно–технического профиля (ежегодно по 5 000 специалистов). На указанные цели предусмотрены средства федерального бюджета в размере 750 млн. рублей (в том числе в 2012 г. – 200 млн. руб., в 2013 г. – 350 млн. рублей, в 2014 г. – 200 млн. рублей), а также средства направляющих организаций и предприятий реального сектора экономики.
Всего по итогам реализации мероприятий Программы в 2012–2014 годах прошли обучение 16 582 человека, из них 5 752 человека прошли стажировки на предприятиях и инжиниринговых центрах России и 2087 человек – стажировки за рубежом.
В программе приняли участие 96 образовательных организаций. Реализованы 544 программы повышения квалификации по следующим приоритетным направлениям: повышение энергоэффективности и ресурсосбережения, развитие индустрии наносистем; развитие медицинских технологий; развитие перспективных видов вооружения, военной и специальной техники; развитие стратегических информационных технологий; развитие транспортных и космических систем; развитие ядерных технологий.
Образовательные организации и программы повышения квалификации инженерных кадров представлены в 47 субъектах Российской Федерации, расположенных в 8 федеральных округах.
За три года заказчиками программ стали 1 361 предприятие и организация реального сектора экономики.
В соответствии с поручением Правительства Российской Федерации от 9 ноября 2011 г. № ДК–П12–7838 на Минобрнауки России совместно с Минкомсвязью России, Минтрансом России, администрацией города Сочи, а также заинтересованными органами исполнительной власти и организациями обеспечило в установленные сроки выполнение Плана мероприятий по обучению персонала, необходимого для подготовки и проведения XXII Олимпийских зимних игр и XI Паралимпийских зимних игр 2014 года в г. Сочи.
Сформирована система организационно–технического, программно-методического, учебно–методического и информационного обеспечения обучения персонала для Олимпийских игр, в соответствии с которой прошли обучение более 21 тыс. человек, занятых в различных сферах (гостиничные, санаторно–курортные и экскурсионные услуги; услуги связи; услуги пассажирского транспорта; услуги торговли и общественного питания; услуги бытового обслуживания).
Приказом Минобрнауки России от 26 декабря 2013 г. № 1408 утверждены 28 примерных программ профессионального обучения водителей транспортных средств соответствующих категорий и подкатегорий.
[bookmark: _Toc413186300][bookmark: _Toc413539215]1.3.3. Профессиональное образование
[bookmark: _Toc413186301][bookmark: _Toc413539216]1.3.3.1. Высшее образование

С целью повышения качества российского высшего образования в 2014 году продолжена политика по формированию эффективной структуры сети российских вузов, инструментами реализации которой послужили: мониторинг эффективности деятельности образовательных организаций высшего образования (далее – мониторинг эффективности); оптимизация и реорганизация сети образовательных организаций высшего образования; поддержка группы ведущих университетов; поддержка региональных образовательных организаций высшего образования.
Минобрнауки России, начиная с 2012 года, проводит мониторинг эффективности, который с 2013 года в соответствии с Законом об образовании стал ежегодным и обязательным, в том числе для негосударственных вузов (на основании постановления Правительства Российской Федерации от 5 августа 2013 г. № 662 «Об осуществлении мониторинга системы образования»).
В 2014 году проведен очередной мониторинг эффективности, по результатам расчета показателей которого сформирован список из 1006 образовательных организаций высшего образования и филиалов, выполнивших менее четырех показателей. Качество работы этих вузов и филиалов будет проверяться Рособрнадзором. В целом результаты мониторинга эффективности, проведенного в 2013–2014 годах, показали низкую эффективность негосударственного сектора и филиальной сети российских образовательных организаций. В подавляющем большинстве они не отвечают предъявляемым требованиям, неконкурентоспособны, требуют серьезного пересмотра и реорганизации их деятельности.
Итоги мониторинга эффективности послужили основанием для продолжения в 2014 году политики по оптимизации и реорганизации сети образовательных организаций высшего образования, не способных удерживать требуемый уровень качества высшего образования. Всего по итогам мониторинга эффективности 2012–2014 годов реорганизовано 20 образовательных организаций высшего образования, подведомственных Минобрнауки России, и 216 филиалов вузов Минобрнауки России, из них в 2014 году реорганизованы 1 образовательная организация и 96 филиалов вузов, из которых 64 филиала вузов ликвидированы.
В 2014 году продолжилась реализация программ развития 40 ведущих российских университетов (9 федеральных университетов, 29 национальных исследовательских университетов, МГУ имени М.В. Ломоносова и СПбГУ).
За период 2009-2014 годов на реализацию программ развития ведущих университетов направлено 95 288,82 млн. рублей (в 2007–2008 годах 10 700,0 млн. рублей было выделено Южному и Сибирскому федеральным университетам), самими вузами было затрачено в качестве средств софинансирования – более 60 000,00 млн. рублей. В 2014 году общий объем государственной поддержи программ развития ведущих университетов из средств федерального бюджета составил 13,064 млрд. рублей.
В период 2014-2016 годов ведущие университеты выходят на этап реализации своих программ развития за счет внебюджетных средств. Минобрнауки России планирует актуализировать программы развития федеральных и национальных исследовательских университетов на период их реализации за счет внебюджетных средств. При этом будет предусмотрено определение ориентиров дальнейшего развития не только на регион или округ, на территории которого находится университет, но и на ключевые предприятия ведущих отраслей.
С целью повышения глобальной конкурентоспособности и увеличения количества российских вузов, отмеченных в первой полутысяче в наиболее массово признаваемых рейтингах мировых университетов в 2014 году 14 ведущим университетам выделены средства федерального бюджета в объеме 10,5 млрд. рублей на реализацию «дорожных карт» по повышению глобальной конкурентоспособности и вхождения к 2020 году в первую сотню ведущих мировых университетов согласно мировым рейтингам.
В целом в рейтинге QS World University Rankings количество российских университетов увеличилось с 13 (из них 10 – ведущие университеты) в 2011 году до 21 (из них 16 – ведущие университеты) в 2014 году; наивысший показатель – 114 место МГУ им. М.В. Ломоносова.
МГУ им. М.В. Ломоносова – единственный из российских университетов – входит в 2011-2014 годах в ТОП–100 Шанхайского рейтинга университетов (Academic Ranking of World Universities).
В 2014 году 2 российских университета вошли в ТОП–400 рейтинга THE – рейтинга университетов мира Таймс (The Times Higher Education World University Rankings): МГУ им. М.В. Ломоносова занял 196 место, Новосибирский национальный исследовательский государственный университет – 301– 350 мест.
В ТОП–100 рейтинга THE World University Rankings by Faculty в области естественных наук вошли 3 российских университета: МГУ им. М.В. Ломоносова занял 56 место, Новосибирский национальный исследовательский государственный университет – 85 место, МИФИ – 95 место; в области инженерии и технологиям МГУ им. М.В. Ломоносова занял 66 место.
В ТОП–100 рейтинга университетов стран БРИКС (проект QS при поддержке Минобрнауки России) количество российских университетов увеличилось с 19 в 2013 году до 20 в 2014 году; в ТОП–200 рейтинга в 2014 году вошли 53 российских университета.
С 2012 года 55 вузов, подведомственных Минобрнауки России, реализуют программы стратегического развития (далее – программы вузов), в том числе и за счет средств федерального бюджета. В период 2012–2014 годов на реализацию программы вузов из средств федерального бюджета направлено 14 168,41 млн. рублей, в том числе в 2014 году – 4,484 млрд. рублей. В 2015–2016 годы программы вузов будут выполняться за счет внебюджетных средств вузов.
В рамках реализации программ вузов более чем 2 тыс. преподавателей и сотрудников прошли повышение квалификации в ведущих университетах и научных центрах ближнего и дальнего зарубежья; закуплено более 50 единиц современного учебного и научного оборудования, получено 1 125 единиц патентов, часть послужила уставным капиталом со стороны вузов при создании малых инновационных предприятий. Всего таких предприятий в рамках реализации программ вузов создано 231.
Вузы, реализующие программы, взаимодействуют с 690 промышленными предприятиями и организациями, такое взаимодействие преимущественно основано на выполнение совместных научных и инновационных проектов.
К социальным эффектам в части реализации программ вузов можно отнести уменьшение числа студентов, нуждающихся в общежитиях на 443 человека, а также рост средней заработной платы профессорско–преподавательского состава на 21%.
Поддержка региональных вузов осуществляется также в рамках реализации проектов «Кадры для региона». Общий объем средств федерального бюджета, направленный на поддержку проектов 14 региональных вузов в 2013–2014 годах, составил 1 017,7 млн. рублей. Софинансирование в рамках реализации проектов «Кадры для региона» обеспечивается 119 предприятиями–партнерами.
В соответствии с распоряжениями Правительства Российской Федерации на территории Республики Крым и города федерального значения Севастополь созданы федеральное государственное автономное образовательное учреждение высшего образования «Крымский федеральный университет им. В.И. Вернадского (далее – КФУ) (от 4 августа 2014 г. № 1465–р) и федеральное государственное автономное образовательное учреждение высшего образования «Севастопольский государственный университет» (далее – СГУ) (от 8 октября 2014 г. № 1988–р).
В Крымском федеральном округе работают 7 образовательных организаций высшего образования, в том числе и их структурные подразделения, и 7 научных организаций. СГУ создан на образовательном и научном потенциале 7 образовательных организаций.
В соответствии с распоряжением Правительства Российской Федерации от 4 августа 2014 г. № 1465-р «О создании федерального государственного автономного образовательного учреждения высшего образования «Крымский федеральный университет имени В.И. Вернадского» разработана программа развития КФУ, на финансовое обеспечение которой будет выделено в течение 2015–2019 годов 5 млрд. рублей.
Кроме того, федеральной целевой программой «Социально–экономическое развитие Республики Крым и города федерального значения Севастополя до 2020 года», утвержденной постановлением Правительства Российской Федерации от 11 августа 2014 г. № 790, предусмотрены средства федерального бюджета на реконструкцию и строительство объектов инфраструктуры создаваемых университетов.
В 2014 году продолжилось внедрение новых принципов распределения контрольных цифр приема (далее – КЦП) с учетом потребности регионов и отраслей в подготовке кадров. В 2014 году Минобрнауки России осуществлен сбор предложений от 22 Центра ответственности (заинтересованных федеральных органов исполнительной власти и объединений работодателей), а также субъектов Российской Федерации по объемам и структуре приема граждан в образовательные организации высшего образования на 2015/2016 и 2016/2017 учебные годы с учетом потребности экономики в кадрах и возможностей региональной образовательной сети.
Кроме того, при определении общего объема КЦП на 2016/2017 учебный год осуществлен сбор предложений не только от Центров ответственности, но и от 13 000 ключевых работодателей субъектов Российской Федерации.
Общий объем при установлении КЦП на 2015/16 учебный год составил 506521 человек, что на 8% больше относительно КЦП, установленных на 2014/15 учебный год. При этом увеличены бюджетные места по востребованным в регионах направлениям подготовки и специальностям и сокращены по экономическим и гуманитарным направлениям подготовки.
Федеральным законом от 31 декабря 2014 г. № 500–ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации» внесены изменения в Федеральный закон от 29 декабря 2012 г. № 273–ФЗ «Об образовании в Российской Федерации» в части установления КЦП. Появилась возможность установления КЦП вне зависимости от наличия государственной аккредитации образовательных программ, а также возможность установления КЦП по укрупненным группам профессий, специальностей и направлений подготовки.
В 2014 году Минобрнауки России продолжило реализацию эксперимента по государственной поддержке предоставления образовательных кредитов студентам образовательных организаций высшего образования, имеющих государственную аккредитацию. Данная мера направлена на повышение уровня доступности высшего образования для талантливых выпускников школ.
В 2014 году Минобрнауки России оказана государственная поддержка банкам по 1862 образовательным кредитам, предоставленным студентам образовательных организаций высшего образования, имеющих государственную аккредитацию, в соответствии с Положением о проведении эксперимента по государственной поддержке предоставления образовательных кредитов студентам, утвержденным постановлением Правительства Российской Федерации от 28 августа 2009 г. № 699, на общую сумму субсидии 28 442,2 тыс. рублей.
В 2014 году в рамках реализации вступившего в силу постановления Правительства Российской Федерации от 18 ноября 2013 г. № 1026, утверждающего на постоянной основе действие правил предоставления государственной поддержки образовательного кредитования, АО КБ «РосинтерБанк» выдано 5 кредитов на сумму 673,750 тыс. рублей, ОАО «Сбербанк России» предоставил 231 кредит на сумму 1 738 855 тыс. рублей. Таким образом, в 2014 году банкам выдано 236 кредитов на общую сумму 1 739 528,75 тыс. рублей.
В 2014 году Минобрнауки России проведена работа по приведению действующих федеральных государственных образовательных стандартов (далее – ФГОС) высшего образования в соответствие с Законом об образовании, согласно которому при формировании ФГОС должны быть учтены положения профессиональных стандартов.
Подготовлена новая редакция ФГОС–3+ по всем направлениям подготовки бакалавриата, магистратуры и специальностям высшего образования, устанавливающая требования прямого участия работодателей в разработке и реализации основных профессиональных образовательных программ и устраняющая ограничения по формированию модульных образовательных программ. В 2014 году разработаны федеральные государственные стандарты для нового третьего уровня высшего образования – подготовки кадров высшей квалификации.
Главная особенность актуализированных ФГОС бакалавриата и магистратуры – возможность создания вузами гибких образовательных программ, расширения практико–ориентированной подготовки с участием предприятий.
Так, в 2014 году по итогам приемной кампании 2014 года на обучение в образовательных организациях высшего образования по практико–ориентированным программам («прикладной бакалавриат») принято 29530 человек, из них за счет средств федерального бюджета – 23419 человек, что в 6 раз больше, чем в 2013 году.
Приказом от 9 января 2014 г. № 2 утвержден Порядок применения организациями, осуществляющими образовательную деятельность, электронного обучения, дистанционных образовательных технологий при реализации образовательных программ», позволяющий образовательным организациям применять электронное обучение, дистанционные образовательные технологии. Прорабатывается вопрос об установлении ограничений на применение исключительно электронного обучения, дистанционных образовательных технологий по ряду направлений подготовки, связанных с вопросами государственной тайны, экспортного контроля, подготовкой в сфере медицины и творчества.
С целью повышения привлекательности педагогической профессии и уровня квалификации преподавательских кадров в 2014 году началась реализация мероприятий комплексной программы повышения профессионального уровня педагогических работников общеобразовательных организаций, одним из направлений которой является модернизация педагогического образования.
В 2014 году на базе 13 педагогических и классических университетов, победителей конкурсных отборов в рамках Федеральной целевой программы развития образования на 2011–2015 годы, началась реализация пилотных проектов по переходу на новые модели подготовки педагогов с учетом возможностей практико–ориентированной подготовки будущих педагогов и сетевого взаимодействия образовательных организаций.
В соответствии с протоколом заседания Военно–промышленной комиссии при Правительстве Российской Федерации под председательством Заместителя Председателя Правительства Российской Федерации, председателя Военно–промышленной комиссии при Правительстве Российской Федерации Д.О. Рогозина от 24 октября 2013 года № 9, с целью повышения эффективности целевого обучения студентов в интересах организаций оборонно–промышленного комплекса (ОПК) в сентябре 2014 года состоялся открытый публичный конкурс на предоставление поддержки программ развития системы подготовки кадров для организаций ОПК в образовательных организациях, подведомственных Минобрнауки России (далее – конкурс). В общей сложности в конкурсе приняли участие 67 образовательных организаций.
В пилотном режиме по итогам конкурса Минобрнауки России с 2014/2015 учебного года апробирует новый механизм государственной поддержки целевого обучения, предполагающий увеличение базового норматива на подготовку одного студента, когда 43 тыс. руб. добавляет государство к нормативу финансирования подготовки студента и столько же – потенциальный работодатель со стороны ОПК.
По результатам конкурса оказана государственная поддержка целевого обучения 2994 студентов, а также материально–технического оснащения образовательного процесса на площадках 12 базовых кафедр. Общий объем господдержки составил более 550 млн. рублей.
С целью укрепления кадрового потенциала Российской Федерации, а также обеспечения российской экономики специалистами с уникальными компетенциями в 2014 году Минобрнауки России разработана и утверждена постановлением Правительства Российской Федерации от 20 июня 2014 г. № 568 Программа социальной поддержки граждан Российской Федерации, самостоятельно поступивших в ведущие иностранные образовательные организации обучающихся в них по специальностям и направлениям подготовки, качество обучения по которым соответствует лучшим мировым стандартам, и по обеспечению их трудоустройства в организации, зарегистрированные на территории Российской Федерации, в соответствии с полученной квалификацией.
Трудоустройство участников Программы по окончании обучения предполагается в российские образовательные организации высшего образования, научные и медицинские организации, организации социальной сферы и высокотехнологичные компании, в первую очередь на территориях опережающего социально–экономического развития, это – Дальний Восток и Восточная Сибирь.
На реализацию мероприятий Программы выделены ассигнования федерального бюджета в размере 4,41 млрд. рублей. Продолжительность образовательной программы – не менее 1 года. Предусмотрена оплата каждого года обучения в размере не более 1 млн. 381 тыс. рублей.
В 2014 году Минобрнауки России продолжило реализацию эксперимента по предоставлению молодым женщинам в возрасте до 23 лет, имеющим одного и более детей, возможности пройти обучение на подготовительных отделениях вузов. В настоящее время в эксперименте принимает участие 51 вуз из 49 субъектов Российской Федерации. По итогам приемной кампании 2014 года было зачислено 905 «молодых мам», что на 40 % меньше относительно 2013 года (в 2013 году на обучение было зачислено 1510 женщин). «Молодым мамам» выплачивается государственная стипендия (2 000 рублей).
В апреле 2014 года стартовал проект «Социальное партнерство вузов Российской Федерации по созданию образовательных кластеров для реализации эксперимента по обучению молодых женщин в возрасте до 23 лет, имеющих одного и более детей» в рамках которого в вузах–участниках эксперимента разработаны и апробированы учебные программы, адаптированные для обучения данной категории граждан. В рамках реализации проекта был проведен мониторинг результатов поступления молодых женщин в образовательные организации высшего образования. Итоги мониторинга показали: общее количество «молодых мам», поступивших в 2014 году в образовательные организации высшего образования, составило всего 370 человек (33% от общего количества завершивших обучение в рамках эксперимента).
Низкий процент поступивших объясняется тем, что 48% от общего количества завершивших обучение в рамках эксперимента либо не пытались сдать ЕГЭ, либо потеряли связь с университетом сразу после окончания обучения на подготовительном отделении.
В целях интеграция вузов Крыма и Севастополя внесены изменения в порядок приема в вузы Российской Федерации по программам бакалавриата и специалитета, согласно которым установлены отдельные сроки приема документов абитуриентов и их зачисления. Установлены льготные условия поступления: не по ЕГЭ, а по вступительным испытаниям вузов, которых может быть не больше двух – русский язык и профильный предмет. Приказами Минобрнауки России установлены дополнительные бюджетные места для крымчан как в вузы, расположенные в Крыму и Севастополе, так и в вузы, расположенные на территории остальных субъектов Российской Федерации (дополнительные КЦП получили 295 вузов Российской Федерации, не считая вузы Крыма и Севастополя).
Для детей из семей, вынужденно покинувших территорию Украины, Минобрнауки России установлена квота по приему в российские вузы в размере 2 784 человек. В рамках установленной квоты можно было подать заявление в 17 вузов, подведомственных Минобрнауки России, и в 1 вуз, подведомственный Минсельхозу России.
По итогам приемной кампании 2014/2015 учебного года квоты полностью набраны, и Минобрнауки России сформированы направления для зачисления данной категории граждан на обучение. Прием в вузы осуществлялся на основании статуса соотечественника. Также были созданы условия для размещения и проживания поступающих на обучение. Кроме того, Минобрнауки России предоставило право подведомственным образовательным организациям высшего образования провести дополнительный прием в рамках контрольных цифр приема на места, оставшиеся вакантными после зачисления граждан России. Дополнительный прием был организован в 67 образовательных организациях высшего образования. По данным мониторинга приемной кампании, в рамках дополнительного приема принято в вузы 1214 человек.
Всего в образовательные организации высшего образования Российской Федерации принято 3862 гражданина, вынужденно покинувших территорию Украины.
В рамках реализации Плана мероприятий («дорожной карты») в области инжиниринга и промышленного дизайна, утвержденного распоряжением Правительства Российской Федерации от 23 июля 2013 г. № 1300–р, Минобрнауки России совместно с Минпромторгом России проводит комплекс мероприятий по формированию и реализации при ведущих инженерных и технических вузах пилотных проектов по созданию инжиниринговых центров.
Данная работа направлена на формирование на базе высших учебных заведений центров, оказывающих инжиниринговые услуги в интересах производственных организаций, ведущих целевую подготовку кадров в области инжиниринга и осуществляющих продвижение инновационных научно–исследовательских разработок вузов.
Минобрнауки России реализует 20 пилотных проектов создания и развития инжиниринговых центров на базе образовательных организаций высшего образования, подведомственных Минобрнауки России, объем субсидирования которых в 2014 году составил 740 млн. рублей.
Создано 11 обществ с ограниченной ответственностью и 1 открытое акционерное общество, что способствует становлению институциональной среды и инфраструктуры для развития малого и среднего предпринимательства в области инжиниринга и промышленного дизайна.
Приобретено вузами в 2014 году технологического оборудования и опытно–промышленных установок на 280,5 млн. рублей.
Одной из первостепенных задач реализации проекта является обеспечение экономики новыми рабочими местами и соответствующими квалифицированными кадрами в области инжиниринга и промышленного дизайна. В 2014 г. количество штатных сотрудников центров составило 312 человек, в том числе инженерно–технического персонала – 229 человек.
В 2014 году центрами заключено более 160 договоров
на оказание инжиниринговых услуг (работ) по заказам 107 организаций реального сектора экономики (без учета государственных контрактов, заказов со стороны образовательных организаций высшего образования, субсидий, грантов) в объеме 783 млн. рублей.
Ключевыми заказчиками в 2014 году стали крупные промышленные предприятия, такие как ОАО «Казанский вертолетный завод», ОАО «Корпорация «ИРКУТ», ОАО «Газпром нефть», Объединенная компания «РУСАЛ».
В рамках реализации постановления Правительства Российской Федерации от 9 апреля 2010 г. № 219 осуществляется государственная поддержка развития инновационной инфраструктуры образовательных учреждений в целях формирования инновационной среды, развития взаимодействия между образовательными учреждениями и промышленными предприятиями. Минобрнауки России осуществляет мониторинг результатов деятельности инновационной инфраструктуры, который будет проводится до 2017 года.
По итогам 2014 года:
Выявлено расширение сети инновационной инфраструктуры в сторону создания и развития инжиниринговых центров. Установлено дальнейшее распространение инновационных структурных подразделений университетов: центры коллективного пользования (61), отделы по работе с интеллектуальной собственностью (40), технопарки (24), инжиниринговые центры (22) и увеличение их востребованности в экономической составляющей региона, на территории которого реализуется программа.
Выявлена тенденция снижения динамики создания образовательными организациями высшего образования хозяйственных обществ. Это вызвано, не только отсутствием выраженной бюджетной поддержки, но изменением подхода: произошла детализация потребностей образовательной структуры в хозяйственных обществах. Кроме того изменился подход к коммерциализации результатов интеллектуальной деятельности (РИД). В то же время обобщенные экономические показатели деятельности хозяйственных обществ растут. Растет число активных хозяйственных обществ.
За первое полугодие 2014 года создано 44 хозяйственных обществ (в 2011 г – 412, 2012 г. – 303, 2013 г. – 175). Всего в 2014 году работало 1339 хозяйственных обществ. Общий объем полученных доходов ими доходов от всех видов деятельности составил в 2013 году 3860 млн. рублей (в 2011 году– 1722 млн. рублей; 2012 году – 2722 млн. рублей).
С целью повышения эффективности анализа инновационной инфраструктуры вузов в перечень показателей их деятельности включены показатели деятельности их ключевых научных подразделений, что позволяет детализировать анализ направлений исследований и разработок вузов и оценить потенциал вуза в подготовке научных заделов для реализации в ходе инновационной деятельности.
В ходе проведенных в 2014 году 8 выездных проверок инновационной инфраструктуры образовательных организаций высшего образования установлено, что инновационная инфраструктура объединяет подразделения, которые обеспечивают полный цикл создания и сопровождения конкурентоспособного производства инновационной продукции на основе результатов интеллектуальной деятельности в сфере высоких технологий.
Проведенные проверки позволили установить, что количество закупленного в рамках реализации программы оборудования полностью удовлетворяет потребностям университетов в высоком техническом уровне и приобретенное оборудование укрепило их экономические позиции на рынке научных и производственных услуг.
29-30 сентября 2014 г. во второй раз в московском выставочном комплексе Гостиный двор прошла ежегодная национальная выставка «Вузпромэкспо – 2014. Отечественная наука – основа индустриализации» (далее – Выставка).
Выставка стала площадкой, объединяющей ученых российской вузовской науки, студентов, аспирантов, молодых ученых и лидеров отечественного бизнеса. Ее участниками стали представители более 100 вузов, около 80 предприятий, а также технологические платформы, малые инновационные предприятия, территориальные кластеры и инжиниринговые центры.
На Выставке присутствовали представители европейского бизнеса. В рамках деловой части Выставки приняли участие Ассоциация Европейского бизнеса, компании SIMENS и PHILIPS. Компания SIEMENS, выступая маркетинговым партнером данного мероприятия, провела молодежный конкурс инновационных проектов «Энергоэффективные технологии для инфраструктуры городов».
В рамках Выставки были представлены, разработанные в кооперации с вузами, продукция и технологии таких компаний как «КАМАЗ», «ЦКБ Прогресс», «Информационные спутниковые системы имени академика Решетнева», «Концерн «Океанприбор», «РСК «МиГ», «Аэрофлот», «Российская телевизионная и радиовещательная сеть», «Авиакомпания Волга–Днепр», «Группа «ГАЗ» и других.
В деловую часть Выставки были включены круглые столы с участием руководителей органов исполнительной власти субъектов Российской Федерации, образовательных организаций высшего образования, представителей научных организаций и госкорпораций страны, состоялось заседание Межведомственной комиссии по технологическому прогнозированию президиума Совета при Президенте Российской Федерации по модернизации экономики и инновационному развитию России, а также расширенное заседание Координационного совета по государственной поддержке развития кооперации вузов и организаций, реализующих комплексные проекты по созданию высокотехнологичного производства.
Также в рамках Выставки впервые в России состоялся уникальный межвузовский студенческий научно–технический фестиваль «ВУЗПРОМФЕСТ–2014», который стал поддержкой талантливой молодежи и сообщества студентов–разработчиков научных идей, обладающих высоким инновационным и практическим потенциалом.
Ежегодно с 2010 года проводится смотр-конкурс образовательных организаций среднего и высшего профессионального образования и высшего образования на лучшую организацию физкультурно-спортивной работы среди студентов. Конкур проводится в целях определения лучших образовательных учреждений среднего и высшего профессионального образования по организации и проведению физкультурно-спортивной работы среди студентов, обобщения и распространения передового опыта физкультурно-спортивной работы, пропаганды физической культуры и спорта, здорового образа жизни среди студентов.
Всего во Всероссийском этапе конкурса приняли участие более 100 образовательных учреждений среднего и высшего профессионального образования. Определены победители и призеры по трем номинациям (приказ Минобрнауки России от 25 декабря 2014 г № 1624).
На базе Северного (Арктического) федерального университете имени М.В. Ломоносова 2–5 октября 2014 г. состоялся IV Фестиваль студенческого спорта среди федеральных университетов.
Приказом Минобрнауки России от 21 мая 2014 г. № 570 утвержден перечень образовательных организаций высшего образования – победителей и призеров состоявшегося в 2014 году конкурса «ВУЗ здорового образа жизни». Официальная церемония награждения победителей и призеров Конкурса прошла в рамках IV Всероссийского форума студентов «Мы – за здоровый образ жизни!» на базе Томского политехнического университета 4–6 июня 2014 г. В Форуме приняли участие представители 26 образовательных организаций высшего образования победителей и призеров конкурса.
В 2014 году принят Федеральный закон № 256–ФЗ, вносящий изменения в Закон об образовании в части независимой оценки качества образовательной деятельности организаций, осуществляющих образовательную деятельность.
В соответствии с Законом об образовании проведение независимой оценки качества образовательной деятельности организаций возлагается на общественные советы, создаваемые в образовательных организациях. Установлены общие критерии качества образовательной деятельности, такие как открытость и доступность информации об организациях, осуществляющих образовательную деятельность, комфортность условий, в которых осуществляется образовательная деятельность, доброжелательность, вежливость, компетентность работников, удовлетворенность качеством образовательной деятельности организаций. На основании данных критериев приказом Минобрнауки России от 5 декабря 2014 г. № 1547 утверждены показатели, характеризующие общие критерии оценки качества образовательной деятельности организаций, осуществляющих образовательную деятельность.
Приказом Минобрнауки России от 15 января 2014 г. № 14 утверждены Показатели мониторинга системы образования, приказом Минобрнауки России от 11 июня 2014 г. № 657 утверждена Методика расчета показателей мониторинга системы образования. Приказом Минобрнауки России от 14 июня 2013 г. № 462 утвержден Порядок проведения самообследования образовательной организации.
В 2014 году в рамках работы по обеспечению информационной открытости образовательных организаций в субъекты Российской Федерации направлено письмо от 23 сентября 2014 г. № 02–653 о предоставлении информации об имеющихся рейтингах (рэнкингах) образовательных организаций по уровням образования.
По данным субъектов Российской Федерации в 2014 году актуальной являлась 251 рейтинговая оценка.
По итогам проведенного анализа в 2014 году основным уровнем образования, по которому осуществлялось проведение рейтингов (рэнкингов) в субъектах Российской Федерации, являлось общее образование – 50,43%. Доля рейтингов по уровням среднего профессионального образования, дополнительного образования детей и дошкольного образования составила 20,00%, 15,65% и 13,04% соответственно. При этом доля рейтингов по образовательным организациям высшего профессионального образования составила 0,87%.
В субъектах Российской Федерации продолжается проведение мониторингов (рейтингов, рэнкингов) по различным уровням образования в рамках предоставления потребителям услуг актуальной информации в сфере образования.
Во исполнение поручения Правительства Российской Федерации от 14 декабря 2013 г. № ОГ–П10–9016 Минобрнауки России совместно с Минкомсвязью России разработана Концепция создания единой федеральной межведомственной системы учета контингента обучающихся по основным образовательным программам и дополнительным общеобразовательным программам, которая утверждена распоряжением Правительства Российской Федерации от 25 октября 2014 г. № 2125–р.
Постановлением Правительства Российской Федерации от 21 июня 2014 г. № 570 внесены изменения в Положение о премиях Правительства Российской Федерации в области образования», утвержденное постановлением Правительства Российской Федерации от 28 августа 2013 г. № 744.
Вручены премии Правительства Российской Федерации в области образования в соответствии распоряжением Правительства Российской Федерации от 31 июля 2014 г. № 1438–р «О присуждении премий Правительства Российской Федерации 2014 года в области образования». 2 октября 2014 г. состоялась торжественная церемония вручения наградных комплектов 66 лауреатам премий Правительства Российской Федерации в области образования.
[bookmark: _Toc413186302][bookmark: _Toc413539217]1.3.3.2. Среднее профессиональное образование

В целях реализации федеральных законов от 29 декабря 2012 г. № 273–ФЗ
«Об образовании в Российской Федерации» и от 2 июля 2013 г. № 185–ФЗ
«О внесении изменений в отдельные законодательные акты Российской Федерации и признании утратившими силу законодательных актов (отдельных положений законодательных актов) Российской Федерации в связи с принятием Федерального закона «Об образовании в Российской Федерации», от 2 декабря 2013 г. № 349–ФЗ «О федеральном бюджете на 2014 год и на плановый период 2015 и 2016 годов» утверждены 302 приказа Минобрнауки России, касающиеся развития системы среднего профессионального образования, профессионального обучения и дополнительного профессионального образования.
На информационном портале по внедрению эффективных организационно–управленческих и финансово–экономических механизмов, структурных и нормативных изменений, новаций «273–ФЗ» создан раздел для оказания экспертно–консультационной и методической помощи руководителям, методистам и другим работникам профессиональных образовательных организаций по вопросам, связанным с реализацией Закона об образовании в части среднего профессионального образования.
В рамках методического сопровождения в 8 федеральных округах проведены совещания о ходе реализации Указов Президента Российской Федерации от 7 мая 2012 г. № 597 «О мероприятиях по реализации государственной социальной политики» и от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки» с руководителями органов исполнительной власти субъектов Российской Федерации, осуществляющих государственное управление в сфере образования, руководителями образовательных организаций и представителями общественных
и иных организаций. Подготовлены и направлены в субъекты Российской Федерации методические рекомендации об организации межведомственного взаимодействия в субъектах Российской Федерации.
Разработан и реализуется Комплекс мер, направленных на совершенствование профессиональной ориентации обучающихся в общеобразовательных организациях, на развитие системы среднего профессионального образования, с учетом совмещения теоретической подготовки с практическим обучением на предприятии (утвержден заместителем Председателя Правительства Российской Федерации О.Ю. Голодец от 26 апреля 2014 г.№ ОГ-П8-2956).
Минобрнауки России совместно с автономной некоммерческой организацией «Агентство стратегических инициатив по продвижению новых проектов» и Российско–Германской внешнеторговой палатой в 10 субъектах Российской Федерации реализуется пилотный проект «Подготовка рабочих кадров, соответствующих требованиям высокотехнологичных отраслей промышленности, на основе дуального образования».
В 2015 году планируется разработка комплекса мер по совершенствованию системы среднего профессионального образования, включая механизмы оценки качества соответствующих программ.
Во исполнение Указа Президента Российской Федерации от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования
и науки» Минобрнауки России обеспечено проведение мониторинга создания
и функционирования многофункциональных центров прикладных квалификаций.
В 2013–2014 годах создано 302 многофункциональных центра прикладных квалификаций. Основная часть многофункциональных центров прикладных квалификаций приходится на Центральный (88), Уральский (47) и Приволжский (41) федеральные округа.
В 2014-2015 годах в рамках реализации Федеральной целевой программы развития образования на 2011–2015 годы предусмотрено 2 млрд. 176 млн. рублей
на совершенствование комплексных региональных программ развития профессионального образования с учетом опыта их реализации, что позволяет продолжать работу по поддержке региональных программ развития систем профессионального образования в субъектах Российской Федерации.
Минобрнауки России проведен конкурсный отбор на 2014 и 2015 годы региональных программ развития профессионального образования в целях предоставления бюджетам субъектов Российской Федерации субсидий на поддержку реализации мероприятий Федеральной целевой программы развития образования на 2011-2015 годы по направлению «совершенствование комплексных региональных программ развития профессионального образования, с учетом опыта их реализации» (далее – Конкурсный отбор). В результате Конкурсного отбора победителями определены 45 субъектов Российской Федерации. Общий объем финансирования из средств федерального бюджета в 2014 году составил 1 088 млн. рублей, объем финансирования из средств бюджетов субъектов Российской Федерации – 1 923 млн. рублей, из средств работодателей привлечено 1 670 млн. рублей.
Региональные программы субъектов Российской Федерации представляют
15 приоритетных отраслей экономики, наибольшее количество региональных программ направлены на развитие оборонно–промышленного комплекса.
Получателями субсидии являются профессиональные образовательные организации, которые осуществляют ряд мероприятий по оснащению современным учебно–производственным и учебно–лабораторным оборудованием, доработке совместно с заинтересованными работодателями образовательных программ, повышению квалификации педагогических и управленческих кадров, подготовки учебных помещений для установки нового оборудования, что приводит к модернизации региональной системы профессионального образования.
В рамках реализации данного мероприятия в субъектах Российской Федерации достигнуты следующие результаты:
Разработано/доработано совместно с ведущими работодателями
более 1100 программ СПО или профессионального обучения;
449 профессиональных образовательных организаций получают материальную поддержку в рамках реализации региональных программ, при этом в учебный процесс при поддержке программы внедрено 2593 единицы современного оборудования и 345 единиц тренажеров–имитаторов сложного технологического оборудования;
суммарное количество новых ученических мест в кабинетах/
лабораториях/мастерских, на учебных полигонах и площадках предприятий достигло 5093 единиц;
количество работников образовательных организаций, повысивших квалификацию по новым программам дополнительного профессионального образования (разработанным в рамках реализации мероприятий программы), составило 6511 человек;
создано 150 многофункциональных центров прикладных квалификаций,
во многих уже начата образовательная деятельность в соответствии
с утвержденными работодателями программами;
создано 119 отраслевых (высокотехнологичных) центров профессионального образования для приоритетных секторов развития экономики;
115 многопрофильных региональных (территориальных) образовательных организаций среднего профессионального образования, ведущих подготовку кадров для муниципальных образований, субъектов малого и среднего бизнеса;
158 ресурсных центров (центров коллективного пользования), обеспечивающих внедрение нового содержания и технологий обучения на основе сетевого взаимодействия.
В 32 регионах в той или иной форме созданы с участием представителей рынка труда региональные общественно–государственные органы, участвующие
в формировании кадровой политики.
В соответствии с приказом Минобрнауки России от 28 июля 2014 г. № 845 проведен конкурс на предоставление поддержки программ развития системы подготовки кадров для оборонно–промышленного комплекса в образовательных организациях высшего образования, подведомственных Министерству образования и науки Российской Федерации.
В результате конкурсного отбора выявлено 39 проектов по программам среднего профессионального образования – победителей конкурсного отбора. Проекты представлены 11 вузами с общей заявленной численностью 401 человек.
Издан приказ Минобрнауки России от 29 октября 2014 г. «Об объемах финансового обеспечения государственного задания образовательным организациям высшего образования, подведомственным Министерству образования и науки Российской Федерации, в части организации проведения общественно значимых мероприятий в сфере образования и науки (с целью предоставления поддержки программ развития системы подготовки кадров для оборонно–промышленного комплекса) на 2014 год».
Во исполнение решения Военно–промышленной комиссии при Правительстве Российской Федерации от 19 декабря 2012 г. № 13 проведен мониторинг подготовки специалистов со средним профессиональным образованием в сфере обороны, оборонного производства, безопасности, ядерной энергетики и рабочих кадров для организаций оборонно–промышленного комплекса.
В целях повышения качества среднего профессионального образования и выявления талантливой молодежи в системе профессионального образования проведено 26 Всероссийских олимпиад профессионального мастерства по профессиям и специальностям среднего профессионального образования по наиболее востребованным и приоритетным направлениям модернизации и технологического развития экономики Российской Федерации. По итогам олимпиад присуждены премии для поддержки талантливой молодежи 26 победителям и 52 призерам Всероссийских олимпиад (во исполнение Указа Президента Российской Федерации от 6 апреля 2006 г. № 325 «О мерах государственной поддержки талантливой молодежи».
В 2012 году Россия официально стала членом международного движения и конкурсов рабочих профессий WorldSkills International. В период с 2012 года по декабрь 2014 года в это движение вступило 35 субъектов Российской Федерации.
В 2014 году проведены национальный чемпионат (Казань, 2014 г.), чемпионат Hi–tech по сквозным профессиям среди концернов и холдингов, предприятий Российской Федерации (Екатеринбург–2014), а также три открытых чемпионата по федеральным округам (Сибирский, Дальневосточный, Северо–Кавказский), 47 региональных чемпионатов.
Национальная команда Российской Федерации приняла участие
в международном чемпионате WorldSkills Europe (2014 г., Лилль, Франция).
Распоряжением Правительства Российской Федерации учрежден союз «Агентство развития профессиональных сообществ и рабочих кадров «Ворлдскиллс Россия», представляющий Российскую Федерацию в международной организации WorldSkills International.
Также для обеспечения развития движения перепрофилирован подведомственный Минобрнауки России «Государственный институт новых форм обучения» на подготовку специалистов для развития WorldSkills Russia.
Минобрнауки России организован и проведен VIII Международный конгресс–выставка «Global Education – образование без границ – 2014» (25–26 ноября 2014 г.).
«Профессиональные кадры новой России» – традиционная тема конгресса.
В рамках деловой программы прошло более 10 круглых столов, конференций
и семинаров, состоялось вручение дипломов победителям конкурса «Лучшие практики подготовки высококвалифицированных рабочих и специалистов среднего звена для экономики регионов».
VIII Международный образовательный конгресс–выставка «Global Education – образование без границ – 2014» собрал на своей площадке более 400 участников
из 53 регионов Российской Федерации, международных экспертов, представителей Министерства образования и науки Российской Федерации и бизнеса.
В 2014 году активно развивалось сотрудничество между Российской Федерацией и Германией в рамках работы Российско–Германской рабочей группы по профессиональному образованию. 21 февраля 2014 г. в Берлине в ходе работы «круглого стола» обсуждены актуальные вопросы. 3-4 июня 2014 г. в Берлине состоялось 8–е заседание российско–германской рабочей группы по профессиональному образованию. Российской делегацией предложено рассмотреть возможность проведения международной конференции по обмену опытом в контексте реализации ими проекта «VETNET» с участием всех стран, на территории которых реализуется данный сетевой проект.
19 июня 2014 г. состоялся проектный семинар по реализации проекта АСИ «Подготовка рабочих кадров, соответствующих требованиям высокотехнологичных отраслей промышленности, на основе дуального образования» с участием АСИ, Минобрнауки России, Минпромторга России, Минтруда России, ФИРО, Российско–Германской внешнеторговой палаты, региональных команд проекта АСИ.
[bookmark: _Toc413186303][bookmark: _Toc413539218]1.4. Наука и инновации

По результатам 2014 года объем внутренних затрат на исследования и разработки согласно прогнозу социально–экономического развития Российской Федерации, разработанному Минэкономразвития России, – 793,0 млрд. рублей, что составляет 6% прироста по отношению к 2013 году (по данным Росстата, внутренние затраты на исследования и разработки в 2013 году выросли по сравнению с 2012 годом на 7,13% и составили 749,8 млрд. рублей). Фактическое значение показателя за 2014 год будет опубликовано Росстатом в 3 квартале 2015 года. Прогнозное значение на 2015 год – 830,8 млрд. рублей.
Ассигнования на гражданскую науку из средств федерального бюджета в 2013 году составили 425,3 млрд. рублей, что, в свою очередь, обеспечило в 2013 году примерно 0,64% к валовому внутреннему продукту. Финансирование из внебюджетных источников составило 257,2 млрд. рублей. При этом на проведение фундаментальных исследований финансовое обеспечение составило 112,2 млрд. руб., на прикладные исследования – 313,1 млрд. рублей. Финансирование научных исследований из средств федерального бюджета в 2014 году составило порядка 370,7 млрд. рублей.
Одной из главных целей деятельности Минобрнауки России является повышение результативности российской науки. Для достижения этой цели определены следующие индикаторы.
1. Увеличение числа публикаций в мировых индексах. Запланировано 29 600 статей. По состоянию на февраль 2015 года доля публикаций статей российских исследователей за 2014 год составляет 28 605 статей. По прогнозу Минобрнауки России, доля научных публикаций российских исследователей в Web of Science за 2014 год достигнет 30 900 единиц[footnoteRef:1]. В 2013 году этот показатель составил 28 677 статей. [1: Сведения по публикационной активности за 2014 год носят предварительный характер и могут быть представлены в 3 квартале 2015 года, поскольку полностью аккумулируются в системе Web of Science к концу II кварта года, следующего за отчетным.]

2. Увеличение количества зарегистрированных результатов интеллектуальной деятельности (РИД). Количество учтенных РИД запланировано 25 000, достигнуто 25 378, что составляет 1,5% прироста[footnoteRef:2]. [2: По данным ЕГИСУ НИОКР.]

Вторая важная цель – обеспечение кадрового и инфраструктурного развития российской науки. Установлены следующие индикаторы, характеризующие достижение этой цели.
1. Омоложение состава исследователей. Плановое значение показателя «Доля исследователей в возрасте до 39 лет» – 40%. По предварительным прогнозам данный показатель за 2014 год превышает 41%[footnoteRef:3]. Доля исследователей в 2013 году – 40,3%. [3: Точные сведения будут сформированы Росстатом к III кварталу 2015 года.]

2. Снижение среднего возраста дорогостоящего оборудования в центрах коллективного пользования (ЦКП). Плановое значение – до 4,5 лет. Средний возраст оборудования ЦКП по итогам 2014 году составил 6,1 года. В 2013 году – 7,1 лет.
В Стратегии инновационного развития Российской Федерации до 2020 года, принятой в 2011 году, обозначены основные направления реформирования, в результате которых наука должна стать основой глобальной конкурентоспособности России.
Начиная с 2013 года в Российской Федерации фактически начались существенные структурные системные изменения государственной научно–технической политики. Законодательно закреплено участие РАН в решении вопросов государственной научной политики, связанных с экспертной поддержкой деятельности органов государственной власти, научно–методическим руководством государственными научными организациями и вузами.
Благодаря произошедшим изменениям академические институты получили большую свободу, ведь в функции ФАНО России не входит формирование тематик, по сути, агентство обеспечивает только управление имуществом. РАН определяет тематические направления исследований, оценивает необходимые объемы финансирования, координирует проведение исследований в стране в целом, то есть осуществляет важнейшие функции управления собственно наукой.
Роль РАН в создании в стране единого научного и образовательного пространства усилена, что будет в конечном счете способствовать возвращению лидирующих позиций российской науки.
В ходе проведения реформы Академии предусматривается принятие ряда нормативных правовых актов, направленных на реализацию Федерального закона от 27 сентября 2013 г. № 253–ФЗ «О Российской академии наук, реорганизации государственных академий наук и внесении изменений в отдельные законодательные акты Российской Федерации». В настоящее время из 27 предусмотренных графиком нормативных правовых актов уже принято 23, в том числе: утверждены уставы Российской академии наук, Российской академии образования, Российской академии архитектуры и строительных наук; утвержден перечень организаций, подведомственных ФАНО России; установлено предельное количество членов Российской академии наук; созданы все необходимые условия для осуществления РАН экспертной деятельности в рамках новых полномочий, определенных Федеральным законом от 27 сентября 2013 г. № 253-ФЗ.
На основании ведомственного перечня государственных работ, выполняемых федеральным государственным бюджетным учреждением «Российская академия наук» в качестве основных видов деятельности, Правительством Российской Федерации утверждено государственное задание Российской академии наук на 2015 год и плановый период 2016 и 2017 годов.
Новая модель оценки результативности деятельности научных организаций предусматривает вневедомственный характер оценки, создает условия для сопоставления результативности российских научных организаций между собой, с научными организациями экономически развитых стран, открывает новые возможности для координации исследований за счет информационной открытости процессов оценивания и ежегодной процедуре мониторинга[footnoteRef:4],[footnoteRef:5]. [4: Постановление Правительства Российской федерации от 8 апреля 2009 г. № 312 «Об оценке и о мониторинге результативности деятельности научных организаций, выполняющих научно-исследовательские, опытно-конструкторские и технологические работы гражданского назначения».] [5: Постановление Правительства Российской Федерации от 1 ноября 2013 г. № 979 «О внесении изменений в постановление Правительства Российской Федерации от 8 апреля 2009 г. № 312».]

С момента выхода постановления Правительства Российской Федерации8, Минобрнауки России совместно с научным сообществом, в том числе при участии Совета по науке при Минобрнауки России, профсоюза научных работников РАН, общества научных работников, представителей ведущих институтов, государственных научных центров, федеральных и национально–исследовательских университетов, органов власти проводило активную работу по формированию системы подзаконных актов, которая к настоящему моменту завершена.
Установлен перечень показателей результативности российского сектора исследований и разработок. Среди основных показателей – численность штата, количество привлеченных иностранных ученых, публикационная активность организаций в международных информационно–аналитических системах научного цитирования Web of Science, Scopus, финансовая результативность, количество созданных и использованных результатов интеллектуальной деятельности и другие[footnoteRef:6]. [6: Приказ Минобрнауки России от 5 марта 2014 г. № 162, зарегистрирован в Минюсте России 29 апреля 2014 г. № 32134.]

Минобрнауки России утвердило порядок ежегодного предоставления таких сведений научными организациями – вместо «бумажной отчетности» российский сектор исследований и разработок будет формировать компактную электронную базу данных, в которой часть сведений будет заполняться непосредственно из государственных и ведомственных информационных систем.
Утверждена новая типовая методика оценки результативности деятельности научных организаций, предусматривающая более совершенную процедуру оценки, в том числе на основе сопоставления динамики результативности деятельности российских научных организаций с динамикой аналогичных показателей результативности деятельности научных организаций в экономически развитых странах[footnoteRef:7]. [7: Приказ Минобрнауки России от 5 марта 2014 г. № 161, зарегистрирован в Минюсте России 17 июня 2014 г. № 32702.]

Важнейшим инструментом оценки должна стать Межведомственная комиссия по оценки результативности научных организаций, задачей которой является формирование референтных групп, отбор значимых для каждой группы показателей и установление минимальных значений критериев для отнесения научных организаций, как к категории «лидеров» так и к категории «организаций, утративших научный профиль и перспективы развития»[footnoteRef:8], [footnoteRef:9]. [8: Приказ Минобрнауки России от 10 апреля 2014 г. № 305.] [9: Приказ Минобрнауки России от 27 июня 2014 г. № 700.]

В 2014 году произошла интеграция около 80 вузов, их филиалов и научных организаций, функционирующих на территории Республики Крым и города Севастополь, в российский научно–технологический комплекс.
Первоочередным шагом стало выстраивание структуры университетов с особым статусом и развитие вузовской науки. Путем объединения 7 образовательных и 7 научных организаций Республики Крым создан Крымский федеральный университет имени В.И. Вернадского[footnoteRef:10]. В городе Севастополь на базе 7 образовательных организаций создан Севастопольский государственный университет[footnoteRef:11]. [10: Распоряжение Правительства Российской Федерации от 4 августа 2014 г. № 1465-р.] [11: Распоряжение Правительства Российской Федерации от 8 октября 2014 г. № 1988-р.]

В целях организации работы по повышению научной, научно–технической и инновационной деятельности научных организаций Республики Крым и города Севастополь и определения их ведомственной принадлежности Минобрнауки России с участием заинтересованных органов исполнительной власти сформирована межведомственная рабочая группа по оценке результативности деятельности научных организаций Крымского федерального округа (далее – рабочая группа)[footnoteRef:12]. По результатам работы рабочей группы получены согласованные решения о направлениях развития научных организаций Крымского федерального округа на региональном и федеральном уровнях. [12: Приказ Минобрнауки России от 8 августа 2014 г. № 963.]

Обеспечение достойного уровня оплаты труда в науке и, как следствие, привлечение кадров высшей квалификации к исследовательской деятельности, повышение заработной платы научных работников до 200% уровня средней заработной платы в соответствующем регионе является задачей государственной важности[footnoteRef:13],[footnoteRef:14]. [13: Указ Президента Российской Федерации от 7 мая 2012 г. № 597 «О мероприятиях по реализации государственной социальной политики».] [14: Постановление Правительства Российской Федерации от 2 сентября 2010 г. № 671 «О порядке формирования государственного задания в отношении федеральных государственных учреждений и финансового обеспечения выполнения государственного задания».]

Минобрнауки России реализует новый подход к формированию государственного задания в сфере науки, который был одобрен Советом по науке Минобрнауки России, а также Обществом научных работников.
Новый подход направлен на обеспечение адресной поддержки отобранных на конкурсной основе ведущих исследователей, отдельных задельных научных проектов, функционирование научной инфраструктуры, а также на поддержку проведения наиболее результативными структурными подразделениями научных исследований, ориентированных на получение значимых фундаментальных и прикладных научных результатов.
В целях распространения единого подхода к формированию государственного задания в сфере науки на деятельность всех федеральных органов исполнительной власти по инициативе Минобрнауки России были внесены изменения в Положение о формировании государственного задания в отношении федеральных бюджетных и казенных учреждений и финансовом обеспечении выполнения государственного задания, утвержденное постановлением Правительства Российской Федерации от 2 сентября 2010 г. № 671, в части наделения федеральных органов исполнительной власти правом утвердить по согласованию с Минфином России методические рекомендации по распределению субсидий между федеральными государственными учреждениями, оказывающими (выполняющими) услуги (работы) в сферах деятельности, по которым указанными органами сформированы базовые (отраслевые) перечни государственных и муниципальных услуг и работ. Данные методические рекомендации разрабатываются Минобрнауки России. Предложенный подход к формированию государственного задания в сфере науки позволяет организациям определять состав и последовательность привлечения различных источников финансового обеспечения работ (субсидия по государственному заданию, грант научного фонда, государственный контракт, гражданско–правовой договор и другие).
Для достижения установленного Указом Президента Российской Федерации от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки» значения показателя «увеличение к 2018 году общего объема финансирования государственных научных фондов до 25 млрд. рублей» предусмотрены ассигнования из федерального бюджета на финансовое обеспечение Российского фонда фундаментальных исследований и Российского гуманитарного научного фонда в 2015–2017 годах в объеме 14,2 млрд. рублей, 16,3 млрд. рублей и 16,3 млрд. рублей соответственно[footnoteRef:15]. [15: Федеральный закон от 1 декабря 2014 г. № 384–ФЗ «О федеральном бюджете на 2015 год и на плановый период 2016 и 2017 годов».]

В целях поддержки фундаментальных и поисковых исследований, развития научных коллективов, занимающих лидирующие позиции в определенной области науки по инициативе Президента Российской Федерации создан Российский научный фонд[footnoteRef:16]. Осуществлен имущественный взнос в РНФ за 2014 год в размере 11,4 млрд. рублей. [16: Федеральный закон от 2 ноября 2013 г. № 291-ФЗ «О Российском научном фонде и внесении изменений в отдельные законодательные акты Российской Федерации».]

С целью изменения подходов к финансированию научных исследований на основе всестороннего развития системы государственных и негосударственных фондов поддержки научной, научно-технической, инновационной деятельности, создаваемых в соответствии с Федеральным законом от 23 августа 1996 г. № 127-ФЗ «О науке и государственной научно-технической политике», разработан и внесен в Правительство Российской Федерации проект федерального закона «О внесении изменений в Федеральный закон «О науке и государственной научно-технической политике» в части совершенствования финансовых инструментов и механизмов поддержки научной и научно–технической деятельности в Российской Федерации». Законопроектом предполагается расширение полномочий фондов по финансированию научных, научно-технических программ и проектов, инновационных проектов по договору гранта, в том числе проектов, направленных на перспективное развитие научных и образовательных организаций. Устанавливается право фонда формировать направления научных исследований и разработок, поддерживаемых фондом в приоритетном порядке. Законопроект внесен в Государственную Думу Федерального Собрания Российской Федерации и подготовлен для принятия в первом чтении.
Поддержка научно–технической деятельности в 2014 году осуществлялась Минобрнауки России в рамках 5 федеральных целевых программ с объемом финансирования порядка 19,0 млрд. рублей.
В целях формирования конкурентоспособного и эффективно функционирующего сектора прикладных научных исследований и разработок в 2014 году начата реализация федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014 – 2020 годы» (далее – Программа)[footnoteRef:17]. [17: Постановление Правительства Российской Федерации от 21 мая 2013 г. № 426 «О федеральной целевой программе "исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014 - 2020 годы».]

Программа преемственна по отношению к ФЦП «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2007-2013 годы» и является программно-целевым инструментом реализации государственной программы Российской Федерации «Развитие науки и технологий».
Во исполнение поручения Президента Российской Федерации от 14 января 2014 г. № Пр-46 в части прекращения финансирования фундаментальных и поисковых научных исследований за счет бюджетных ассигнований федерального бюджета на реализацию федеральных целевых программ» в Программу были внесены изменения[footnoteRef:18]. [18: Постановлением Правительства Российской Федерации от 21 июля 2014 г. № 681 «О внесении изменений в некоторые акты Правительства Российской Федерации».]

В рамках Программы финансирование прикладных научных исследований и экспериментальных разработок осуществляется на условиях внебюджетного софинансирования. Поддерживаются проекты, имеющие конкретного потребителя результата, который принимает на себя обязательство полностью или частично обеспечить внебюджетное софинансирование работ, а также обеспечить дальнейшее практическое использование результатов работ (коммерциализацию).
За 2014 год заключено 1328 государственных контрактов (соглашений) на сумму 22,2 млрд. рублей – 99,1% от объема годовых бюджетных назначений, из них по НИОКР – 1107 соглашений на сумму 13,3 млрд. рублей.
Помимо этого осуществлялась реализация следующих федеральных программ: «Обеспечение ядерной и радиационной безопасности на 2008 год и на период до 2015 года», «Развитие фармацевтической и медицинской промышленности Российской Федерации на период до 2020 года и дальнейшую перспективу», «Развитие электронной компонентной базы и радиоэлектроники», «Информационное общество».
Впервые предусмотрено внесение изменений в Трудовой кодекс Российской Федерации, в части установления особенностей регулирования труда научных работников, руководителей научных организаций и их заместителей[footnoteRef:19]. Предлагаемые изменения позволят установить единообразный подход к назначению на должности научных работников, включая руководителей научных подразделений (лабораторий) во всех научных организациях. Также вносимые изменения будут стимулировать мобильность научных работников как между государственным и негосударственным сектором исследований и разработок, так и между научными и образовательными организациями. В настоящее время в целях реализации указанного Федерального закона Минобрнауки России разработаны и проходят согласительные процедуры проекты приказов «Об утверждении перечня должностей научных работников, подлежащих замещению по конкурсу и порядка проведения такого конкурса» и «Об утверждении порядка проведения аттестации работников, занимающих должности научных работников». [19: Федеральный закон от 22 декабря 2014 г. № 443-ФЗ «О внесении изменений в трудовой кодекс российской федерации и федеральный закон о науке и государственной научно-технической политике в части совершенствования механизмов регулирования труда научных работников, руководителей научных организаций, их заместителей».]

В 2014 продолжалась реализация комплекса мероприятий, направленных на создание под руководством ведущих мировых ученых конкурентоспособных лабораторий мирового уровня, проводящих прорывные научные исследования и готовящих высококвалифицированные научные кадры. На финансирование указанного мероприятия с 2010 по 2016 годы предусмотрены ассигнования федерального бюджета в размере 22,98 млрд. рублей[footnoteRef:20]. [20: Постановление Правительства Российской Федерации от 9 апреля 2010 г. № 220 «О мерах по привлечению ведущих ученых в российские образовательные учреждения высшего профессионального образования, научные учреждения государственных академий наук и государственные научные центры Российской Федерации».]

С целью популяризации данного механизма поддержки в сентябре 2014 года была проведена в Санкт–Петербурге Первая международная научно–техническая конференция «Наука будущего», в которой приняли участие более 800 российских ученых, студентов и аспирантов, а также более 60 иностранных ученых из 23 стран мира.
Разработан и в конце 2014 года внесен в Правительство Российской Федерации проект постановления Правительства Российской Федерации «О внесении изменений в постановление Правительства Российской Федерации от 9 апреля 2010 г. № 220» в соответствии с которым: уточняется порядок предоставления грантов в форме субсидий, денежные средства будут перечисляться напрямую в организации, не зависимо от ведомственной подчиненности; предусматривается изменение сроков реализации Постановления № 220, в части приведения их в соответствие с государственной программой Российской Федерации «Развитие науки и технологий» на 2013-2020 годы.
В целях государственной поддержки молодых российских ученых – кандидатов наук и докторов наук и ведущих научных школ Российской Федерации[footnoteRef:21],[footnoteRef:22] в 2014 году выделено 400 грантов для молодых кандидатов наук, 60 грантов для молодых докторов наук, 400 грантов в год для ведущих научных школ по 10 областям знаний. Общий объем финансирования составил 800,0 млн. рублей в год. Эта форма адресной поддержки молодых перспективных исследователей остается востребованным и признанным инструментом обеспечения выявления и поддержки талантливой молодежи, повышения привлекательности научной деятельности, создания условий для профессионального роста и проведения самостоятельных исследований. [21: Постановление Правительства Российской Федерации от 27 апреля 2005 г. № 260 «О мерах по государственной поддержке молодых российских ученых - кандидатов наук и докторов наук и ведущих научных школ Российской Федерации».] [22: Указ Президента Российской Федерации от 9 февраля 2009 г. № 146 «О мерах по усилению государственной поддержки молодых российских ученых – кандидатов и докторов наук».]

С целью усиления государственной поддержки талантливой молодежи[footnoteRef:23] в 2014 году выделено 1000 стипендий Президента Российской Федерации молодым ученым и аспирантам, осуществляющим перспективные научные исследования и разработки по приоритетным направлениям модернизации российской экономики (далее – стипендии). Общий объем финансирования стипендий составляет 240 млн. рублей ежегодно (в размере 20 тыс. рублей каждая). [23: Постановление Правительства Российской Федерации от 7 июня 2012 г. № 563 «О назначении и выплате стипендии Президента Российской Федерации молодым ученым и аспирантам, осуществляющим перспективные научные исследования и разработки по приоритетным направлениям модернизации российской экономики».]

В 2014 году продолжалась поддержка и развитие центров коллективного пользования научным оборудованием и уникальных научных установок (далее – ЦКП и УНУ).
Подготовлен проект Федерального закона «О внесении изменений в Федеральный закон «О науке и государственной научно–технической политике» закрепляющий понятия ЦКП и УНУ, а также наделяющий Правительство Российской Федерации полномочиями по регулированию их деятельности.
Проведен мониторинг доступности и результативности деятельности 284 центров коллективного пользования научным оборудованием и 66 уникальных научных установок за 2013 год.
Подготовлены предложения по тематикам 16 приоритетных научных задач, решение которых требует использования возможностей федеральных центров коллективного пользования научным оборудованием (в дальнейшем решением президиума Совета при Президенте Российской Федерации по науке и образованию утверждены 9 из них). Созданы научные советы по приоритетным научным задачам. Осуществляется отбор ЦКП для обеспечения решения этих задач.
Одним из объективных показателей результативности российской науки является статистика научных публикаций российских ученых в базе данных Web of Science. Несмотря на увеличение абсолютного количества публикаций в Web of Science, доля России в общемировом потоке существенно не изменилась (в 2012 году – 2,11%, в 2013 году – 2,10%). По прогнозу Минобрнауки России, доля научных публикаций российских исследователей в Web of Science за 2014 год составит 2,15%. Подобная динамика объясняется стремительным ростом количества публикаций Китая, а также ряда развивающихся стран (Индии, Бразилии, Ирана и других). Так, за 2 года число статей исследователей Китая, зарегистрированных в Web of Science, возросло на 34,8%, а их доля выросла до 15,75%. Соответственно, в Индии эти показатели составляют 11,8% и 3,7%, в Бразилии – 10,0% и 2,78%. Одновременно с этим наблюдаемый рост количества публикаций российских авторов (до 5%) соответствует аналогичной динамике показателей большинства стран, имеющих традиционно развитый научно–исследовательский сектор (США, Япония, Франция, Германия).
Тем не менее, с целью повышения российской доли в мировом публикационном потоке разработан и реализуется комплекс мер, направленный на стимулирование публикационной активности российских ученых, обладающих достаточным потенциалом для подготовки результатов мирового уровня. С учетом особенностей публикационного цикла предпринимаемый комплекс мер представляется достаточным для обеспечения установленного значения показателя в среднесрочном (3–5 лет) периоде.
Весной 2014 года в рамках федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014 – 2020 годы» проведен конкурный отбор российских научных и научно–образовательных организаций с целью предоставления им лицензионного доступа к базам данных международных индексов научного цитирования Web of Science и Scopus.
По итогам конкурсного отбора определено 99 организаций–победителей, которым предоставлен доступ к Web of Science, из них 47 научных организаций, 46 вузов, 6 библиотек и 100 организаций, которым предоставлен доступ к базе данных Scopus (из них 51 научная организация – 51, 48 вузов и 1 библиотека).
В рамках федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014-2020 годы» проведен конкурс на право получения российскими научными и научно–образовательными организациями лицензионного доступа к 10 полнотекстовым коллекциям журналов ведущих мировых изданий.
По итогам данного конкурса организациям предоставлен доступ к эксклюзивному контенту постоянно пополняющейся коллекции полнотекстовых журналов по интересующим областям знаний: доступ к журналам издательства Taylor & Francis получили 99 организаций, Американского химического общества (ACS) – 74, Американского института физики (AIP) – 74, издательства Nature Publishing Group (NPG)–99, Оптического общества Америки (OSA) – 39, издательства Oxford University Press (OUP) – 59, издательства SAGE Publication (Sage) – 40, журнал Science online – 99, Материалы международного общества оптики и фотоники (SPIE) – 35, Журналы издательства Cambridge University Press (CUP) – 50.
Повышение востребованности и продвижение в международном научном пространстве результатов научной и научно–технической деятельности российских ученых, обеспечение научного общества информацией об актуальных современных достижениях, выведение российских научных журналов на качественно новый уровень является одним из приоритетных направлений государственной политики[footnoteRef:24]. [24: Пункт 3 перечня поручений Президента Российской Федерации от 14 января 2014 г. № Пр-46]

На основе рекомендаций рабочей группы, состоящей из представителей федеральных органов исполнительной власти, государственных академий наук, государственных фондов поддержки научной и научно–технической, инновационной деятельности, крупных издательств, научных и научно–технических библиотек, Ассоциации ведущих вузов России, редакций научных журналов, Минобрнауки разработан предварительный план мероприятий по поддержке российских научных журналов, направленный на решение задач организационного, информационного, кадрового и финансового обеспечения программ развития российских научных журналов.
С целью практической реализации мер поддержки Минобрнауки России в рамках мероприятия федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014 – 2020 годы» проведен конкурсный отбор лучших программ развития научных журналов. Основной задачей конкурса является финансовая поддержка ключевых мероприятий программ развития научных журналов с целью повышения качества научной периодики и вхождение данных журналов в международные базы данных. По итогам конкурса в ноябре 2014 г. отобраны 30 лучших программ развития научных журналов.
Минобрнауки России в целях развития образовательной, научной, технической и инновационной деятельности в наукоградах на основе совершенствования деятельности органов местного самоуправления и порядка предоставления средств государственной поддержки, выделяемых преимущественно на развитие инновационной деятельности, инновационной инфраструктуры и рост инвестиционной привлекательности наукоградов, а также в целях гармонизации норм российского законодательства в сфере науки и государственной научно–технической политики разработан и Правительством Российской Федерации внесен в Государственную Думу Федерального Собрания Российской Федерации проект федерального закона № 59542–6 «О внесении изменений в Федеральный закон «О статусе наукограда Российской Федерации» и в Федеральный закон «О науке и государственной научной технической политике» (далее – законопроект). Законопроект принят Государственной Думой Федерального Собрания Российской Федерации в I чтении.
Постановлениями Правительства Российской Федерации от 30 июня 2014 г. № 596 и от 1 августа 2014 года № 761 сохранены статусы наукограда городским округам Черноголовка и Протвино Московской области сроком на 5 лет.
С целью повышения эффективности расходования государственных средств на проведение НИОКР и повышение открытости и доступности государственных информационных ресурсов с 1 января 2014 г. осуществлен ввод в эксплуатацию единой государственной информационной системы учета научно–исследовательских, опытно–конструкторских и технологических работ гражданского назначения (ЕГИСУ НИОКТР)[footnoteRef:25]. Разработан и апробирован стандарт информационного взаимодействия внешних информационных систем с ЕГИСУ НИОКТР. В рамках модернизации ЕГИСУ НИОКТР осуществляется разработка дополнительных сервисов в целях информационной, аналитической и сервисной поддержки деятельности по управлению и вовлечению в оборот результатов интеллектуальной деятельности, повышения эффективности расходования государственных средств на проведение НИОКТР, а также повышения открытости и доступности государственных информационных ресурсов. В ноябре 2014 г. расширен перечень сведений, подлежащих учету, теперь в него входят сведения о НИОКТР, выполняемых организациями независимо от их организационно–правовой формы и формы собственности, а также источника финансирования, при этом в обязательном порядке учету подлежат сведения о работах, выполняемых с привлечением средств федерального бюджета. [25: Постановление Правительства Российской Федерации от 12 апреля 2013 г. № 327 «О единой государственной информационной системе учёта научно-исследовательских, опытно-конструкторских и технологических работ гражданского назначения».]

В целях экспертизы результатов фундаментальных и поисковых научных исследований, проводимых научными организациями и образовательными организации высшего профессионального образования, Российской академии наук предоставлен полный доступ к ЕГИСУ НИОКТР.
Для установления объективных показателей результативности научных организаций при создании и использовании результатов интеллектуальной деятельности внесены изменения в порядок разработки и реализации федеральных целевых программ и межгосударственных целевых программ, в осуществлении которых участвует Российская Федерация[footnoteRef:26]. [26: Постановление Правительства Российской Федерации от 29 мая 2014 г. № 495 «О внесении изменений в порядок разработки и реализации федеральных целевых программ и межгосударственных целевых программ, в осуществлении которых участвует российская федерация».]

Для обеспечения выплаты вознаграждения авторам служебных изобретений, полезных моделей и промышленных образцов утверждены Правила выплаты вознаграждения за служебные изобретения, служебные полезные модели, служебные промышленные образцы[footnoteRef:27]. [27: Постановление Правительства Российской Федерации от 4 июня 2014 г. № 512 «Об утверждении правил выплаты вознаграждения за служебные изобретения, служебные полезные модели, служебные промышленные образцы».]

С целью осуществления Минобрнауки России управления правами Российской Федерации на результаты интеллектуальной деятельности гражданского утвержден Порядок принятия Министерством образования и науки Российской Федерации решения, предусмотренного подпунктом «б» или «в» пункта 7(1) Правил осуществления государственными заказчиками управления правами Российской Федерации на результаты интеллектуальной деятельности гражданского, военного, специального и двойного назначения, утвержденных постановлением Правительства Российской Федерации от 22 марта 2012 г. № 233[footnoteRef:28]. В соответствии с указанным порядком Минобрнауки России может принимать решения о возможности заключения договора о безвозмездном отчуждении исключительного права на результат интеллектуальной деятельности (далее – РИД) или о возможности заключения договора о предоставлении безвозмездной простой лицензии на использование РИД. [28: Приказ Минобрнауки России от 29 сентября 2014 г. № 1293.]

С целью стимулирования использования прав на РИД, созданные по государственным контрактам, внесены изменения, позволяющие исполнителям таких контрактов не учитывать при определении налоговой базы доходы в виде стоимости исключительных прав на такие РИД, если они переданы исполнителю государственным заказчиком по договору о безвозмездном отчуждении[footnoteRef:29]. [29: Федеральный законом от 29 декабря 2014 г. № 463-ФЗ «О внесении изменений в статьи 251 и 270 части второй Налогового кодекса Российской Федерации».]

Все это позволит обеспечить многократное использование РИД и увеличить объем финансового обеспечения за счет управления правами на РИД.
В целях улучшения условий ведения предпринимательской деятельности[footnoteRef:30],[footnoteRef:31] Минобрнауки России утверждены: [30: Постановление Правительства Российской Федерации от 30 апреля 2013 г. № 382 «О проведении публичного технологического и ценового аудита крупных инвестиционных проектов с государственным участием и о внесении изменений в некоторые акты Правительства Российской Федерации».] [31: Указ Президента Российской Федерации от 7 мая 2012 г. № 596 «О долгосрочной государственной экономической политике»]

Состав научно–экспертного совета по проведению публичного технологического аудита инвестиционных проектов, предусматривающих создание новых или модернизацию существующих технологий производства продукции (работ, услуг) гражданского назначения, претендующих на государственную поддержку[footnoteRef:32]; [32: Приказ Минобрнауки России от 14 апреля 2014 г. № 310.]

Порядок и методика проведения экспертной оценки соответствия технологий производства продукции (работ, услуг) гражданского назначения мировому уровню развития науки и техники, форма экспертного заключения о проведении публичного технологического аудита инвестиционных проектов, а также положение о классификации технологий производства продукции (работ, услуг) гражданского назначения, в том числе в целях их параметрического сопоставления с зарубежными аналогами, подлежащих учету в порядке, установленном Правительством Российской Федерации для государственного учета результатов научно–исследовательских, опытно–конструкторских и технологических работ гражданского назначения[footnoteRef:33]. [33: Приказ Минобрнауки России от 15 апреля 2014 г. № 318, зарегистрирован в Минюсте России 8 мая 2014 г. № 32216.]

В 2014 году обеспечено повышение эффективности участия России в международном разделении труда в научно–технической сфере, продвижение российских научных разработок на мировой рынок, повышение привлекательности национальных научных установок, исследовательских программ и проектов для иностранных инвесторов.
1. В соответствии с поручениями Правительственной комиссии по обеспечению российского присутствия на архипелаге Шпицберген Минобрнауки России совместно с Минприроды России, Росгидрометом, РАН и другими заинтересованными федеральными органами исполнительной власти и организациями разработана Концепция создания и развития Российского научного центра на архипелаге Шпицберген, которая одобрена распоряжением Правительства Российской Федерации от 2 сентября 2014 г. № 1676–р.
Российский научный центр должен обеспечивать пребывание и полевые исследования научных работников в летний (до 100 человек) и зимний (до 25 человек) периоды, а также практики студентов. Предполагаемое финансовое обеспечение, необходимое для функционирования Российского научного центра на архипелаге Шпицберген, включая проведение научных исследований, составит около 240,0 млн. рублей в год.
2. В рамках реализации Межгосударственной целевой программы Евразийского экономического сообщества «Инновационные биотехнологии» на 2011 – 2015 годы, утвержденной решением Межгосударственного совета Евразийского экономического сообщества от 21 мая 2010 г. № 487, в 2014 году Минобрнауки России было объявлено три очереди открытых конкурсов на выполнение научно–исследовательских работ. По итогам конкурсов заключено 17 государственных контрактов, направленных на разработку и внедрение новых биотехнологий, биопрепаратов и диагностических тест-систем для сельского хозяйства, промышленности, медицины и охраны окружающей среды. Общий объем бюджетного финансирования в 2014 году – 38,737 млн. рублей, внебюджетного финансирования – 7,4 млн. рублей.
3. Участие в подготовке материалов по разработке проекта научно–технической программы Союзного государства «Исследования и разработка высокопроизводительных информационно–вычислительных технологий для увеличения и эффективного использования ресурсного потенциала углеводородного сырья Союзного государства» («СКИФ–НЕДРА»)[footnoteRef:34]. [34: Распоряжение Правительства Российской Федерации от 30 августа 2014 г. № 1667-р о проекте научно-технической программы Союзного государства «Исследования и разработка высокопроизводительных информационно-вычислительных технологий для увеличения и эффективного использования ресурсного потенциала углеводородного сырья Союзного государства.]

4. Выделены средства на участие России в работе 7 зарубежных научных центров через обеспечение пребывания российских ученых и специалистов, участвующих в научных программах этих центров. На содержание российских ученых и специалистов эти цели перечислено 7 626 000 долл. США.
5. В целях реализации проектов Межгосударственной программы инновационного сотрудничества государств–участников СНГ на период до 2020 года, в рамках мероприятия 2.1 «Проведение исследований в рамках международного многостороннего и двустороннего сотрудничества» федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы» (далее – ФЦП ИР) проведен открытый конкурс, по итогам которого заключено 8 соглашений о предоставлении субсидий на общую сумму порядка 200 млн. рублей на выполнение научных исследований российскими участниками проектов.
В каждом проекте помимо российских научно–исследовательских организаций участвуют организации стран СНГ, получающие финансирование в соответствии с законодательством своих стран в объеме не менее, чем 50% общего объема исследовательской программы за каждый год проекта.
Также для каждого проекта имеется конкретный потребитель результата – промышленный партнер, документально подтвердивший свою заинтересованность обязательством использовать результаты прикладных научных исследований в своей хозяйственной деятельности.
Всего в рамках мероприятий 2.1 ФЦП ИР заключено 62 соглашения с объемом бюджетного финансирования 497,42 млн. рублей, в рамках мероприятия 2.2 «Поддержка исследований в рамках сотрудничества с государствами — членами Европейского союза» – 69 соглашений с объемом бюджетного финансирования 698, 15 млн. рублей.
6. Программа Союзного государства «Разработка технологий и организация опытного производства высокоэффективных и биологически безопасных лекарственных средств нового поколения и пищевых продуктов на основе лактоферрина человека, получаемого из молока животных–продуцентов» («БелРосТрансген–2») (2009–2013 гг.) (далее – Программа) утверждена постановлением Совета Министров Союзного государства от 26 июня 2009 г. № 23.
Основной целью Программы являлось разработка технологий производства лекарственных средств нового поколения и пищевых продуктов на основе результатов, полученных в рамках реализации программы «БелРосТрансген» (2003–2007 годов).
Постановлением Совета Министров Союзного государства от 21 октября
2014 г. № 28:
– представленный Министерством образования и науки Российской Федерации и Национальной академией наук Беларуси итоговый отчет о выполнении Программы принят к сведению.
– научно–техническая программа Союзного государства «Разработка технологий и организация опытного производства высокоэффективных и биологически безопасных лекарственных средств нового поколения и пищевых продуктов на основе лактоферрина человека, получаемого из молока животных–продуцентов» («БелРосТрансген–2») на 2009 – 2013 гг. считается завершенной.
В целях совершенствования государственного регулирования в области генно–инженерной деятельности Минобрнауки России разработан и внесен в Правительство Российской Федерации проект федерального закона «О внесении изменений в отдельные законодательные акты Российской Федерации в части совершенствования государственного регулирования в области генно-инженерной деятельности». Законопроектом устанавливается запрет на выращивание и разведение генно-инженерно-модифицированных растений и животных на территории Российской Федерации, за исключением их использования для проведения экспертиз и научно-исследовательских работ. Законопроект рассмотрен и одобрен на заседании Правительства Российской Федерации и будет внесен в Государственную Думу Федерального Собрания Российской Федерации.
Разработан и внесен в Правительство Российской Федерации проект постановления Правительства Российской Федерации «О внесении изменений в Правила государственной регистрации генно–инженерно–модифицированных организмов, предназначенных для выпуска в окружающую среду, а также продукции, полученной с применением таких организмов или содержащей такие организмы». Проектом постановления предусмотрено исключение из перечня видов целевого использования модифицированных организмов разведения и (или) выращивания на территории Российской Федерации модифицированных растений и животных, а также микроорганизмов для сельскохозяйственного назначения. Также предусмотрено установление срока действия до 10 лет свидетельств о государственной регистрации генно–инженерно–модифицированных организмов, предназначенных для выпуска в окружающую среду, и свидетельств о государственной регистрации продукции, полученной с применением таких организмов или содержащей такие организмы.
В рамках совершенствования механизмов государственного стимулирования развития в Российской Федерации отрасли производства композитных материалов и изделий из них[footnoteRef:35] подготовлены предложения по приоритетным направлениям развития отрасли композитных материалов; предложения по корректировке (в части, касающейся отрасли композитных материалов) программ и планов исследований государственных академий наук, программ реализации функций государственных научных центров Российской Федерации, перечней тематик грантов научных фондов, стратегических программ исследований технологических платформ по ключевым предметным областям отрасли композитных материалов. [35: Распоряжение Правительства Российской Федерации от 24 июля 2013 года № 1307-р об утверждении плана мероприятий («дорожная карта») «Развитие отрасли производства композитных материалов»]

Утвержден план мероприятий («дорожная карта») «Создание современной системы подготовки, переподготовки, повышения квалификации исследовательских, инженерных и технических кадров и осуществления ими научной деятельности для задач развития отрасли композитных материалов Российской Федерации» на 2014 – 2020 годы»[footnoteRef:36]. [36: Приказ Минобрнауки России от 25 июля 2014 г. № 794]

В 2014 году Минобрнауки России выпущен Сборник информационно–аналитических материалов о результатах реализации плана мероприятий «Развитие отрасли производства композитных материалов» в части мероприятий, ответственным исполнителем которых является Министерство образования и науки Российской Федерации.
В 2014 году Минобрнауки России в целях развития наноиндустрии Российской Федерации[footnoteRef:37] выполнены следующие мероприятия: [37: План мероприятий по реализации второго этапа президентской инициативы «Стратегия развития наноиндустрии» от 24 апреля 2007 г. № Пр-688]

– с целью решения текущих задач отрасли 27 мая 2014 г. проведено заседание Совета национальной нанотехнологической сети;
– определены приоритетные отраслевые научно–производственные задачи наноиндустрии, для решения которых целесообразно создание отраслевых научно–производственных кластеров, а два таких кластера во главе с МИЭТ и ФГУМ «ВИАМ» поддержаны в рамках мероприятия 1.4 федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы»;
– с целью анализа состояния и выработка согласованных предложений по дальнейшему развитию образовательного сегмента национальной нанотехнологической сети (ННС) и повышению эффективности использования его инфраструктуры и кадрового потенциала при решении задач профессионально ориентированной подготовки кадров и научно–технической деятельности в наноиндустрии и смежных областях 14 ноября 2014 г. в СПбГЭТУ «ЛЭТИ» состоялось очередное совещание ректоров и руководителей научно–образовательных центров вузов–участников ННС;
– с целью выработки согласованных предложений по совершенствованию профессионально ориентированной подготовки кадров для наноиндустрии и использованию учебно–методических ресурсов, созданных в НОЦ вузов, центрах подготовки предприятий и организаций наноиндустрии 17 декабря 2014 г. на базе НИЯУ МИФИ проведено координационное совещание «Взаимодействие головных организаций отраслей по тематическим направлениям деятельности ННС и НОЦ вузов при подготовке кадров для предприятий наноиндустрии»;
– с целью повышения эффективности использования инфраструктурных объектов и научно-образовательного потенциала участников ННС выполнен мониторинг их деятельности;
– по результатам мониторинга зарубежных и отечественных источников ежемесячно разрабатывались дайджесты достижений в области наноиндустрии.
В настоящее время государством принимается ряд системных мер, направленных на трансформацию системы государственной научной аттестации с целью повышения ее результативности. В рамках реализации комплекса мероприятий по совершенствованию нормативного регулирования сферы государственной научной аттестации в 2014 году подготовлен ряд значимых нормативных правовых актов, которыми утверждены:
Положения о докторантуре, устанавливающее порядок направления в докторантуру научных и педагогических работников, требования к этим работникам, сроки пребывания в докторантуре, размер и порядок осуществления этим работникам ежемесячных выплат (постановление Правительства Российской Федерации от 4 апреля 2014 г. № 267);
Правила подтверждения документов об ученых степенях, ученых званиях (постановление Правительства Российской Федерации от 27 февраля 2014 г. № 152);
Правила предоставления отпуска лицам, допущенным к соисканию ученой степени кандидата наук или доктора наук (постановление Правительства Российской Федерации от 5 мая 2014 г. № 409);
Порядок включения иностранных научных организаций и образовательных организаций в перечень иностранных научных организаций и образовательных организаций, которые выдают документы об ученых степенях и ученых званиях, признаваемых в Российской Федерации» (постановление Правительства Российской Федерации от 18 июня 2014 г. № 557);
Перечень иностранных научных организаций и образовательных организаций, которые выдают документы об ученых степенях и ученых званиях, признаваемых в Российской Федерации, с указанием соответствия ученых степеней, ученых званий, полученных в иностранном государстве, ученым степеням и ученым званиям, полученным в Российской Федерации (распоряжение Правительства Российской Федерации от 11 августа 2014 г. № 1503–р).
Приказом Минобрнауки России от 13 января 2014 г. № 7 утверждено Положение о совете по защите диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук» (зарегистрирован Минюстом России 24 февраля 2014 г., регистрационный № 31404), которое определяет требования к организациям, на базе которых могут создаваться советы по защите диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук, требования к кандидатам в члены этих советов и порядок их создания, права и обязанности организации, на базе которых могут создаваться эти советы. Утверждены 11 соответствующих приказов Минобрнауки России. Разработаны и утверждены 4 административных регламента.
Министерством подготовлены и размещены на официальном сайте Высшей аттестационной комиссии при Министерстве образования и науки Российской Федерации в информационно–телекоммуникационной сети «Интернет» соответствующие информационные материалы.
В рамках реализации комплекса мер по совершенствованию государственной системы аттестации научных и научно–педагогических работников осуществлялась работа по оптимизации сети советов по защите диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук (далее – диссертационные советы) и приведению ее в соответствие с современными тенденциями развития сферы науки, образования и потребностями российской экономики.
На круглом столе «Нормативно–правовое обеспечение системы аттестации научных кадров высшей квалификации», прошедшем 18 февраля 2014 г. в Государственной Думе Федерального Собрания Российской Федерации, с участием представителей субъектов Российской Федерации, Российской академии наук, образовательных учреждений высшего образования отмечена необходимость продолжения работы по оптимизации сети советов по защите диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук с учетом изменений нормативно–правового регулирования деятельности сферы государственной научной аттестации.
В целях обеспечения условий для дальнейшей оптимизации структуры сети диссертационных советов приказом Минобрнауки России от 9 декабря 2014 г. № 1560 внесены изменения в Положение о совете по защите диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук, утвержденное приказом Минобрнауки России от 13 января 2014 г. № 7 (зарегистрирован Минюстом России 24 февраля 2014 г., регистрационный № 31404). Указанные изменения позволят на основе предложений экспертного сообщества, в первую очередь Высшей аттестационной комиссии при Министерстве образования и науки Российской Федерации (далее – ВАК), приостанавливать и прекращать деятельность советов, продолжение работы которых будет признано нецелесообразным с учетом оценки деятельности диссертационного совета, результативности научной деятельности организации и членов диссертационного совета по областям знаний, соответствующих научным специальностям и отраслям науки, по которым совету дано право принимать диссертации к защите.
В первом полугодии 2014 года в ведущих научных центрах федеральных округов, а также в Республике Таджикистан, проведены совещания с участием представителей ведущих научных и образовательных центров и ВАК с целью выработки консолидированных предложений по формированию оптимальной сети диссертационных советов, отвечающих перспективам развития отечественной науки, в соответствии с изменениями приоритетов научного и технологического развития Российской Федерации.
С учетом рекомендаций совещаний в федеральных округах и результатов мониторинга деятельности сети диссертационных советов в 2013 году президиум ВАК на заседании 11 июля 2014 г. рекомендовал экспертным советам ВАК провести оценку результативности научной деятельности организаций, на базе которых созданы диссертационные советы, членов диссертационных советов и дать рекомендации о целесообразности дальнейшего функционирования диссертационных советов на основе объективных критериев.
Подготовленные экспертными советами ВАК предложения были рассмотрены и обсуждены на заседании ВАК, состоявшемся 23 октября 2014 г., и на заседании президиума ВАК 24 октября 2014 г. По результатам обсуждения президиум ВАК рекомендовал прекратить деятельность ряда диссертационных советов в связи с низкой результативностью их деятельности (заключение от 24 октября 2014 г. № 37/199). В соответствии с рекомендациями ВАК Минобрнауки России изданы приказы Минобрнауки России о прекращении деятельности 358 диссертационных советов ввиду нецелесообразности продолжения их деятельности в связи с низкой результативностью их деятельности. На основе анализа результативности деятельности диссертационных советов на заседании президиума ВАК 21 ноября 2014 г. была принята рекомендация о создании на базе 431 диссертационного совета объединенных диссертационных советов. Данная рекомендация размещена на официальном сайте ВАК в информационно–телекоммуникационной сети Интернет. Принятыми мерами обеспечена реструктуризация сети диссертационных советов.
Общее число диссертационных советов в течение 2014 г. сократилось на 14% с 3161 до 2708. В том числе деятельность 290 диссертационных советов была приостановлена в связи с нарушениями организации работы и требований к их персональному составу. В соответствии с рекомендациями ВАК первом полугодии 2015 года прекращается деятельность 358 диссертационных советов.
В то же время в Министерстве находились на рассмотрении 384 ходатайства образовательных организаций высшего образования, образовательных организаций дополнительного профессионального образования и научных организаций о выдаче разрешений на создание на их базе диссертационных советов. Всего в течение 2014 г. подготовлено 218 приказов Министерства образования и науки Российской Федерации по вопросу функционирования сети советов по защите диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук.
Одновременно, в рамках работы по формированию сети диссертационных советов, отвечающих перспективам развития отечественной науки и потребностям российской экономики, создание диссертационных советов возможно с учетом оценки профильными экспертными советами ВАК результативности научной деятельности организаций и членов диссертационного совета. Результативность научной деятельности организации и членов диссертационного совета оценивается в соответствии с рекомендациями ВАК.
Минобрнауки России подготовлены предложения по реализации пилотного проекта по предоставлению ведущим образовательным и научным организациям права самостоятельно присуждать ученые степени и выдавать соответствующие дипломы.
На первом этапе реализации пилотного проекта предложено предоставить право Московскому государственному университету им. М.В. Ломоносова и Санкт–Петербургскому государственному университету самостоятельно формировать диссертационные советы и присуждать ученые степени. Для этого планируется внести изменения в Федеральный закон от 10 ноября 2009 г. № 259–ФЗ «О Московском государственном университете имени М.В. Ломоносова и Санкт–Петербургском государственном университете» и Федеральный закон от 23 августа 1996 г. № 127-ФЗ «О науке и государственной научно–технической политике».
Лица, которым ученые степени будут присуждены Московским государственным университетом имени М.В. Ломоносова и Санкт–Петербургским государственным университетом, имеют те же академические и (или) профессиональные права, что и лица, которым соответствующие ученые степени присуждены в рамках государственной научной аттестации».
В рамках продолжения работы по реализации пилотного проекта по предоставлению ведущим образовательным и научным организациям права самостоятельно присуждать ученые степени и выдавать соответствующие дипломы и в целях апробации на более широкой референтной площадке новой модели государственной научной аттестации предполагается расширить число участников пилотного проекта на конкурсной основе.
В 2014 году состоялось 2 заседания ВАК и 49 заседаний президиума ВАК. По результатам рассмотрения аттестационных дел соискателей ученых степеней и в соответствии с рекомендациями ВАК Министерством изданы приказы о присуждении ученых степеней и выдаче диплома кандидата наук 15 712 соискателям, диплома доктора наук – 2 166 соискателям.
Лишены в установленном порядке ученой степени 12 человек, в том числе ученой степени доктора наук – 3 человека, ученой степени кандидата наук – 9 человек. Отказано в выдаче диплома 24, в том числе диплома доктора наук – 16 соискателям, диплома кандидата наук – 8 соискателям. По заявлениям соискателей ученых степеней снято с рассмотрения 145 аттестационных дел соискателей ученых степеней доктора наук и кандидата наук. Рассмотрено 98 заявлений иностранных граждан по признанию документов об ученых степенях и ученых званиях, полученных в иностранных государствах.
В течение 2014 г. в Министерство поступило 2 104 аттестационных дел на присвоение научно–педагогическим работникам ученых званий, в том числе 1 730 аттестационных дела на присвоение ученого звания доцента и 310 аттестационных дел на присвоение ученого звания профессора. Также 50 аттестационных дела на присвоение ученого звания доцента по кафедре и 14 аттестационных дел на присвоение ученого звания профессора по кафедре. Соотношение аттестационных представлений на присвоение ученых званий профессора и доцента составило 1:5,6 (в 2013 г. – 1:4,1). По результатам рассмотрения возвращено в организации более 450 аттестационных дел, представленных с нарушением установленных требований.
В рамках исполнения вступившего в силу с 1 января 2014 г. постановления Правительства Российской Федерации от 18 ноября 2013 г. № 1035 «О федеральной информационной системе государственной научной аттестации» и информационно-программной поддержки процессов государственной научной аттестации в 2014 году осуществлялась работа по подключению образовательных и научных организаций к единой государственной информационной системе мониторинга процессов аттестации научных и научно–педагогических кадров высшей квалификации (далее – ЕГИСМ), введенной в промышленную эксплуатацию с 1 января 2014 года.
В соответствии утвержденным распоряжением Минобрнауки России
от 30 декабря 2013 № Р–93/нк графиком подключено к ЕГИСМ 880 образовательных и научных организаций и 2472 диссертационных совета, созданных на их базе. В целях обучения пользователей ЕГИСМ проведено 5 семинаров и вебинаров для ученых секретарей диссертационных советов, ученых секретарей коллегиальных органов управления, уполномоченных на представление аттестационного дела соискателя ученого звания.
Диссертационными советами внесены в ЕГИСМ аттестационные дела 14897 соискателей ученых степеней из числа поступивших в Министерство в период с 1 января 2014 г.
В 2014 году вручены премии Правительства Российской Федерации в области науки и техники, в области науки и техники для молодых ученых в соответствии с распоряжениями Правительства Российской Федерации от 20 февраля 2014 г. № 230-р и от 10 марта 2014 г. № 346–рс «О присуждении премий Правительства Российской Федерации 2013 года в области науки и техники»; от 6 февраля 2014 г. № 148-р и от 31 июля 2014 г. № 211-рс «О присуждении премий Правительства Российской Федерации 2013 года в области науки и техники для молодых ученых». 11 декабря 2014 г. состоялась торжественная церемония вручения наградных комплектов 423 лауреатам премии Правительства Российской Федерации в области науки и техники.
[bookmark: _Toc413186304][bookmark: _Toc413539219]1.5. Молодежная политика

Во исполнение перечня поручений Президента Российской Федерации
по итогам заседания Совета при Президенте Российской Федерации
по межнациональным отношениям от 3 июля 2014 г. № Пр–1768 Минобрнауки России совместно с заинтересованными органами исполнительной власти и организациями разработаны «Основы государственной молодежной политики Российской Федерации на период до 2025 года», которые утверждены распоряжением Правительства Российской Федерации от 29 ноября 2014 г. № 2403–р. Минобрнауки России разрабатывает план мероприятий по реализации Основ государственной молодежной политики.
Утвержден и реализован совместный (общий) план мероприятий Министерства образования и науки Российской Федерации и Федерального агентства по делам молодежи по реализации мероприятий для детей и молодежи, планируемых к реализации в рамках государственной программы «Развитие образования» в 2014 году (от 27 февраля 2014 г. № ВК–11/09вн).
В план вошли более 400 мероприятий, с участием детей, студентов и молодежи самыми яркими из которых стали: открытый публичный Всероссийский конкурс на лучшее студенческое общежитие, Всероссийский студенческий форум, Всероссийская школа студенческого самоуправления «Лидер XXI века», Всероссийский фестиваль «Российская студенческая весна», Молодежные Дельфийские игры, Всероссийский слет студенческих отрядов, Всероссийский конкурс молодежных проектов, Всероссийская выставка научно–технического творчества молодежи «НТТМ–2014», Международный молодежный научный форум «Ломоносов» и другие.
В 2014 году Минобрнауки России продолжено сотрудничество с АНО «Оргкомитет «Сочи–2014» и АНО «Исполнительная дирекция «Казань 2013» по подготовке волонтеров для работы на ХХII Олимпийских зимних играх
и XI Паралимпийских зимних играх 2014 г. в г. Сочи (далее – Игры).
В целях успешной реализации волонтерской программы организована работа Молодежного образовательного лагеря волонтеров Игр, в рамках проведения которого организовано 70 образовательных программ, мастер-классов и тренингов. Общее количество волонтеров, проживающих в лагере, составило 22 000 человек.
В целях сохранения наследия Игр, а также использования опыта и потенциала волонтеров в интересах инновационного развития страны создана Ассоциация волонтерских центров (далее – Ассоциация), в состав которой вошли представители Организационного комитета «Сочи–2014», а также руководители большинства волонтерских центров, созданных на базе образовательных организаций. В настоящее время прорабатывается вопрос о подписании соглашения о взаимодействии между Минобрнауки России и Ассоциацией.
Во исполнение подпункта 20 пункта 1 перечня поручений Президента Российской Федерации от 27 декабря 2013 г. № Пр-3086 по вопросу разработки
и утверждения комплекса мер, направленных на совершенствование профессиональной ориентации обучающихся в общеобразовательных организациях, на развитие системы среднего профессионального образования, предусмотрев совмещение теоретической подготовки с практическим обучением на предприятии, Минобрнауки России совместно с заинтересованными федеральными органами исполнительной власти и организациями разработан указанный комплекс мер на 2014 – 2018 годы.
Минобрнауки России продолжено взаимодействие с Молодежной общероссийской общественной организацией «Российские Студенческие Отряды». В 2014 году движение студенческих отрядов России отметило 55-летний юбилей.
С 24 по 27 апреля 2014 г. при поддержке Министерства образования
и науки Российской Федерации был проведен II Всероссийский форум студенческих педагогических отрядов на базе ФГБОУ ВДЦ «Орленок».
Финальным мероприятием юбилейного года стало проведение Всероссийского слета студенческих отрядов в период с 25 по 27 ноября 2014 г. в Москве, в котором приняли участие более 6 000 делегатов из 80 субъектов Российской Федерации, стран СНГ и Балтии.
В период 7 по 9 октября 2014 г. в рамках Московского международного салона образования Минобрнауки России совместно с Международной ассоциацией корпоративного образования проведен I Всероссийский конкурс лучших практик работодателей по работе с детьми, молодежью и кадровым резервом, направленного на создание позитивного имиджа отраслей и профессий, воспитание нового поколения граждан, обладающего необходимыми профессиональными и социальными компетенциями, формирование инновационных методов взаимодействия органов государственной власти, организаций и общественных объединений в сфере поддержки детей и молодежи. Конкурс проводился по 10 номинациям, участниками стали 49 компаний.
С целью оказания государственной поддержки талантливой молодежи
из федерального бюджета ежегодно выделяется 200 млн. рублей. В 2014 году награждены премиями 5 350 победителей и призеров международных, всероссийских и региональных конкурсных мероприятий для детей и молодежи в возрасте 14-25 лет включительно (в том числе: 1 250 победителей всероссийских и международных мероприятий получили премии в размере по 60 тыс. рублей, 2 500 призеров всероссийских мероприятий – по 30 тыс. рублей; 1 600 победителей региональных и межрегиональных мероприятий – по 30 тыс. рублей).
В 2014 году при поддержке Министерства состоялась XIV Всероссийская выставка научно–технического творчества молодежи «НТТМ–2014». Количество участников Выставки составило более 1000 человек из 51 субъекта Российской Федерации (молодые ученые, изобретатели, конструкторы в возрасте до 30 лет).
Основными целями Выставки являются повышение результативности участия молодежи в научно-исследовательской деятельности и научно–техническом творчестве, содействие интеграции научного и образовательного процессов и формирование эффективной бизнес-площадки для межотраслевого, межрегионального и международного обмена опытом.
По результатам Всероссийского конкурса научно-технического творчества молодежи, проведенного в рамках Выставки, было присуждено 49 премий для поддержки талантливой молодежи в 2014 году.
В г. Волгограде состоялся Культурный проект «Дельфийский Волгоград – 2014», в рамках которого прошли Тринадцатые молодежные Дельфийские игры России, включенные в План основных мероприятий по проведению в 2014 году в Российской Федерации Года культуры, утвержденный распоряжением Правительства Российской Федерации от 25 декабря 2013 г. № 2517–p, и Первые открытые молодежные Европейские Дельфийские игры, проводимые под патронатом Международного Дельфийского комитета и ЮНЕСКО. В Играх приняли участие 2604 юных деятелей искусств в возрасте от 10 до 25 лет и более 150 именитых членов жюри из 81 субъекта Российской Федерации и 26 стран (Австрии, Азербайджана, Армении, Беларуси, Болгарии, Великобритании, Греции, Италии, Казахстана и других).
В г. Тольятти состоялся XXII Всероссийский фестиваль «Российская студенческая весна». В нем приняли участие 2 500 талантливых студентов из 75 регионов России, более 700 образовательных организаций высшего образования. Программа фестиваля включала не только конкурсную составляющую, но также была организована деловая программа, в рамках которой проводились круглые столы, панельные дискуссии по вопросам развития студенческого творчества в Российской Федерации.
В г. Сочи проведен международный форум инноваций по робототехнике «Дни робототехники в г. Сочи». В программу мероприятия вошли четыре крупных события: Форум инноваций, Всемирная олимпиада по робототехнике (WRO Russia 2014), интерактивная выставка «EduRobotics – Expo», открытый окружной фестиваль Юга России «РобоФест–Юг». Всего почти 10 000 гостей побывало на площадке проведения Форума.
В деловой программе Форума инноваций по робототехнике приняли участие порядка 3000 человек, посетивших более 20 мероприятий за три дня: пленарные сессии, дискуссии, научно–практические конференции, круглые столы и деловые встречи.
В 2014 году прошли мероприятия Всероссийского инженерного конкурса, проводимого во исполнение поручения Президента Российской Федерации по итогам встречи со студентами Национального исследовательского ядерного университета «МИФИ». Всероссийский инженерный конкурс – это система соревнований, охватывающая студентов и аспирантов с разным уровнем или направлением подготовки и объединяющая несколько узкотематических конкурсов. В 2014 г. в Конкурсе приняли участие 150 вузов, 25 из которых прошли отбор, было подано более 400 проектов и 150 прошли в финальный этап. Было привлечено 25 экспертов на финальный этап.
Продолжалась реализация мероприятий государственной программы «Патриотическое воспитание граждан Российской Федерации на 2011 – 2015 годы» и ведомственной программы Министерства образования и науки Российской Федерации по патриотическому воспитанию граждан Российской Федерации на 2011–2015 годы. В 2014 году в рамках программ Минобрнауки России реализовано 28 мероприятий патриотической направленности.
Традиционными ежегодными мероприятиями по патриотическому воспитанию являются: встречи ветеранов и молодежи, посвященные Победе в Великой Отечественной войне 1941–1945 годов, всероссийские месячники оборонно–массовой работы, посвященный Дню защитника Отечества, конкурсы научно–исследовательских, дипломных, курсовых работ среди обучающихся образовательных организаций, конкурс пособий среди педагогов «Растим патриотов России», военно–спортивные игры, всероссийские слеты руководителей молодежных почетных караулов постов № 1 у мемориальных комплексов и воинских захоронений, молодежные акции, посвященные Дню России и Дню Государственного флага Российской Федерации. Кроме того, студенты участвуют в организации работы по благоустройству воинских захоронений и проведению поисковых работ в местах боев Великой Отечественной войны.
В 2014 году Минобрнауки России проведен мониторинг эффективности системы мероприятий патриотической направленности для детей и молодежи
в субъектах Российской Федерации в рамках подготовки к празднованию 70–й годовщины Победы в Великой Отечественной войне 1941–1945 годов. По данным мониторинга, доля мероприятий, посвященных тематике Великой Отечественной войны, составила 53,3% от общего числа мероприятий по патриотическому воспитанию обучающихся.
Федеральным агентством по делам молодежи (Росмолодежью) проведен ряд мероприятий, способствующих гражданскому, патриотическому и духовно–нравственному воспитанию детей и молодежи, формированию социально активной личности гражданина и патриота, среди которых особо значимые:
Всероссийский молодежно–патриотической акция «Георгиевская ленточка» под девизом «Мы помним, мы гордимся».
Всероссийская молодежно–патриотическая акция «Я – гражданин России».
Межрегиональный слет патриотов России, кадетских корпусов, лицеев и патриотических клубов.
Всероссийская конференция с участием руководителей ветеранских, молодежных и детских объединений по актуальным вопросам патриотического воспитания молодежи торжественное открытие проекта «Дороги победы».
Торжественное закрытие Всероссийской акции «Вахта памяти».
Всероссийская акция «День неизвестного солдата» (старт работы Всероссийского волонтерского корпуса в честь 70–летия Победы, торжественная церемония открытия Всероссийского проекта «Великая Забытая война»).
Молодежный конвент «Герои нашего времени», Всероссийская акция «День Героев Отечества».
VII Фестиваль кадетов «Юные таланты Отчизны».
Всероссийский фестиваль–конкурс патриотической песни «Я люблю тебя, Россия».
Форум историко–патриотической направленности «Таврида», который проходил в Крыму с 10 по 20 августа 2014 году. В нем приняли участие около 1,7 тысячи человек в возрасте до 35 лет из России и 60 государств. Среди участников форума были молодые предприниматели, архитекторы, ученые, урбанисты, представители военно-патриотических клубов и лидеры общественных движений, молодые парламентарии и члены молодежных правительств, журналисты.
Доля граждан в 2014 году, участвующих в мероприятиях по патриотическому воспитанию в субъектах Российской Федерации, по отношению к общему количеству граждан составляет 29,9% (2012 год – 21,57%, 2013 год – 21,83%).
В соответствии с поручениями Президента Российской Федерации от 14 октября 2014 г. № Пр–2434 и Правительства Российской Федерации от 15 апреля 2014 г. № РД-П4-2580 Минобрнауки России совместно с Росмолодежью и заинтересованными федеральными органами исполнительной власти разрабатывает проект государственной программы «Патриотическое воспитание граждан Российской Федерации на 2016-2020 годы» с учетом результатов анализа действующих программ в области военно-патриотического воспитания. Ее основной целью является создание условий для дальнейшего развития патриотического воспитания граждан Российской Федерации.
В Тверской области в рамках X Всероссийского молодежного форума «Селигер–2014» в августе 2014 г. прошли тематические смены такие как:
Гражданская смена «Русская правда», смена «Духовные основы России», «Молодые туристы», «Регионы России». Участниками смен стали 1200 обучающихся образовательных организаций высшего и среднего профессионального образования из всех субъектов Российской Федерации. В рамках смен была проведена сдача нормативов ГТО.
Всекавказский молодежный форум «Машук–2014» в г. Пятигорске Ставропольского края проводился под патронажем аппарата полномочного представителя Президента Российской Федерации в Северо–Кавказском федеральном округе при поддержке Министерства образования и науки Российской Федерации, Федерального агентства по делам молодежи, Правительства Ставропольского края. Участниками форума Машук в 2014 году стали 2 650 молодых людей от 18 до 30 лет, представляющих субъекты Российской Федерации, а также страны ближнего и дальнего зарубежья. Кроме того, в рамках форума Машук–2014 состоялся конкурс молодежных проектов победителям которого присуждено 540 грантов.
В 2014 году проведены следующие наиболее значимые мероприятия по реализации молодежной политики в субъектах Северо–Кавказского федерального округа: Северо-Кавказский детский форум «Дети Кавказа – за мир на Кавказе»; Международный молодежный форум «Каспий – 2014»; Молодежный IQ–бал Ставропольского края; Конференция молодежи Кавказа «Кавказ – наш общий дом»; Всероссийская акция «Мы – граждане России».
Окружные молодежные форумы проходят под патронажем полномочных представителей Президента Российской Федерации в федеральных округах.
Дальневосточный молодежный форум «СахаСелигер–2014» в Якутске (количество участников – 800 человек), Молодежный образовательный форум «Острова» на острове Сахалин (количество участников – 1200 человек), Молодежный образовательный форум «Ладога» в Ленинградской области (количество участников более 1000 активистов из 11 регионов Северо–Запада России), Международный молодежный форум «Территория инициативной молодежи «Бирюса» в Красноярске (количество участников – 3500 человек), Форум молодежи Уральского федерального округа «УТРО» («Урал — территория развития»). В рамках 2–х смен его посетили 1,5 тыс. участников, Молодежный форум Приволжского федерального округа «iВолга» собрал более 2 тыс. молодых людей (в том числе 150 студентов из Китайской Народной Республики), которые представили свои инновационные проекты, Молодежный форум «Ростов. Твой мир в движении!» в Ростовской области (количество участников – 1080 ребят Южного федерального округа, Республики Крым и города Севастополя).
В 2014 году в 4 федеральных округах прошли 4 окружных слета «Доброволец России». Обучающие мероприятия для волонтеров состоялись в рамках Всероссийского молодежного форума «Селигер», «Школы добровольца» на базе ФГБУ дополнительного образования детей «Федеральный детский оздоровительно–образовательный центр «Смена».
Для создания механизмов продвижения и популяризации ценностей и практики добровольчества среди молодежи, вовлечения молодежи в федеральные, региональные и вузовские добровольческие мероприятия создан портал http://www.технология–добра.рф, на котором зарегистрировались более 30 тыс. волонтеров со всей России.
В апреле 2014 года состоялся VI Всероссийский съезд молодежных правительств. В работе Съезда приняли участие около 150 молодых представителей региональных молодежных правительств и инициативных групп по созданию молодежных правительств субъектов Российской Федерации, которые обменивались опытом работы, идеями, презентовали свои проекты, реализуемые на региональном уровне.
 20–23 декабря 2014 г. прошел финал Всероссийского конкурса Лидер XXI века, более 125 победителей региональных этапов боролись за звание Всероссийского Лидера.
В целях развития системы студенческого самоуправления и повышения роли студенчества в обеспечении модернизации высшего образования, повышения роли студенчества в решении социально–экономических проблем города, региона, страны проведен конкурсный отбор программ развития деятельности студенческих объединений образовательных организаций высшего образования, реализуемых в 2015 году, утвержденный приказом Минобрнауки России от 18 ноября 2014 г. № 1475. По итогам конкурса 126 вузов признаны победителями и получат дополнительное финансирование из федерального бюджета на реализацию программ развития деятельности студенческих объединений образовательных организаций высшего образования. В целом на реализацию этих целей Минобрнауки России предусмотрено 1 млрд. 300 млн. рублей.
В целях активного вовлечения молодежи в реализацию государственной молодежной политики через формирование проектных инициатив, развитие активной жизненной позиции молодежи и студенчества как кадрового резерва экономики страны Министерством проведен IV Всероссийский студенческий форум. Основная тема форума 2014 г. – пути развития естественнонаучного и инженерного образования в России. В рамках форума прошли финальные мероприятия Всероссийского инженерного конкурса.
В Федеральный реестр молодежных и детских общественных объединений, утвержденный приказом Росмолодежи от 7 июня 2013 г. № 154, включены 2 детских и 9 молодежных объединений, среди которых Общероссийская детская общественная организация «Общественная Малая академия наук «Интеллект будущего» и Общероссийская общественная организация «Детские и молодежные социальные инициативы»; Всероссийская общественная молодежная организация «Всероссийский студенческий корпус спасателей», Молодежная общероссийская общественная организация «Российские Студенческие Отряды»; Общероссийские общественные организации «Всероссийский студенческий союз», «Российский Союз Молодежи», «Российский спортивный союз молодежи», Общероссийское общественное движение «Ассоциация учащейся молодежи Российского Союза Молодежи Содружество», Общероссийское общественное движение «Россия Молодая», Общественная организация «Национальная организация скаутского движения России», Общероссийская молодежная общественная организация «Российский союз сельской молодежи». Эти объединения пользуются всеми мерами государственной поддержки в соответствии с Федеральным законом от 28 июня 1995 года № 98–ФЗ «О государственной поддержке детских и молодежных общественных объединений».
В целом, удельный вес численности молодых людей от 14 до 30 лет, вовлеченных в реализуемые органами исполнительной власти проекты и программы в сфере поддержки талантливой молодежи в возрасте от 14 до 35 лет, вырос с 20,5 до 21%; удельный вес числа субъектов Российской Федерации, реализующих проекты и программы по работе с молодежью, оказавшейся в трудной жизненной ситуации, вырос с 30 до 35%; удельный вес численности молодых людей в возрасте от 14 до 35 лет, участвующих в мероприятиях по патриотическому воспитанию, вырос с 42 до 43%.
[bookmark: _Toc413186305][bookmark: _Toc413539220]1.6. Защита прав детей

Минобрнауки России в части своей компетенции реализует ряд мер, направленных на создание условий для реализации права на образование, включая инклюзивное образование, детей-инвалидов и детей с ограниченными возможностями здоровья; профилактику асоциального поведения обучающихся; развитие различных форм семейного устройства детей-сирот и детей, оставшихся без попечения родителей, обеспечение социальной адаптации детей.
В 2014 году завершился первый этап реализации Национальной стратегии действий в интересах детей на 2012–2017 годы (далее – Национальная стратегия).
Минобрнауки России было ответственным исполнителем по выполнению 27 пунктов Плана первоочередных мероприятий до 2014 года по реализации важнейших положений Национальной стратегии, утвержденного распоряжением Правительства Российской Федерации от 15 октября 2012 г. № 1916-р.
На основе анализа результатов и оценки эффективности реализации Национальной стратегии на первом этапе, а также с учетом предложений, поступивших от членов Координационного совета при Президенте Российской Федерации по реализации Национальной стратегии, Минобрнауки России совместно с заинтересованными федеральными органами исполнительной власти План первоочередных мероприятий на период 2015–2017 годов по реализации важнейших положений Национальной стратегии (утвержден распоряжением Правительства Российской Федерации от 5 февраля 2015 г. № 167-р).
В целях информационно–аналитического обеспечения системы мониторинга и оценки эффективности реализации мероприятий Национальной стратегии действий в интересах детей на федеральном и региональном уровнях, а также организации методического обеспечения реализации Национальной стратегии в субъектах Российской Федерации, создан и функционирует специализированный интернет-портал мониторингнсид.рф.
В целях реализации Закона об образовании, комплексно регулирующего отношения в части образования, в том числе детей–инвалидов и лиц с ограниченными возможностями здоровья (далее – лиц с ОВЗ), в 2014 году подготовлены и направлены в органы государственной власти субъектов Российской Федерации:
приказы Минобрнауки России:
«Об утверждении федерального государственного стандарта начального общего образования обучающихся с ограниченными возможностями здоровья» (от 19 декабря 2014 г. № 1598);
 «Об утверждении федерального государственного образовательного стандарта образования обучающихся с умственной отсталостью (интеллектуальными нарушениями)» (от 19 декабря 2014 г. № 1599);
письма с разъяснениями:
Об итоговой аттестации обучающихся с ограниченными возможностями здоровья (от 9 апреля 2014 г. № НТ–392/07);
О порядке получения образования воспитанниками детских домов – интернатов (от 26 мая 2014 г. № ВК–1048/07);
О государственной аккредитации образовательной деятельности по образовательным программам, адаптированным для обучения лиц с умственной отсталостью (от 20 августа 2014 г. № ВК–1748/07);
О центрах психолого–педагогической, медицинской и социальной помощи (от 14 июля 2014 г. № ВК–1440/07);
О сохранении сети отдельных организаций, осуществляющих образовательную деятельность по адаптированным основным общеобразовательным программам (от 13 ноября 2014 г. № ВК–2422/07).
Создана достаточная нормативная правовая база для реализации конституционного права на образование лиц ОВЗ и инвалидностью вне зависимости от места их проживания (в семье, стационарных учреждениях социального обслуживания, психоневрологических интернатах и т.д.) и степени выраженности нарушенного развития и здоровья, определяющая правоприменительную практику в субъектах Российской Федерации.
Обучение лиц с ОВЗ и инвалидностью обеспечивается с помощью создания специальных условий в образовательных организациях, как совместно с другими обучающимися, так и в отдельных классах, группах или в отдельных организациях, осуществляющих образовательную деятельность по адаптированным основным общеобразовательным программам, с учетом желания обучающихся (их родителей (законных представителей) относительно предпочтительной формы получения образования и формы обучения на основании рекомендаций психолого–медико–педагогической комиссии, а для инвалидов – в соответствии с индивидуальной программой реабилитации инвалида.
В 2014 году продолжена работа в субъектах Российской Федерации по созданию универсальной безбарьерной среды и оснащению общеобразовательных организаций специальным оборудованием и приспособлениями для коррекционно–развивающей работы и обучения детей–инвалидов.
Данная задача решается в рамках мероприятий государственной программы Российской Федерации «Доступная среда» на 2011–2015 годы».
Количество обучающихся с ОВЗ и инвалидностью, получающих образование в рамках инклюзии, в 2014 году составило 56% от всего количества детей с ОВЗ, обучающихся в образовательных организациях. В 2014 году в реализации мероприятий указанной программы участвовали 82 субъекта Российской Федерации, в том числе Республика Крым и город Севастополь. Мероприятия по формированию сети базовых общеобразовательных организаций, в которых созданы условия для инклюзивного образования детей–инвалидов, в 2014 г. позволили увеличить количество таких общеобразовательных организаций на 2616 (в 2013 году их было 595, за 2011–2014 годы – 5 961 базовых общеобразовательных организации).
В 2014 году проведено повышение квалификации 8 804 специалистов психолого–медико–педагогических комиссий и образовательных организаций из 82 субъектов Российской Федерации по вопросам реализации индивидуальной программы реабилитации ребенка–инвалида в части получения детьми–инвалидами образования в обычных образовательных учреждениях. В 2013 году повышали квалификацию 1 532 слушателей из 66 субъектов Российской Федерации. В том числе проведены курсы повышения квалификации педагогов, работающих с глухими детьми после кохлеарной имплантации в условиях инклюзивного образования.
Минобрнауки России проведен Всероссийский семинар–совещание со специалистами органов исполнительной власти Российской Федерации в сфере образования, на котором представлены результаты мониторинга специальных условий для обучающихся с ОВЗ и инвалидностью и актуальные вопросы повышения эффективности деятельности образовательных организаций по решению задач обеспечения их прав на образование.
Вопрос развития системы образования детей с ОВЗ и инвалидностью комплексно рассматривался в ноябре 2014 года на коллегии Минобрнауки России, по итогам которой сформированы рекомендации органам исполнительной власти субъектов Российской Федерации в сфере образования по созданию условий обеспечивающих качественное доступное образование данной категории обучающихся.
В рамках создания условий для детей с ОВЗ и инвалидностью в 2014 году завершилась разработка проекта федерального государственного образовательного стандарта начального общего образования обучающихся с ограниченными возможностями здоровья (далее – ФГОС для детей с ОВЗ) и механизмов его внедрения.
С 1 сентября 2014 г. началась практическая часть апробации ФГОС для детей с ОВЗ. 17 субъектов Российской Федерации получили финансовую поддержку на апробацию стандарта в рамках Федеральной целевой программы «Развитие образования». 7 субъектов Российской Федерации включились в эту работу за счет собственных ресурсов и ресурсов различных фондов.
В 2015 году планируется проводить апробацию ФГОС для детей с ОВЗ в 125 образовательных организациях, как специальных (коррекционных), так и общеобразовательных.
По различным направлениям сопровождения обучающихся с ОВЗ и инвалидностью в рамках мероприятий Федеральной целевой программы развития образования подготовлены и повысили квалификацию 1916 работников сферы образования в целях распространения современных моделей успешной социализации детей.
В 2014 г. проведены общественно–значимые мероприятия, направленные на комплексную реабилитацию, адаптацию и интеграцию в общество детей и подростков с ограниченными возможностями здоровья, такие как:
Всероссийская спартакиада для детей-инвалидов и детей с ограниченными возможностями здоровья;
Всероссийский конкурс «Лучший по профессии» среди обучающихся старших классов специальных (коррекционных) образовательных учреждений VIII вида (с умственной отсталостью).
Проведен Всероссийский конкурс «Педагог-психолог года – 2014», направленный на повышение профессионального уровня и наиболее полную реализацию творческого потенциала психологов образования России, повышение престижа службы практической психологии в системе образования Российской Федерации, а также распространение передового опыта педагогов–психологов образовательных организаций различных типов и уровней образования. В конкурсе приняли участие 32 победителя региональных конкурсов профессионального мастерства педагогов–психологов образования из субъектов Российской Федерации.
В целях системной реализации государственной политики в сфере образования детей с ОВЗ и инвалидностью по поручению Комиссии при Президенте Российской Федерации по делам инвалидов разработан межведомственный комплексный план по вопросам организации инклюзивного образования и создания специальных условий для получения образования детьми–инвалидами и детьми с ОВЗ на 2015 год.
Минобрнауки России осуществляется активное сотрудничество с всероссийскими обществами инвалидов (Всероссийским обществом глухих, Всероссийским обществом слепых, Всероссийским обществом инвалидов), некоммерческими общественными организациями и фондами («Перспектива», «Обнаженные сердца», «Лучшие друзья» и другими) по вопросам образования и взаимодействия с семьями, имеющими детей-инвалидов и детей с ОВЗ, продуктивной социализации детей и молодежи с инвалидностью, развитию их лидерских качеств и социальной активности.
Особое внимание Минобрнауки России уделяется реализации мероприятий, которые направлены на профилактику вредных привычек и асоциального поведения обучающихся, создающих риски для жизни и здоровья человека, таких как табакокурение, алкоголизм, наркомания, а также на профилактику распространения ВИЧ-инфекций.
С целью повышения эффективности работы по раннему выявлению среди обучающихся лиц, допускающих незаконное потребление наркотических средств и психотропных веществ, приказом Минобрнауки России от 16 июня 2014 г. № 658 утвержден порядок проведения социально-психологического тестирования лиц, обучающихся в общеобразовательных организациях и профессиональных образовательных организациях, а также образовательных организациях высшего образования, который определяет методологические основы проведения тестирования.
В целях распространения передовых форм и методов профилактики незаконного потребления наркотических средств и психотропных веществ Минобрнауки России совместно с ФСКН России подготовлены методические рекомендации для проведения Всероссийского интернет-урока антинаркотической направленности «Имею право знать».
В 2014 году разработаны методические рекомендации и проведены 5 интернет-уроков для работников образовательных организаций и родителей по вопросам формирования культуры безопасного образа жизни, развития системы психолого-педагогического сопровождения обучающихся в условиях сетевого взаимодействия как городских, так и сельских (в том числе малочисленных) образовательных организаций.
В рамках повышения квалификации обучено 275 специалистов учреждений образования по вопросам организации профилактических мероприятий в образовательных организациях и технологиях межведомственного взаимодействия по профилактике вовлечения детей в антиобщественные действия.
В 2014 году Минобрнауки России осуществлялось организационно–техническое сопровождение заседаний Правительственной комиссии по делам несовершеннолетних и защите их прав. Состоялось 3 заседания комиссии.
Проведено Всероссийское совещание региональных комиссий по делам несовершеннолетних и защите их прав в г. Пензе по вопросам совершенствования деятельности органов и учреждений системы профилактики безнадзорности и правонарушений несовершеннолетних, защиты их прав.
Большое значение Минобрнауки России уделяется вопросам профилактики детского дорожно–транспортного травматизма. Разработаны показатели системы непрерывного обучения детей безопасному участию в дорожном движении и профилактики детского дорожно–транспортного травматизма, а также методика и программа мониторингового обследования региональных систем. В рамках реализации мероприятий федеральной целевой программы «Повышение безопасности дорожного движения в 2013–2020 годах», утвержденной постановлением Правительства Российской Федерации от 3 октября 2013 г. № 864, в 2014 году состоялись:
финал Всероссийского конкурса юных инспекторов движения «Безопасное колесо – 2014» с участием команд школьников из 83 регионов Российской Федерации;
Всероссийский чемпионат по автомногоборью, в финале которого приняли участие команды из 40 регионов;
Всероссийский месячник безопасности дорожного движения во всех образовательных организациях субъектов Российской Федерации.
Интернет–урок по изучению правил безопасного поведения на дороге, основной целью которого было привитие детям устойчивых знаний, умений и навыков применения Правил дорожного движения и воспитание культуры безопасного поведения на дороге.
В рамках организации повышения квалификации педагогических работников проведено Всероссийское совещание по вопросам профилактики безопасного поведения детей на дорогах и развития движения юных инспекторов в Российской Федерации.
В течение 2014 года органами власти всех уровней были приняты и реализованы решения, направленные на сокращение численности вновь выявляемых детей-сирот и детей, оставшихся без попечения родителей (далее – дети-сироты), а также детей-сирот, находящихся под надзором в организациях для детей-сирот и детей, оставшихся без попечения родителей (далее – организация для детей-сирот), совершенствование порядка устройства детей-сирот на воспитание в семьи, защиты прав детей, совершенствование деятельности органов опеки и попечительства.
Это позволило в 2014 году сократить число детей, состоящих на учете в государственном банке данных о детях, оставшихся без попечения родителей, на 18%, с 107 тысяч детей до 87,2 тысяч детей. За 9 месяцев 2014 г. в семьи граждан было передано на воспитание 46 192 ребенка, что составляет 73% от уровня 2013 года. В 2013 году на воспитание в семьи граждан передано 62 973 ребенка. В 2012 году было передано на воспитание в семьи граждан 61 428 детей, оставшихся без попечения родителей. За 9 месяцев 2014 года было возвращено биологическим родителям 8 168 детей, в 2013 году – 6 366 детей.
В течение 2014 года Минобрнауки России подготовлены проекты важных нормативные правовые актов в сфере защиты прав детей, такие как Федеральный закон от 5 мая 2014 г. № 126–ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации в связи с присоединением Российской Федерации к Конвенции о гражданско–правовых аспектах международного похищения детей»; проект федерального закона «О ратификации Европейской конвенции об осуществлении прав детей» (совместно с МИДом России); постановления Правительства Российской Федерации от 10 февраля 2014 г. № 93 «О внесении изменений в некоторые акты Правительства Российской Федерации по вопросам устройства детей–сирот и детей, оставшихся без попечения родителей, на воспитание в семьи», от 24 мая 2014 г. № 481 «О деятельности организаций для детей–сирот и детей, оставшихся без попечения родителей, и об устройстве в них детей, оставшихся без попечения родителей», от 19 декабря 2014 г. № 1425 «О внесении изменений в постановление Правительства Российской Федерации от 27 декабря 2010 г. № 1119» (направленно на отмену соглашений при финансировании бюджетов субъектов Российской Федерации из федерального бюджета на выплату единовременного пособия при всех формах устройства детей, лишенных родительского попечения, в семью), от 26 декабря 2014 г. № 1534 «О внесении изменений в Правила предоставления и распределения субсидий из федерального бюджета бюджетам субъектов Российской Федерации на предоставление жилых помещений детям-сиротам и детям, оставшимся без попечения родителей, лицам из их числа по договорам найма специализированных жилых помещений».
Разработан комплекс мер по предоставлению жилья детям-сиротам, детям, оставшимся без попечения родителей, и лицам из их числа на период 2015–2017 годов, утверждение которого предполагается распоряжением Правительства Российской Федерации.
Осуществлялась подготовка межгосударственных договоров об усыновлении детей иностранными гражданами. В июле 2014 г. был подписан договор с Королевством Испания. Законопроект о ратификации договора в декабре 2014 года внесен Правительством в Государственную Думу Российской Федерации.
В целях оказания методического содействия регионам в органы исполнительной власти субъектов Российской Федерации направлены рекомендации по порядку назначения и выплаты единовременного пособия при всех формах семейного устройства детей, лишенных родительского попечения, в семью; по реструктуризации и реформированию организаций для детей-сирот и совершенствованию сети служб сопровождения замещающих семей; по внедрению эффективного механизма обеспечения жилыми помещениями детей–сирот и лиц из их числа. Обеспечено доведение средств федерального бюджета до бюджетов субъектов Российской Федерации в виде субвенций, предоставляемых из федерального бюджета бюджетам субъектов Российской Федерации на выплату единовременных пособий при всех формах устройства детей, лишенных родительского попечения, в семью.
В 2014 г. Минобрнауки России проведены курсы повышения квалификации, в том числе с использованием дистанционных форм обучения по вопросам защиты прав детей; реализации успешных моделей социальной адаптации и социально–психологического сопровождения выпускников образовательных организаций для детей–сирот более чем для 3000 специалистов. Доработано 30 программ повышения квалификации и разработано более 10 новых программ.
Минобрнауки России проведен ряд общественно–значимых мероприятий в сфере защиты прав и законных интересов детей–сирот, а также детей, нуждающихся в помощи государства.
Всероссийское совещание руководителей органов исполнительной власти субъектов Российской Федерации по вопросам защиты прав детей–сирот.
Второй Всероссийский съезд руководителей организаций для детей-сирот.
Финалы Всероссийских конкурсов художественного творчества «Ассамблея замещающих семей» и «Созвездие».
Всероссийский форум приемных семей.
В рамках международного сотрудничества состоялись:
российско-новозеландские консультации по проекту Договора между Российской Федерацией и Новой Зеландией в области усыновления (удочерения) детей;
российско-словацкие консультации по вопросам применения Конвенции о гражданско-правовых аспектах международного похищения детей;
заседание российско–французской комиссии по защите прав детей в июле 2014 года в Париже;
заседание Группы экспертов Совета Европы по разработке проекта инструментов Совета Европы о разрешении родительских споров в отношении исполнения родительских обязанностей, в том числе касательно перемещения детей (г. Стратсбург, Франция).
Проведены международные семинары по применению Конвенции о гражданско-правовых аспектах международного похищения детей от 25 октября 1980 года и Конвенции о юрисдикции, применимом праве, признании, исполнении и сотрудничестве в отношении родительской ответственности и мер по защите детей от 19 октября 1996 года, и международного сотрудничества в области усыновления детей.
В 2014 году принято 188 российских и 18 иностранных граждан для оказания содействия в устройстве детей, оставшихся без попечения родителей, на воспитание в семьи.
Проведены проверки деятельности 11 органов исполнительной власти субъектов Российской Федерации, осуществляющих полномочия региональных операторов государственного банка данных о детях, оставшихся без попечения родителей, по вопросам формирования, ведения и использования государственного банка данных о детях, оставшихся без попечения родителей.
В течение 2014 года поступило 45 заявлений от иностранных граждан по вопросу разрешения споров в отношении детей, а также 51 заявление от граждан Российской Федерации.
В течение 2014 года была прекращена деятельность 26 представительств иностранных организаций по усыновлению (удочерению) детей на территории Российской Федерации, проведено 25 проверок таких организаций.
[bookmark: _Toc413186306][bookmark: _Toc413539221]1.7. Международное сотрудничество

Деятельность Минобрнауки России в международной сфере направлена на содействие реализации государственной образовательной и научно-технической политики путем интеграции России в мировое образовательное пространство и расширения ее участия в международном разделении труда в научно–технической сфере. В условиях динамичной диверсификации российской внешней политики последовательно проводилась линия на закрепление позиций отечественного образования и русского языка в странах–партнерах и по дальнейшему углублению интеграционных процессов в сфере образования и науки со странами ближнего зарубежья. Работа ведется во взаимодействии с МИД России, Россотрудничеством, другими организациями по вопросам продвижения интересов российского образования и науки за рубежом.
Деятельность Минобрнауки России в 2014 году осуществлялась в условиях осложнения внешнеполитической обстановки и «сдерживания» контактов с Россией странами Запада и их партнерами по всем направлениям.
Обеспечение академической мобильности путем создания условий для признания российского и иностранного образования. Продолжено согласование с партнерами проектов соглашений о признании образования, квалификаций и ученых степеней с Великобританией, Францией, Испанией, Польшей, Кипром, Южной Кореей, Индией и другими странами. Наибольший прогресс был достигнут в переговорах с Францией: проект согласован и российская сторона выполнила все необходимые процедуры для подписания соглашения, в том числе выпустила соответствующее распоряжение правительства. Подписание соглашения запланировано на 2015 г. С Великобританией проект соглашения был подготовлен на экспертном уровне, но в апреле 2014 г. британская сторона приостановила переговорный процесс.
Продолжено формирование нормативной правовой базы академической мобильности.
Приказом Минобрнауки России от 5 сентября 2014 г. № 2014 г. утвержден «Административный регламент предоставления органами государственной власти субъектов Российской Федерации, осуществляющими переданные полномочия Российской Федерации в сфере образования, государственной услуги по подтверждению документов об образовании и (или) о квалификации».
Распоряжением Правительства Российской Федерации от 27 февраля 2014 г. 3 272-р определена уполномоченная организация, осуществляющая функции национального информационного центра по информационному обеспечению признания в Российской Федерации образования и (или) квалификации, ученых степеней и ученых званий, полученных в иностранном государстве. Такой организацией определено федеральное государственное бюджетное научное учреждение «Главный государственный экспертный центр оценки образования».
Состоялся запланированный в рамках обеспечению председательства Российской Федерации в «Группе восьми» Глобальный университетский форум. В этом широкоформатном мероприятии, ставшем площадкой для диалога международных образовательных и академических сообществ, приняли участие представители более 100 российских университетов и 200 зарубежных участников.
В 2014 году во исполнение Указа Президента Российской Федерации от 28 декабря 2013 г. № 963 в 2014 году проводился год науки Россия–Евросоюз–2014.
В рамках года науки в России и странах ЕС прошли более 200 мероприятий. 25 ноября 2014 г. в Брюсселе состоялась заключительная научная конференции по вопросам взаимодействия России и Евросоюза в области науки, технологий, инноваций. В ней приняли участие 100 участников с обеих сторон, которые отметили большой интерес со стороны общественности к мероприятиям прошедшего Года.
Впервые проведен Московский международный салон образования, который стал важным событием для системы российского и международного образования. В нем приняли участие более 14 000 человек – представители министерств и ведомств из 50 регионов России и 20 стран мира: педагоги, студенты образовательных организаций среднего профессионального и высшего образования, школьники и их родители, социальные партнеры и производители техники и технологий для образования. Салон зарекомендовал себя как представительная международная экспертная и дискуссионная площадка с одновременной демонстрацией передовых технологий и средств организации и поддержки образовательного процесса. Его посетили зарубежные делегации: ЮАР, КНР, Болгарии, Австрии, Турции, Японии, делегация Совета Европы и делегации крупных российских регионов: Алтайский край, Иркутская область, Чеченская республика, Ярославская область, Калининградская область, Санкт-Петербург.
Минобрнауки России и Россотрудничеством на базе РУДН провели семинар–совещание по международной деятельности российских вузов. В семинаре-совещании приняли участие более 600 представителей от 400 российских вузов, в том числе ректоры, проректоры по международной деятельности, сотрудники подразделений, отвечающие за стратегическое развитие вузов, образовательную и научную деятельность.
В 2014 году обеспечено участие российских представителей в важнейших конгрессных и выставочных мероприятиях в России и за рубежом в области образования, науки и технологий:
– в международной выставке информационных технологий, вычислительной техники «ЦЕБиТ –2014» (Ганновер, Германия);
– в международной промышленной ярмарке (Ганновер, Германия);
– в международной выставке образовательных услуг и академических обменов «Стади Уорлд» (Берлин, Германия);
– в международный научный форум (Варшава, Польша);
– в международном форуме ведущих университетов аэрокосмической отрасли (Берлин, Германия);
– в международном форуме «БИО–2014» (США, Сан-Диего);
– в международной образовательной выставке (Пекин, КНР);
– в 7-ом инновационном форуме «Пуцзян» (Шанхай, КНР).
В период с 25 по 26 сентября 2014 г. во Владивостоке на площадке Дальневосточного Федерального Университета состоялась 3-я Международная конференция АТЭС по вопросам развития академической мобильности. В Конференции приняли участие представители 10 стран АТЭС: Австралии, Брунея, КНР, Японии, Республики Корея, Перу, Филиппин, Таиланда, России, Вьетнама и США. В ходе конференции было предложено именовать данные мероприятия ежегодными и в 2015 году провести 4-ю Конференцию по вопросам подтверждения качества высшего образования в АТР.
В Кито (Республика Эквадор) состоялся III Международный латиноамериканский научно–технический форум PeRuSat–2014. Организаторы: Юго-Западный государственный университет, Эквадорский технологический университет. Официальная поддержка: Минобрнауки России, МИД России, Посольство Российской Федерации в Республике Эквадор, Национальный секретариат по науке и технологиям Республики Эквадор, Российское космическое агентство, РКК «ЭНЕРГИЯ», Центр подготовки космонавтов им. Ю.А. Гагарина, Калужский общественный фонд им. К.Э. Циолковского. В рамках мероприятия ведущие университеты и научные организации России и стран Латинской Америки обсудили перспективы сотрудничества в области космических исследований.
Созданы предпосылки для продолжения сотрудничества России и Евросоюза в области науки и технологий. Выпущено распоряжение Правительства Российской Федерации от 5 февраля 2014 г. № 144-р «О заключении путем обмена нотами Соглашения между Правительством Российской Федерации и Европейским союзом о продлении действия Соглашения между Правительством Российской Федерации и Европейским сообществом о сотрудничестве в области науки и технологий от 16 ноября 2000 г.» Соглашение обеспечивает равноправный доступ российским ученым и специалистам к крупным европейским научно–технологическим программам и проектам в различных областях науки и техники, включая такие приоритетные для Российской Федерации направления как новые материалы и нанотехнологии, информационные технологии, биотехнологии, энергетика, космические технологии.
Во взаимодействии с Институтом океанологии имени П.П. Ширшова РАН в Сочи была проведена международная конференция под эгидой Международной комиссии по научным исследованиям Средиземного моря (CIESM) «Научные достижения и проблемы в изучении Средиземного и Черного морей». В конференции приняли участие 120 ученых из 23 стран.
Продолжена работа по получению Россией статуса ассоциированного члена Европейской ассоциации по ядерным исследованиям (ЦЕРН), запланированному на 2016 г. В 2014 г. Россия в качестве наблюдателя принимала участие в заседаниях руководящих органов ЦЕРН. В ноябре 2014 года состоялась сессия Совета ЦЕРН, на которой было принято решение о взаимном обмене наблюдательским статусом между ЦЕРН и ОИЯИ. Обретение этого статуса является свидетельством высокого уровня сотрудничества между ЦЕРН и Россией. ОИЯИ стало второй международной организацией после ЮНЕСКО, участвующей в ЦЕРН в качестве наблюдателя. Проект распоряжения Правительства Российской Федерации «О подписании соглашения между Правительством Российской Федерации и Европейской организацией ядерных исследований о предоставлении статуса ассоциированного члена ЦЕРН» направлен на согласование в заинтересованные федеральные органы исполнительной власти.
В г. Гренобль, Франция на 61–м заседании Совета «Европейский источник синхротронного излучения» (ESRF) состоялась Церемония подписания российской стороной протокола к Конвенции о строительстве и эксплуатации установки. Распоряжением Правительства Российской Федерации членом компании ESRF определен НИЦ «Курчатовский институт». Помимо основной научной проектной деятельности, в которой будет обеспечено участие Российской Федерации, намечены следующие сферы сотрудничества: краткосрочные стажировки для российских студентов в ESRF, среднесрочные стажировки аспирантов. С целью распространения полученных знаний на кафедрах российских образовательных организаций высшего образования, предполагаются также ознакомительные поездки в ESRF ученых–физиков из России.
В неблагоприятных политических условиях по линии двустороннего сотрудничества сделан акцент на развитие отношений на альтернативных направлениях.
В 2014 г. удалось достичь значительного прогресса во взаимодействии с Китаем в гуманитарной области. Минобрнауки России выполняет функции рабочего секретариата межправительственной Российско–Китайской комиссии по гуманитарному сотрудничеству и секретариата Российской части Оргкомитета по проведению Годов дружественных молодежных обменов между Россией и Китаем.
В Санкт-Петербурге состоялась официальная церемония открытия Годов молодежных обменов с участием Заместителя Председателя Правительства Российской Федерации Голодец О.Ю. и Заместителя Премьера Государственного Совета Китайской Народной Республики Лю Яньдун. В реализации мероприятий Годов молодежных обменов приняли участие представители свыше 40 субъектов Российской Федерации из всех федеральных округов Российской Федерации. В рамках Годов молодежных обменов между Россией и Китаем в 2014 году на базе российских 4 университетов организованы летние школы по русскому языку и культуре для китайских студентов с общим количеством более 100 человек. Реализуются программы повышения квалификации педагогов–русистов и преподавателей–предметников, ведущих обучение на русском языке в школах и образовательных организациях высшего образования Китая, с выездом профильных специалистов трех российских университетов. Объем программ повышения квалификации составляет не менее 72 академических часов.
В течение 2014 года в рамках Годов молодежных обменов на территории Российской Федерации и Китайской Народной Республики состоялось более 300 мероприятий как заявленных в российско–китайском Плане мероприятий Годов молодежных обменов, так и дополнительных. Наиболее значимые мероприятия:
150 представителей Китайской Народной Республики приняли участие в Российско-Китайском молодежном форуме в рамках Международного молодежного форума «iВолга», который прошел с 18 по 28 июня 2014 г. в Самарской области. Китайская делегация была самой крупной среди иностранных участников;
в период с 7 по 14 июля 2014 г. российская сторона приняла китайскую делегацию в количестве 100 человек. Участники китайской делегации посетили Екатеринбург, Челябинск, Пермь, Москву, Ульяновск, Рязань. Участниками по организации приема китайской делегации в России стали Минобрнауки России, Российский Союз Молодежи, Уральский государственный юридический университет, Южно-Уральский государственный университет, Пермский национальный исследовательский политехнический университет, Ульяновский государственный педагогический университет имени И.Н. Ульянова, Рязанский государственный университет имени С.А. Есенина;
Состоялся визит российской делегации в количестве 100 человек. Участники российской делегации посетили Пекин, а также провинции Шаньдун, Цзилинь, Шэньси, Хубэй.
В современных условиях особое значение для России приобретает сотрудничество в сфере образования и науки на многосторонней основе в полицентричных форматах, включая Азиатско-Тихоокеанский регион и новое политическое и дипломатическое объединение стран-партнеров БРИКС.
Активное развитие сотрудничества России со странами БРИКС (Бразилия, Индия, КНР и ЮАР) обусловлено интенсивным развитием науки, технологий, инноваций БРИКС (НТИ БРИКС) и включает:
формирование стратегической системы сотрудничества в области исследований, необходимых для инновационного роста и модернизации экономик стран БРИКС;
поиск ответа на социально–экономические вызовы, используя совместный опыт и взаимодополняющие возможности в НТИ БРИКС;
совместное создание новых знаний и инновационных продуктов и услуг;
содействие партнерским отношениям БРИКС с другими стратегическими партнерами развивающегося мира в НТИ.
Реализация указанных направлений запланирована в рамках проекта распоряжения Правительства Российской Федерации «О подписании Меморандума о взаимопонимании и сотрудничестве в сфере науки, технологий и инноваций между правительствами Федеративной Республики Бразилия, Российской Федерации, Республики Индия, Китайской Народной Республики и Южно–Африканской Республики».
В сфере образования ключевым многосторонним проектом является учреждение Сетевого Университета БРИКС (СУ БРИКС). Предложение о его создании российской стороной в ходе Саммита БРИКС в Бразилии в 2014 г. Президентом Российской Федерации ЮНЕСКО поддержало проект и выразило заинтересованность в дальнейшем совместном сотрудничестве по реализации российской инициативы.
В этих целях в апреле 2015 г. на базе РУДН планируется проведение международный форум университетов – потенциальных участников СУ БРИКС для обсуждения вопросов формирования структуры сетевого взаимодействия, с тем, чтобы в июле 2015 года на Саммите БРИКС в г. Уфе доложить главам государств о практической стороне реализации инициативы.
Продолжилась реализация мероприятий, направленных на расширение взаимодействия с Организацией экономического сотрудничества и развития (ОЭСР). Представители Минобрнауки России приняли участие в работе заседаний Комитета по научно–технологической политике и Комитета по образовательной политике ОЭСР. В период с апреля по июнь 2014 года ОЭСР реализовывала проекты в сфере измерения науки, технологий и инноваций, нетехнологических инноваций, кадров науки и инноваций, научно-технической и инновационной политики.
В 2014 году удалось достичь существенного продвижения на пути дальнейшей интеграции в научно-образовательной сфере в рамках Содружества Независимых Государств (СНГ), и Шанхайской организации сотрудничества (ШОС).
Предприняты меры по формированию договорно–правовой базы Евразийского экономического союза, подготовлены и внесены в Правительство Российской Федерации ряд нормативных правовых актов, имеющих целью формирование единого образовательного пространства СНГ. 30 мая 2014 г. в г. Минске на заседании Совета глав правительств Содружества Независимых Государств от имени Правительства Российской Федерации подписано Соглашение между правительствами государств – участников Содружества Независимых Государств о сотрудничестве в сфере межгосударственного обмена научно–технической информацией
В 2014 г. обеспечивалась реализации федеральных целевых программ, направленных на достижение целей интеграции России в мировое научно–образовательное пространство. Проводилась работа по проведению совместных конкурсов на проведение научных исследований.
В рамках мероприятия 2.2 ФЦП «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы» совместно с Германией проведены 2 конкурса:
– Проведение исследований, направленных на создание научно–технического задела в области промышленной биотехнологии/биоэкономики с участием научно-исследовательских организаций и университетов Федеративной Республики Германии. Выделено 144 млн. рублей на период 2014–2016 годов.
– Проведение исследований, направленных на создание научно–технического задела с применением источников излучения фотонов и нейтронов на базе ускорителей и источников нейтронного излучения в рамках сотрудничества с научно-исследовательскими организациями и университетами Федеративной Республики Германия. Выделено 540.00 млн. рублей на период 2014–2017 годов.
Минобрнауки России готовит к запуску скоординированные конкурсы с Германией, Нидерландами, Австрией, Францией, Италией, Великобританией, Финляндией, Румынией, Чехией, а также многосторонние проекты с Евросоюзом в рамках программ «Горизонт 2020» и ERA.NET–Rus Plus.
Приоритетными направлениями сотрудничества в этой сфере являются «Живые системы», «Нанотехнологии и новые материалы», «Информационно-коммуникационные технологии», «Энергетика и энергосбережение», тематики по направлениям сотрудничества в рамках ЦЕРН, Космические исследования и технологии. Общий объем средств, выделяемых на эти цели в рамках ФЦП «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014–2020 годы» в соответствии с финансовыми обязательствами по двусторонним и многосторонним протоколам, составит в 2014–2017 годах 2,3 млрд. рублей.
Кроме того, Минобрнауки России заявило о вхождении в качестве финансирующей организации в состав консорциума ERA.NET–Rus Plus с общим бюджетом до 180 млн. рублей (2015 г. – до 60 млн. рублей, 2016 г. – до 60 млн. рублей, 2017 г. – до 60 млн. рублей) с целью участия в научно–технологических проектах.
В рамках укрепления позиций русского языка большое внимание уделяется обеспечению эффективного функционирования русского языка как внутри Российской Федерации, так и на международной арене, расширяя географию
и сферу его применения в мире. Комплекс мероприятий, направленных
на выполнение функции русского языка как государственного языка и как языка межнационального общения, а также на поддержку русского языка за рубежом, был реализован в ходе выполнения федеральной целевой программы «Русский язык» на 2011–2015 годы. Распоряжением Правительства Российской Федерации от 20 декабря 2014 г. № 2647–р утверждена Концепция федеральной целевой программы «Русский язык» 2016–2020 годы.
Все значимые мероприятия, организуемые и проводимые органами государственной власти, в том числе Минобрнауки России, ведомствами, научными, образовательными и общественными организациями, с максимальным использованием всех ресурсов и возможностей, были объединены в межведомственном плане «Основные направления и механизмы продвижения русского языка на 2014 год», реализацию которого координировал и контролировал Совет по русскому языку при Правительстве Российской Федерации, образованный постановлением Правительства Российской Федерации от 5 ноября 2013 г. № 992.
15 декабря 2014 г. на четвертом заседании Совета было доложено о реализации указанного плана и представлен проект плана «Основные направления поддержки русского языка в 2015 году».
Запущен широкомасштабный проект – Программа продвижения русского языка и образования на русском языке под брендом «Институт Пушкина», разработанная в соответствии с решением Совета по русскому языку при Правительстве Российской Федерации.
Эта программа призвана дополнить систему мер по продвижению русского языка новыми инструментами, позволяющими использовать новейшие информационные и педагогические технологии для продвижения российского образования и русского языка, обеспечить доступ к качественным образовательным ресурсам на русском языке.
В рамках реализации программы на базе Государственного института русского языка им. А.С. Пушкина создан и с 1 сентября 2014 г. функционирует портал открытого дистанционного образования «Образование на русском» на котором осуществляется:
обеспечение обучающихся на русском языке комплексной технической, консультационной поддержкой, в том числе с использованием возможностей голосового перевода в режиме реального времени;
дистанционное повышение квалификации преподавателей русского языка, а также преподавателей–предметников, ведущих занятия на русском языке в российских и зарубежных школах;
внедрение игр с русским образовательным содержанием;
доступ изучающих русский язык за рубежом к электронным ресурсам российских библиотек.
Ежегодно Минобрнауки России проводит так называемые «перекрестные годы». 2014 год был Годом русского языка и литературы в Германии и немецкого языка и литературы в России, Годом молодежных обменов между Россией и Китаем.
В 2014 году совместно с Россотрудничеством и Фондом «Русский мир» реализовывался план командирования российских специалистов для преподавательской работы за рубежом, в том числе в русских школах и в зарубежных представительствах Россотрудничества – российских центрах науки и культуры.
Во исполнение поручения Президента Российской Федерации от 21 января 2011 г. № Пр–141 подготовленные Россотрудничеством совместно с МИДом России, Минобрнауки России и Минкультуры России проекты Государственной концепции поддержки Российской Федерацией русского языка за рубежом
и Концепции «Русская школа за рубежом» в июне 2014 года внесены Правительством Российской Федерации на рассмотрение Президенту Российской Федерации.
Во исполнение Поручения Президента Российской Федерации от 22 июля 2014 г. № Пр-1768, п. 3 и Правительства Российской Федерации от 1 августа 2014 г. № ДМ-П44-5894 Минобрнауки России при участии Минкультуры России и Минкомсвязи России разработан комплекс мер, которые направлены на совершенствование государственной политики в области развития, защиты и поддержки русского языка.
Кроме того, в рамках реализации Концепции государственной миграционной политики Российской Федерации на период до 2025 года полностью сформирован пакет нормативных правовых актов для проведения экзамена по русскому языку, истории России и основам законодательства Российской Федерации (далее – комплексный экзамен) для мигрантов.
С целью информирования граждан на официальном сайте Минобрнауки России создана специальная страница проекта «Тестирование иностранных граждан», где размещены нормативные правовые акты, регулирующие проведение государственного тестирования по русскому языку как иностранному, а также комплексного экзамена.
Для использования при проведении комплексного экзамена в 2015 году подготовлено 20 вариантов уникальных опытных экзаменационных заданий
по русскому языку, истории России и основам законодательства Российской Федерации (далее – экзаменационные задания). Проведена апробация разработанных экзаменационных заданий в 49 локальных центрах тестирования
в Российской Федерации и 10 центрах за рубежом. Экзаменационные задания прошли общественную экспертизу, в том числе в Комитете Совета Федерации
по науке, образованию и культуре, Общественной палате Российской Федерации, Общественном Совете при ФМС России, Российской академии наук и Российской академии образования. По результатам апробации и экспертных обсуждений произведена доработка экзаменационных заданий.
Доработана и внедрена в эксплуатацию интегрированная распределенная система информационного обмена результатами тестирования между образовательными организациями высшего образования и ФМС России с учетом введения комплексного экзамена
Также проведена подготовка специалистов, компетентных принимать комплексный экзамен. В семи федеральных округах Российской Федерации проведено восемь семинаров повышения квалификации для преподавателей центров подготовки мигрантов к комплексному экзамену, всего обучено 277 специалистов.
В период с апреля по ноябрь 2014 года были организованы выездные
учебно–методические семинары с целью подготовки преподавателей образовательных организаций 10 стран СНГ и ближнего зарубежья (Таджикистан, Армения, Грузия, Молдавия, Абхазия, Киргизия, Южная Осетия, Узбекистан, Латвия и Азербайджан), которые будут осуществлять подготовку граждан указанных стран к сдаче комплексного экзамена. По результатам проведения выездных семинаров подготовку прошли 800 преподавателей.
Разработаны адаптированные по языковому уровню мигрантов учебные пособия по истории России и основам законодательства Российской Федерации,
а также аудио– и мультимедиа курс по истории России и основам законодательства Российской Федерации и справочные материалы для самостоятельной подготовки мигрантов к сдаче комплексного экзамена.
В настоящее время на территории России действуют 329 доступных для мигрантов курсов по изучению русского языка, 110 из них, открытые при содействии территориальных органов ФМС России, работают на безвозмездной основе. Указанные курсы дают возможность иностранным гражданам не только изучить русский язык, но и ознакомиться с культурными традициями России, основами исторических и правовых знаний.
[bookmark: _Toc413186307][bookmark: _Toc413539222]1.8. Контрольно-надзорная деятельность

В 2014 году Федеральной службой по контролю и надзору в сфере образования (Рособрнадзором) проведено 2 908 процедур лицензирования образовательной деятельности, их них:
13 процедур предоставления лицензии на осуществление образовательной деятельности;
2 879 процедур переоформления лицензии;
1 процедура предоставления временной лицензии;
15 процедур выдачи дубликатов лицензии и приложений к лицензии.
Выдано 282 лицензии и 2214 приложений к лицензии.
Государственная аккредитация образовательной деятельности.
В 2014 году в части государственной аккредитации образовательной деятельности Рособрнадзором:
проведено 777 процедур государственной аккредитации образовательной деятельности по 625 образовательным организациям и по 571 филиалу образовательных организаций; аккредитовано 6 762 образовательные программы;
оформлено 1 031 свидетельство о государственной аккредитации и приложения к ним;
 переоформлено 341 свидетельство о государственной аккредитации и приложения к ним;
издано 606 распоряжений о проведении аккредитационной экспертизы;
получено 728 заявлений на получение государственной услуги по государственной аккредитации образовательной деятельности;
принято 1 509 заявлений от физических лиц на установление полномочий эксперта в области государственной аккредитации образовательной деятельности и 1 заявление от юридического лица об установлении полномочий экспертной организации, привлекаемой к государственной аккредитации образовательной деятельности;
аттестовано 489 физических лиц, 1 организация; по 138 заявлениям было отказано в установлении полномочий эксперта; 11 экспертов было дисквалифицировано по результатам проверок; у 14 человек сняты полномочия экспертов по их заявлениям; у 1 эксперта были восстановлены полномочия.
В 2014 году Рособрнадзором рассмотрено 13002 заявления по документам иностранных государств об образовании; проведено 15244 процедуры по заявлениям физических лиц; отказано в предоставлении государственной услуги 27 заявителям по основаниям, предусмотренным Административным регламентом предоставления Федеральной службой по надзору в сфере образования и науки государственной услуги по признанию образования и (или) квалификации, полученных в иностранном государстве, утвержденным приказом Минобрнауки России от 24 декабря 2013 г. № 1391.
Выдано 13319 свидетельств о признании иностранного образования и (или) иностранной квалификации и 17 дубликатов свидетельств о признании иностранного образования и (или) иностранной квалификации.
В 2014 году Рособрнадзором осуществлены контрольно–надзорные мероприятия в отношении 624 объектов проверок:
– федеральный государственный надзор в части соблюдения организациями, осуществляющими образовательную деятельность, требований законодательства Российской Федерации в сфере образования осуществлен в 480 объектах проверки (103 – плановые проверки; 377 – внеплановые проверки);
– федеральный государственный контроль качества образования – в 327 объектах проверки (71 – плановые проверки; 256 – внеплановые проверки);
– лицензионный контроль – в 512 объектах проверки (103 – плановые проверки; 409 – внеплановые проверки, из которых 86 – в части установления возможности выполнения лицензиатами (соискателями лицензии) лицензионных требований).
По основаниям, предусмотренным законодательством Российской Федерации, по согласованию с Генеральной прокуратурой Российской Федерации из Плана проверок исключены 16 образовательных организаций. План проверок, а также информация об исключении объектов проверок из Плана проверок размещена на официальном сайте Рособрнадзора в информационно-телекоммуникационной сети «Интернет».
В соответствии с поручением Президента Российской Федерации осуществлены внеплановые контрольно-надзорные мероприятия в отношении государственных и негосударственных образовательных организаций высшего образования и филиалов образовательных организаций, расположенных на территории Республики Северная Осетия (Алания), по вопросам соблюдения образовательными организациями светского характера образования и недопущения в государственных и муниципальных организациях, осуществляющих образовательную деятельность, создания и деятельности организационных структур политических партий, общественно–политических и религиозных движений и организаций (объединений).
В соответствии с поручением Правительства Российской Федерации проведены внеплановые контрольно–надзорные мероприятия в отношении образовательных организаций высшего образования и филиалов образовательных организаций высшего образования, признанных неэффективными и нуждающимися в реорганизации по результатам мониторинга эффективности образовательных организаций высшего образования, а также образовательных организаций высшего образования, не предоставивших информацию для проведения мониторинга, проведенного Минобрнауки России.
Начата работа по осуществлению мероприятий по государственному контролю (надзору) в сфере образования за деятельностью образовательных организаций высшего образования, выполнивших менее 4 показателей мониторинга 2014 года, и их лицензионному контролю на предмет выявления нарушений в осуществлении ими образовательной деятельности.
На основании представления Генеральной прокуратуры Российской Федерации проведены внеплановые контрольно–надзорные мероприятия в отношении образовательных организаций высшего образования и филиалов образовательных организаций высшего образования, расположенных на территории Республики Дагестан.
Проведена работа по выявлению образовательных организаций высшего образования, не внесших сведения в Федеральную информационную систему обеспечения проведения государственной итоговой аттестации обучающихся, освоивших основные образовательные программы основного общего и среднего общего образования, и приема граждан в образовательные организации для получения среднего профессионального и высшего образования. В отношении государственных и негосударственных вузов было возбуждено 133 дела об административных правонарушениях установленного законодательством Российской Федерации в сфере образования порядка приема в образовательные организации.
На основании постановлений судебных органов по результатам рассмотрения протоколов об административных правонарушениях образовательные организации подвергнуты административным наказаниям в виде штрафов на общую сумму 1 404 300 рублей.
Во исполнение постановления Правительства Российской Федерации от 5 августа 2013 г. № 662 «Об осуществлении мониторинга системы образования» и приказа Рособрнадзора от 14 июля 2014 г. № 1085 «Об утверждении показателей и процедуры проведения мониторинга системы высшего образования Федеральной службой по надзору в сфере образования и науки» проведены также проверки соблюдения образовательными организациями высшего образования установленного законодательством Российской Федерации в сфере образования порядка приема.
По результатам проверок установлен факт нарушения 133 образовательными организациями высшего образования подпункта 1 пункта 49 Порядка приема на обучение по образовательным программам высшего образования – программам бакалавриата, программам специалитета, программам магистратуры на 2015/2016 учебный год, утвержденного приказом Минобрнауки России от 28 июля 2014 г. № 839, в части отсутствия в установленный срок (до 1 октября 2014 г.) на официальных сайтах образовательных организаций в информационно–телекоммуникационной сети «Интернет» необходимой информации, предусмотренной указанным выше Порядком.
В отношении образовательных организаций возбуждены дела об административном правонарушении по статье 19.30 части 5 Кодекса Российской Федерации об административных правонарушениях. Постановлениями судебных органов образовательные организации подвергнуты административным наказаниям в виде штрафов на сумму 1 800 000 рублей.
Сформирована база данных из более чем 1 000 образовательных организаций по результатам мероприятий по сбору, обработке и анализу информации в части контроля качества образования и выявления нарушения требований законодательства об образовании в рамках проведения мониторинга системы образования в соответствии с постановлением Правительства Российской Федерации от 5 августа 2013 г. № 662. Информационной платформой базы явилась информация из федеральной информационной системы государственной итоговой аттестации и приема и сайтов образовательных организаций в информационно–телекоммуникационной сети «Интернет».
В целях обеспечения объективности и прозрачности контрольно–надзорной деятельности и в соответствии с установленными требованиями к проведению мероприятий по контролю привлекались эксперты, аккредитованные Рособрнадзором в порядке, установленном Правительством Российской Федерации. За отчетный период в качестве экспертов аттестовано 250 граждан.
В результате проведенных проверок выявлено около 3,5 тысяч нарушений лицензионных требований, законодательства Российской Федерации в сфере образования, требований государственных образовательных стандартов, федеральных государственных образовательных стандартов, послуживших основанием для возбуждения в отношении юридических и должностных лиц дел об административных правонарушениях.
В 2014 году по результатам проведенных проверок возбуждено 1 040 дел об административных правонарушениях.
Постановлениями судебных органов:
227 юридических и 159 должностных лиц подвергнуты административным наказаниям в виде штрафов на общую сумму в 19 366 200 рублей;
12 юридическим и 13 должностным лицам назначены административные наказания в виде предупреждения.
По результатам рассмотрения судебными органами 5 протоколов об административных правонарушениях осуществлено административное приостановление деятельности образовательных организаций на срок от 15 до 90 суток.
В 2014 году 407 образовательным организациям выданы предписания Рособрнадзора об устранении выявленных нарушений (из которых 31 – по результатам проверок, проведенных в конце 2013 года) в части:
– нарушений требований законодательства Российской Федерации в сфере образования предписания выданы 356 объектам проверки;
– нарушений лицензионных требований – 350;
– несоответствия содержания и (или) качества подготовки обучающихся и выпускников требованиям государственных образовательных стандартов – 217.
По результатам проведенных проверок на основании заявлений ректоров вузов прекращено действие лицензии 120 образовательных организаций и филиалов образовательных организаций.
Информация о выявленных нарушениях, выданных предписаниях и сроках их исполнения, а также о санкциях, применяемых Рособрнадзором вследствие неисполнения предписаний, размещалась на официальном сайте Рособрнадзора в информационно-телекоммуникационной сети «Интернет».
Кроме того, информация о результатах проверок направлялась также в Администрацию Президента Российской Федерации, полномочным представителям Президента Российской Федерации в федеральных округах, а также для принятия мер в части установленной компетенции в Генеральную прокуратуру Российской Федерации, ФСБ, МВД России, Роструд, ФНС, Минюст России и другие федеральные органы исполнительной власти.
В 2014 году исполнено и снято с контроля 432 предписания, в том числе выданных в предыдущие годы.
За неисполнение предписаний Рособрнадзора:
а) на основании решений арбитражных судов аннулировано действие лицензии 8 образовательных организаций (7 вузов и 1 филиал вуза);
б) 25 образовательным организациям (филиалам образовательных организаций) действие лицензий приостановлено;
в) запрещен прием в 220 образовательных организациях и их филиалах;
г) в 44 образовательных организациях проведены внеплановые проверки исполнения предписаний.
В связи с исполнением предписаний 14 образовательным организациям (филиалам) действие лицензии возобновлено.
В 2014 году продолжена работа по промышленной эксплуатации информационной системы автоматизации контрольно–надзорной деятельности, в которую за отчетный период внесено более 6,5 тысяч документов, формируемых в результате осуществления Рособрнадзором контрольно-надзорных функций.
Во исполнение постановления Правительства Российской Федерации от 23 апреля 2008 г. № 294 «Об утверждении Правил отбора образовательных организаций высшего образования, которым предоставляется право проводить дополнительные вступительные испытания профильной направленности при приеме на обучение по программам бакалавриата и программам специалитета» проанализированы заявки образовательных организаций о предоставлении им такого права.
В 2014 году Рособрнадзором осуществлены проверки органов исполнительной власти субъектов Российской Федерации по вопросам:
– соблюдения органами исполнительной власти субъектов Российской Федерации законодательства Российской Федерации в сфере образования (27 плановых проверок и 4 внеплановые проверки);
– обеспечения полноты и качества исполнения переданных полномочий Российской Федерации в сфере образования органами исполнительной власти субъектов Российской Федерации (16 плановых проверок и 5 внеплановых проверок);
– деятельности органов опеки и попечительства (8 плановых проверок и 3 внеплановые проверки);
– расходования субвенций на выплату единовременных пособий при всех формах устройства детей, лишенных родительского попечения, в семью (6 плановых проверок);
– расходования субвенций бюджетам субъектов Российской Федерации на осуществление переданных полномочий Российской Федерации в сфере образования (16 плановых проверок);
– исполнения ранее выданных Рособрнадзором предписаний об устранении выявленных нарушений (63 внеплановые проверки).
В результате проведенных проверок выявлено 802 нарушения, что в 2 раза меньше выявленных в 2013 году.
309 нарушений выявлено по вопросам исполнения органами исполнительной власти субъектов Российской Федерации соблюдения законодательства в сфере образования, 297 нарушений – по вопросам исполнения переданных полномочий Российской Федерации в сфере образования, 196 нарушений – по вопросам контроля за деятельностью органов опеки и попечительства в отношении несовершеннолетних граждан.
За отчетный период аттестация граждан в качестве экспертов, привлекаемых Рособрнадзором к проведению мероприятий по контролю, не осуществлялась.

[bookmark: _Toc413186308][bookmark: _Toc413539223]
2. Основные направления деятельности Министерства образования и науки Российской Федерации на 2015 год и плановый период 2016-2018 годы
[bookmark: _Toc413186309][bookmark: _Toc413539224]2.1. Задачи Министерства
Общеминистерские вопросы
Реализация основных направлений деятельности Правительства Российской Федерации до 2018 года.
Реализация мероприятий Стратегии инновационного развития Российской Федерации на период до 2020 года.
Реализация задач, поставленных в Послании Президента Российской Федерации Федеральному Собранию Российской Федерации от 12 декабря 2014 года.
Выполнение задач в сфере образования и науки, определенных указами Президента Российской Федерации от 7 мая 2012 г. № 597 «О мероприятиях по реализации государственной социальной политики» и от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки».
Реализация государственных программ Российской Федерации «Развитие образования» и «Развитие науки и технологий».
Реализация плана мероприятий («дорожной карты) «Изменения в отраслях социальной сферы, направленные на повышение эффективности образования и науки».
Реализация Программы поэтапного совершенствования системы оплаты труда при оказании государственных (муниципальных) услуг на 2012 –2018 годы.
Разработка правовых актов, необходимых для реализации федеральных законов, актов Президента Российской Федерации и Правительства Российской Федерации, предусмотренных в соответствующих планах Министерства образования и науки Российской Федерации.
Разработка Стратегии развития воспитания в Российской Федерации.
Утверждение комплекса мер, направленных на совершенствование государственной политики в области развития, защиты и поддержки русского языка.
Привлечение общественности и экспертного сообщества к обсуждению вопросов образования и науки.
Развитие современной системы оценки качества образования на основе принципов открытости, объективности, прозрачности, общественно–профессионального участия.
Осуществление мониторинга системы образования в целях информационной поддержки разработки и реализации государственной политики в сфере образования, непрерывного системного анализа и оценки состояния и перспектив развития образования.
Совершенствование кадровой политики Министерства.
Обеспечение открытости деятельности Минобрнауки России в рамках Концепции открытости федеральных органов исполнительной власти.
Организация информационного взаимодействия Минобрнауки России с органами исполнительной власти субъектов Российской Федерации, осуществляющими государственное управление в соответствующей сфере; с представителями студенческого сообщества; с пресс-службами ведущих университетов

Бюджетная политика
Повышение эффективности использования средств федерального бюджета, предусмотренных Министерству.
Развитие систем внутреннего и внешнего финансового контроля в целях повышения эффективности реализации полномочий Министерства.
Повышение показателей мониторинга качества финансового менеджмента Министерства образования и науки Российской Федерации.
Формирование на официальном сайте Министерства образования и науки Российской Федерации информации о расходах федерального бюджета
на мероприятия в сфере образования и науки в формате «Бюджет для Граждан».

Общее образование
Обеспечение 100% доступности дошкольного образования.
Создание около 350 тыс. дополнительных мест в дошкольных образовательных организациях, при условии сохранения прежнего уровня финансирования из федерального бюджета на МРСДО.
Дальнейшее развитие и поддержка негосударственного сектора дошкольного образования.
Создание условий для получения общего образования в соответствии с ФГОС для каждого школьника.
Увеличение доли школьников, участвующих в олимпиадах до 50%.
Разработка совместно с органами государственной власти субъектов Российской Федерации программы содействие создания в регионах новых мест в общеобразовательных организациях для перехода на односменный режим обучения.
Обеспечение доработки примерной основной образовательной программы среднего общего образования.
Усовершенствование ФГОС общего образования в части уточнения требований к структуре основных образовательных программы и к результатам освоения основных образовательных программ.
Обеспечение проведения мероприятий в рамках плана по реализации Концепции развития математического образования в Российской Федерации.
Повышение квалификации учителей истории, осуществление обучения школьников по новому учебнику истории.
Поэтапное внедрение профессионального стандарта «Педагог (педагогическая деятельность в дошкольном, начальном общем, основном общем, средним общем образовании) (воспитатель, учитель)».
Увеличение реальной заработной платы работников сферы образования и науки.

Среднее профессиональное образование
Развитие региональных систем профессионального образования, укрепление базовых профессиональных образовательных организаций.
Совершенствование комплексных региональных программ развития профессионального образования.
Реализация Стратегии развития системы подготовки рабочих кадров
и формирования прикладных квалификации в Российской Федерации на период
до 2020 года.
Разработка и реализация Комплекс мер, направленных на совершенствование системы среднего профессионального образования, на 2015–2020 годы.
Реализация комплекса мер, направленных на развитие системы среднего профессионального образования, предусматривающего совмещение теоретической подготовки с практическим обучением на предприятии.
Обновление образовательных программ в соответствии с профессиональными стандартами. Формирование востребованных образовательных программ.
Установление требований к порядку проведения профессионально–общественной аккредитации профессиональных образовательных программ.
Разработка методических рекомендации по реализации программам профессионального обучения водителей транспортных средств различных категорий и подкатегорий.

Высшее образование
Рационализация системы высшего образования. Реструктуризация сети вузов и обеспечение студентам возможности получения качественного образования.
Совершенствование методики мониторинга эффективности деятельности образовательных организаций высшего образования.
Развитие инженерного образования, включая поддержку проектов образовательных организаций высшего образования, направленных на подготовку квалифицированных кадров для организаций оборонно–промышленного комплекса.
Модернизация содержания педагогического образования.
Реализация Программы социальной поддержки граждан Российской Федерации, самостоятельно поступивших в ведущие иностранные образовательные организации и обучающихся в них по специальностям и направлениям подготовки, качество обучения по которым соответствует лучшим мировым стандартам, и обеспечения их трудоустройства в организации, зарегистрированные на территории Российской Федерации, в соответствии с полученной квалификацией.
Поддержка образовательных организаций высшего образования, расположенных на территории Республики Крым и города федерального значения Севастополь.
Реализация проекта по предоставлению грантовой поддержки талантливым абитуриентам на весь срок обучения в вузе в объеме 20 тыс. рублей в месяц с гарантией их последующего трудоустройства на российских предприятия.
Внедрение сетевой формы обучения при реализации программ магистратуры в ведущих университетах.
Поддержка программ повышения международной конкурентоспособности ведущих российских университетов среди мировых научно-образовательных центров.
Модернизация заочного образования и создание национального портала открытого образования.

Дополнительное образование
Дополнительное образование детей
Увеличение охвата детей в возрасте от 5 до 18 лет, обучающихся по дополнительным образовательным программам.
Разработка и реализация плана мероприятий по реализации концепции развития дополнительного образования детей.
Внедрение эффективной модели финансирования дополнительного образования детей. Переход на нормативно–подушевое финансирование дополнительных общеобразовательных программ.
Сохранение и поддержка сети образовательных организаций дополнительного образования детей.
Актуализация Комплекса мер по реализации Концепции общенациональной системы выявления и поддержки молодых талантов.
Развитие физической культуры в общеобразовательных организациях. Развитие школьного и студенческого спорта.

Дополнительное профессиональное образование и профессиональное обучение
Мониторинг создания сети многофункциональных центров прикладных квалификаций в субъектах Российской Федерации.
Разработка и утверждение примерных программ переподготовки водителей транспортных средств.

Наука и инновации
Актуализация Программы фундаментальных научных исследований в Российской Федерации на долгосрочный период (2013-2020 годы) и Программы фундаментальных научных исследований государственных академий наук на 2013 – 2020 годы.
Формирование и запуск новых механизмов организации научной, научно-технической, инновационной деятельности, в том числе национальной технологической инициативы.
Обеспечение опережающего развития новых производственных технологий с целью формирования наукоемких отраслей экономики, увеличения их экспортного потенциала и импортозамещения зарубежной продукции.
Проведение мониторинга и оценки результативности деятельности научных организаций, выполняющих научно–исследовательские, опытно–конструкторские и технологические работы гражданского назначения в целях оптимизации и повышения эффективности национальной системы науки и технологий.
Введение конкурентного подхода при распределении федеральными органами исполнительной власти субсидий между подведомственными федеральными государственными учреждениями, выполняющими работы в сфере научной (научно-исследовательской) деятельности.
Совершенствование финансовых инструментов и механизмов поддержки научной и научно–технической деятельности в Российской Федерации, в том числе развитие системы государственных и негосударственных фондов.
Формирование новой системы замещения должностей научных работников и механизма проведения аттестации научных работников.
Формирование эффективной системы управления правами на интеллектуальную деятельность, включая учет, государственную регистрацию, меры экономического, в том числе налогового стимулирования, направленные на увеличение нематериальных активов и сделок с ними.
Совершенствование государственного регулирования в области генно–инженерной деятельности.

Аттестация научных и научно–педагогических работников
Совершенствование законодательства в сфере аттестации научных и научно-педагогических работников высшей квалификации.
Реализация пилотного проекта по предоставлению ведущим образовательным и научным организациям права самостоятельно присуждать ученые степени и выдавать соответствующие дипломы.
Приведение сети специальных советов по защите диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук в соответствие с действующими правовыми актами.
Приведение составов специальных экспертных советов Высшей аттестационной комиссии при Министерстве образования и науки Российской Федерации в соответствие с действующими правовыми актами.

Молодежная политика
Обеспечение эффективной системы социализации и самореализации молодежи.
Разработка плана мероприятий по реализации Основ государственной молодежной политики Российской Федерации на период до 2025 года.
Совершенствование системы поддержки инициативной и талантливой молодежи.
Совершенствование системы профессиональной ориентации молодежи, поддержка молодежных предпринимательских инициатив и деятельности студенческих отрядов.
Гражданское и патриотическое воспитание молодежи.
Развитие добровольческого движения в молодежной среде.
Развитие системы органов студенческого самоуправления.
Обеспечение системной поддержки молодежных инициатив, в том числе посредством учреждения, грантов (премий) Правительства Российской Федерации за реализацию социально–экономических, общественных, культурных, предпринимательских и инновационных молодежных проектов, на конкурсной основе.
Разработка федеральной целевой программы «Молодежь России».

Защита прав детей
Оеспечение доступности качественного образования и психолого–педагогической, медицинской и социальной помощи на всех уровнях образования для детей с ограниченными возможностями здоровья.
Сокращение числа детей–сирот и детей, оставшихся без попечения родителей.
Обеспечение создания условий семейного воспитания в организациях для детей-сирот и детей, оставшихся без попечения родителей, а также развитие форм их семейного устройства;
Повышение эффективности деятельности и совершенствование межведомственного взаимодействия всех учреждений системы профилактики безнадзорности и правонарушений несовершеннолетних по оказанию своевременной помощи подросткам, попавшим в трудную жизненную ситуацию, и защите их прав.

Международное сотрудничество
Реализация Концепции председательства Российской Федерации в межгосударственном объединении БРИКС в 2015–2016 годах.
Укрепление сотрудничества России со странами Азиатско–Тихоокеанского региона на двусторонней и многосторонней основах в рамках международных организаций.
Продолжение переговорной работы по соглашениям о признании документов об образовании и ученых степеней с Великобританией, Францией, Испанией, Польшей, Кипром, Республикой Кореей и Индией.
Обеспечение реализации Межгосударственной программы сотрудничества государств–участников СНГ в инновационной сфере на период до 2020 года.
Развитие сотрудничества со странами СНГ и дальнего зарубежья
в гуманитарной сфере.
Формирование единого научно–технологического и общего образовательного пространства в рамках Союзного государства.
Расширение взаимодействия с Евросоюзом по вопросам научно–технологического сотрудничества, в том числе в рамках Рабочего плана мероприятий инициативы «Партнерство для модернизации»;
Обеспечение развития научно–исследовательского и образовательного секторов Российской Федерации, расширение географии международного научно–технического и образовательного сотрудничества, продвижение российских приоритетов в международных организациях.
Проведение конгрессных и выставочных мероприятий в России и за рубежом в соответствии со Сводным планом на 2015 год.
Подготовка международных соглашений о намерениях и формах участия иностранных государств в проектах по созданию крупных научных исследовательских установок класса «мега–сайенс» на территории Российской Федерации и за рубежом, в том числе проведение переговоров о подписании соглашения между Правительством Российской Федерации и Европейской организацией ядерных исследований (ЦЕРН) о предоставлении России в 2016 г. статуса ассоциированного члена ЦЕРН.

Контрольно-надзорная деятельность
Ссовершенствование организации и повышение эффективности контрольно-надзорной деятельности.
Совершенствование информационной системы автоматизации контрольно-надзорной деятельности за организациями, осуществляющими образовательную деятельность, в целях обеспечения полноты и достоверности вносимых в нее документов и материалов, формируемых по результатам проведенных контрольно-надзорных мероприятий.
Совершенствование процедур и средств проведения единого государственного экзамена.

[bookmark: _Toc413186310][bookmark: _Toc413539225]2.2. Реализация государственной программы Российской Федерации «Развитие образования» на 2013–2020 годы
Целями государственной программы являются:
обеспечение высокого качества российского образования в соответствии с меняющимися запросами населения и перспективными задачами развития российского общества и экономики;
повышение эффективности реализации молодежной политики в интересах инновационного социально ориентированного развития страны.
Для достижения целей предстоит решить следующие задачи:
формирование гибкой, подотчетной обществу системы непрерывного образования, развивающей человеческий потенциал, обеспечивающей текущие и перспективные потребности социально-экономического развития Российской Федерации;
развитие инфраструктуры и организационно–экономических механизмов, обеспечивающих максимально равную доступность услуг дошкольного, общего, дополнительного образования детей;
модернизация образовательных программ в системах дошкольного, общего и дополнительного образования детей, направленная на достижение современного качества учебных результатов и результатов социализации;
создание современной системы оценки качества образования на основе принципов открытости, объективности, прозрачности, общественно–профессионального участия;
обеспечение эффективной системы по социализации и самореализации молодежи, развитию потенциала молодежи.
Государственная программа состоит из четырех предметных подпрограмм, одной обеспечивающей подпрограммы и двух федеральных целевых программ:
Развитие профессионального образования;
Развитие дошкольного, общего и дополнительного образования детей;
Развитие системы оценки качества образования и информационной прозрачности системы образования;
Вовлечение молодежи в социальную практику;
Реализация мероприятий федеральной целевой программы «Русский язык» на 2011–2015 годы», утвержденной Постановлением Правительства Российской Федерации от 20 июня 2011 г. № 492;
Реализация мероприятий федеральной целевой программы развития образования на 2011–2015 годы, утвержденной Постановлением Правительства Российской Федерации от 7 февраля 2011 г. № 61.

[bookmark: _Toc413186311][bookmark: _Toc413539226]2.2.1 Развитие профессионального образования
Цель подпрограммы – существенное увеличение вклада профессионального образования в социально-экономическую и культурную модернизацию России, в повышение ее глобальной конкурентоспособности, обеспечение востребованности экономикой и обществом каждого обучающегося.
Для достижения цели Министерству предстоит решить следующие задачи:
формирование дифференцированной сети организаций профессионального образования, учитывающей особенности регионов, включающей глобально конкурентоспособные университеты;
модернизация структуры программ профессионального образования для обеспечения их гибкости и эффективности;
внедрение механизмов прозрачного финансирования и стимулирования конкуренции организаций профессионального образования;
модернизация содержания и технологий профессионального образования для обеспечения их соответствия требованиям современной экономики и изменяющимся запросам населения;
формирование системы непрерывного образования, позволяющей выстраивать гибкие (модульные) траектории освоения новых компетенций как по запросам населения, так и по заказу компаний.
В рамках подпрограммы реализуются следующие мероприятия:
– Формирование государственного задания и реализация образовательных программ высшего образования с учетом выхода на эффективный контракт с научно-педагогическими работниками, а также с учетом введения прикладного бакалавриата и с учетом повышенного норматива для ведущих вузов, осуществляющих подготовку специалистов по инженерным, медицинским и естественнонаучным направлениям (специальностям);
– Реализация образовательных программ среднего профессионального образования и профессионального обучения на основе государственного задания с учетом выхода на эффективный контракт с педагогическими работниками, а также с учетом введения прикладного бакалавриата, модульных и кратких программ освоения прикладных квалификаций;
– Опережающее развитие непрерывного профессионального образования, в том числе развитие региональных систем дополнительного профессионального образования, а также заочной и очно-заочной (вечерней) форм получения образования, открытого образования;
– Формирование современной структуры сети образовательных организаций профессионального образования, отражающей изменения в потребностях экономики и запросах населения и поддерживающей единое образовательное пространство;
– Повышение качества профессионального образования, в том числе через поддержку интернационализации, а также программ развития вузов;
– Модернизация образовательных программ профессионального образования, обеспечивающая гибкость и индивидуализацию процесса обучения с использованием новых технологий;
– Модернизация инфраструктуры системы профессионального образования;
– Опережающее развитие научной, культурной и спортивной составляющей профессионального образования, включая расширение практики конкурсов и сезонных школ, сетевых проектов;
– Развитие взаимодействия профессионального образования с рынком труда, с местными сообществами;
– Подготовка, переподготовка и повышение квалификации педагогических и управленческих кадров для системы образования;
– Обеспечение социальной поддержки обучающихся на программах профессионального образования;
– Социальные гарантии работникам профессионального образования.
В 2015 году продолжится реализация комплекса мероприятий:
по введению нормативного подушевого финансирования образовательных организаций высшего образования;
по переходу на новые принципы распределения контрольных цифр приема граждан за счет средств федерального бюджета на обучение по образовательным программам высшего образования.
Будет продолжен переход высшего образования на образовательные программы бакалавриата и магистратуры. В планируемом периоде будет разработан и реализован комплекс мер по внедрению образовательных программ прикладного бакалавриата, дающего наряду с фундаментальными знаниями в определенной предметной области квалификацию для работы со сложными технологиями и с несколькими смежными технологиями (с 2015 года начнется разработка и утверждение федеральных государственных образовательных стандартов по прикладному бакалавриату и внедрение соответствующих образовательных программ).
С целью обеспечения высокого качества программ магистратуры с 2015 года Министерством будут обновлены механизмы и правила приема на программы магистратуры и актуализированы требования и процедуры аккредитации образовательных программ подготовки магистров.
Помимо количественных и качественных изменений в структуре и объемах подготовки кадров предусматривается смещение сроков установления контрольных цифр приема граждан в высшие учебные заведения.
Развитие кадрового потенциала высшего образования включает в себя:
разработку и внедрение механизмов эффективного контракта с научно–педагогическими работниками образовательных организаций высшего образования;
разработку и внедрение механизмов эффективного контракта с руководителями образовательных организаций высшего образования в части установления взаимосвязи между показателями качества предоставляемых государственных (муниципальных) услуг организацией и эффективностью деятельности руководителя образовательной организации системы высшего образования;
информационное и мониторинговое сопровождение введения эффективного контракта.
Будут реализованы меры по поддержке Российской Федерацией Университета Намибии, совместных университетов в Армении, Киргизии и Таджикистане, во Вьетнаме и других странах. Эти меры будут включать и направление российских специалистов для преподавания в соответствующих университетах.
Будет продолжено взаимодействие с работодателями по формированию новых моделей целевой контрактной подготовки и созданию целевых контрактных мест. Основной упор при этом будет сделан на мобилизацию участия работодателей в отборе и поддержке лучших студентов, на обеспечение гарантий трудоустройства.
Начиная с 2015 года планируется формирование новых принципов распределения государственного задания на реализацию программ профессиональной подготовки и среднего профессионального образования. В 2015 году Министерством будут разработаны рекомендации по составу заявки и критериям оценки заявок при проведении публичного конкурса на установление образовательным организациям контрольных цифр приема граждан для обучения по программам профессиональной подготовки и среднего профессионального образования, в 2016 году пройдет пилотная апробация этих рекомендаций.
Продолжится реализация мероприятий по введению эффективного контракта в системе профессиональной подготовки и среднего профессионального образования, путем разработки и внедрения механизмов эффективного контракта с:
педагогическими работниками и мастерами производственного обучения организаций, реализующих программы профессиональной подготовки и среднего профессионального образования;
руководителями образовательных организаций системы профессиональной подготовки и среднего профессионального образования в части установления взаимосвязи между показателями качества предоставляемых государственных (муниципальных) услуг организацией и эффективностью деятельности руководителя образовательной организации системы профессиональной подготовки и среднего профессионального образования.
В 2015 году Министерством продолжится разработка методических рекомендаций по стимулированию руководителей образовательных организаций системы профессиональной подготовки и среднего профессионального образования.
Продолжится работа по повышению средней заработной платы педагогических работников и мастеров производственного обучения, занятых в реализации образовательных программ начального профессионального и среднего профессионального образования, и доведения ее до средней заработной платы по экономике в соответствующем регионе. В среднем по России в 2015 году среднемесячная заработная плата преподавателей и мастеров производственного обучения должна составить не менее 85% от среднемесячной заработной платы в соответствующем субъекте Российской Федерации.
Начиная с 2015 года в рамках высвобождающихся бюджетных средств и на принципах частно–государственного партнерства будет обеспечена поддержка реализации проектов 3–5 центров дистанционного образования, предоставляющих, в том числе культурно–познавательные и открытые образовательные сервисы в различных сферах. Будет также поддержано развитие общедоступных Интернет–ресурсов для программ профессионального образования, включая специализированные порталы по направлениям подготовки.
В 2014–2015 годах программы реструктуризации сетей организаций профессионального образования всех уровней, отражающие, в том числе, задачи социально–экономического развития регионов и городов будут разработаны во всех регионах с участием региональных и городских властей.
Особое место отводится формированию и переводу в стадию устойчивого развития двух университетских сетей – сети федеральных университетов и сети национальных исследовательских университетов, а также университетов: Московского государственного университета имени М.В. Ломоносова и Санкт–Петербургского государственного университета (в 2014 и 2016 годы намечено обновление программ развития федеральных университетов).
В рамках повышения качества профессионального образования в 2015 году продолжится предоставление целенаправленной государственной поддержки проектов 10 – 15 лидирующих российских университетов по их вхождению до 2020 года в первую сотню университетов согласно основным международным рейтингам.
На конкурсной основе будут также поддержаны программы интернационализации вузов, включающие мероприятия по развитию академической мобильности студентов и профессиональной мобильности преподавателей, по переподготовке и повышению квалификации преподавателей и научных сотрудников в ведущих зарубежных научно-образовательных центрах, по международной экспертизе, по созданию совместных программ с ведущими зарубежными научно–образовательными центрами. Будет оказываться поддержка обучению российских студентов и молодых специалистов в ведущих иностранных университетах, учебных центрах и научных организациях. На основании результатов реализации поддержки программ интернационализации вузов в дальнейшем будет сформирована отечественная программа академической мобильности.
Для обеспечения внутрироссийской и международной академической мобильности с 2015 года будет формироваться и последовательно наращиваться фонд резервных мест в общежитиях вузов.
Будет введена система рейтингов образовательных программ и образовательных организаций, которая позволит оценивать качество реализации образовательных программ и качество работы вузов в целом.
Силами ведущих университетов с привлечением ученых Российской академии наук и международных экспертов продолжится работа по аудиту всех образовательных программ высшего образования, в первую очередь – по экономике, юриспруденции, управлению, социологии.
Будут поддержаны инициативные методические разработки отдельных преподавателей и педагогических коллективов. Будет поощряться локализация и разработка оригинальных тренажеров, стимуляторов для повышения качества обучения, стимулироваться разработка и издание современного учебно–методического обеспечения профессионального образования, в том числе специализированных учебных пособий для лиц с ограниченными возможностями здоровья, инвалидов. Также будет организована разработка индивидуализированных механизмов хранения и использования результатов обучения. Развитие дистанционных образовательных технологий, обеспечение академической мобильности студентов потребуют разработки и внедрения новых финансово–экономических механизмов, обеспечивающих создание и функционирование системы сетевого взаимодействия по предоставлению образовательных услуг профессионального образования.
В рамках модернизации инфраструктуры системы профессионального образования, начиная с 2016 года, предстоит реализовать пять комплексов мер:
«Современные учебные помещения» (строительство, реконструкция, техническое перевооружение учебных корпусов или учебно–лабораторных корпусов);
«Современная инфраструктура образовательных учреждений» (строительство, реконструкция, техническое перевооружение инфраструктурных объектов таких, как библиотеки, спортивные объекты и иные);
«Создание кампусов ведущих вузов» (строительство кампусов с перебазированием из существующих помещений, создание многопрофильных кластерных кампусов);
«Восполнение дефицита мест в общежитиях» (строительство, реконструкция, техническое перевооружение общежитий);
«Повышение эффективности управления имуществом».
С 2016 года будет продолжена работа по развитию и модернизации механизмов хозяйственной самостоятельности в образовательных организациях, направленных на внедрение и поддержку проектов в области энергосбережения и повышения энергетической эффективности.
Продолжится обеспечение проведения ежегодных:
всероссийских мероприятий в области физкультуры и спорта среди обучающихся образовательных организаций профессионального образования (Всероссийский смотр-конкурс образовательных организаций среднего профессионального и высшего образования на лучшую организацию физкультурно–спортивной работы среди студентов, Всероссийский конкурс «Вуз здорового образа жизни», Фестиваль студенческого спорта среди федеральных университетов и др.);
соревнований студенческих команд по популярным видам спорта среди вузов федеральных округов, регионов;
всероссийских студенческих мероприятий в области культуры;
а также участие студенческой сборной команды Российской Федерации во всемирных летних и зимних универсиадах и участие представителей России в международных конкурсах, фестивалях студенческой самодеятельности.
Предстоит продолжить работу по:
поддержке мероприятий по организации движения студенческих строительных отрядов и других мероприятий социальной направленности (ветераны, волонтеры, внутривузовские сервисы);
проведению мероприятий по популяризации и пропаганде профессионализма и профессионального образования, содействию региональной и отраслевой кооперации между организациями различных уровней профобразования (ярмарки вакансий совместно с бизнес–объединениями, справочники, конкурсы мастерства);
поддержке разработки методологических и содержательных решений по интернационализации и содействия социализации иностранных студентов (тьюторство, инкорпорирование, поддержка);
оказанию конкурсной поддержки разработки не менее 50 вузовских программ и проектов интернационализации студенческой жизни.
С целью повышения качества профессионального образования и соответствия его потребностям рынка труда представители вузов будут принимать активное участие в разработке общественными объединениями работодателей («Российский союз промышленников и предпринимателей» и «Опора России») совместно с Министерством труда и социальной защиты Российской Федерации профессиональных стандартов и образовательных программ, учитывающих требования рынка труда. Будет продолжена работа по разработке требований к сертификации профессиональных квалификаций и созданию центров сертификации профессиональных квалификаций.
Начиная с 2016 года, совместно с объединениями работодателей будет обеспечено формирование и развитие национальной системы профессиональных квалификаций, создание сети сертификационных центров, независимых от системы образования и конкретных работодателей, в рамках которых граждане смогут получать подтверждение наличия у них определенной профессиональной квалификации.
В рамках модернизации системы педагогического образования в ведущих университетах будут разработаны и реализованы:
программы педагогической магистратуры, направленные на углубление предметной и формирование современной психолого–педагогической компетентности, освоение современных образовательных технологий, в том числе на базе основного непедагогического образования;
магистерские программы по менеджменту для специалистов в области управления в образовании. Эти образовательные программы обеспечат подготовку педагогов к эффективной реализации программ углубленного и профильного обучения.
Также будут развернуты модульные программы повышения квалификации и профессиональной переподготовки управленческих кадров международного уровня для всех уровней системы профессионального образования, включая внутрироссийские и зарубежные стажировки слушателей–управленцев организаций профессионального образования.
Будут разработаны и внедрены нормативные требования к уровню образования педагогов для допуска к обучению по профильным программам, для продвижения на высшую квалификационную категорию, для работы в качестве методистов.
В планируемый период будут разработаны и внедрены:
профессиональные стандарты (рамки профессиональных компетенций) для педагогов и руководителей образовательных организаций, ориентированные на новые образовательные результаты;
система развития кадрового потенциала руководителей образовательных организаций (института кадрового резерва) и требование обязательного образования в области управления образовательными системами.
Будет обеспечен мониторинг состояния и результативности системы дополнительного профессионального педагогического образования, созданы условия для работы с кадровым резервом системы образования, обеспечено участие органов государственно–общественного управления в сфере образования в назначении руководителей образовательных организаций.
Министерством особое внимание при организации подготовки, переподготовки и повышения квалификации педагогических и управленческих кадров для системы образования будет уделено:
информационным технологиям и образовательным ресурсам нового поколения;
повышению квалификации преподавателей дисциплин, ориентированных на подготовку кадров для высокотехнологичных отраслей экономики;
повышению квалификации руководителей и педагогических работников организаций дополнительного образования детей;
подготовке и повышению квалификации специалистов для системы управления качеством образования, включая изучение и обобщение международного и отечественного опыта в подготовке специалистов для управления качеством образования;
формированию единой системы индикаторов и квалиметрии для оценки качества систем образования различных уровней;
организации стажировок на базе лучших зарубежных центров управления качеством образования;
изданию комплектов пособий для повышения квалификации специалистов системы управления качеством;
организации постоянно действующих региональных обучающих центров для специалистов системы управления качеством образования, созданию специализированных магистерских программ и аспирантуры по разработке инструментов оценки качества образования, в том числе в партнерстве с ведущими зарубежными научно–образовательными центрами;
подготовке и переподготовке руководителей образовательных организаций и руководителей образования разных уровней;
организации стажировок педагогических и управленческих работников образования в лучших школах России и за рубежом;
внедрению новых моделей аттестации педагогических и руководящих работников системы образования;
обеспечению готовности педагогических работников и управленческих кадров к реализации федеральных государственных образовательных стандартов общего и профессионального образования;
развитию системы профессиональных конкурсов и последующего сопровождения профессионального развития их участников;
поддержке сетевых педагогических сообществ, занимающихся развитием профессионального потенциала педагогических и управленческих кадров;
механизмам экспертизы основных образовательных программ среднего, высшего и дополнительного профессионального педагогического образования;
разработке и апробации новых форм педагогической практики студентов на базе образовательных учреждений, в том числе педагогической интернатуры.
реализации персонифицированных моделей финансирования повышения квалификации и профессиональной переподготовки работников образования;
внедрению новых моделей аттестации педагогических и руководящих работников системы образования;
обеспечению готовности педагогических работников и управленческих кадров к реализации федеральных государственных образовательных стандартов общего и профессионального образования;
развитию системы профессиональных конкурсов и последующего сопровождения профессионального развития их участников;
поддержке сетевых педагогических сообществ, занимающихся развитием профессионального потенциала педагогических и управленческих кадров;
механизмам экспертизы основных образовательных программ среднего, высшего и дополнительного профессионального педагогического образования;
разработке и апробации новых форм педагогической практики студентов на базе образовательных организаций, в том числе педагогической интернатуры.
Наряду с этим будет обеспечена разработка моделей организации и механизмов финансирования персонифицированной системы повышения квалификации, подготовлены комплекты по методическому и содержательному сопровождению повышения квалификации, создан единый федеральный портал в рамках системы повышения квалификации руководителей образовательных организаций по направлениям изменения содержания и организации управления образовательными организациями, их финансового и хозяйственного обеспечения, общественно–государственного управления, информационного обеспечения школьного менеджмента; будет создана федеральная инфотека (информационный банк) педагогического (управленческого) опыта.
Продолжится практика выделения именных стипендий и специальных грантов для тех, кто показывает выдающиеся результаты в учебе и научной работе. Будет обеспечиваться конкурентоспособность уровня стипендиального обеспечения для лучших студентов магистратуры, аспирантов и заработной платы работающих на контрактах молодых научно–педагогических работников, получивших ученые степени в зарубежных вузах.
Студентам вузов, обучающихся за счет средств федерального бюджета, будет обеспечено:
предоставление специальных стипендий Правительства Российской Федерации студентам из числа ветеранов боевых действий, обучающихся в негосударственных организациях;
стипендиальное обеспечение граждан Российской Федерации, обучающихся за рубежом;
продолжение реализации программы государственной поддержки образовательного кредитования.
Продолжится эксперимент по государственной поддержке предоставления образовательных кредитов студентам образовательных учреждений высшего профессионального образования, имеющих государственную аккредитацию.
С целью расширения численности студентов, использующих возможности получения образовательного кредита, будет проводиться активная информационная работа среди абитуриентов и студентов вузов, совершенствоваться нормативная правовая база в части расширения категорий вузов и студентов, которые имеют право на получение образовательного кредита. Будет разработан механизм предоставления студентам сопутствующих кредитов, связанных с расходами на жилье, питание, приобретение литературы и прочих расходов, связанных с получением образования.
Планируется предоставление ежегодного пособия аспирантам и докторантам на приобретение научной литературы, предоставление на конкурсной основе повышенных стипендий аспирантам и докторантам.
Начиная с 2016 года, будет оказываться содействие развитию студенческого самоуправления и укреплению его роли в развитии организаций профессионального образования. В качестве инструмента будет использована конкурсная поддержка проектов развития студенческого самоуправления в вузах, которые будут направлены на решение социальных вопросов студентов, на защиту интересов учащихся, организацию социально–культурной деятельности, организацию профессиональной работы студентов и инициативные работы, обеспечение открытости студенческого самоуправления.
Продолжится реализация мероприятий по финансовому обеспечению социальных гарантий для работников федеральных государственных образовательных организаций профессионального образования:
компенсация расходов на оплату жилых помещений, отопления и освещения педагогическим работникам, проживающим и работающим в сельской местности;
компенсация расходов на оплату стоимости проезда и провоза багажа к месту использования отпуска и обратно лицам, работающим в организациях, финансируемых из федерального бюджета, расположенных в районах Крайнего Севера и приравненных к ним местностях;
денежная компенсация педагогическим работникам в целях содействия их обеспечению книгоиздательской продукцией и периодическими изданиями.
По итогам реализации мероприятий подпрограммы:
удельный вес численности студентов, обучающихся в ведущих образовательных организациях высшего образования, увеличится с 5 процентов в 2011 году до 15 процентов в 2017 году;
изменится численность обучающихся на программах профессионального образования. На программах бакалавриата будет обучаться 29,5 процента от общей численности обучающихся на программах профессионального образования, на программах подготовки специалистов – 29,1 процентов, на программах магистратуры – 4,9 процентов;
удельный вес численности трудоустроившихся по полученной специальности (профессии) не позднее завершения первого года после выпуска студентов очной формы обучения по основным образовательным программам профессионального образования (включая программы высшего профессионального образования) возрастет с 40 процентов до 53,3 процента;
удельный вес занятого населения в возрасте 25–65 лет, прошедшего повышение квалификации и переподготовку, вырастет с 22 процентов в 2011 году до 45 процентов в 2017 году;
увеличится с 3 процентов в 2011 году до 5 процентов в 2015 году доля организаций высшего образования, здания которых приспособлены для обучения лиц с особыми потребностями здоровья;
удельный вес численности студентов организаций высшего образования, прошедших в течение учебного года обучение в зарубежном вузе не менее одного семестра (кроме вузов государств – участников Содружества Независимых Государств), увеличится с 0,1 процента в 2011 году до 2,3 процентов в 2017 году;
заработная плата преподавателей и мастеров производственного обучения образовательных организаций начального профессионального и среднего профессионального образования увеличится с 70 процентов в 2011 году до 95 процентов в 2017 году к средней по экономике в соответствующем регионе;
заработная плата профессорско–преподавательского состава высшего профессионального образования увеличится с 80 процентов в 2011 году до 175 процентов в 2017 году к средней по экономике в соответствующем регионе;
80 процентов организаций профессионального образования будет направлять не менее 50 процентов от объема средств, полученных за счет дополнительного по сравнению с учтенным при планировании бюджетных ассигнований снижения потребления энергоресурсов, на увеличение годового фонда оплаты труда (без учета указанного увеличения при индексации фондов оплаты труда);
удельный вес числа организаций высшего образования, сформировавших фонды целевого капитала объемом не менее 100 млн. рублей, увеличится с 1 процента в 2011 году до 12 процентов в 2017 году;
удельный вес численности иностранных студентов в общей численности студентов организаций высшего образования увеличится с 2,3 процента в 2011 году до 8 процентов в 2017 году;
с 87 процентов до 96 процентов повысится обеспеченность нуждающихся студентов вузов местами в общежитиях.
[bookmark: _Toc413186312][bookmark: _Toc413539227]2.2.2 Развитие дошкольного, общего образования и дополнительного образования детей
Цель подпрограммы – создание в системе дошкольного, общего и дополнительного образования равных возможностей для современного качественного образования и позитивной социализации детей.
Министерству предстоит решить следующие задачи:
формирование образовательной сети и финансово–экономических механизмов, обеспечивающих равный доступ населения к услугам дошкольного, общего образования и дополнительного образования детей;
модернизация содержания образования и образовательной среды для обеспечения готовности выпускников общеобразовательных организаций к дальнейшему обучению и деятельности в высокотехнологичной экономике;
обновление состава и компетенций педагогических кадров, создание механизмов мотивации педагогов к повышению качества работы и непрерывному профессиональному развитию;
создание современной инфраструктуры неформального образования для формирования у обучающихся социальных компетенций, гражданских установок, культуры здорового образа жизни.
В рамках подпрограммы реализуются следующие основные мероприятия:
– Развитие дошкольного образования;
– Развитие общего образования;
– Развитие дополнительного и неформального образования и социализации детей;
– Выявление и поддержка одаренных детей и молодежи;
– Реализация моделей получения качественного дошкольного, общего и дополнительного образования детьми–инвалидами и лицами с ограниченными возможностями здоровья;
– Развитие физической культуры и спорта в образовательных организациях дошкольного, общего и дополнительного образования детей;
– Развитие кадрового потенциала системы дошкольного, общего и дополнительного образования детей;
– Развитие инфраструктуры общего образования и дополнительного образования детей;
– Социальные гарантии работникам образования.
С принятием Федерального закона «Об образовании в Российской Федерации» к полномочиям органов государственной власти субъекта Российской Федерации отнесено обеспечение государственных гарантий прав граждан на получение общедоступного и бесплатного дошкольного образования в муниципальных дошкольных образовательных организациях путем выделения субвенций местным бюджетам в размере, необходимом для реализации образовательных программ дошкольного образования в части финансового обеспечения расходов на оплату труда работников дошкольных образовательных организаций, расходов на учебные и наглядные пособия, средства обучения, игры и игрушки, расходные материалы (за исключением расходов на содержание зданий, хозяйственные нужды и коммунальных расходов, осуществляемых из местных бюджетов) в соответствии с нормативными затратами на образовательную деятельность, установленными законами субъекта Российской Федерации.
В 2014 году продолжится предоставление субсидий субъектам Российской Федерации на реализацию программ (проектов) развития дошкольного образования.
Для решения задачи увеличения охвата услугами дошкольного образования предполагается:
проведение анализа и обновление регулирующих нормативов (требований санитарных, строительных норм, пожарной безопасности и др.) с опорой на передовые международные примеры (в 2013–2015 годы планируется обновление регулирующих документов, с 2014 года – мониторинг и анализ предписаний надзорных органов с целью обеспечения минимизации регулирующих требований к организации дошкольного образования при сохранении качества услуг и безопасности условий их предоставления);
реализация региональных программ развития дошкольного образования (начиная с 2013 года проводится мониторинг и оценка эффективности реализации субъектами Российской Федерации программ (проектов) развития дошкольного образования);
формирование инфраструктуры услуг по сопровождению раннего развития детей (0–3 года), включая широкую информационную поддержку семей.
Продолжится реализация мероприятий по повышению квалификации и переподготовке руководителей и педагогов дошкольного образования.
В соответствии с Программой поэтапного совершенствования системы оплаты труда в государственных (муниципальных) учреждениях на 2012–2018 годы, утвержденной распоряжением Правительства Российской Федерации от 26 ноября 2012 г. № 2190–р, в 2014 году начнется комплекс мер по введению эффективного контракта в дошкольном образовании, путем разработки и внедрения механизмов эффективного контракта с:
педагогическими работниками организаций дошкольного образования;
руководителями образовательных организаций дошкольного образования в части установления взаимосвязи между показателями качества предоставляемых государственных (муниципальных) услуг организацией и эффективностью деятельности руководителя образовательной организации дошкольного образования.
При этом данная работа будет обеспечена информационным и мониторинговым сопровождением.
Для решения задачи повышения качества и конкурентоспособности отечественного образования, соответствия содержания общего образования целям опережающего развития в планируемом периоде Министерством предусматривается:
реализация комплекса мероприятий по внедрению федеральных государственных образовательных стандартов начального общего, основного общего образования, среднего (полного) общего образования;
формирование системы мониторинга уровня подготовки и социализации школьников (в 2014 году – пилотная апробация и анализ результатов мониторинга, начиная с 2015 года – проведение и анализ результатов мониторинга на регулярной основе);
разработка и реализация региональных программ поддержки школ, работающих в сложных социальных условиях (ежегодно не менее 1000 школ, показавших низкие образовательные результаты учащихся и работающих в трудных социальных условиях, будут получать субсидии из федерального бюджета на программы повышения качества образования и перевода в эффективный режим работы);
разработка и внедрение системы оценки качества общего;
формирование и реализация механизма опережающего обновления содержания и технологий образования (ежегодно не менее 80 школ и трех сетей будут получать поддержку из федерального бюджета на разработку, апробацию и внедрение современных программ и их учебно–методического обеспечения с дальнейшим распространением для использования в массовой практике);
формирование новой технологической среды в системе образования, в том числе подключение школ к высокоскоростному доступу в сеть Интернет, развитие нового поколения учебных материалов (включая учебники), образовательных электронных интернет–ресурсов, введение современных электронных систем управления школой;
поддержка инноваций и инициатив образовательных организаций.
В 2015 году будут разработаны и утверждены концепции повышения качества образования школьников в области технологии, иностранных языков и социальных наук.
Концепция развития математического образования в Российской Федерации на основе аналитических данных о состоянии математического образования на различных уровнях образования в соответствии с Указом Президента Российской Федерации от 7 мая 2013 г. № 599 «О мерах по реализации государственной политики в области образования и науки» должна быть утверждена в декабре 2013 года.
В 2015 год продолжится работа по введению эффективного контракта в общем образовании путем разработки и внедрению механизмов эффективного контракта с:
педагогическими работниками организаций общего образования;
руководителями образовательных организаций общего образования в части установления взаимосвязи между показателями качества предоставляемых государственных (муниципальных) услуг организацией и эффективностью деятельности руководителя образовательной организации общего образования.
Продолжится работа по формированию и финансовому обеспечению государственных (муниципальных) заданий на реализацию программ дополнительного образования детей.
С целью стимулирования развития негосударственного сектора услуг дополнительного образования детей в 2014–2015 годы планируется обновление регулирующих документов (требований санитарных, строительных норм, пожарной безопасности и др.) для обеспечения условий для повышения доступности и качества услуг дополнительного образования детей, а также разработка и апробация моделей использования ресурсов негосударственного сектора в предоставлении услуг дополнительного образования детей, в 2015 году Министерством будут подготовлены рекомендации по развитию инфраструктуры дополнительного образования и досуга детей при застройке территорий.
В планируемый период будет реализован комплекс мер по эффективному использованию потенциала каникулярного времени для образования и социализации детей:
разработка и утверждение современных требований к инфраструктуре и программному обеспечению образования и социализации детей в каникулярное время;
ежегодное проведение конкурса на лучшие тематические программы в области естественных наук и технологий, социальных наук, спорта и искусства, а также программы работы с детьми с девиантным поведением, детей–сирот и детей, оставшихся без попечения родителей;
поддержка проектов государственных и частных образовательных организаций (в том числе вузов), социально–ориентированных некоммерческих организаций и общественных объединений: летние и зимние школы, экспедиции (10 проектов ежегодно);
поддержка межрегиональных летних профильных смен (не менее 5 ежегодно);
ежегодный конкурс региональных программ организации образования и социализации детей в каникулярное время, с выделением субсидий из федерального бюджета на реализацию лучших программ и их трансляцию в другие регионы.
Продолжится работа по реализации мероприятий, связанных с поддержкой талантливых детей: системы проведения предметных олимпиад школьников, участия школьников в международных предметных олимпиадах, государственной поддержки талантливой молодежи в возрасте от 12 до 25 лет – премии Президента Российской Федерации талантливой молодежи и сопровождение мероприятий по государственной поддержке талантливой молодежи.
В планируемый период будет осуществляться реализация Концепции общенациональной системы выявления и развития молодых талантов. В соответствии с указанной Концепцией и Комплексом мер по ее реализации Министерством предусматривается:
развитие и совершенствование нормативно–правовой базы в сфере образования, экономических и организационно–управленческих механизмов;
развитие и совершенствование научной и методической базы научных и образовательных организаций;
развитие системы подготовки педагогических и управленческих кадров;
развитие и совершенствование системы интеллектуальных, творческих и спортивных состязаний;
формирование условий для профессиональной самореализации молодежи.
В 2014-2016 годы будет продолжено развитие системы обучения детей–инвалидов на дому с использованием электронного обучения, дистанционных образовательных технологий.
Министерством будут обеспечены разработка и внедрение федеральных требований к реализации программ дошкольного образования, федеральные государственные образовательные стандарты начального общего, основного общего и среднего (полного) общего образования для детей–инвалидов.
С целью создания в образовательных организациях условий для сохранения и укрепления здоровья воспитанников и обучающихся, формирования здорового образа жизни, мотивации к занятию физкультурой и спортом продолжится реализация мероприятий по:
организации и проведению Всероссийских спортивных соревнований среди обучающихся в образовательных организациях;
проведению Всероссийского конкурса среди организаций общего образования на лучшую образовательную организацию, развивающую физическую культуру и спорт, «Олимпиада начинается в школе».
В рамках развития кадрового потенциала системы дошкольного, общего и дополнительного образования детей будет продолжена работа по организации Всероссийских конкурсных мероприятий по выявлению и поддержке лучших работников образования, продвижению передовых идей и проектов.
Продолжится ежегодное премирование 1000 лучших учителей, поощрение победителей конкурса в области образования премиями Правительства Российской Федерации в области образования.
Для повышения качества преподавания и управления будут реализованы меры, направленные на формирование системы поддержки непрерывного профессионального развития педагогов и руководителей, включающие:
внедрение моделей персонифицированной системы повышения квалификации и переподготовки работников образования;
создание конкурентной среды на рынке услуг дополнительного профессионального образования педагогов;
повышение квалификации и переподготовку педагогических и управленческих кадров, включая организацию стажировок и обучение в ведущих образовательных центрах, а также обучение учителей технологиям деятельностной педагогики;
создание и регулярное (не реже одного раза в год) обновление кадрового резерва руководителей системы общего образования и дополнительного образования детей;
переход на конкурсную основу отбора руководителей общеобразовательных организаций с публичным представлением кандидатами программы развития организаций;
введение профессиональных педагогических степеней, в том числе для педагогов-практиков;
создание современных центров педагогических компетенций (в том числе на базе структур методической службы), формирование информационной среды профессионального развития педагогов с базами образовательных программ, лучших практик, сервисами консультирования, сетевыми профессиональными сообществами;
поддержку профессиональных сообществ работников дошкольного, общего образования и дополнительного образования детей;
организацию академических обменов с партнерскими регионами, стажировок педагогов и руководителей образовательных организаций в лучших образовательных организациях в России и за рубежом.
В рамках развития инфраструктуры общего образования и дополнительного образования детей будут:
проведены противоаварийные мероприятия в зданиях государственных и муниципальных общеобразовательных организаций;
продолжена работа по разработке и внедрению эффективных проектов строительства и реконструкции школьных зданий, предусматривающих современные технологические и дизайнерские решения для реализации новых организационных и методических подходов, в том числе с использованием лучшего международного опыта;
проведена работа по модернизации требований санитарных и строительных норм, пожарной безопасности и иных требований к инфраструктуре образовательных организаций, с учетом современных условий технологической среды образования, образовательного процесса и управления образованием требующих перехода от запрещающих требований к руководствам по организации среды с требованием к минимальному стандарту
Министерством продолжится работа по реализации мероприятий по финансовому обеспечению социальных гарантий для работников образовательных организаций:
компенсация расходов на оплату жилых помещений, отопления и освещения педагогическим работникам, проживающим и работающим в сельской местности;
компенсация расходов на оплату стоимости проезда и провоза багажа к месту использования отпуска и обратно лицам, работающим в организациях, финансируемых из федерального бюджета, расположенных в районах Крайнего Севера и приравненных к ним местностях;
денежная компенсация педагогическим работникам в целях содействия их обеспечению книгоиздательской продукцией и периодическими изданиями.
По итогам реализации мероприятий подпрограммы:
всем детям старшего дошкольного возраста будет предоставлена возможность освоения программ предшкольного образования;
средняя заработная плата педагогических работников дошкольных образовательных организаций будет доведена до средней заработной платы в сфере общего образования в соответствующем регионе;
все с ограниченными возможностями здоровья, которым показано обучение в форме дистанционного образования, будут иметь возможность получения общего образования в такой форме;
все общеобразовательные организации начнут осуществлять обучение в соответствии с федеральным государственным образовательным стандартом основного общего образования;
будет обеспечено подключение 85 процентов школ к высокоскоростному доступу к сети Интернет;
будет завершен переход к эффективному контракту в сфере дошкольного, общего образования и дополнительного образования детей: средняя заработная плата педагогических работников общеобразовательных организаций составит не менее 100 процентов от средней заработной платы по экономике региона;
средняя заработная плата педагогических работников дошкольных образовательных организаций составит не менее 100 процентов от средней заработной платы в сфере общего образования в соответствующем регионе;
будут введены стандарты профессиональной деятельности и основанная на них система аттестации педагогов;
в субъектах Российской Федерации будет сформирован кадровый резерв руководителей системы общего образования, в том числе руководителей общеобразовательных организаций, механизмы его регулярного обновления, реализованы масштабные программы повышения квалификации и переподготовки педагогических и управленческих кадров, включая организацию стажировок и обучение в ведущих образовательных центрах;
не менее чем 70 процентов детей дошкольного и школьного возраста будут охвачены программами дополнительного образования детей;
будет проведен анализ и обновление регулирующих документов (требований санитарных, строительных норм, пожарной безопасности и др.) с использованием лучших международных примеров для обеспечения условий для современного и эффективного строительства детских садов;
будут разработаны модели современных, экономически эффективных и энергоэффективных детских садов обеспечивающих гибкие и современные пространства для раннего обучения и развития;
не менее 44 процентов обучающихся по программам общего образования, будут участвовать в олимпиадах и конкурсах различного уровня.
[bookmark: _Toc413186313][bookmark: _Toc413539228]2.2.3. Развитие системы оценки качества образования и информационной прозрачности системы образования
Ответственным исполниелем подпрограммы является Рособрнадзор.
Цель подпрограммы – обеспечение надежной и актуальной информацией процессов принятия решений руководителей и работников системы образования, а также потребителей образовательных услуг для достижения высокого качества образования через формирование общероссийской системы оценки качества образования.
Для достижения цели предстоит решить следующие задачи:
включение потребителей образовательных услуг в оценку деятельности системы образования через развитие механизмов внешней оценки качества образования и государственно–общественного управления;
обеспечение современного уровня надежности и технологичности процедур оценки качества образовательных результатов;
формирование культуры оценки качества образования на уровне регионов, муниципалитетов и отдельных организаций через повышение квалификации кадров системы образования в области педагогических измерений, анализа и использования результатов оценочных процедур;
создание системы поддержки сбора и анализа информации об индивидуальных образовательных достижениях;
создание системы мониторинговых исследований качества образования;
формирование унифицированной системы статистики образования на основе международных стандартов.
В рамках подпрограммы реализуются следующие основные мероприятия:
– Обеспечение деятельности Федеральной службы по надзору в сфере образования и науки;
– Формирование и развитие общероссийской системы оценки качества образования, в т.ч. поддержка и развитие инструментов оценки результатов обучения в системе общего образования, подготовка специалистов по педагогическим измерениям в специализированной магистратуре и аспирантуре;
– Развитие механизмов обратной связи и поддержки потребителя в образовании как части национальной системы оценки качества образования;
– Участие Российской Федерации в международных исследованиях качества образования (в том числе PISA, PIAAC, AHELO, TIMSS, PIRLS, ICILS, ICCS);
– Создание системы мониторингов в области образования и социализации, развитие единой унифицированной системы статистики образования;
– Развитие институтов общественного участия в управлении образованием и повышении качества образования.
В планируемый период Рособрнадзором будет обеспечено выполнение своих полномочий, проведение прикладных научных исследований в области образования, выделение субвенций на осуществление полномочий Российской Федерации по контролю качества образования, лицензированию и государственной аккредитации образовательных организаций, надзору и контролю за соблюдением законодательства, деятельность (оказание услуг) подведомственных организаций.
Будет продолжена реализация единого государственного экзамена и обеспечено его совершенствование. Начиная с 2014 года (не реже одного раза в четыре года) будет проводиться аудит технологий и содержания единого государственного экзамена с участием международных экспертов. В 2014 году будет начат эксперимент по введению двухуровневого экзамена (базовый и профильный уровень).
В 2015–2017 годы Министерством будет поддержано:
совершенствование и внедрение системы государственной итоговой аттестации выпускников основной школы и внешней оценки результатов обучения выпускников начальной школы;
создание с использованием современных технологий, пополнение и обновление банков данных контрольных измерительных материалов по всем оценочным процедурам, на всех ступенях общего образования, в том числе с учетом необходимости приведения данных измерителей в соответствие федеральными государственными образовательными стандартами на всех ступенях общего образования;
создание и распространение разнообразных форм оценки образовательных достижений учащихся на уровне общеобразовательной организации, обеспечивающих систему обратной связи между школой и участниками образовательного процесса.
В планируемый период будет обеспечено участие Российской Федерации в международных исследованиях качества образования (в том числе PISA, PIAAC, AHELO, TIMSS, PIRLS, ICILS, ICCS): оценка читательской грамотности выпускников начальной школы PIRLS (2015–2020 годы), оценка качества математического и естественнонаучного образования в начальной, основной и средней школе TIMSS (2014–2020 годы), оценка функциональной грамотности учащихся 15–летнего возраста, обучающихся в образовательных организациях общего и профессионального образования PISA (2014–2020 годы). Будет обеспечено включение Российской Федерации в новые международные исследования: оценку информационной и компьютерной грамотности ICILS (2013–2020 годы), оценку граждановедческой компетентности ICCS (2014–2020 годы), оценку профессиональной компетентности выпускников высших учебных заведений AHELO (2013–2020 годы), оценку навыков и компетенций взрослого населения трудоспособного возраста PIAAC (2013–2020 годы).
В 2015 года продолжится реализация комплекса мер по созданию федеральной системы мониторинга индивидуальных образовательных достижений (электронное портфолио), которая, в том числе, позволит осуществлять исследования образовательных траекторий, учитывать слабо формализуемые образовательные достижения (включая участие обучающихся в социально значимой деятельности), создавать информационную базу для выбора образовательных услуг обучающимися и их семьями.
Министерством планируется осуществление поддержки работ по развитию региональных систем оценки качества образования (в том числе через предоставление субсидий из федерального бюджета на конкурсной основе). Основное внимание будет уделено подготовке кадров в области оценки качества образования и разработке контрольно–измерительных материалов.
В 2015 году продолжится поддержка разработки и распространения методологии получения обратной связи о качестве образования, включая проведение на федеральном уровне соответствующих обследований по изучению мнений потребителей образовательных услуг, организация дискуссионных площадок.
С целью развития единой унифицированной системы статистического наблюдения за деятельностью образовательных организаций всех уровней, форм собственности, типов и видов Министерством планируется создание единого государственного реестра объектов образовательной деятельности.
При этом планируется развитие и обеспечение надежного функционирования информационно–технологической инфраструктуры единого образовательного пространства системы образования, позволяющей в соответствии с установленными регламентами получать доступ к статистической и иной информации представителям системы образования и широкой общественности.
Начиная с 2015 года будет организовано проведение ежегодного комплексного мониторинга готовности учащихся основной школы (8 класс) к выбору образовательной и профессиональной траектории, мониторинг готовности обучающихся к освоению программ начального, основного, среднего (полного) общего образования и профессионального образования, а также один раз в 3 года – мониторинг уровня социализации выпускников основных общеобразовательных организаций.
В 2015 году будет продолжена аналитическая деятельность консорциумов образовательных организаций, муниципалитетов по совместному мониторингу различных характеристик образовательных результатов и образовательного процесса.
Продолжится работа по оказанию методической поддержки дальнейшему развитию институтов государственно–общественного управления на уровне школы, организаций профессионального образования.
Будут разработаны и введены в практику механизмы общественно-профессиональной аккредитации образовательных программ высшего образования, в первую очередь по направлениям подготовки (специальностям) в области экономики, юриспруденции, управления и социологии.
Будет проводиться работа по обеспечению информационной открытости деятельности образовательных организаций на всех уровнях системы образования посредством нормативного регулирования открытости информации, методической поддержки и распространения лучшего опыта. При этом основными каналами открытости будут публичные доклады и сайты образовательных организаций.
В планируемый период Министерством предполагается осуществлять поддержку разработки и реализации программ по подготовке общественных управляющих, общественных и общественно–профессиональных экспертов в сфере образования. С этой целью на конкурсной основе, начиная с 2014 года, будут выделяться субсидии организациям, в том числе некоммерческим, разрабатывающим и реализующим программы обучения общественных управляющих и общественных экспертов в сфере образования. Будут разработаны программы и учебно–методические материалы, создан портал дистанционного обучения и консультационной поддержки общественных управляющих и экспертов в системе образования, будет проведен всероссийский конкурс «Лучший общественный управляющий».
Для улучшения качества учебно–методического обеспечения реализации основных образовательных программ общего образования будет разработана модель проведения экспертизы учебных пособий, учебно–методических комплексов, как на печатной основе, так и в электронном формате. Будет организована широкая общественно–профессиональная экспертиза учебников с участием международных экспертов, направленная на повышение международной конкурентоспособности российских учебников, открывающая возможности модернизации образовательного процесса с использованием достижений современной науки и технологий, а также обеспечивающая необходимую гибкость и проведение апробации и экспериментов.
Основные ожидаемые результаты реализации данного направления деятельности:
будет сформирована общероссийская система оценки качества образования и начато функционирование ее основных элементов, в том числе в пилотном режиме, будет проведен эксперимент по введению внешней объективной оценки качества образования не менее чем на 4–х уровнях образования, включая уровень высшего образования. Совместно с общероссийскими объединениями работодателей и ведущими университетами с привлечением ученых Российской академии наук и международных экспертов не позднее декабря 2014 года будут подготовлены предложения по проведению общественно–профессиональной аккредитации образовательных программ высшего образования, в первую очередь по направлениям подготовки (специальностям) в области экономики, юриспруденции, управления и социологии;
будет сформирована и реализована система мер, направленных на повышение качества и безопасности единого государственного экзамена;
будут реализованы пилотные проекты по созданию региональных, муниципальных и школьных систем оценки качества образования, по мониторингу индивидуальных образовательных достижений, по созданию региональных программ подготовки общественных управляющих общественных и общественно–профессиональных экспертов;
будет обеспечена разработка и апробация инструментария мониторинговых исследований на разных уровнях образования. Будут проведены первые циклы мониторингов образовательных траекторий, результаты которых позволят зафиксировать стартовый уровень качества образования для его дальнейшего отслеживания;
будет оказана поддержка развитию систем оценки качества образования на уровне общеобразовательной организации, ориентированной на формирующее оценивание и учет индивидуального прогресса учащихся.
С участием общественных организаций будет обеспечено формирование независимой системы оценки качества работы образовательных организаций, включая определение критериев эффективности работы таких организаций и введение публичных рейтингов их деятельности.
Будет обеспечена прозрачность и доступность информации о системе образования, о деятельности отдельных образовательных организаций. Будут разработаны и апробированы электронные паспорта образовательных организаций, содержащие статистическую и иную информацию.
Будет разработана обновленная система экспертизы учебных пособий, учебно–методических комплексов, как на печатной, так и на цифровой (электронной) основе. Она будет основываться на усилении роли общественно–профессиональной и общественной экспертизы.
[bookmark: _Toc413186314][bookmark: _Toc413539229]2.2.4. Вовлечение молодежи в социальную практику
Ответственным исполнителем подпрограммы является Росмолодежь.
Цель подпрограммы – создание условий успешной социализации и эффективной самореализации молодежи, путем:
вовлечение молодежи в общественную деятельность;
обеспечение эффективной социализации молодежи, находящейся в трудной жизненной ситуации;
создание механизмов формирования целостной системы продвижения инициативной и талантливой молодежи;
обеспечение эффективного взаимодействия с молодежными общественными объединениями, некоммерческими организациями.
В рамках подпрограммы реализуются следующие основные мероприятия:
– Реализация комплекса мер по созданию условий успешной социализации и эффективной самореализации молодежи;
– Обеспечение проведения мероприятий по содействию патриотическому воспитанию граждан Российской Федерации;
– Совершенствование деятельности федеральных государственных учреждений, находящихся в ведении Минобрнауки России и Росмолодежи.
Продолжится работа по проведению Всероссийских и окружных мероприятий по основным направлениям реализации государственной молодежной политики, в том числе – смены всероссийского форума «Селигер», всероссийский конкурс «Студенческая весна», всероссийские и окружные студенческие форумы, добровольческие (волонтерские) слеты и так далее.
В рамках содействия патриотическому воспитанию граждан Российской Федерации Министерством предусмотрены мероприятия по:
созданию условий для совершенствования общественно–государственной системы гражданского, патриотического и духовно–нравственного воспитания детей и молодежи;
совершенствование нормативно–правовой и организационно–методической базы патриотического воспитания;
повышение качества патриотического воспитания в учреждениях сферы образования и молодежной политики, развитие центров патриотического воспитания подрастающего поколения;
проведение научно обоснованной организаторской и пропагандистской деятельности с целью дальнейшего развития патриотизма как стержневой духовной составляющей России.
По итогам реализации мероприятий данного направления:
удельный вес численности молодых людей в возрасте от 14 до 30 лет, принимающих участие в добровольческой деятельности, в общей численности молодежи в возрасте от 14 до 30 лет увеличится с 9 процентов в 2011 году до 12 процента в 2017 году;
удельный вес численности молодых людей в возрасте от 14 до 30 лет, вовлеченных в реализуемые органами исполнительной власти проекты и программы в сфере поддержки талантливой молодежи, в общем количестве молодежи в возрасте от 14 до 30 лет увеличится с 16 процентов в 2011 года до 22,5 процентов в 2017 году;
удельный вес числа субъектов Российской Федерации, реализующих проекты и программы по работе с молодежью, оказавшейся в трудной жизненной ситуации, в общем числе субъектов Российской Федерации увеличится с 20 процентов в 2011 году до 50 процентов в 2017 году.
[bookmark: _Toc413186315][bookmark: _Toc413539230]2.2.5. Обеспечение реализации государственной программы Российской Федерации «Развитие образования» и прочие мероприятия в области образования государственной программы «Развитие образования» на 2013-2020 годы
В рамках подпрограммы решаются задачи:
разработки нормативных правовых, научно–методических и иных документов, направленных на эффективное решение задач государственной программы;
мониторинг хода реализации и информационное сопровождение государственной программы, анализ процессов и результатов с целью своевременности принятия управленческих решений;
продвижение основных идей развития образования для получения поддержки и вовлечения экспертов и широкой общественности.
– Реализация государственного задания научными организациями, обеспечивающими предоставление услуг в сфере образования;
– Научно–методическое, аналитическое, информационное и организационное сопровождение государственной программы;
– Обеспечение функционирования информационно–технологической инфраструктуры сферы образования;
– Фонд «Русский мир». Субсидии некоммерческим организациям (за исключением государственных организаций);
– Продолжение реализации мероприятий, начатых в рамках федеральной целевой программе «Русский язык» на 2011–2015 годы;
– Премии в области литературы и искусства, образования, печатных средств массовой информации, науки и техники и иные поощрения за особые заслуги перед государством;
– Налоговые льготы для участников образовательного процесса.
[bookmark: _Toc413186316][bookmark: _Toc413539231]2.2.6. Реализация мероприятий федеральной целевой программы «Русский язык» на 2011–2015 годы
Целью программы является поддержка, сохранение и распространение русского языка, в том числе среди соотечественников, проживающих за рубежом, путем:
обеспечения реализации функции русского языка как государственного языка в Российской Федерации; создания условий для функционирования русского языка как средства межнационального общения народов Российской Федерации; обеспечения реализации функции русского языка как основы развития интеграционных процессов в государствах – участниках Содружества Независимых Государств; удовлетворение языковых и культурных потребностей соотечественников, проживающих за рубежом.
По завершении федеральной целевой программы «Русский язык» на 2011–2015 годы в 2015 году будут осуществлен анализ ее реализации и разработаны мероприятия, требующие дальнейшего решения задач по развитию и распространению русского языка, т.е. будет обеспечена разработка и утверждение новой федеральной целевой программой на 2016 год и последующие годы.
В 2015 году в рамках программы, а в последующие годы за счет перераспределения соответствующих средств, продолжится работа по обеспечению поддержки русских школ и интернациональных секций с русским языком обучения за рубежом, реализации концепции «Русская школа за рубежом».
В 2014–2015 годах планируется:
апробация разработанных методологических подходов и методик, практическое внедрение и распространение результатов;
тиражирование и распространение книг, учебников и методических пособий;
внедрение программно-методического обеспечения системы использования специальных дистанционных технологий в обучении русскому языку за рубежом;
создание координационно–методических центров глобальной системы использования специальных дистанционных технологий в обучении русскому языку за рубежом.
Основные результаты по итогам реализации мероприятий к 2015 году:
доля населения Российской Федерации, владеющего русским языком как родным, в общей численности населения Российской Федерации, составит 85 процентов;
доля соотечественников, проживающих за рубежом и сохраняющих языковые и этнокультурные связи с Россией, в общей численности соотечественников, проживающих за рубежом составит 43 процента;
в 12 государствах – участников Содружества Независимых Государств, более 20 процентов населения будут владеть русским языком;
в 27 зарубежных странах более 1 процента населения будут владеть русским языком.
[bookmark: _Toc413186317][bookmark: _Toc413539232]2.2.7. Реализация мероприятий Федеральной целевой программы развития образования на 2011–2015 годы
Цель программы – обеспечение доступности качественного образования, соответствующего требованиям инновационного социально ориентированного развития Российской Федерации, путем:
модернизации общего и дошкольного образования как института социального развития;
приведения содержания и структуры профессионального образования в соответствие с потребностями рынка труда;
развития системы оценки качества образования и востребованности образовательных услуг.
В рамках федеральной целевой программы до 2015 года будут реализованы следующие мероприятия:
по повышению квалификации и переподготовке руководителей и педагогов дошкольного образования и образовательных организаций на базе стажировочных площадок;
по выявлению и распространению региональных моделей образовательных систем, обеспечивающих современное качество общего образования, в том числе посредством создания банков лучших практик;
по распространению на всей территории Российской Федерации современных моделей успешной социализации детей во всех субъектах Российской Федерации, интегрированных моделей общего и дополнительного образования, которые станут основой для дальнейшего развития дополнительного образования детей в субъектах Российской Федерации;
по обеспечению поддержки семей и детей в построении индивидуальных образовательных траекторий и эффективном использовании ресурсов сферы открытого образования (информационное, консультационное, тьюторское сопровождение, создание информационных навигаторов, открытое представление баз данных и рейтингов организаций и программ);
по созданию центров поддержки одаренных детей при крупных университетах и дистанционных школах при национальных исследовательских университетах, единой федеральной базы данных победителей и призеров Всероссийской олимпиады школьников, олимпиад школьников, мероприятий и конкурсов, по результатам которых присваиваются премии для поддержки талантливой молодежи, по разработке и внедрению норматива подушевого финансирования на педагогическое сопровождение развития (образования) талантливых детей;
по развитию сетевого взаимодействия образовательных организаций, обеспечивающих совместное обучение детей с ограниченными возможностями здоровья, подготовке и повышению квалификации педагогических, медицинских работников и вспомогательного персонала для сопровождения обучения детей инвалидов;
по реализации и совершенствованию общероссийской системы оценки качества образования;
по участию в ряде международных сопоставительных исследований.
Основные результаты по итогам реализации мероприятий:
уровень доступности образования в соответствии с современными стандартами для всех категорий граждан независимо от местожительства, социального и имущественного статуса и состояния здоровья в 2015 году составит 74 процентов;
уровень соответствия образования современным стандартам в 2015 году составит 95 процентов.
[bookmark: _Toc413186318][bookmark: _Toc413539233]2.3. Реализация государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы
Утвержденная в новой редакции постановлением Правительства Российской Федерации от 15 апреля 2014 г. № 301 государственная программа Российской Федерации «Развитие науки и технологий» на 2013–2020 годы является инструментом стратегического планирования и управления отраслью науки.
Государственная программа Российской Федерации «Развитие науки и технологий» на 2013–2020 годы задает направления и условия развития до 2020 года работ по созданию научно–технологического задела в Российской Федерации. Государственная программа формирует единое, открытое к международной кооперации научно–образовательное пространство в стране, задает ориентиры научному и образовательному сообществам, коммерческим компаниям, молодежи, международным партнерам в отношении тенденций в развитии науки и технологий в стране.
Дальнейшая реализация государственной программы предполагается с учетом корректировки ГПРНТ, подготовленной во исполнение поручения Правительства Российской Федерации в соответствии с которым в рамках подготовки федерального бюджета на 2015 год и на плановый период 2016 и 2017 годов были определены приоритеты, уточнено содержание государственных программ с учетом положений Указов Президента Российской Федерации от 7 мая 2012 г. №№ 596–606, предусмотрены объемы их финансирования в соответствии с реальными возможностями федерального бюджета.
Анализ состава и количественных значений показателей государственной программы показал их соответствие показателям основных стратегических документов (Указам Президента Российской Федерации от 7 мая 2012 г. №№ 597 и 599, Концепции долгосрочного социально–экономического развития Российской Федерации до 2020 года, Стратегии инновационного развития Российской Федерации на период до 2020 года), за исключением сроков достижения целевого значения показателя «доля публикаций российских исследователей в общем количестве публикаций в мировых научных журналах, индексируемых в базе данных «Сеть науки» (WEB of Science)».
Проект постановления Правительства Российской Федерации «О внесении изменений в проект постановления Правительства Российской Федерации от 15 апреля 2014 г. № 301 «Об утверждении государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы» подготовлен:
в соответствии с:
параметрами Федерального закона от 1 декабря 2014 г. № 384–ФЗ «О федеральном бюджете на 2015 год и на плановый период 2016 и 2017 годов»;
пунктом 2 статьи 179 Бюджетного кодекса Российской Федерации;
Федеральным законом от 27 сентября 2013 г. № 253–ФЗ «О Российской академии наук, реорганизации государственных академий наук и внесения изменений в отдельные законодательные акты Российской Федерации»;
постановлением Правительства Российской Федерации от 23 октября 2014 г. № 1094 «О внесении изменений в федеральную целевую программу «Научные и научно–педагогические кадры инновационной России» на 2014–2020 годы и досрочном прекращении ее реализации»;
во исполнение поручений:
Правительства Российской Федерации от 7 апреля 2014 г. № ОГ–П8–82пр (п. 4 протокола) в части актуализации ГПРНТ;
Правительства Российской Федерации от 30 июня 2014 г. № ОГ-П8-4816 об обеспечении выполнения указания Президента Российской Федерации В.В. Путина от 12 июня 2014 г. № Пр–1399 об имущественном взносе Российской Федерации в Российский научный фонд до 2020 года за счет средств федеральной целевой программы «Научные и научно–педагогические кадры инновационной России» на 2014–2020 годы;
Правительства Российской Федерации от 15 июля 2014 г. № ДМ–П12–53пр в части финансирования реализации программы совместной деятельности организаций, участвующих в пилотном проекте по созданию НИЦ «Курчатовский институт»;
Правительства Российской Федерации от 9 октября 2014 г. № ДМ-П137619 в части актуализации состава целей, задач, мероприятий и целевых показателей ГПРНТ, их соответствия объемам и источникам финансирования, включая бюджеты бюджетной системы и иные источники с учетом результатов оценки рисков недостижения установленных целевых показателей, а также по определению должностных лиц, ответственных за реализацию ГПРНТ, ее подпрограмм, их показателей и мероприятий;
Правительства Российской Федерации от 23 октября 2014 г. № АД–П8–7944 в части отражения в ГПРНТ в аналитических целях всех расходов федерального бюджета, направляемых на финансовое обеспечение проведения фундаментальных, поисковых и прикладных научных исследований;
Правительства Российской Федерации от 20 ноября 2014 г. № АД-П8-182пр (раздел I, п. 3) в части отражения всех ассигнований федерального бюджета, направляемых на финансовое обеспечение проведения фундаментальных исследований, проводимых в рамках реализации Программы фундаментальных научных исследований государственных академий наук на 2013–2020 годы;
Правительства Российской Федерации от 24 января 2015 г. № ИШ–П13–297 в части внесения изменений в государственные программы Российской Федерации, обеспечивающих приведение их в соответствие с параметрами проекта федерального закона «О внесении изменений в Федеральный закон «О федеральном бюджете на 2015 год и на плановый период 2016 и 2017 годов» с учетом принятых решений Правительства Российской Федерации.
В соответствии с институциональными изменениями в отрасли, связанными с принятием федерального закона от 27 сентября 2013 г. № 253–ФЗ «О Российской академии наук, реорганизации государственных академий наук и внесении изменений в отдельные законодательные акты Российской Федерации», изменился состав участников ГПРНТ («Министерство строительства и жилищно–коммунального хозяйства Российской Федерации (в части Российской академии архитектуры и строительных наук)», «Министерство культуры Российской Федерации (в части Российской академии художеств)», «Министерство образования и науки Российской Федерации (в части Российской академии образования)».
Важным фактором реализации ГПРНТ стало решение Правительства Российской Федерации об имущественном взносе Российской Федерации в Российский научный фонд до 2020 года за счет средств федеральной целевой программы «Научные и научно-педагогические кадры инновационной России» на 2014–2020 годы, реализация которой досрочно прекращена (постановление Правительства Российской Федерации от 23 октября 2014 г. № 1094 «О внесении изменений в федеральную целевую программу «Научные и научно–педагогические кадры инновационной России» на 2014–2020 годы и досрочном прекращении ее реализации»).
Цель государственной программы – формирование конкурентоспособного и эффективно функционирующего сектора исследований и разработок и обеспечение его ведущей роли в процессах технологической модернизации российской экономики.
В соответствии с основными целями и задачами государственной политики в рассматриваемой сфере в рамках государственной программы основные усилия будут сосредоточены на создании научно–технологического задела и формирования исследовательского потенциала на приоритетных направлениях развития науки и техники и ориентированных на:
поддержку и развитие конкурентных преимуществ высокотехнологичных секторов российской экономики (атомная, авиакосмическая и ряд других);
формирование принципиально новой технологической базы российской экономики, основанной на конвергенции наук и технологий;
обеспечение секторов экономики, создающих в ходе своего развития гарантированный внутренний спрос на инновации, а следовательно, на исследования и разработки (медицина, агрокомплекс, транспорт, энергетика, строительство и ряд других);
решение задач национальной безопасности, включая предотвращение чрезвычайных ситуаций и ликвидацию их последствий.
В развитие указанных выше задач в сфере научно–технологической и инновационной политики, с учетом изложенных приоритетов определены основные задачи:
развитие фундаментальных научных исследований;
создание опережающего научно–технологического задела на приоритетных направлениях научно–технологического развития;
институциональное развитие сектора исследований и разработок, совершенствование его структуры, системы управления и финансирования, интеграция науки и образования;
формирование современной материально–технической базы сектора исследований и разработок;
обеспечение интеграции российского сектора исследований и разработок в международное научно–технологическое пространство.
Направления научных исследований, финансируемых за счет средств государственной программы, будут увязаны с направлениями исследований государственных программ Российской Федерации других ведомств (Минпромторга России, Минздрава России и других).
Реализация государственной программы призвана обеспечить достижение целевых показателей, определенных в Указах Президента Российской Федерации от 7 мая 2012 г.
Указ Президента Российской Федерации от 7 мая 2012 г. № 597 «О мероприятиях по реализации государственной социальной политики» определяет задачу повышения экономической привлекательности работы в сфере науки и фиксирует необходимость повышения к 2018 году средней заработной платы научных работников до 200 процентов от средней заработной платы в соответствующем регионе. Решение соответствующей задачи в рамках государственной программы будет осуществляться через поддержку научных коллективов государственных организаций науки, демонстрирующих высокие результаты научно–публикационной активности.
Указ Президента Российской Федерации от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки» определяет задачи:
систематизации научной деятельности и определение приоритетов ее развития через формирование Программы фундаментальных научных исследований в Российской Федерации на долгосрочный период;
развития конкурсных механизмов поддержки научных исследований через расширение деятельности государственных научных фондов и увеличение к 2018 году их финансирования до 25 млрд. рублей;
интернационализации и распространения результатов научной деятельности российских исследователей через увеличение к 2015 году доли их публикаций в общем количестве публикаций в мировых научных журналах, индексируемых в базе данных «Сеть науки» (Web of Science), до 2,44 процента.
Государственная программа состоит из пяти предметных подпрограмм, одной обеспечивающей подпрограммы и двух федеральных целевых программ:
фундаментальные научные исследования;
прикладные проблемно–ориентированные исследования и развитие научно–технического задела в области перспективных технологий;
институциональное развитие научно–исследовательского сектора;
развитие межотраслевой инфраструктуры сектора исследований и разработок;
международное сотрудничество в сфере науки;
обеспечение реализации государственной программы;
реализация мероприятий федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы», утвержденной постановлением Правительства Российской Федерации от 21 мая 2013 г. № 426;
реализация мероприятий федеральной целевой программы «Научные и научно–педагогические кадры инновационной России на 2013–2020 годы», утвержденной постановлением Правительства Российской Федерации от от 21 мая 2013 г. № 424 (реализация ФЦП досрочно прекращена постановлением Правительства Российской Федерации от 23 октября 2014 г. № 1094 «О внесении изменений в федеральную целевую программу «Научные и научно–педагогические кадры инновационной России» на 2014–2020 годы и досрочном прекращении ее реализации»).
Каждая из предметных подпрограмм и федеральные целевые программы реализуют связанную (скоординированную) систему мероприятий, обеспечивающих, в совокупности, решение более чем одной задачи. Следует отметить, что и решение каждой задачи прямо или косвенно влияет на выполнение остальных задач, что неизбежно при высокой взаимосвязанности исследований и разработок.
В государственной программе выбран сетевой метод управления, что полностью соответствует уровню сложности сектора исследований и разработок.
Реализация государственной программы позволит расширить применение российских разработок и улучшить позиции России на мировом рынке высокотехнологичной продукции и услуг, увеличить спрос на научные и инженерные кадры; сформировать развитую национальную инновационную систему.
План реализации государственной программы Российской Федерации «Развитие науки и технологий» на 2014 год и плановый период 2015 и 2016 годов утвержден распоряжением Правительства Российской Федерации от 29 июля 2014 г. № 1416–р.
[bookmark: _Toc413186319][bookmark: _Toc413539234]2.3.1. Фундаментальные научные исследования
Подпрограмма «Фундаментальные научные исследования» является базовой для выполнения задачи «Развитие фундаментальных научных исследований».
Достижение цели подпрограммы – развитие фундаментальных научных исследований – планируется путем:
обеспечения эффективной координации фундаментальных научных исследований, реализуемых в интересах Российской Федерации;
обеспечения ресурсной поддержки фундаментальных научных исследований по тематическим направлениям для поддержания необходимой эффективности и конкурентных условий работы;
развития системы оценки результативности научных исследований, формирования условий для повышения эффективности научных организаций;
развития институциональных форм организации и поддержки фундаментальных научных исследований, в том числе опережающая поддержка исследований, реализуемых в ведущих университетах;
поддержки работ, осуществляемых научными коллективами, способными на выполнение научных исследований на мировом уровне;
концентрации ресурсов на приоритетных направлениях;
развития материально–технической базы фундаментальных научных исследований, повышения эффективности ее использования;
повышения уровня восприятия отечественной фундаментальной науки.
В составе подпрограммы будут реализовываться следующие основные мероприятия:
Выполнение фундаментальных научных исследований государственными академиями наук;
Выполнение фундаментальных научных исследований национальным исследовательским центром «Курчатовский институт» и государственными научными центрами;
Грантовое финансирование фундаментальных исследований государственными научными фондами;
Выполнение фундаментальных научных исследований по приоритетным направлениям, определяемым Российской академией наук;
Грантовое финансирование фундаментальных научных исследований Российским научным фондом.
В соответствии с Указом Президента Российской Федерации от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки», где определена задача систематизации научной деятельности и определения приоритетов ее развития через формирование Программы фундаментальных научных исследований в Российской Федерации на долгосрочный период и развитие механизмов ее финансирования, в 2015 году продолжится реализация:
Программы фундаментальных научных исследований Российской Федерации на долгосрочный период;
Программы фундаментальных научных исследований государственных академий наук на 2013–2020 годы;
Программы совместной деятельности организаций, участвующих в пилотном проекте по созданию национального исследовательского центра «Курчатовский институт» на 2013–2017 годы.
Программа фундаментальных научных исследований Российской Федерации на долгосрочный период определяет основные принципы разработки, утверждения и последующей реализации программ фундаментальных и поисковых исследований, проводимых государственными академиями наук, ведущими высшими учебными заведениями, национальным исследовательским центром «Курчатовский институт», государственными научными центрами и ведущими отраслевыми научными организациями.
В Программе фундаментальных научных исследований Российской Федерации на долгосрочный период учитываются базовые задачи и приоритеты социально–экономического и инновационного развития Российской Федерации, определяемые системой документов государственного стратегического планирования, а также заявленными технологическими приоритетами государства.
Программа фундаментальных научных исследований Российской Федерации на долгосрочный период предполагает публичную отчетность государственных организаций, выполняющих исследования и разработки, в том числе экспертизу результатов исследований специалистами, имеющими международное признание и авторитет.
В 2015–2016 годах Минобрнауки России продолжит реализовывать комплекс мер по совершенствованию финансовых инструментов и механизмов поддержки научной деятельности в Российской Федерации, направленных на повышение эффективности использования средств федерального бюджета при финансировании научных исследований и разработок.
Во исполнение Указа Президента Российской Федерации от 7 мая 2012 г. № 599 «О мерах по реализации государственной политики в области образования и науки» Минобрнауки России разработан комплекс мероприятий на 2013-2015 годы, направленных на увеличение к 2015 году доли публикаций российских исследователей в общем количестве публикаций в мировых научных журналах до 2,44 процента. Указанный комплекс мероприятий затрагивает деятельность научных и научно–педагогических работников научных организаций и высших учебных заведений, находящихся, в том числе, в ведении федеральных органов исполнительной власти и включает в себя организационно–методическое обеспечение, изменение системы административных требований, системную поддержку научных публикаций и мероприятий по повышению квалификации научных и научно–педагогических работников, меры по продвижению российских научных изданий и публикаций в международную информационно-аналитическую систему «Web of Science» и стимулированию публикационной активности российских исследователей в научных журналах, входящих в международную информационно–аналитическую систему «Web of Science».
Реализация планируемых мероприятий позволит обеспечить увеличение удельного веса России в общем числе публикаций в мировых научных журналах, индексируемых в базе данных «Сеть науки» (Web of Science) до 2,2 процентов в 2017-2018 годах, однако плановое начение показателя будет достигнуто к 2020 г.
Число цитирований в расчете на 1 публикацию российских исследователей в научных журналах, индексируемых в базе данных «Сеть науки» (Web of Science) увеличится до 1,6 единиц к 2017 году.
Средний возраст исследователей к 2017 году будет составлять 46,3 лет, а удельный вес исследователей в возрасте до 39 лет в общей численности исследователей сставит 41 процентов.
Доля исследователей высшей научной квалификации (кандидаты и доктора наук) в общей численности исследователей в возрасте до 39 лет (включительно) к 2017 году будет составлть 17 процентов.
[bookmark: _Toc413186320][bookmark: _Toc413539235]2.3.2. Прикладные проблемно–ориентированные исследования и развитие научно–технического задела в области перспективных технологий

Подпрограмма «Прикладные проблемно–ориентированные исследования и развитие научно–технологического задела в области перспективных технологий» является базовой для задачи «Создание опережающего научно–технологического задела на приоритетных направлениях научно–технологического развития».
Цель подпрограммы – создание опережающего научно–технологического задела по приоритетным направлениям развития науки и технологий в Российской Федерации.
Для достижения данной цели Министерству предстоит решить следующие задачи:
уточнение системы приоритетов в сфере прикладных исследований, в том числе за счет развития системы технологического прогнозирования, учитывающей приоритеты развития секторов экономики;
осуществление национальным исследовательским центром «Курчатовский институт» и государственными научными центрами исследований и разработок на максимальном уровне достигнутого научно–технического уровня, создание новых уникальных технологий и достижение научно–технологических прорывов в ключевых областях технологического развития;
выявление потенциально перспективных направлений развития мировой науки и осуществление поисковых исследований по данным направлениям для обеспечения прорывных результатов в российском секторе исследований и разработок, развитие механизмов поддержки указанных исследований;
сохранение и развитие научных коллективов, способных на выполнение научных исследований на мировом уровне и действующих в сфере реализации подпрограммы;
обеспечение создания и использования результатов научно–исследовательской деятельности в интересах институциональных заказчиков (бизнеса, федеральных органов исполнительной власти, технологических платформ, инновационных территориальных кластеров и других);
стимулирование роста внебюджетных расходов в сфере прикладных исследований.
Решение задач планируется осуществлять в рамках основных мероприятий:
Выполнение прикладных исследований, направленных на решение задач, отнесенных к числу стратегических приоритетов государственной политики Российской Федерации (планируется реализация проекта, направленного на оптимизацию системы российского присутствия на архипелаге Шпицберген и обеспечение взаимовыгодного международного сотрудничества России на архипелаге Шпицберген);
Поддержка на возвратной основе прикладных научных исследований и разработок, проводимых предприятиями высокотехнологичных секторов экономики (планируется формирование института финансовой поддержки проектов создания базовых технологий и парка опытно–промышленных установок, предполагаемых к реализации в рамках технологических платформ, инновационных территориальных кластеров, а также межотраслевых комплексных проектов исследований и разработок);
Выполнение прикладных научных исследований национальным исследовательским центром «Курчатовский институт» и государственными научными центрами (планируются исследования и разработки на пределе достигнутого научно–технического уровня, создание новых уникальных технологий и достижение научно–технологических прорывов в ключевых областях технологического развития).
В период 2015–2016 годов будет продолжена работа по осуществлению государственной поддержки по следующим направлениям:
поддержка проведения исследований на докоммерческой стадии, в том числе с учетом приоритетов технологических платформ и инновационных территориальных кластеров, реформирования отдельных секторов и отраслей;
поддержка новых перспективных исследований с возможностью множественных прикладных приложений в различных секторах экономики;
выявление и содействие проведению уникальных исследований, которые определяют принципиально новые возможности для развития экономики, а также для решения задач национальной безопасности и развитие коммерциализации соответствующих разработок на принципах внебюджетного софинансирования прикладных исследований.
В 2015–2017 годах продолжатся работы по созданию условий для синтеза фундаментальных и прикладных научных исследований как базы создания принципиально новых прорывных технологий, по обеспечению эффективного трансфера результатов выполненных работ в сектора экономики.
В результате реализации мероприятий подпрограммы:
количество патентов (заявок), в том числе международных, и ноу–хау, полученных в рамках реализации Программы совместной деятельности организаций, участвующих в пилотном проекте по созданию национального исследовательского центра «Курчатовский институт» увеличится с 47 в 2013 г. до 56 в 2017 году;
количество лицензионных договоров о передаче результатов интеллектуальной деятельности в рамках Программы совместной деятельности организаций, участвующих в пилотном проекте по созданию национального исследовательского центра «Курчатовский институт» вырастет с 3 в 2013 г. до 14 в 2017 году.

[bookmark: _Toc413186321][bookmark: _Toc413539236]2.3.3. Институциональное развитие научно–исследовательского сектора
Подпрограмма «Институциональное развитие научно–исследовательского сектора» является базовой для задачи «Институциональное развитие сектора исследований и разработок, совершенствование его структуры, системы управления и финансирования, интеграция науки и образования».
Подпрограмма направлена на институциональное развитие сектора исследований и разработок, совершенствование его структуры, системы управления и финансирования, интеграция науки и образования.
Для достижения данной цели Министерству предстоит решить следующие задачи:
развитие практики научно–исследовательской деятельности преподавателей и студентов российских вузов, научных работников научных учреждений государственных академий наук и государственных научных центров и их участия в исследованиях, проводимых коллективами с участием и под руководством ведущих ученых;
развитие научной кооперации российских высших учебных заведений, государственных научных учреждений с предприятиями высокотехнологичных секторов экономики с целью повышения результативности прикладных исследований и разработок;
формирование эффективной модели взаимодействия между российскими и зарубежными научными организациями, в том числе институтами государственных академий наук, вузами и предприятиями в части подготовки специалистов, востребованных в научной сфере и высокотехнологичных производствах, а также в части актуализации и повышения
результативности программ научных исследований российских научных организаций и вузов;
развитие системы грантовых инструментов поддержки инициативных научно–исследовательских проектов с целью закрепления в научной сфере молодых ученых, обеспечения высокой научно–публикационной активности перспективных научно–педагогических работников и их коллективов;
реализация государственного задания образовательными организациями высшего образования в части организации и проведения научных исследований.
В составе подпрограммы Министерство будет реализовывать следующие мероприятия:
Поддержка развития научной кооперации образовательных организаций высшего образования, государственных научных организаций с предприятиями высоко–технологичных секторов экономики.
Поддержка научных исследований, проводимых под руководством ведущих ученых в образовательных организациях высшего образования, научных учреждениях Федерального агентства научных организаций.
Выполнение и развитие фундаментальных и прикладных научных исследований в Сколковском институте науки и технологий (финансовое обеспечение выполнения и развития фундаментальных и прикладных научных исследований в Сколковском институте науки и технологий осуществляется в рамках государственной программы Российской Федерации «Экономическое развитие и инновационная экономика»).
Реализация государственного задания образовательными организациями высшего образования в части организации и проведения научных исследований (финансовое обеспечение реализации государственного задания образовательными организациями высшего образования в части организации и проведения научных исследований осуществляется в рамках государственной программы Российской Федерации «Развитие образования» на 2013–2020 годы).
Повышение оплаты труда научных работников.
В период 2015–2016 годов планируется:
проведение анализа и отбора финансовых, организационных и нормативных механизмов, обеспечивающих эффективное устойчивое государственно–частное партнерство в реализации комплексных совместных проектов российских вузов, научных организаций и производственных предприятий;
выявление имеющихся научных заделов и определение организаций или групп исследователей–разработчиков, обладающих потенциалом для решения реальных задач развития наукоемких производств;
начало внедрения современных организационно–управленческих принципов выполнения прикладных исследований и разработок в вузах и научных организациях по востребованным направлениям развития высокотехнологичных производств;
актуализация образовательных программ и тематики исследований в вузах в соответствии с современными потребностями рынка технологий.
В планируемый период продолжится выделение грантов в форме субсидий на проведение научных исследований организациям–участникам, на базе которых осуществляются научные исследования.
Предстоит продолжить работу по развитию системы эффективного воспроизводства высокопрофессионального кадрового потенциала научной и научно–образовательной сферы и повышению его конкурентоспособности на мировом уровне, в том числе посредством формирования условий устойчивого функционирования и развития системы закрепления кадров в сфере науки, образования и высоких технологий, для обеспечения эффективного функционирования сектора исследований и разработок.
В рамках повышения оплаты труда научных работников планируется формировать и распределять резервы средств на повышение оплаты труда научных работников в государственных организациях науки на основе следующих принципов:
учет при распределении дополнительных средств в расчете на одного научного работника показателей научной результативности деятельности соответствующих государственных организаций науки и численности научных работников;
повышение заработных плат научных работников в государственных организациях науки с учетом индивидуальных показателей их научно–публикационной активности, а для молодых научных работников – на основании оценок их научного потенциала по результатам участия в научных конференциях, оценки их деятельности научными коллективами.
К 2017 году отношение средней заработной платы научных работников к средней заработной плате в соответствующем регионе составит 179 процентов; удельный вес средств, полученных от выполнения научной, научно–технической деятельности, в общем объеме средств ведущих российских университетов составит 22,6 процента.
[bookmark: _Toc413186322][bookmark: _Toc413539237]2.3.4. Развитие межотраслевой инфраструктуры сектора исследований и разработок
Подпрограмма «Развитие межотраслевой инфраструктуры сектора исследований и разработок» является базовой для задачи «Формирование современной материально–технической базы сектора исследований и разработок».
Целью деятельности Министерства в данном направлении является формирование современной материально–технической базы сектора исследований и разработок, путем обеспечения:
приоритетных направлений развития науки и технологий современной приборной базой;
международной конкурентоспособности услуг российской инфраструктуры проведения фундаментальных и прикладных проблемно–ориентированных исследований;
координации действий в области развития научной инфраструктуры;
развития наукоградов, повышение эффективности их научной и инновационной деятельности.
В составе подпрограммы будут реализовываться следующие мероприятия:
Поддержка национального исследовательского центра «Курчатовский институт».
Реализация на территории Российской Федерации проектов создания крупных научных установок класса мега–сайенс.
Развитие и поддержка социальной, инженерной и инновационной инфраструктуры наукоградов.
В 2015 году продолжится формирование перечня объектов инфраструктуры сектора исследований и разработок, подлежащих вводу или поддержанию, в том числе на территориях базирования инновационных территориальных кластеров, определение объема и сроков финансирования, разработка критериев оценки эффективности, формирование механизмов ввода или поддержания инфраструктуры сектора исследований и разработок.
Продолжится осуществление государственной поддержки НИЦ «Курчатовский институт» с целью обеспечения возложенных на него задач в области развития науки и технологий.
В 2015 году продолжится реализация подготовительных этапов создания установок мега–сайенс, в том числе в рамках создания российско–итальянского токамака со стационарным сверхсильным тороидальным полем «ИГНИТОР», международного центра нейтронных исследований на базе высокопоточного исследовательского реактора «ПИК» в г. Гатчине (Ленинградская область), специализированного источника синхротронного излучения (ИССИ–4), комплекса сверхпроводящих колец на встречных пучках тяжелых ионов NICA, международного центра исследований экстремальных световых полей на основе лазерного комплекса субэкзаваттной мощности, ускорительного комплекса со встречными электрон–позитронными пучками. В этой связи потребуется разработка «дорожных карт» развития крупных исследовательских установок.
Будет сформирована сеть отраслевых центров научно–технологического прогнозирования.
В целях развития научно–производственного комплекса наукоградов и роста их инвестиционной привлекательности в 2015 году планируется:
формирование перечня мероприятий по развитию и поддержке социальной, инженерной и инновационной инфраструктуры наукоградов Российской Федерации;
установление более четких и обоснованных критериев присвоения статуса наукограда, учитывающих уровень научно–технологического и инновационного потенциала организаций (включая филиалы таких организаций), входящих в состав научно–производственного комплекса наукограда, и перспективы для дальнейшего инновационного развития;
усиление целевой направленности средств, выделяемых на развитие наукоградов, преимущественно на поддержку развития инновационной деятельности, инновационной инфраструктуры и рост инвестиционной привлекательности муниципального образования с учетом программ социально–экономического развития наукоградов;
проведение ежегодного мониторинга результатов деятельности научно–производственного комплекса наукограда на предмет соответствия показателей законодательно установленным, а также разработка механизмов прекращения статуса наукоградов на основании данных, полученных в рамках мониторинга;
оценка контрольных показателей развития наукограда в период реализации государственной программы, включая характеристику уровня научно–технологического (инновационного) потенциала организаций (включая филиалы таких организаций), входящих в состав научно–производственного комплекса, и стратегий его эффективного использования при достижении заявленных целей и задач развития муниципального образования как наукограда Российской Федерации.
По итогам планового периода к 2017 году:
коэффициент изобретательской активности (число отечественных патентных заявок на изобретения, поданных в России в расчете на 10 тыс. человек населения) составит 2,4 единиц;
удельный вес машин и оборудования в возрасте до 5 лет в общей стоимости машин и оборудования в организациях, выполняющих научные исследования и разработки составит 42,8 процента.
[bookmark: _Toc413186323][bookmark: _Toc413539238]2.3.5. Международное сотрудничество в сфере науки
Подпрограмма «Международное сотрудничество в сфере науки» является базовой для задачи госудаственной программы «Обеспечение интеграции российского сектора исследований и разработок в международное научно–технологическое пространство».
Цель подпрограммы – обеспечение интеграции российского сектора исследований и разработок в международное научно–технологическое пространство.
Для достижения цели Министерству предстоит решить следующие задачи:
развитие инструментов и расширение масштабов международного сотрудничества на уровне, как научных организаций, так и творческих коллективов (подразделений, лабораторий) и отдельных исследователей;
обеспечение доступа российских ученых к исследовательской базе ведущих зарубежных научных центров, оптимизация доступа международного научно–исследовательского сообщества в российский сектор науки и технологий;
создание положительного имиджа российского сектора исследований и разработок за рубежом, упрочение репутации и повышение международного престижа российской науки.
Реализация мероприятий подпрограммы призвана обеспечить:
эффективное использование международного сотрудничества в сфере науки для обеспечения национальных интересов Российской Федерации, в том числе с точки зрения реализации приоритетов модернизации экономики России;
обеспечение участия в совместных проектах по линии международного сотрудничества, в том числе в рамках выполнения международных обязательств Российской Федерации и межправительственных соглашений;
дальнейшее развитие и совершенствование договорно–правовой и нормативной базы, а также механизмов международного сотрудничества в научно–технологической и инновационной сферах.
В 2015–2017 годах продолжится работа по:
осуществлению платежей в целях обеспечения реализации соглашений с правительствами иностранных государств и международными организациями в части обеспечения научно–исследовательской деятельности ученых за рубежом;
выполнению финансовых обязательств в рамках соглашения стран ЕврАзЭС;
внесению взносов Российской Федерации в Объединенный институт ядерных исследований, г. Дубна, и другие международные научные организации;
участию Российской Федерации в крупных научно–исследовательских проектах.
В 2016 году планируется утвердить распоряжение Правительства Российской Федерации о вступлении Российской Федерации в Европейскую организацию по ядерным исследованиям (ЦЕРН) в качестве ассоциированного члена. Переговоры об ассоциированном членстве в ЦЕРН ведутся во исполнение распоряжения Правительства Российской Федерации от 2 мая 2012 г. № 691–р и являются развитием отношений с данной организацией, закрепленных Соглашением между Правительством Российской Федерации и Европейской организацией ядерных исследований (ЦЕРН) о дальнейшем развитии научно–технологического сотрудничества в области физики высоких энергий. Научная координация российского участия в ЦЕРН осуществляется НИЦ «Курчатовский институт».
В 2015–2016 годах Министерством продолжится работа:
по созданию условий для развития научной кооперации и участия в ней российских ученых посредством обеспечения пребывания российских ученых и специалистов за границей с целью участия в научных программах зарубежных и международных научных центров;
по реализации межгосударственной целевой программы Евразийского экономического сообщества «Инновационные биотехнологии», направленной на разработку и внедрение новых биотехнологий, биопрепаратов и диагностических тест-систем для сельского хозяйства, промышленности, медицины и охраны окружающей среды;
по обеспечению международной деятельности организаций, связанной с научными исследованиями посредством взносов в международные организации.
В 2017 году в результате реализации мероприятий:
удельный вес публикаций в соавторстве с зарубежными учеными в общем числе публикаций российских авторов в научных журналах, индексируемых в базе данных «Сеть науки» (Web of Science) составит 36,3 процетна;
удельный вес публикаций в соавторстве с зарубежными учеными в общем числе публикаций российских авторов в научных журналах, индексируемых в базе данных Scopus возрарстет до 33,1 процентов;
численность исследователей, направленных за рубеж для участия в проведении научных исследований с использованием инфраструктуры международных мега-проектов составит 105 человек.
[bookmark: _Toc413186324][bookmark: _Toc413539239]2.3.6. Обеспечение реализации государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы»
Подпрограмма «Обеспечение реализации государственной программы Российской Федерации «Развитие науки и технологий» на 2013–2020 годы» нацелена на обеспечение эффективной реализации всех мероприятий государственной программы.
В составе подпрограммы осуществляется:
Управленческое, информационно–аналитическое, организационно–техническое обеспечение и мониторинг реализации мероприятий государственной программы;
Государственные премии Российской Федерации, премии Правительства Российской Федерации и иные премии в области науки и техники;
Обеспечение деятельности подведомственных организаций Минобрнауки России.
С целью стимулирования научно–технологического развития и совершенствования системы премирования за достижения в области науки и техники продолжится:
ежегодное проведение конкурсов работ на присуждение премий Правительства Российской Федерации в области науки и техники в соответствии с постановлением Правительства Российской Федерации от 26 июля 2010 г. № 544;
ежегодное проведение конкурсов работ на присуждение премий Правительства Российской Федерации в области науки и техники для молодых ученых в соответствии с постановлением Правительства Российской Федерации от 15 декабря 2004 г. № 793 «О премиях Правительства Российской Федерации в области науки и техники для молодых ученых»;
ежемесячная выплата стипендий Президента Российской Федерации для молодых (до 35 лет) ученых и аспирантов, осуществляющих перспективные научные исследования и разработки по приоритетным направлениям модернизации российской экономики в соответствии с Указом Президента Российской Федерации от 13 февраля 2012 г. № 181 «Об учреждении стипендии Президента Российской Федерации для молодых ученых и аспирантов, осуществляющих перспективные научные исследования и разработки по приоритетным направлениям модернизации российской экономики»;
ежегодное проведение конкурсов на получение грантов Президента Российской Федерации для государственной поддержки молодых российских ученых – кандидатов наук, молодых российских ученых – докторов наук и средств для государственной поддержки ведущих научных школ Российской Федерации в соответствии с постановлением Правительства Российской Федерации от 27 апреля 2005 г. № 260 «О мерах по государственной поддержке молодых российских ученых – кандидатов наук и докторов наук и ведущих научных школ Российской Федерации».
В 2015–2017 году будет выдано суммарно 108 премий Правительства Российской Федерации в области науки и техники, а также в области науки техники для молодых ученых.
[bookmark: _Toc413186325][bookmark: _Toc413539240]2.3.7. Реализация мероприятий федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы»
Постановлением Правительства Российской Федерации от 21 мая 2013 г. № 426 утверждена федеральная целевая программа «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2014–2020 годы».
Цель программы – формирование конкурентоспособного и эффективно функционирующего сектора прикладных научных исследований и разработок.
Для достижения цели Министерству предстоит решить следующие задачи:
поддержка прикладных научных исследований и экспериментальных разработок, в том числе межотраслевого характера, направленных на создание продукции и технологий для модернизации отраслей экономики, выполняемых по приоритетам развития научно-технологической сферы с использованием результатов фундаментальных и поисковых исследований;
обеспечение системного планирования и координации исследований и разработок на основе выстраивания системы приоритетов развития научно–технологической сферы, опирающейся на систему технологического прогнозирования и учитывающей конкурентные преимущества в различных областях науки, перспективные задачи социально–экономического развития Российской Федерации, в том числе отдельных субъектов Российской Федерации;
обеспечение возможности решения сектором исследований и разработок качественно новых по объему и сложности научно–технологических задач, а также повышение результативности выполняемых исследований и разработок;
обеспечение интеграции российского сектора исследований и разработок в глобальную международную инновационную систему на основе сбалансированного развития международных научно–технических связей Российской Федерации;
повышение результативности сектора исследований и разработок за счет обеспечения единства его инфраструктуры, координации направлений развития инфраструктуры с системой приоритетов развития научно–технологической сферы.
В отличие от федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно–технологического комплекса России на 2007 – 2013 годы», в программе не предполагается финансирование проектов опытно-конструкторских и опытно–технологических работ, поскольку программа направлена на формирование и развитие научно–технологического задела и, как следствие, поддержку исследований и разработок на докоммерческой стадии.
Конечными результатами реализации мероприятий программы являются:
формирование системы приоритетов развития научно–технической сферы, учитывающей конкурентные преимущества в различных областях науки, перспективные задачи социально–экономического развития Российской Федерации, в том числе отдельных субъектов Российской Федерации;
концентрация на приоритетных направлениях кадровых и материальных ресурсов;
получение результатов прикладных научных исследований и экспериментальных разработок, в том числе межотраслевого характера, направленных на создание продукции и технологий, востребованных отраслями экономики;
расширение масштаба и тематического охвата выполняемых прикладных научных исследований и экспериментальных разработок и развитие форм их поддержки;
увеличение объема полученных в рамках Программы результатов исследований и разработок, принятых к дальнейшей реализации в организациях корпоративного сектора в отраслях экономики;
эффективная интеграция российского сектора исследований и разработок в глобальную инновационную систему, развитие кооперационных связей российских и иностранных научно–исследовательских организаций;
увеличение количества пользователей и повышение интенсивности использования объектов инфраструктуры для обеспечения передового уровня исследований и разработок, интеграция объектов инфраструктуры в систему приоритетов развития научно–технологической сферы;
формирование конкурентоспособного сектора исследований и разработок, обладающего технологической базой мирового уровня;
повышение привлекательности профессиональной деятельности в сфере исследований и разработок;
улучшение качества кадрового состава научных организаций, выполняющих прикладные научные исследования и экспериментальные разработки, направленные на создание продукции и технологий.
[bookmark: _Toc413186326][bookmark: _Toc413539241]2.4. Деятельность Министерства в реализации иных государственных программах Российской Федерации
В 2015 году и плановом периоде 2016–2017 годов Министерство как субъект бюджетного планирования принимает участие в 17 государственных программах Российской Федерации:
1. «Социальная поддержка граждан»;
2. «Доступная среда на 2011–2015 годы»;
3. «Обеспечение доступным и комфортным жильем и коммунальными услугами граждан Российской Федерации»;
4. «Обеспечение общественного порядка и противодействие преступности»;
5. «Защита населения и территорий от чрезвычайных ситуаций, обеспечение пожарной безопасности и безопасности людей на водных объектах»;
6. «Развитие культуры и туризма»;
7. «Развитие физической культуры и спорта»;
8. «Экономическое развитие и инновационная экономика»;
9. «Развитие промышленности и повышение ее конкурентоспособности»;
10. «Развитие электронной и радиоэлектронной промышленности»;
11. «Развитие фармацевтической и медицинской промышленности»;
12. «Развитие атомного энергопромышленного комплекса;
13. «Информационное общество»;
14. «Региональная политика и федеративные отношения»;
15. «Социально–экономическое развитие Дальнего Востока и Байкальского региона»;
16. «Развитие Северо–Кавказского федерального округа»;
17. «Социально–экономическое развитие Калининградской области до 2020 года».
Кроме того, Министерство будет принимать участие в реализации государственных программ, находящихся в настоящее время в стадии разработки:
«Развитие пенсионной системы»;
«Обеспечение обороноспособности страны».

[bookmark: _Toc350300058][bookmark: _Toc413186327][bookmark: _Toc413539242]2.4.1 Деятельность Министерства в реализации государственной программы Российской Федерации «Социальная поддержка граждан»
Министерство, Федеральное агентство научных организаций, Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Санкт–Петербургский государственный университет», Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Московский государственный университет имени М.В. Ломоносова», Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Российская академия живописи, ваяния и зодчества Ильи Глазунова», Российская академия художеств принимают участие в реализации основного мероприятия «Организация осуществления государственных выплат и пособий гражданам, имеющим детей, детям–сиротам и детям, оставшимся без попечения родителей, предоставление материнского (семейного) капитала» подпрограммы «Совершенствование социальной поддержки семьи и детей» в рамках мероприятий:
Выплата единовременного пособия при всех формах устройства детей, лишенных родительского попечения, в семью. Мероприятие необходимо для реализации Федерального закона от 19 мая 1995 г. № 81–ФЗ «О государственных пособиях гражданам, имеющим детей»;
Социальное обеспечение детей–сирот и детей, оставшихся без попечения родителей, лиц из числа детей–сирот и детей, оставшихся без попечения родителей, обучающихся в государственных образовательных учреждениях начального, среднего профессионального образования и высшего профессионального образования. Мероприятие необходимо для реализации Федерального закона от 26 ноября 1998 г. № 175–ФЗ «О социальной защите граждан Российской Федерации, подвергшихся воздействию радиации вследствие аварии в 1957 году на производственном объединении «Маяк» и сбросов радиоактивных отходов в реку Теча».
Министерство также принимает участие в реализации основного мероприятия «Обеспечение подготовки и сопровождения замещающих семей, в том числе создание в каждом субъекте Российской Федерации служб профилактики социального сиротства и содействия семейному устройству детей–сирот, и организационно–методическая поддержка их деятельности» в рамках мероприятия «Организация и проведение мониторинга создания служб подготовки и сопровождения замещающих семей, служб профилактики социального сиротства и содействия семейному устройству детей–сирот».
В рамках данного основного направления Министерством ежегодно в 2014-2015 годах будет подготовлена аналитическая записка по результатам проведенного мониторинга создания служб подготовки и сопровождения замещающих семей в субъектах Российской Федерации, а также служб профилактики социального сиротства и содействия семейному устройству детей–сирот, представлена руководству Министерства.
[bookmark: _Toc350300059][bookmark: _Toc413186328][bookmark: _Toc413539243]2.4.2 Деятельность Министерства в реализации государственной программы Российской Федерации «Доступная среда на 2011–2015 годы»
Для решения задачи «Формирование условий беспрепятственного доступа инвалидов и других маломобильных групп населения к приоритетным объектам и услугам в сферах образования, транспорта, информации и связи, физической культуры и спорта» подпрограммы «Обеспечение доступности приоритетных объектов и услуг в приоритетных сферах жизнедеятельности инвалидов и других маломобильных групп населения» государственной программы в 2015 году Министерство продолжит реализацию мероприятий:
проведение обучающих мероприятий для специалистов психолого–медико–педагогических комиссий, образовательных учреждений по вопросам реализации индивидуальной программы реабилитации ребенка–инвалида в части получения детьми–инвалидами образования в обычных образовательных учреждениях;
создание в обычных образовательных учреждениях универсальной безбарьерной среды, позволяющей обеспечить полноценную интеграцию детей–инвалидов;
оснащение образовательных учреждений специальным, в том числе учебным, реабилитационным, компьютерным оборудованием и автотранспортом (в целях обеспечения физической доступности образовательных учреждений) для организации коррекционной работы и обучения инвалидов по зрению, слуху и с нарушениями опорно–двигательного аппарата.
Министерством в 2014–2015 годах ежегодно будет утверждаться приказ по распределению субсидий из федерального бюджета бюджетам субъектов Российской Федерации на проведение мероприятий по формированию в субъекте Российской Федерации сети базовых образовательных учреждений.
Кроме того, в планируемый период будут заключены соглашения с субъектами Российской Федерации и предоставлены субсидии из федерального бюджета бюджетам субъектов Российской Федерации на проведение мероприятий по формированию универсальной безбарьерной среды в обычных образовательных учреждениях, реализующих образовательные программы общего образования, обеспечивающие совместное обучение инвалидов и лиц, не имеющих нарушений развития, в соответствии с приказами Минобрнауки России (на 2014 год – в 3150 обычных образовательных учреждениях, на 2015 год – в 3600).
[bookmark: _Toc350300060][bookmark: _Toc413186329][bookmark: _Toc413539244]2.4.3. Деятельность Министерства в реализации государственной программы Российской Федерации «Обеспечение доступным и комфортным жильем и коммунальными услугами граждан Российской Федерации»
В государственной программе в рамках федеральной целевой программы «Жилище» на 2011–2015 годы принимает участие Министерство и Росмолодежь.
Продолжится и к 2015 году завершится работа по реконструкции комплекса студенческого общежития «Дом Коммуна» федерального государственного автономного образовательного учреждения высшего профессионального образования (ФГАОУ ВПО) «Национальный исследовательский технологический университет «МИСиС».
[bookmark: _Toc413186330][bookmark: _Toc413539245]2.4.4. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие пенсионной системы»
Государственная программа Российской Федерации «Развитие пенсионной системы» находится в стадии разработки.
[bookmark: _Toc413186331][bookmark: _Toc413539246]2.4.5. Деятельность Министерства в реализации государственной программы Российской Федерации «Обеспечение общественного порядка и противодействие преступности»
В государственной программе участие Министерства планируется в рамках федеральной целевой программы «Повышение безопасности дорожного движения в 2013–2020 годах».
Министерство определено государственным заказчиком мероприятий по направлениям:
1. «Развитие системы предупреждения опасного поведения участников дорожного движения».
Основные мероприятия:
разработка комплексного проекта совершенствования системы подготовки водителей транспортных средств различных категорий, включая водителей из числа лиц с ограниченными физическими возможностями, организационно–методических рекомендаций, программ, учебных и методических пособий, образовательных ресурсов (в том числе в электронном виде) по обучению вождению транспортных средств различных категорий;
создание трех федеральных центров по подготовке и повышению квалификации специалистов, занимающихся обучением водителей транспортных средств, специалистов по приему квалификационных экзаменов на право управления транспортными средствами различных категорий и подкатегорий, водителей транспортных средств различных категорий, включая водителей транспортных средств из числа людей с ограниченными физическими возможностями, по подготовке и повышению квалификации специалистов по обучению управлению транспортными средствами лиц с ограниченными физическими возможностями на базе образовательных организаций высшего образования (до 30 тыс. кв. метров плоскостных сооружений (оборудованные площадки по обучению);
учебно–методическое обеспечение техническими средствами обучения, наглядными, учебными и методическими пособиями, электронными образовательными ресурсами федеральных центров по подготовке и повышению квалификации специалистов, занимающихся обучением водителей транспортных средств, специалистов по приему квалификационных экзаменов на право управления транспортными средствами различных категорий и подкатегорий, водителей транспортных средств различных категорий, включая водителей транспортных средств из числа людей с ограниченными физическими возможностями;
разработка организационно–методических рекомендаций, обеспечивающих внедрение программ подготовки и переподготовки водителей транспортных средств различных категорий и подкатегорий, мониторинг их применения, в том числе водителей из числа лиц с ограниченными физическими возможностями, специальных методических рекомендаций для создания федеральных центров по подготовке и повышению квалификации специалистов, занимающихся обучением водителей транспортных средств, а также специалистов по приему квалификационных экзаменов на право управления транспортными средствами различных категорий и подкатегорий, по подготовке и переподготовке водителей различных категорий, водителей из числа лиц с ограниченными физическими возможностями;
издание и рассылка научно–методических материалов, образовательных ресурсов (в том числе в электронном виде) для совершенствования подготовки водителей из числа лиц с ограниченными физическими возможностями.
2. «Обеспечение безопасного участия детей в дорожном движении». Основные мероприятия:
разработка комплексного проекта профилактики детского дорожно–транспортного травматизма на период 2013 – 2020 годов, программ, учебно–методических пособий, образовательных ресурсов (в том числе в электронном виде), разработка специализированного интернет–портала по обучению безопасному участию в дорожном движении учащихся, воспитанников дошкольных образовательных учреждений и общеобразовательных учреждений, учреждений дополнительного образования, в том числе с использованием инновационных образовательных продуктов и современных компьютерных технологий;
разработка модульных программ повышения квалификации педагогических работников дошкольных образовательных учреждений и общеобразовательных учреждений, учреждений дополнительного образования по вопросам обучения учащихся, воспитанников навыкам безопасного участия в дорожном движении и рекомендаций по их использованию;
разработка оборудования (уголки по правилам дорожного движения, тренажеры, компьютерные программы и др.) для образовательных учреждений в целях использования их в процессе обучения детей безопасному участию в дорожном движении;
разработка программ, учебно–методических материалов для курсов по обучению вождению транспортных средств в системе дополнительного образования детей;
создание федеральных экспериментальных центров (полигонов) «Детский автогород» (не менее 3 центров с общей территорией до 4,5 тыс. кв. метров учебных помещений (зданий) и 60 тыс. кв. метров плоскостных сооружений (оборудование площадки автогородков);
строительство детских автогородков, организация на их основе базовых учебно–методических центров по изучению детьми, а также педагогическим составом общеобразовательных учреждений, учреждений дополнительного образования детей и дошкольных образовательных учреждений основ безопасного участия в дорожном движении (не менее 40 автогородков, не менее 20 тыс. кв. метров);
разработка организационно–методических рекомендаций, обеспечивающих функционирование системы обучения безопасному участию в дорожном движении и профилактики детского дорожно–транспортного травматизма, а также организационно-методических рекомендаций и образовательных ресурсов, обеспечивающих внедрение программ и организацию обучения вождению транспортных средств различных категорий в образовательных учреждениях и учреждениях дополнительного образования, обеспечение деятельности специализированного интернет–портала по обучению безопасному участию в дорожном движении учащихся, воспитанников дошкольных образовательных учреждений и общеобразовательных учреждений, учреждений дополнительного образования;
проведение всероссийских массовых мероприятий с детьми (конкурсы, фестивали отрядов юных инспекторов движения «Безопасное колесо», профильные смены активистов отрядов юных инспекторов движения, чемпионаты юношеских автошкол по автомногоборью, конкурсы образовательных учреждений по профилактике детского дорожно–транспортного травматизма) по профилактике детского дорожно–транспортного травматизма и обучению безопасному участию в дорожном движении;
издание и рассылка научно–методических материалов, печатных и электронных учебных пособий, образовательных ресурсов для дошкольных образовательных учреждений, общеобразовательных учреждений и учреждений дополнительного образования по обучению детей безопасному участию в дорожном движении (обеспечение образовательных учреждений пилотными комплектами учебных пособий и программ), в том числе учебно–методических пособий по работе с родителями и детьми в целях профилактики детских дорожно–транспортных происшествий, проведение родительского всеобуча, семейных конкурсов на знание правил дорожного движения;
мониторинг состояния материальной и учебно–методической базы общеобразовательных учреждений по обучению детей правилам дорожного движения и формированию у них навыков безопасного участия в дорожном движении;
реализация типовых проектов мобильных автогородков (создание опытных образцов мобильных автогородков и проведение их апробации) для обучения с их помощью детей и педагогического состава общеобразовательных и дошкольных образовательных учреждений, учреждений дополнительного образования основам безопасного участия в дорожном движении (не менее 6 мобильных автогородков);
учебно–методическое обеспечение техническими средствами обучения, наглядными, учебными и методическими пособиями, электронными образовательными ресурсами федеральных экспериментальных центров (полигонов) «Детский автогород»;
повышение квалификации (в том числе по модульным курсам) преподавательского состава общеобразовательных учреждений, учреждений дополнительного образования и дошкольных образовательных учреждений в сфере формирования у детей навыков безопасного участия в дорожном движении;
оснащение техническими средствами обучения, оборудованием и учебно–методическими материалами детских автогородков.
[bookmark: _Toc413186332][bookmark: _Toc413539247]2.4.6. Деятельность Министерства в реализации государственной программы Российской Федерации «Защита населения и территорий от чрезвычайных ситуаций, обеспечение пожарной безопасности и безопасности людей на водных объектах»
В государственной программе участие Министерства осуществляется в рамках федеральных целевых программ «Пожарная безопасность в Российской Федерации на период до 2017 года» и «Снижение рисков и смягчение последствий чрезвычайных ситуаций природного и техногенного характера в Российской Федерации до 2015 года».
В федеральной целевой программе «Пожарная безопасность в Российской Федерации на период до 2017 года» Министерство реализует следующие мероприятия:
разработка научно–методических подходов и принципов формирования мероприятий по эффективному созданию инфраструктуры добровольных пожарных подразделений и студенческих спасательных отрядов, культуры пожаробезопасного поведения обучающихся;
разработка пилотных проектов по применению новых технологий и технических средств обеспечения пожарной безопасности на объектах сферы образования и науки;
разработка технических средств для борьбы с территориальными пожарами на основе новых физических принципов и технических решений;
разработка информационно–образовательных технологий, мультимедийных и виртуальных тренажеров для отработки основных приемов по действиям добровольных пожарных формирований образовательных (научных) учреждений, а также студенческих спасательных отрядов при пожарах;
создание учебно–тренажерных моделирующих и натурных комплексов для подготовки пожарных, сотрудников добровольной пожарной охраны и студенческих отрядов.
В федеральной целевой программе «Снижение рисков и смягчение последствий чрезвычайных ситуаций природного и техногенного характера в Российской Федерации до 2015 года» Министерство является государственным заказчиком мероприятий:
разработка и создание системы автоматизированного сбора сведений о состоянии защищенности объектов образования от угроз природного и техногенного характера;
разработка и создание обучающих и игровых программ в формате трехмерного пространства для отработки навыков поведения в чрезвычайных ситуациях обучающихся в образовательных учреждениях;
создание экспериментальных зон по предупреждению чрезвычайных ситуаций на объектах высшего профессионального образования, в том числе связанных с нарушением теплоснабжения населения и объектов жизнеобеспечения;
организация исследований по оценке эффективности и результативности применения новых механизмов формирования культуры обеспечения комплексной безопасности в рамках общеобразовательных программ, направленных на снижение рисков чрезвычайных ситуаций;
разработка комплекса практических мероприятий по обучению работников образовательных учреждений практическому использованию программ поведения человека в кризисных ситуациях.
Российская академия наук является государственным заказчиком следующих мероприятий:
разработка и совершенствование междисциплинарных научных исследований по вопросам категорирования крупных инвестиционных проектов, критически важных объектов по критериям рисков крупномасштабных катастроф природного и техногенного характера для обеспечения комплексной безопасности жизнедеятельности населения;
создание программно–технического обеспечения оперативного анализа прогностических и геодинамических параметров для обеспечения принятия решений в Национальном центре;
разработка детальной карты нового поколения оценки сейсмических рисков территории Северо–Кавказского федерального округа;
создание единой информационной системы региональных информационно–обрабатывающих центров обнаружения и прогноза сейсмических событий;
разработка и создание автоматизированной интернет–системы для оценки и анализа макросейсмических проявлений ощутимых землетрясений на территории России и стран СНГ режиме, близком к реальному времени;
проведение аналитического исследования степени рисков атмосферных экстремальных событий при современных изменениях климата, включая детальный анализ по регионам России;
разработка научных основ и методов долгосрочного сценарного прогнозирования катастрофических изменений ресурсов стока в крупных речных бассейнах России в условиях глобального изменения климата и трансформации водохозяйственного комплекса;
теоретические и технологические особенности оценки уязвимости территорий, объектов экономики и населения для экзогенных геологических и гидрометеорологических процессов с целью предотвращения чрезвычайных ситуаций;
развитие федеральной системы сейсмологических наблюдений, включающее строительство новых станций для сокращения времени эффективного реагирования на опасные сейсмические события;
разработка эффективных технологий среднесрочного прогноза и оперативного контроля за потенциальными очагами сильных землетрясений;
научно–методическое обеспечение создания первой очереди системы комплексного мониторинга вулканов Дальневосточного региона с разработкой и внедрением технологий автоматизированной оценки их активности;
создание в южной части острова Сахалин опытной зоны системы мониторинга состояния защищенности от угроз сейсмического характера инфраструктурных объектов и объектов жизнеобеспечения;
создание первой очереди системы комплексного мониторинга состояния вулканов Дальневосточного региона с разработкой и внедрением технологий автоматизированной оценки их активности с учетом передачи оперативной информации в Национальный центр;
создание системы сейсмического мониторинга на территории Черноморского побережья Северного Кавказа, обеспечивающей надежный сейсмический контроль за важнейшими олимпийскими объектами и объектами жизнеобеспечения;
создание Баренцевоморско–Карского сегмента системы сейсмического мониторинга и комплексного контроля разномасштабных динамических явлений природного и техногенного генезиса в пределах подлежащих освоению нефтяных и газовых полей Арктической зоны;
научное и методическое обеспечение дальнейшего развития сейсмической составляющей функциональной подсистемы предупреждения о цунами единой системы в Дальневосточном регионе;
разработка и обоснование требований к системам защиты с использованием критериев приемлемых и предельных рисков критически важных объектов повышенного ресурса и безопасности при реализации опытных проектов систем комплексной безопасности жизнедеятельности населения;
разработка подсистемы научного мониторинга, предупреждения кризисных ситуаций и управления риском чрезвычайных ситуаций природного и техногенного характера с использованием социальных и психологических технологий.
[bookmark: _Toc413186333][bookmark: _Toc413539248]2.4.7. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие культуры и туризма»
В рамках подпрограммы «Наследие» в реализации основного мероприятия «Развитие музейного дела» принимают участие Федеральное агентство научных организаций, Российская академия наук и Российская академия образования.
[bookmark: _Toc413186334][bookmark: _Toc413539249]2.4.8. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие физической культуры и спорта»
В рамках подпрограммы «Развитие физической культуры и массового спорта» Министерство принимает участие в реализации мероприятий по вовлечению населения в занятия физической культурой и массовым спортом и по развитию студенческого спорта.
Министерство также участвует в реализации подпрограммы «Развитие спорта высших достижений и системы подготовки спортивного резерва», а именно в реализации мероприятия «Комплекс мер по развитию системы подготовки спортивного резерва».
Более того, в рамках подпрограммы «Управление развитием отрасли физической культуры и спорта» Министерство реализует следующие основные мероприятия:
организация и проведение научно–исследовательских и опытно–конструкторских работ в сфере физической культуры и массового спорта;
организация и проведение научно–исследовательских и опытно–конструкторских работ в сфере спорта высших достижений;
внедрение современных информационно–коммуникационных технологий в сферу физической культуры и спорта.
Участие Министерства также заключается в реализации мероприятия «Анализ степени удовлетворенности обучающихся в образовательных учреждениях уровнем организации занятий физической культурой и спортом и научно–методическое обоснование повышения уровня организации занятий и интереса к ним» в рамках федеральной целевой программы «Развитие физической культуры и спорта в Российской Федерации на 2006–2015 годы».
[bookmark: _Toc413186335][bookmark: _Toc413539250]2.4.9. Деятельность Министерства в реализации государственной программы Российской Федерации «Экономическое развитие и инновационная экономика»
Министерство участвует в подпрограмме «Стимулирование инноваций» в основных мероприятиях:
обеспечение координации инновационной политики Российской Федерации;
стимулирование инноваций в компаниях с государственным участием;
создание и развитие институтов и инфраструктур, обеспечивающих запуск и работу «инновационного лифта» (совместно с Федеральным государственным бюджетным учреждением «Фонд содействия развитию малых форм предприятий в научно–технической сфере»);
предоставление государственных услуг в сфере правовой охраны объектов интеллектуальной собственности, совершенствование их процедур и повышение эффективности правовой защиты интересов государства при использовании результатов НИОКТР военного, специального и двойного назначения.
Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования (ФГБОУ ВПО) «Российская академия народного хозяйства и государственной службы при Президенте Российской Федерации» примет участие в реализации основного мероприятия «Подготовка управленческих кадров в сфере здравоохранения и образования» подпрограммы «Кадры для инновационной экономики».
[bookmark: _Toc413186336][bookmark: _Toc413539251]2.4.10. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие промышленности и повышение ее конкурентоспособности»
Министерство реализует подпрограмму «Развитие инжиниринговой деятельности и промышленного дизайна» в составе следующих основных мероприятий:
совершенствование государственного регулирования индустрии инжиниринга и промышленного дизайна;
стимулирование создания и развития инжиниринговых центров на базе образовательных организаций высшего образования и научных организаций, находящихся в ведении федеральных органов исполнительной власти;
стимулирование создания и (или) обеспечение деятельности региональных центров инжиниринга для субъектов малого и среднего предпринимательства;
стимулирование создания и развития инжиниринговых центров на базе частных компаний;
развитие компьютерного инжиниринга;
создание и развитие механизмов координации деятельности организаций индустрии инжиниринга и промышленного дизайна.
[bookmark: _Toc413186337][bookmark: _Toc413539252] 2.4.11. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие электронной и радиоэлектронной промышленности на 2013–2025 годы»
Министерство принимает участие в государственной программе в рамках реализации федеральной целевой программы «Развитие электронной компонентной базы и радиоэлектроники» на 2008–2015 годы в части мероприятий по направлению «Реконструкция и техническое перевооружение образовательных учреждений для создания базовых центров системного проектирования» (ФГБОУ ВПО «Московский государственный технический университет имени Н.Э. Баумана», ФГАОУ ВПО «Южный федеральный университет», ФГБОУ ВПО «Новосибирский национальный исследовательский государственный университет», ФГОУ ВПО «Санкт–Петербургский государственный университет», ФГАОУ ВПО «Национальный исследовательский ядерный университет «МИФИ», ФГАОУ ВПО «Московский физико–технический институт (государственный университет)».
[bookmark: _Toc413186338][bookmark: _Toc413539253]2.4.12. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие фармацевтической и медицинской промышленности» на 2013 – 2020 годы
Министерство принимает участие в государственной программе в рамках реализации федеральной целевой программы «Развитие фармацевтической и медицинской промышленности Российской Федерации на период до 2020 года и дальнейшую перспективу».
В составе группы «Развитие инновационного потенциала фармацевтической промышленности», мероприятия которой направлены на решение, в том числе задачи по созданию научно–технического потенциала для разработки инновационных лекарственных средств, Министерство осуществляет НИОКР по доклиническим исследованиям инновационных лекарственных средств.
В составе группы «Развитие кадрового потенциала и информационной инфраструктуры фармацевтической и медицинской промышленности» Министерство реализует мероприятие «Разработка новых образовательных программ и образовательных модулей для профильных высших и средних специальных учебных заведений». Мероприятие предусматривает разработку новых образовательных программ для высших и средних специальных учебных заведений, программ послевузовского профессионального образования, программ дополнительного профессионального образования, соответствующих практикумов по современным технологиям производства лекарственных средств (в том числе с использованием потенциала имеющихся на территории Российской Федерации фармацевтических кластеров) и медицинских изделий.
В реализации мероприятий по развитию материально–технической базы высших учебных заведений и научных организаций, осуществляющих прикладные исследования и разработки в области создания инновационных лекарственных средств и медицинских изделий группы «Инвестиции, обеспечивающие техническое перевооружение и переход отечественной фармацевтической и медицинской промышленности на инновационную модель развития» принимают участие Министерство и Московский государственный университет имени М.В. Ломоносова.
В результате данных мероприятий планируется:
– создание Центра превосходства в области разработки отечественных лекарственных средств и биотехнологической продукции на основе геномных и постгеномных технологий, включающего научно–исследовательскую и образовательную базу, центр трансферта технологий и опытное производство на базе МГУ имени М.В. Ломоносова, г. Москва;
– создание научно–технологического и инновационного центра фармацевтических технологий для разработки лекарственных препаратов нового поколения, отечественных технологий их получения ФГАОУ ВПО «Уральский федеральный университет имени первого Президента России Б.Н. Ельцина», г. Екатеринбург;
– создание научно–образовательного центра и опытного производства, разработка и организация производства инновационных лекарственных средств и субстанций ФГАОУ ВПО «Казанский (Приволжский) федеральный университет»;
– создание научно–образовательного центра мирового уровня по разработке инновационных лекарственных средств и технологий в области живых систем ФГАОУ ВПО «Московский физико–технический институт (государственный университет)», г. Долгопрудный;
– создание центра трансферта технологий, разработки инновационных и импортозамещающих лекарственных средств, в том числе по подготовке кадров для фармацевтической промышленности на базе ФГБОУ ВПО «Ярославский государственный педагогический университет им. К.Д. Ушинского», г. Ярославль;
– строительство центра инновационного развития медицинского приборостроения на базе ФГБОУ ВПО «Нижегородский государственный университет им. Н.И. Лобачевского», г. Нижний Новгород.
[bookmark: _Toc413186339][bookmark: _Toc413539254]2.4.13. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие атомного энергопромышленного комплекса»
Министерство принимает участие в реализации государственной программы в рамках федеральной целевой программы «Обеспечение ядерной и радиационной безопасности на 2008 год и на период до 2015 года» в составе работ по выводу из эксплуатации, утилизации, ликвидации и (или) по переводу в безопасное состояние остановленных ядерно и радиационно опасных объектов Российской академии наук и Российской академии сельскохозяйственных наук; совершенствования системы подготовки, переподготовки и повышения квалификации специалистов по обеспечению ядерной и радиационной безопасности, а также комплекса мероприятий по направлению «Научное, информационно–аналитическое и организационное обеспечение деятельности в области ядерной и радиационной безопасности».
[bookmark: _Toc413186340][bookmark: _Toc413539255]2.4.14. Деятельность Министерства в реализации государственной программы Российской Федерации «Информационное общество (2011–2020 годы)»
Министерство принимает участие в подпрограмме «Информационное государство» реализуя мероприятие «Развитие сервисов на основе информационных технологий в области образования, науки и культуры».
Мероприятие по развитию сервисов на основе информационных технологий в образовании и науке реализуется путем осуществления следующих мер:
развитие электронных сервисов для повышения качества оказания услуг в области образования и науки;
социальная адаптация лиц с ограниченными возможностями здоровья и развитие творческих способностей посредством использования дистанционных образовательных технологий, в том числе организация дистанционного обучения детей–инвалидов, нуждающихся в обучении по общеобразовательным программам на дому;
развитие информационных технологий на базе свободного программного обеспечения для использования в научно–исследовательской и образовательной деятельности;
создание и развитие единого российского интернет–портала, содержащего исчерпывающую информацию о российских библиотеках, архивах и музеях.
[bookmark: _Toc413186341][bookmark: _Toc413539256]2.4.15. Деятельность Министерства в реализации государственной программы Российской Федерации «Обеспечение обороноспособности страны»
Государственная программа находится в стадии разработки.
[bookmark: _Toc413186342][bookmark: _Toc413539257]2.4.16. Деятельность Министерства в реализации государственной программы Российской Федерации «Региональная политика и федеративные отношения»
Министерство принимает участие в реализации государственной программы в рамках федеральной целевой программы «Укрепление единства российской нации и этнокультурное развитие народов России (2014 – 2020 годы)».
В составе мероприятий, направленных на укрепление гражданского единства и гармонизацию межнациональных отношений Росмолодежь будет осуществлять поддержку Всероссийского проекта «Наша общая Победа» и проведения сборов руководителей молодежных проектов Юга России и молодых журналистов и блогеров Северо–Кавказского и Южного федеральных округов.
В сфере реализации мероприятий, направленных на содействие этнокультурному многообразию народов России Росмолодежью планируется осуществлять поддержку проведения конкурса профессиональной ориентации.
Министерство реализует мероприятие по организации и проведению мониторинга реализации комплексного учебного курса «Основы религиозных культур и светской этики» в общеобразовательных учреждениях, а также занимается разработкой примерных рабочих программ преподавания предметов национально–региональной направленности в субъектах Российской Федерации в контексте внедрения федеральных государственных образовательных стандартов общего образования.
Кроме того, Министерство выполняет мероприятия в рамках поддержки языкового многообразия на территории Российской Федерации, а именно участвует в разработке требований к освоению государственных языков республик Российской Федерации, входящих в семь языковых групп, а также в разработке, издании и поставке учебной литературы для коренных малочисленных народов Севера, Сибири и Дальнего Востока.
[bookmark: _Toc413186343][bookmark: _Toc413539258]2.4.17. Деятельность Министерства в реализации государственной программы Российской Федерации «Социально–экономическое развитие Дальнего Востока и Байкальского региона»
В государственной программе Министерство участвует в реализации основного мероприятия «Развитие системы учреждений образования в макрорегионе» подпрограммы «Создание условий для комфортного проживания населения на территории Дальнего Востока и Байкальского региона».
Министерство также принимает участие в подпрограмме «Научное и кадровое обеспечение реализации государственной программы», через реализацию основных мероприятий по кадровому и научному обеспечению развития субъектов Российской Федерации (Республики Бурятии, Республики Саха (Якутии); Забайкальского края; Камчатского края; Приморского края; Хабаровского края; Амурской области; Иркутской области; Магаданской области; Сахалинской области; Чукотского автономного округа).
[bookmark: _Toc413186344][bookmark: _Toc413539259]2.4.18. Деятельность Министерства в реализации государственной программы Российской Федерации «Развитие Северо–Кавказского федерального округа на период до 2025 года»
Министерство принимает участие в государственной программе в рамках реализации федеральной целевой программы «Социально–экономическое развитие Республики Ингушетия на 2010–2016 годы».
В федеральной целевой программе «Социально–экономическое развитие Республики Ингушетия на 2010–2016 годы» для решения задачи «Развитие образования» Министерством реализуются мероприятия по строительству школ, детских садов, средних специальных учебных заведений, развитию материальной базы школ–интернатов, строительству центра интеллектуального развития детей в г. Магасе.
Продолжатся работы по строительству учебно–лабораторного корпуса, общежития семейного типа для профессорско–преподавательского состава, научной библиотеки Ингушского государственного университета, г. Магас.
[bookmark: _Toc413186345][bookmark: _Toc413539260]2.4.19. Деятельность Министерства в реализации государственной программы Российской Федерации «Социально–экономическое развитие Калининградской области до 2020 года»
В государственной программе участие Министерства осуществляется в рамках федеральной целевой программы развития Калининградской области на период до 2015 года. Для решения задачи по развитию материальной базы системы образования Министерством реализуются мероприятия по строительству и реконструкции учреждений дошкольного образования, общего образования, учреждений молодежной политики и оздоровления детей в городах и районах Калининградской области.

[bookmark: _Toc413186347][bookmark: _Toc413539261]
Приложения

