[image: image1.jpg]CJIAEIIPIIM

HdenapTamMeHT no nH¢OpMaLMOHHON NONNTUKE

ДАЙДЖЕСТ ПУБЛИКАЦИЙ ФЕДЕРАЛЬНЫХ СМИ,

ИНФОРМАЦИОННЫХ АГЕНТСТВ
ПО ТЕМЕ

"Санкт-Петербургский Государственный Университет"

четверг, 24 декабря 2009 г.

ДАЙДЖЕСТ ПУБЛИКАЦИЙ ФЕДЕРАЛЬНЫХ СМИ

четверг, 24 декабря 2009 г.
Содержание выпуска

СПбГУ
DISMISSAL PUTS SPOTLIGHT ON KREMLIN RIVALRY
The Financial Times 23.12.2009

СТАНИСЛАВ ЕРЕМЕЕВ: ПРОФСОЮЗЫ НЕ ДОЛЖНЫ ОБСЛУЖИВАТЬ ПАРТИИ
Фонтанка.ру 23.12.2009

ВУЗ ОСОБОГО НАЗНАЧЕНИЯ
100ТВ 23.12.2009

МЕДВЕДЕВ НАЗНАЧИЛ РЕКТОРОВ МГУ И СПБГУ
Regions.ru 23.12.2009

ДМИТРИЙ МЕДВЕДЕВ НАЗНАЧИЛ РЕКТОРА СПБГУ
KP.ru 23.12.2009

СТУДЕНТ ЭКОНОМИЧЕСКОГО ФАКУЛЬТЕТА ПОЛУЧИЛ В НАГРАДУ НЕТБУК ОТ ВИЦЕ-ПРЕЗИДЕНТА «БАЛТИКИ».
Advis.ru 23.12.09

Н. Кропачев, ректор СПбГУ

СТАРЫЕ ПЕСНИ ГЛАВНЫХ: ГУБЕРНАТОРЫ ПОДВЕЛИ ИТОГИ КРИЗИСА
Закс.ру 23.12.2009

ПРЕЗИДЕНТ
Российская газета 24.12.2009

МГУ
RUSSIA'S «ECONOMIC SHOCK THERAPIST» DIES AGED 53
«The Independent» 20.12.2009

YEGOR GAIDAR: ECONOMIST AND POLITICIAN WHO OVERSAW THE SOVIET UNION'S TRANSITION TO CAPITALISM
«The Independent» 20.12.2009

YEGOR GAIDAR

The Daily Telegraph 20.12.2009

YEGOR GAIDAR, RUSSIA'S ECONOMIC REFORMER, DIES AT 53
The Guardian 20.12.2009

YEGOR GAIDAR OBITUARY
The Guardian 20.12.2009

YEGOR GAIDAR: RUSSIAN ECONOMIC REFORMER
The Times 20.12.2009

ALEXANDER PIATIGORSKY: RUSSIAN ÉMIGRÉ WRITER AND PHILOSOPHER
The Times 23.12.2009

TIME: HOUR POWER
Clive Cookson

РЕЙТИНГ РОССИЙСКИХ ВУЗОВ: 10-КА ЛУЧШИХ
Газета.ру 23.12.2009

ЗАВЕРШИЛСЯ ФОРУМ «ВЫСОКИЕ ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ - СОВРЕМЕННЫЙ СТИЛЬ РОССИИ»

Открытые системы 23.12.2009

В.Садовничий, ректор МГУ им. М.В.Ломоносова

РЕКТОР МГУ УДОСТОЕН МЕЖДУНАРОДНОЙ ПРЕМИИ АНДРЕЯ ПЕРВОЗВАННОГО «ЗА ВЕРУ И ВЕРНОСТЬ»
Новости МГУ 23.12.09

Федеральные университеты

НА СТРОЙКЕ АТЭС-2012 ПРОИЗОШЕЛ СКАНДАЛ
Realto.ru 23.12.2009

РОСТОВСКИЕ СТУДЕНТЫ ПРОВЕЛИ БЛАГОТВОРИТЕЛЬНУЮ НОВОГОДНЮЮ АКЦИЮ.
Студенческая правда 23.12.2009

КОНЦЕПЦИЯ СЕВЕРО-ВОСТОЧНОГО ФЕДЕРАЛЬНОГО УНИВЕРСИТЕТА ПРИНЯТА БЕЗ ЗАМЕЧАНИЙ.
Студенческая правда 23.12.2009

Минобрнауки

МИНОБРНАУКИ РФ: РАСХОДЫ ФЕДЕРАЛЬНОГО БЮДЖЕТА НА ОБРАЗОВАНИЕ В 2010Г. УВЕЛИЧАТСЯ НА 7,3% - ДО 416,4 МЛРД РУБ.
РБК 23.12.2009

РАСХОДЫ НА ОБРАЗОВАНИЕ В 2010 ГОДУ УВЕЛИЧАТСЯ НА 7,3 %
РИА Новости 23.12.2009

БОЛЬШЕ ПОЛОВИНЫ ВЫПУСКНИКОВ-2010 СМОГУТ БЕСПЛАТНО УЧИТЬСЯ В ВУЗАХ
РИА Новости 23.12.2009

ЧИСЛО БЮДЖЕТНЫХ МЕСТ В РОССИЙСКИХ ВУЗАХ ПЛАНИРУЕТСЯ СОХРАНИТЬ
Интерфакс 23.12.2009

МИНИСТЕРСТВО РАССЧИТАЛО ШКОЛЬНИКОВ НА ПЕРВЫХ И ВТОРЫХ
Газета 24.12.2009

ПОЛОВИНА БЕСПЛАТНО
Российская газета 24.12.2009

А.А. Фурсенко, Министр образования и науки

БЮДЖЕТНЫЕ МЕСТА В «СИЛЬНЫХ» ВУЗАХ СОКРАЩАТЬ НЕЛЬЗЯ
Личные деньги 23.12.2009

ФУРСЕНКО: ПРЕПОДАВАТЕЛИ СОКРАЩЕННЫХ ВУЗОВ МОГУТ ОСТАТЬСЯ БЕЗ РАБОТЫ
Аргументы недели 23.12.2009

ПРЕПОДАВАТЕЛИ СОКРАЩЕННЫХ ВУЗОВ МОГУТ ОСТАТЬСЯ БЕЗ РАБОТЫ – ФУРСЕНКО
РИА Новости 23.12.2009

ВЭБУ НУЖЕН ГОД НА ОБЩЕРОССИЙСКУЮ ПЛАТЕЖНУЮ СИСТЕМУ
Gzt.ru 23.12.2009

БЕСПЛАТНЫХ МЕСТ В ГОСВУЗАХ СТАНЕТ МЕНЬШЕ НА 60 ТЫСЯЧ
Комсомольская правда 24.12.2009

ДИПЛОМ ДЛЯ БИРЖИ ТРУДА
Новые известия 24.12.2009

ЕГЭ

ПРОФИЛЬНЫЙ КОМИТЕТ ГОСДУМЫ ПЛАНИРУЕТ УСОВЕРШЕНСТВОВАТЬ ЕГЭ
Regnum 23.12.2009

ПАРЛАМЕНТ ПРИДНЕСТРОВЬЯ ПРЕДЛАГАЕТ ОТКАЗАТЬСЯ ОТ ЕГЭ ДО 2011 ГОДА
Regnum 23.12.2009

ПЕРЕЭКЗАМЕНОВКА
Росийская газета 24.12.2009

Приложение. Статьи
СПбГУ
DISMISSAL PUTS SPOTLIGHT ON KREMLIN RIVALRY

Charles Clover

The Financial Times 23.12.2009

The firing of a top law enforcement official in Russia was overturned yesterday in what appears to be part of an inter-factional war between rival Kremlin groups, the first time such a dispute has erupted in public under the presidency of Dmitry Medvedev.

The dispute over the firing of Anatoly Bagmet, head of the Moscow investigative branch of the prosecutor-general's office, threatens the delicate ruling tandem of Mr Medvedev and Vladimir Putin, the powerful prime minister and former president. Behind the scenes the two men appear to support figures from opposing political factions.

On Friday, Yuri Chaika, Russia's prosecutor-general, dismissed Mr Bagmet for unspecified reasons. However, yesterday he was back at his job. Through an oddity of government procedure he apparently can be fired only by his direct boss, Aleksander Bastrykin, who is Mr Chaika's deputy. Mr Chaika was forced to cancel the dismissal order.

Mr Bastrykin's influence may owe something to the fact he was Mr Putin's classmate in the law faculty of Leningrad University.

Mr Bagmet has investigated many of Russia's most political cases since taking up his post in 2008.

He headed the inquiry into Sergei Storchak, the deputy finance minister and ally of Aleksei Kudrin, finance minister. In April 2009 Mr Storchak was charged with fraud in what was widely seen as a politically motivated vendetta.

Mr Bagmet also played a role in the investigation into a complaint by Hermitage Capital Management, one of Russia's largest portfolio investors, into what they say was fraudulent use of their companies. Following the complaint, Mr Bagmet's department initiated criminal proceedings against Hermitage's lawyers, causing them to flee the country in 2008.

"Mr Bagmet has a direct connection to the case in which our lawyers have been persecuted," said Bill Browder, head of Hermitage Capital.

Mr Browder said he did not believe the move against Mr Bagmet had anything to do with his company. Mr Bagmet could not be reached for comment.

One political observer who asked to remain anonymous said the move against Mr Bagmet appeared to be part of a campaign by officials close to Mr Medvedev to "clean house" in Russia's law enforcement community.

However, Russian politicians said Mr Medvedev had taken no part in the controversy. "Medvedev is not involved, at least so far," said Gennady Gudkov, deputy head of the security committee of the state Duma, the lower house of parliament.

"I wouldn't say it is an inter-clan war - more like an internal agency fight right now."

Mr Medvedev has made a pet issue of combating what he calls "legal nihilism" - the misuse of the criminal justice system by powerful individuals for personal ends. Technically he has the power to fire anyone he wants.

But according to Vladimr Pribylovsky, a Moscow political scientist, he is unlikely to do so in this case because of Mr Putin's connection to Mr Bastrykin. "I think that Medvedev sympathises with Chaika. But Putin controls the country, and Medvedev is not going to get involved openly," he said.

The controversy follows the firing on Mr Medvedev's orders earlier this month of 20 prison officials as well as the head of the interior ministry's Moscow tax crime department over a probe into the death of Sergei Magnitsky, a lawyer for Hermitage capital, who died in prison in November.

СТАНИСЛАВ ЕРЕМЕЕВ: ПРОФСОЮЗЫ НЕ ДОЛЖНЫ ОБСЛУЖИВАТЬ ПАРТИИ
Светлана Коваленко

Фонтанка.ру 23.12.2009

Взять власть в свои руки в ходе отчетно-выборной конференции в Федерации профсоюзов Петербурга и Ленинградской области, назначенной на 20 января, планирует декан факультета политологии СПбГУ Станислав Еремеев. Выдвинутый в кандидаты на этот пост профсоюзом работников образования, он заручился поддержкой профкома Кировского завода. В беседе с корреспондентами «Фонтанки» Еремеев рассказал о изменениях, которые, на его взгляд, необходимо провести в данной организации, как можно возродить дух «солидарных действий» у профсоюзов, а заодно вспомнил о своем партийном прошлом в СПС.

- Станислав Германович, почему вы идете на выборы в профсоюзы?

- На этот вопрос ответить легко. Если вы внимательно посмотрите на всю мою биографию, то она, во-первых, связана с нашим городом, во-вторых, она связана с университетом и ее третья составляющая - это профсоюзы. Я с 1979 года нахожусь на профсоюзной работе. Я был председателем студенческого профкома университета, долгие годы избирался председателем месткома - то есть профсоюза преподавателей и сотрудников университета. В последние 5 лет я председатель профкома университета. И мне небезразлично все то, что происходит в профсоюзном движении в целом, и, в частности, в ЛФП.

Напомню, что 5 лет назад я также пытался избираться на пост председателя ЛФП. И когда мы шли на выборы в прошлый раз, каждый из претендентов обозначил те вопросы, которые надо решать. К примеру, Владимир Дербин, который сейчас возглавляет Федерацию, обещал навести порядок в ряде сфер. Но, к сожалению, на мой взгляд, целый ряд поставленных вопросов оказался не решен, и мы потеряли 5 лет. Это факт. Очень многие профсоюзники в частных беседах признают, что те мечты, которые у них были, оказались нереализованными.

- Как вы, в целом, оцениваете деятельность нынешнего руководства ЛФП?

- А давайте в этом вопросе встанем на позицию простых граждан. На Западе часто рассказывают о борьбе профсоюзов. У нас же по ТВ сообщают про разворованную профсобственность, «забронзовевших» профлидеров, а про успехи «солидарных действий», про их эффективные действия рассказывают мало, но это не значит, что их нет. Вот, к примеру, возьмем, Пикалево. Мало кто знает, что та позиция, которая была в итоге озвучена премьером Путиным, готовилась именно местными профсоюзами. Мне искренне жаль, что в СМИ было очень мало информации о действиях местного профсоюза. Ведь все наработки, которые в итоге были реализованы в знаменитом сюжете по ТВ, когда собственников заставили быть социально ответственными, все решения и предложения готовились местной территориальной организацией профсоюзов.

Сейчас у профсоюзов, как бы парадоксально это ни звучало, самым востребованным союзником является власть, которая также хочет стабильности и экономических успехов в регионе. Что же касается Пикалево, то такая ситуация возможна только тогда, когда не срабатывает классический треугольник согласования целей - работодатель, власть, работник. Это показывает сбой системы в целом, а этот сбой и ведет к переходу на ручное управление. Чем и был в данной ситуации Путин. Но согласитесь, для всей нашей страны одного премьера не хватит. Да и не его это дело. Значит, надо что-то менять в системе в целом.

- А в чем сбой?

- Беда наших профсоюзов, в частности, и Федерации независимых профсоюзов, в том, что в определенный момент они как бы «выпали» из системы общественных договоренностей, стали по собственной воле «заднескамеечниками», а они не должны ими быть. И мне кажется, в этом есть и вина функционирующих профлидеров, но вешать всех собак только на них тоже нельзя. Если мы хотим, чтобы треугольник — работодатель - власть был равнобедренный, лучше равносторонний, надо понимать, что здесь многое зависит от того, насколько выстроена система внутрипрофсоюзной жизни и насколько в обществе есть то, что называется пониманием этих ролевых функций.

Профсоюзы сегодня плохо ведут свою пропагандистскую работу, плохо работают со СМИ, не рассказывают реально о том, что делают. Голос профсоюзов должен быть более слышим в таких вещах как социальная поддержка работников. Ведь с распадом СССР рухнула вся система социальных поддержек. Это и организация летнего и зимнего отдыха сотрудников, и их детей, это и пионерлагеря, это и спортивно-оздоровительная жизнь. И именно в таких вопросах мы должны слышать голос Федерации профсоюзов, чувствовать их солидарные действия.

С другой стороны, я точно знаю, что на более низком уровне успехи у профсоюзов есть. К примеру, профсоюз СПБГУ. Мы решили, что если наши сотрудники не могут получить полноценную медицинскую помощь по месту жительства, то нужно договориться с работодателем, чтобы те средства, которые мы научились сами зарабатывать, внебюджетные ресурсы, тратить на эти цели. Ежегодно на добровольное медицинское страхование тратятся десятки миллионов рублей из скромного университетского бюджета. Это дает возможность сотрудникам университета и членам их семей получить полноценную медицинскую помощь.

Мы, конечно, можем провести много примеров эффективных профсоюзов, например, в такой отрасли как строительная, которая является локомотивов для развития многих регионов, многих экономик. Именно благодаря активной позиции руководства этих профсоюзов мы с вами не имеем той массовой обвальной ситуации, когда люди, занятые строительством, рабочие, оказываются на улице.

- А что надо делать для того, чтобы голос профсоюзов стал слышен «наверху»?

- Надо вернуть профсоюзам их главную сущность - рассматривать их как общественную структуру, представляющую одну из сил в трехстороннем сотрудничестве государства, бизнеса и работников. И здесь интересы работников должны представлять подготовленные для этого люди. Насколько сегодня профлидеры эту функцию могут и хотят выполнять? Однако, если кто-то полагает, что если завтра пришел новый профлидер, и все по велению палочки сменится, это не так. Надо изменить отношение и к профсоюзам и в обществе, и внутри самих профсоюзов нужно обновление. Если профлидер некомпетентен, если ему не хватает экономических и правовых знаний, у него нет ощущения того, что он опирается на солидарную позицию своих товарищей, то ничего не получится.

Ничего не получится у него и в одиночку. Здесь важен эффект солидарных действий. И, мне кажется, что одна из проблем ЛФП - это утрата духа того, что было написано в Декларации при создании организации: солидарность совместных действий. Сейчас же профсоюзы заняты тем, что бюджетников противопоставляют производственникам, и т.п. Вместо того, чтобы быть той силой, которая говорит бизнесу, главной целью которого, как бы мы к нему хорошо не относились, является прибыль и государству: «надо договориться».

- Необходимо ли перестраивать систему организации профсоюзов?

- На мой взгляд, в последнее время в мегаполисах появилась тенденция, когда возрастает вес не отраслевых ведомств, а единый вес регионального аспекта. И это имеет к профсоюзам самое непосредственное отношение, так как профсоюзы строились раньше по вертикальному принципу - принципу отраслевого министерства. Сегодня все больший и больший акцент в жизни конкретного человека, члена профсоюза, смещается на уровень региона. В этих условиях возрастает роль координационных усилий тех сил, которые представляют отряд трудящихся под названием профсоюзы на данной конкретной территории. Важно и то, чтобы структура органов профсоюзных организаций была выстроена исходя из интересов членов организаций.

И здесь есть один очень серьезный вопрос. Сейчас внутри профсоюзов идет дискуссия, о которой общество даже не знает. К примеру в ЛФП в апреле того года был принят документ, который, мягко говоря, был несправедлив по отношению к членам организации. В частности, было принято решение, что при выборах председателя профсоюзов Петербурга лица, имеющие право участвовать в этих выборах, могут быть или председателем профсоюзов, либо его заместителями, либо его резервом. И, тем самым, нарушается базовый принцип - право всех членских организаций выбирать, выдвигать и т.п.

Вы скажете, а почему тогда члены Совета ЛФП за это проголосовали? А я думаю потому, что на сегодняшний день ментальность такова, что люди не верят, что возможны изменения. А мы как раз тем и заняты, что объясняем - перемены возможны. Обновление необходимо... Как модернизируется вся страна, так модернизироваться должны и профсоюзы. Только не надо это делать путем разрушения, нужно искать те вещи, которые позволят сохранить все то доброе и хорошее, что есть, и при этом сделать работу профсоюзов эффективной.

- Как сделать работу профсоюзов эффективной?

- Прежде всего, необходимо вернуть у профлидеров чувство достоинства. Им стоит прекратить воспринимать себя, как лидеров, от которых ничего не зависит. Надо помнить, что за спиной любого профлидера находятся коллективы, огромные коллективы. Профсоюзы являются не на бумаге, а по жизни, самой массовой организацией. Если вы посмотрите охват профсоюзного членства любого коллектива, то худо-бедно в большинстве коллективов работающих, в том числе эффективных, более 50% трудящихся объединены в те или иные профсоюзы. Другое дело, что они разобщены. Нам говорят, что мы видим профсоюзы, только когда они рядами выходят на первомайскую демонстрацию.

Хождение с плакатами - это не самое главное, что есть в профсоюзной «солидарности». Главное - это то, насколько при подготовке тех или иных определяющих документов учтен голос профсоюзов. Разрабатывается городская тарифная политика, связанная с оплатой жилья, коммунальных услуг, участвует ли здесь в качестве полноправного партнера профсоюзы или нет.

- А пустят ли вас во власть?

- Власть не дают, ее берут. Если ты приходишь просто так сказать: « Я Вася, профсоюзный лидер», ты уйдешь ни с чем. Поэтому у профсоюзов должны быть веские аргументы в диалоге со властью и бизнесом. А для этого у них должен быть создан свой институт экспертов, специалистов, которые бы подготавливали материалы для разработки понятных и четких законопроектов, справок, мотивирующих их требования. В большом городе есть огромное количество людей, которые готовы принести свои знания в профсоюзы.

Когда мы идем по Дворцу труда, вместо многочисленных «Рогов и Копыт» и всяких фирмочек и организаций, хотелось бы там видеть специалистов, работающих на всю многочисленную армию профсоюзов Петербурга. А деньги на оплату их услуг профсоюзы, при желании, найти бы могли. Профсоюзы при всем том, что за эти годы потеряли многое, у них многое увели, на сегодняшний день все-таки достаточно еще активный собственник. У них сегодня немалое профимущество. Вопрос в том, насколько оно работает на профсоюзы. Насколько доходы от этого имущества вовлечены в главную уставную профсоюзную цель, а не просто проедаются. При эффективном управлении этим имуществом мы бы имели устойчивую схему финансирования столь необходимых экспертных заключений. Это позволит профсоюзам быть действительно равным партнером при переговорах.

- Вы возглавляете факультет политологии СПбГУ. Насколько у вас будет хватать времени для работы в профсоюзах?

- Я всегда одновременно занимался несколькими проектами, которые не мешали друг другу, а, наоборот, друг друга дополняли. Например, я был проректором Университета и директором центра Русского языка, а этот проект все признают успешным. Он получил огромное количество грантов со всех стран мира. Я могу привести таких примеров в своей жизни массу, более того, создание факультета политологии – это создание инструмента, экспертного института, который нам бы позволял знания и умения университетских специалистов применять к такой общественной структуре, как профсоюзы России. Плюс, хочу добавить, что за то время, что прошло с предыдущей отчетной конференции, я стал заниматься и проблемами регионов. И моя докторская диссертация как раз была посвящена изучению регионов и его социально - политических аспектов.

- Не думаете ли вы, что ваше участие в выборах в профсоюзы некоторые расценят как попытку вернуться в политику, ведь в 2007 году вы уже возглавляли петербургское отделение СПС?

- Хочу напомнить вам интермедию Райкина, в которой он говорит «Один простой инженер…». И добавляет «Из Англии». И это в корне меняет дело. Поэтому, когда вы говорите лидер СПС, то еще раз подчеркиваю, мы все находимся в 2009 году, я уже много лет не являюсь членом союза СПС. Но некоторые продолжают это пиарить до сих пор в целях запугивания и играть в эти страшилки, и я вижу это по целому ряду публикаций. Мой подход к этому вопросу сформировался не сегодня, а ранее. И он заключается в следующем: профсоюзы должны быть над политическими партиями. Они должны взаимодействовать с политическими силами, представленными в обществе, но не являться служанкой той или иной политической силы.

Вы скажете, а как же мировой опыт, лейбористы в Великобритании, социал-демократы в Германии? России еще надо пройти достаточно долгий путь, это я утверждаю, как политолог, чтобы в стране появились партии отражающие всю программу и палитру действий профсоюзов. Ну, и уж коли СПС - это любимая всеми тема, то это говорит, что по натуре я человек беспокойный, всегда ищу для себя дело. Почему-то все забывают, что я 25 лет был членом компартии СССР. А членом СПС лишь несколько лет. И это не значит, что что-то хуже или лучше. Просто каждому этапу свои действия. Недавно я услышал одну фразу, которая подходит ко мне, «человек разумный одевается по погоде».

Разговоры о СПС - это попытка выдернуть из моей обширной биографии только один из фактов, от которых я не отказываюсь. СПС - это мой поиск справедливости. Я искал его в компартии, и в том числе в демдвижении. Сегодня на этом этапе жизни СПС потерял всякий смысл. В моей биографии было много чего, но отсутствует главное: равнодушие к тому, что происходит вокруг.

ВУЗ ОСОБОГО НАЗНАЧЕНИЯ
100ТВ 23.12.2009

В Санкт-Петербургском государственном университете подвели итоги года и рассказали о нововведениях в ближайшем будущем. В интервью Телеканалу «100 ТВ» проректор СПбГУ Илья Дементьев объяснил, что кризис на жизни вуза особо не отразился.

Зарплата сотрудников университета за год увеличилась на 50%, теперь это в среднем 50 тысяч рублей - у профессорско-преподавательского состава. Впрочем, вскоре главный петербургский ВУЗ перейдет на самостоятельное управление финансами. Такие возможности открывает университету особый федеральный статус, который был присвоен СПбГУ и МГУ в месяц назад. С нового года здесь начнут разрабатывать 3-х годичную программу развития, которую утверждает правительство РФ.

Основной акцент - на развитие научно-исследовательской деятельности. Однако в университете уверены: новый статус скажется на всех сторонах жизни вуза. Так, например, со следующего года университет будет выдавать дипломы не общего государственного, а собственного образца.

Илья Дементьев, проректор СПбГУ:

«Возможность выдачи собственного диплома и право поставить имя под гарантиями качества того выпускника, изменит положение этих выпускников, изменит их компетентность, те позиции, на которые они могут трудоустраиваться, следовательно изменит их влияние на экономику страны и на те отрасли, которые признаны сейчас приоритетными».

Теперь ректора назначают на должность и освобождают только по указу президента РФ. Это нововведение здесь называют вполне логичным, так как самостоятельное распоряжение такими государственными активами должно быть официально делегировано. Сейчас финансирование вуза составляет 3,5 миллиарда рублей в год. За счет новых программ его вскоре планируют увеличить.
МЕДВЕДЕВ НАЗНАЧИЛ РЕКТОРОВ МГУ И СПБГУ
Regions.ru 23.12.2009

Дмитрий Медведев назначил Виктора Садовничего на должность ректора Московского государственного университета имени М.В.Ломоносова. Как сообщает пресс-служба Кремля, кроме того, Николай Кропачев назначен на должность ректора Санкт-Петербургского государственного университета.
ДМИТРИЙ МЕДВЕДЕВ НАЗНАЧИЛ РЕКТОРА СПБГУ
Василий Краковцев

KP.ru 23.12.2009

Ближайшие пять лет им останется Николай Кропачев
Недавно двум лучшим вузам страны был официально присвоен особый статус (подробнее об этом читайте в материале КП «Брак между СПбГУ и МГУ зарегистрирован официально»).

Отныне назначать ректоров в эти университеты будет лично президент России. Первое назначение уже произошло, и никаких изменений оно не принесло.

- Дмитрий Медведев своими указами назначил Виктора Садовничего на должность ректора Московского государственного университета имени Ломоносова и Николая Кропачева на должность ректора Санкт-Петербургского государственного университета, - сообщает пресс-служба президента РФ.

Так что Николай Кропачев как минимум еще пять лет будет стоять у руля главного питерского вуза.
СТУДЕНТ ЭКОНОМИЧЕСКОГО ФАКУЛЬТЕТА ПОЛУЧИЛ В НАГРАДУ НЕТБУК ОТ ВИЦЕ-ПРЕЗИДЕНТА «БАЛТИКИ».
Advis.ru 23.12.09

Вчера в Санкт-Петербурге состоялась церемония награждения победителя конкурса среди студентов «Перспективный экономист». В качестве приза выступал нетбук - личная награда вице-президента компании «Балтика» Екатерины Валерьевны Азиминой, которая в октябре стала лауреатом Национальной премии «Финансовый директор-2009». Об этом сообщили ИА «INFOLine»

21 декабря состоялось торжественное награждение победителя конкурса «Перспективный экономист», объявленного экономическим факультетом Санкт-Петербургского Государственного Университета и пивоваренной компаний «Балтика». Экспертная комиссия, возглавляемая вице-президентом по финансам и экономике «Балтики», оценивала присланные на конкурс студентами и магистрантами старших курсов учебные работы, написанные за последние три года учебы.

В конкурсе участвовало 11 человек, победителем стала Соловьева Татьяна — студентка 5 курса экономического факультета с курсовой работой, являющейся разработкой бизнес-плана компании, специализирующейся на предоставлении услуг с использованием управляемого воздушного шара. Все конкурсанты получили дипломы об участии и посетили вместе со своими научными руководителями с экскурсией завод компании.

Екатерина Азимина, вице-президент по финансам и экономике ОАО «Пивоваренная компания «Балтика»: «Поздравляю всех, кто принял участие в этом конкурсе. Это не только отличный шанс получить оценку собственного профессионального потенциала, но и возможность продемонстрировать смелость и активную жизненную позицию, которая чрезвычайно пригодится в бизнесе. Желаю всем вам, уважаемые коллеги, успехов в учебе и в будущей работе!»
Канаева Ольга Алексеевна, канд. экон. наук, доцент, заместитель декана экономического факультета Санкт-Петербургского Государственного Университета: «Звание «Перспективный экономист» не только престижно, но и ответственно. Ведь одно дело, когда студенческую работу оценивают преподаватели, которые тебя давно знают, а другое, когда ценность научного труда определяет авторитетная профессиональная комиссия. В этом случае даже диплом об участии в конкурсе говорит о многом. Мы надеемся, что опыт проведения подобных проектов станет традицией, потому что они дают нашей молодежи возможность работы над собственной конкурентоспособностью».

Авторы лучших учебных трудов были рекомендованы дирекции по персоналу для прохождения практики и стажировки на «Балтике». Ежегодно для прохождения практики на предприятии принимаются студенты различных вузов в такие подразделения, как маркетинг, логистика, финансы. Хорошо зарекомендовавший себя стажер может остаться работать в компании. Приглашая студентов, «Балтика» формирует кадровый резерв из самых лучших и перспективных молодых специалистов, которых развивает в необходимом для предприятия направлении. Так, за два года (2008-2009) более 300 студентов и выпускников ВУЗов прошли практику и стажировку в компании, часть из них получила предложение о работе.
Н. Кропачев, ректор СПбГУ
СТАРЫЕ ПЕСНИ ГЛАВНЫХ: ГУБЕРНАТОРЫ ПОДВЕЛИ ИТОГИ КРИЗИСА
Леонид Стогов

Закс.ру 23.12.2009

В штаб-квартире Балтийской медиагруппы состоялось первое заседание Балтийского губернаторского клуба. Обсудить итоги и уроки кризисного 2009 года пригласили всю городскую элиту. В президиуме сидели губернатор Валентина Матвиенко (она обычно не посещает медийные площадки), сенатор Виктор Евтухов, вице-губернаторы Михаил Осеевский и Роман Филимонов. Губернатор Новгородской области Сергей Митин был на работе — он участвовал в обсуждении посредством видеомоста. Мероприятие вылилось в очередное представление чиновниками ударной статистики и старых лозунгов.

Клуб постарались сделать максимально представительным. Приглашены были лидеры всех фракций Законодательного собрания (Вячеслав Макаров, Олег Нилов, Елена Бабич, Владимир Дмитриев) и цвет политических придворных в лице Татьяны Протасенко, Дмитрия Гавры, Валерия Островского и Александра Конфисахора. Высшую школу представляли ректор СПбГУ Николай Кропачев и председатель совета ректоров Владимир Васильев, а бизнес — гендиректор «ЛенСпецСМУ» Дмитрий Заренков и председатель Союза промышленников и предпринимателей Петербурга Анатолий Турчак.

Модератором заседания выступал губернаторский пресс-секретарь Александр Коренников, который старался походить, видимо, на Андрея Малахова: смело обрывал выступления политиков и отпускал шуточки в адрес чиновников. Еще были руководители всех значимых городских СМИ, но в роли статистов — им не дали сказать ни слова. Репортеры сидели этажом ниже и внимали трансляции пафосного мероприятия. Журналистов призывали писать вопросы на записках, которые относили «наверх», потом след их обрывался.

Губернаторы, естественно, использовали случай, чтобы еще раз рассказать о своих достижениях. Заседание открыла Валентина Матвиенко, которая констатировала, что жизненный уровень петербуржцев не снизился, все региональные проекты выполняются в полном объеме, хотя «пришлось беречь каждый рубль и применять ручное управление». Александр Коренников попросил губернаторов назвать самое сложное антикризисное решение года. Сергей Митин рассказал, как в областном поселке встало единственное предприятие и задолженность по зарплате оказалась в два раза больше, чем в Пикалево. Но власть справилась, и вместе с бизнесом, банками и инвестором вытащила компанию через банкротство. Валентина Матвиенко ответила более обтекаемо — особенно болезненным для нее стало урезание параметров бюджета.

Тут слово дали политологам, и они добавили в чинное заседание нотку сумбура. Социолог Татьяна Протасенко говорила о плохих дорогах и росте мобильности населения. Ее коллега Дмитрий Гавра отметил, что при низкой общей безработице в инновационном Петербурге спрос есть только на неквалифицированный труд, а выпускники вузов могут остаться без работы. С ним не согласился Васильев, а Турчак отметил, что спрос на технические специальности остается стабильным. Михаил Осеевский заявил, что основную массу безработных составляют женщины старше 40 лет, которые были заняты в офисах секретарями и бухгалтерами, и посоветовал им переучиваться на парикмахеров или флористов.

После этого лирического отступления Коренников, который уже узнал у губернаторов про самую сложную задачу, попросил назвать две-три проблемы, с которыми столкнулась власть. Валентина Матвиенко рассказала, что договаривалась в Москве о господдержке предприятий и организовывала для них госзаказ. У Сергея Митина в области упали объемы металлургической и химической промышленности, лесозаготовка. Зато из больших городов в села стали возвращаться сокращенные сотрудники, и объем сельхозпродукции вырос на 16%.

Потом дискуссия свернула на строительство. Валентина Матвиенко выступала за доступную ипотеку и красивое жилье экономкласса. Дмитрий Заренков докладывал, из чего складывается цена одного квадратного метра, а Роман Филимонов отчитался о вводе в строй 2,4 млн кв. м жилья.

Наконец слово дали политикам, которые говорили кто во что горазд. Справоросс Олег Нилов перепутал все диагнозы, назвав ситуацию на дорогах предынсультной, а припаркованные машины холестерином. Потом он начал вспоминать, как Осеевский ездил в городском транспорте, но Коренников предусмотрительно не дал развить тему. Елена Бабич благодарила губернатора за красоту: украшение города и сохранение праздников. Поклонница «Алых парусов» мечтательно заметила, что «люди на таких праздниках вдохновляются, а демографическая ситуация в городе улучшается». Коммунист Владимир Дмитриев для начала окрестил Смольный исполнительской властью, а затем сурово заявил, что не согласен со «специалистом», что рост зарплат и пенсий приведет к росту товаров первой необходимости. Выступление Вячеслава Макарова было самым загадочным. «Необходимо добиваться объединения работников с хозяином», — сказал Макаров, чем вызвал недоумение у политпсихолога Конфисахора. Что имел в виду единоросс, предложив объединить российский и красный флаг, осталось непонятным.

Валентина Матвиенко выступила с заключительным словом, рассказав о планах по развитию метро, о финансировании городом бывших федеральных строек (Юго-Западная ТЭЦ, Северо-Западный скоростной диаметр, стадион). Она отметила, что население стало откладывать на черный день и понесло деньги в банки. И тут засобиралась: «Я лечу в Москву на заседание Госсовета, но в следующий раз буду присутствовать от начала до конца».

Проводив губернатора, еще долго выступали политтехнологи и чиновники. Сенатор Евтухов гордился, как его уважают в Совфеде за петербургский бюджет 2010 года, который он назвал бюджетом развития. «Михаил Эдуардович задумался», — прокомментировал губернаторский пресс-секретарь. А Осеевский задумался о том, что растут невыплаты зарплат и невозвращение кредитов заемщиками, поэтому арбитражные суды завалены делами. «Обычно чиновники дают обещания, а эксперты предлагают решения, а тут было все наоборот», — завершил заседание Роман Филимонов.
ПРЕЗИДЕНТ
Российская газета 24.12.2009

- своими указами назначил Виктора Садовничего на должность ректора Московского государственного университета имени М.В, Ломоносова и Николая Кропачева на должность ректора Санкт-Петер -бургского государственного университета.

- подписал указы: «О внесении изменений в Список оборудования, материалов и технологий, которые могут быть использованы при сопении ракетного оружия и в отношении которых установлен экспортаый контроль, утвержденный Указом Президента Российской Федерации от 8 августа 2001 года № 1005», «О внесении изменений в Реестр должностей федеральной государственной гражданской службы, утвержденный Указом Президента Российской Федерации от 31 декабря 2005 года № 1574, и в Указ Президента Российской Федерации от 25 июля 2006 года № 763 «О денежном содержании федеральных государственных гражданских служащих», «О подготовке кадров для федеральной государственной гражданской службы по договорам на обучение»,.

- поздравил с юбилеем народную артистку РСФСР Наталью Фатееву.

МГУ
RUSSIA'S «ECONOMIC SHOCK THERAPIST» DIES AGED 53

Shaun Walker

«The Independent» 20.12.2009

Post-Communist reforms introduced by Yegor Gaidar blamed for 1990s hardship

The architect of controversial reforms that dragged Russia out of its Soviet economic system died yesterday in Moscow. Yegor Gaidar, 53, was a divisive figure blamed by many Russians for the years of chaos and economic hardship that the country endured in the 1990s.

However, many believe that without the radical "shock therapy" reforms instituted by a team of young economists led by Mr Gaidar during the early days of Boris Yeltsin's presidency, Russia's fate could have been much worse.

Yesterday, figures from across the fractured Russian political spectrum offered condolences and appreciation for the role Mr Gaidar played in Russia's difficult transition from communism to something resembling a market economy.

President Dmitry Medvedev described Mr Gaidar as a "bold, honest and decisive" person, saying: "In a period of cardinal changes, he took responsibility for unpopular but necessary measures."

Mr Gaidar graduated from the economics faculty of Moscow State University in 1978 and spent the 1980s working in a series of dreary Soviet economic institutes. As Soviet leader Mikhail Gorbachev's period of perestroika, or "restructuring" kicked in, Mr Gaidar and other young economists were given various assignments to come up with models to improve the Soviet economy, but began to think more and more outside the box. When the Soviet Union itself began to disintegrate, they were called on by Mr Yeltsin to draw up plans for a liberal revolution.

In the autumn of 1991, Mr Gaidar, along with Anatoly Chubais and other young hotshots, holed themselves up at a dacha and begun work on some of the most sweeping reforms ever implemented: the transition of the largest communist country in the world to a market economy.

One of the key policies was the abandonment of state control over prices, a major tool of the centrally planned Soviet economy. The legacy however, was crippling hyperinflation, which destroyed people's savings and plunged a good deal of the Russian population into poverty.

Another earth-shattering reform was the introduction of private property and the privatisation of Russian industries. This led to a few cunning men, who would become known as the oligarchs, to scoop up the lion's share of the wealth while much of the population was starving.

The tumultuous events of those years are one of the key reasons why Russians are happy to accept the trade of democratic freedoms for economic stability that has been enacted by Vladimir Putin over the past decade. Mr Gaidar and the other architects of "shock therapy" became hate figures among the general public.

"It could have been done differently," said Irina Demchenko, a journalist who at the time worked on the economics desk of the newspaper Izvestiya.

"The economic and business background of the population was very poor and more explanation was needed. A lot of the people around Gaidar used the reforms to make personal financial gain."

Others said the young reformers took the better of two bad options. "Gaidar... saved Russia from rivers of blood," said the opposition leader Boris Nemtsov on Ekho Moskvy radio. "I know a lot of people hated Gaidar, but the truth is he had a choice of either civil war or painful reforms, and he chose the path of peace."

Despite his relatively young age, Mr Gaidar's death is not being treated as suspicious. An aide said he died of a blood clot in the early hours of the morning as he worked on a new book.

Mr Gaidar was, however, involved in a bizarre incident three years ago. The day after the former KGB spy Alexander Litvinenko was killed by polonium poisoning in London, Mr Gaidar was apparently struck down with similar symptoms during a trip to Ireland. He collapsed after giving a speech, and witnesses reported he had blood coming from his nose and was vomiting blood. He was later flown back to Moscow. At the time, family members said they suspected he had been poisoned, but no light was ever shed on the case.

Mr Gaidar is survived by three sons and a daughter, Maria, who has been arrested several times for her role as leader of a prominent opposition youth movement.

YEGOR GAIDAR: ECONOMIST AND POLITICIAN WHO OVERSAW THE SOVIET UNION'S TRANSITION TO CAPITALISM

«The Independent» 20.12.2009

Rarely has a great nation's destiny been entrusted to one so young as Yegor Gaidar. He was only in his mid-thirties when he was economics minister and acting prime minister of Russia, and he served in those posts for little more than a year, between 1991 and 1992. But in that short period, Gaidar's "shock therapy" – the removal of price controls, massive public-spending cuts and a first wave of privatisation – forced his country to make the horrendously painful but historically vital transition from the backward, non-functioning Soviet system into the modern capitalist era.

The credit crisis and recession of today may be nerve-wracking. But they are positively benign compared to the chaos that confronted Gaidar, amid the ruins of the Soviet Union. The system was not at risk of collapse; it had collapsed. Shops were empty, the currency was worthless and production had ground to a near-standstill. The choice lay between total state control, rationing and probable martial law, and the uncharted waters of the market. Gaidar unhesitatingly chose the latter.

"I was not absolutely sure that we would succeed," he told an interviewer in 1997. "But I was absolutely sure that there was no other way. And I was absolutely sure that delay would be suicide for the country." So, too, was his boss Boris Yeltsin, who knew that if unpleasant but unavoidable medicine had to be taken, it should be done at once.

In the process, Gaidar showed not just the courage of his intellectual convictions, but physical courage as well, in a country where he was widely loathed and with a tradition of random political violence. His policies unleashed an inflation that wiped out jobs and savings, and Russia's cities offered harrowing scenes of old and young lining the streets, selling what little they possessed to try to make ends meet. But those same policies put goods back on empty shelves, and set Russia's feet, however shakily, on the path to a market economy.

Yegor Gaidar was born into the Soviet version of aristocracy. His grandfather, Arkady, was a ferocious Red Army commander in the Russian civil war, and later a writer, who died fighting the Germans in the Second World War. His father Timur was a Pravda foreign correspondent who covered the Cuban missile-crisis and became a friend of the Castros. Gaidar's daughter, Maria, would continue the tradition, as a pro-democracy activist, a leader of the "Other Russia" and "Da!" ("Yes!") youth movement which is bitterly opposed to the autocratic Vladimir Putin.

After graduating from Moscow State University in 1978, Gaidar obtained an economics doctorate two years later, before becoming an editor of the party journal Communist. Under Mikhail Gorbachev, he was a supporter of perestroika, but gradually became convinced that the system Gorbachev was trying to mend was in fact beyond reform.

In 1991 he left the party, and joined the government of Boris Yeltsin's Russian Federation as economics minister, a post that became even more important after the demise of the Soviet Union on 25 December 1991. In June 1992 Yeltsin named Gaidar prime minister, but a hostile parliament refused to confirm him, and six months later he was replaced by the cautious apparatchik Viktor Chernomyrdin.

But Gaidar's loyalty to Yeltsin was unflagging. In the attempted coup of October 1993, he went on television to urge Moscovites to defend their elected government. Gaidar finally resigned from government in 1994, but remained an influential adviser of Yeltsin, before serving again as a deputy in the Duma between 1999 and 2004.

An undistinguished public speaker, and unaffected by the vanities of power, he was not a natural politician. Indeed, with typical mordant wit, he once described himself as a political "kamikaze". His office was modest and often untidy. His habits, apart from the love of food betrayed by his ample girth, were mostly frugal.

In November 2006, Gaidar was at the centre of a bizarre incident when he collapsed and was rushed to hospital in Ireland, a day after the death in London of the dissident Alexander Litvinenko, apparently poisoned by agents of the Putin government. Gaidar initially claimed he was victim of a similar assassination bid, but was fit enough to return home within 24 hours.

In recent years he wrote several books, including Collapse of an Empire: Lessons for Modern Russia (2007). His fear by then was that Russia might go the way of Weimar Germany, in which ultra-nationalist and authoritarian leaders would emerge in the wake of economic collapse and lead the country to disaster.

Rupert Cornwell

Yegor Timurovich Gaidar, economist and politician: born Moscow 19 March 1956; married Maria Strugatskaya (three sons, one daughter); died Moscow 16 December 2009.

YEGOR GAIDAR

The Daily Telegraph 20.12.2009

Yegor Gaidar, who died yesterday of a blood clot aged 53, was the architect of the "shock therapy" administered to the Russian economy under President Boris Yeltsin.

Gaidar is most widely associated with the lifting of state price controls in January 1992, a move born out of the desperate need to save Russia from starvation and civil war. Gaidar's longer-term aim was to help Russia to become a democratic, market-based society, but the immediate effect was to boost inflation to more than 1,000 per cent, drive many state enterprises towards bankruptcy and wipe out the savings of millions of Russians.

Gaidar became a hate figure for many ordinary Russians, but his reforms allowed food and other goods to surge into Russian shops after years of hardship and laid the basis for Russia's later economic growth. To Russian liberals, Gaidar was the man who did what had to be done to save the country from collapse.

Yegor Timurovich Gaidar was born in Moscow on March 19 1956 into a prominent intellectual family. Both his grandfathers were well-known authors. His father, Timur, a war reporter for the Communist Party newspaper, Pravda, fought in the Bay of Pigs invasion and was a friend of Raúl Castro.

The seven-year-old Yegor accompanied his father to Cuba, and it was there that he first began asking economic questions. "The fruit in the Havana markets was very limited," he recalled, "but if you went 100 kilometres from Havana there were mountains of oranges remaining unused." There was, he noted, a "supply and demand problem".

Gaidar graduated from Moscow State University in 1978 and received a doctorate in economics in 1980. After several years as a researcher in various economic institutes, he became a journalist.

On the threshold of President Gorbachev's perestroika reforms in 1990, Gaidar was appointed director of the newly-established Institute for Economic Policy (now the Institute for the Economy in Transition). Though a long-time member of the Communist Party, Gaidar was familiar with the works of Adam Smith and soon came to the conclusion that the Soviet system could do with some of Smith's remedies.

After the August coup of 1991 against Gorbachev, Gaidar left the Communist Party and joined Boris Yeltsin's government as economics minister and First Vice-Premier. January 1992 saw the implementation of Gaidar's shock therapy, with an ending of price controls and a swingeing austerity budget involving cuts across the whole range of state spending, from defence to the Russian State Circus, which found itself compelled to sell 1,600 of its animals and lay off 60 per cent of its acts.

"The Russian government has only one option left to achieve stabilisation," Gaidar explained, "sharply curbing the growth of the money supply and countering the avalanche of hyperinflation with a very tough financial and monetary policy."

Gaidar served as minister of finance from February to April 1992, then, after returning for a period to his think-tank work, he rejoined the government as acting prime minister.

That December, however, the anti-Yeltsin Russian Congress of People's Deputies refused to confirm the appointment, and Viktor Chernomyrdin was chosen as a compromise figure. But Gaidar continued to advise the new government and, in September 1993, was again appointed First Vice-Premier under Chernomyrdin as a snub to the opposition.

The unexpected rise of the nationalist right in the Duma elections of December 1993 delivered a profound shock to the reformers and, as leader of the liberal bloc Democratic Choice of Russia, Gaidar was blamed by many for the debacle. Certainly his portly physique, stuttering speech and intellectual background made him an unattractive figure at the hustings. He resigned from the government in January 1994.

After losing power Gaidar behaved with great dignity, and soon resumed his role as an adviser to presidents. In 1996 he once again took up the position of director of the Institute for the Economy in Transition, and became vice-president of the International Democratic Union. He continued to serve as chairman of the Democratic Choice of Russia, initiated the establishment of the political bloc Union of Right Forces in 1998, and served as its co-chairman.

From 1999 to 2004 he was again a member of the Russian Duma, where he took an active role on the budget and fiscal policy committee.

In November 2006 Gaidar was the focus of a bizarre controversy when he was rushed to hospital in Ireland, a day after the dissident former spy Alexander Litvinenko died in London of radiation poisoning.

Gaidar collapsed, vomiting blood, and claimed that he too had been a victim of poisoning, accusing Kremlin "enemies" of trying to kill him. By the next day, however, he was well enough to return to Moscow, and there was speculation that the cause of his sudden illness was probably a ruptured stomach ulcer.

Gaidar was the author of several books, including Collapse of an Empire: Lessons for Modern Russia (2007), a survey of the history of empires in which he warned that people suffering from post-imperial angst were susceptible to demagogic myths about imperial glory being destroyed by "stabs in the back" from enemies foreign and domestic, a plight from which only an authoritarian leader could rescue them.

While still a student, Gaidar married Maria Strugatskia, the daughter of the science fiction writer Arkady Strugatsky. She survives him with their three sons and a daughter.

YEGOR GAIDAR, RUSSIA'S ECONOMIC REFORMER, DIES AT 53

Luke Harding

The Guardian 20.12.2009

Gaidar abolished state control of prices and engineered transition to market economy

Yegor Gaidar, the controversial architect of Russia's painful transition to a post-Soviet market economy, died today. He was 53.

A liberal economist, Gaidar served as Russia's first finance minister under Boris Yeltsin. In January 1992 he abolished state control of prices, wiping out the rouble savings of millions of ordinary Russians overnight.

His reforms were described as shock therapy. They paved the way for the dubious state privatisations of the 1990s and the rise of the oligarchs. But they also saw food and other goods surge into Russia after years of Soviet hardship.

Today colleagues and friends paid tribute to Gaidar. They said his reforms had led to Russia's decade of unprecedented economic growth between 1999 and 2008. A former prime minister, Gaidar went on to head the influential Institute for Economies in Transition.

President Dmitry Medvedev described Gaidar as a brave, honest and determined man who "assumed responsibility for unpopular measures in a period of radical changes".

Medvedev said he was "an outstanding economist and statesman. His name is associated with … our country's transition to a radically new path of development," adding: "He always firmly followed his convictions, which commanded respect from both those who shared his views and his opponents."

Opposition leader Boris Nemtsov, who worked with Gaidar in the Union of Right Forces party, said: "Yegor was a fearless, strong and honest person and a genuine patriot." Gaidar was a deputy in Russia's federal duma for the party between 1999 and 2003.

"Gaidar knew that a lot of people hated him," Nemtsov said. "But people should know that after the collapse of the Soviet Union there were only two possibilities: disintegration, civil war and rivers of blood or difficult and painful reforms."

Gaidar's colleague and friend Anatoly Chubais, the chief of Russia's 1990s privatisation programme, added in his blog today: "He was a great person. Few people in the history of Russia or the world can compare with him in terms of force of intellect, or his clarity of understanding of the past, present and future."

Gaidar died of a blood clot at his home in the Moscow region. Friends say he had been in poor health since he was mysteriously poisoned at a conference in Ireland in 2006, collapsing soon after eating breakfast.

His sudden unexplained symptoms led to comparisons with the polonium assassination in November 2006 of the renegade FSB operative Alexander Litvenenko – though no link between the two cases was proved.

Critics accused Gaidar of intellectual conceit and said that his zealousness for market reforms was reminiscent of the fanaticism displayed by his grandfather, the Soviet writer Arkady Gaidar, for Bolshevism. Defenders point out that Gaider's market-oriented supporters now run the Kremlin.

Gaidar was born in Moscow on 19 March 1956. He graduated in economics from Moscow State University in 1978. After leaving politics, he remained influential behind the scenes, offering informal advice to Vladimir Putin on a range of economic issues.

YEGOR GAIDAR OBITUARY

Michael Mainville

The Guardian 20.12.2009

Politician at the heart of the post-Soviet economic reforms

The economist and politician Yegor Gaidar, who has died suddenly aged 53, apparently from complications following a blood clot, launched the painful "shock therapy" programme aimed at liberalising Russia's economy after the collapse of the Soviet Union in 1991. Briefly acting prime minister under Boris Yeltsin, he was praised in the west but reviled by many Russians for his economic reforms, which impoverished millions while laying the groundwork for a market economy.

Gaidar was born into a prominent Soviet family in Moscow. His paternal grandfather, Arkady Gaidar, had been a successful children's writer, and Yegor's father, Timur, who became a military reporter, is said to have inspired Arkady's much-loved story about an altruistic member of the Soviet Union's Young Pioneers movement, Timur and His Squad. Gaidar would later be accused by staunch communists of betraying his grandfather's ideals by pushing free-market reforms.

After graduating with a degree in economics from Moscow State University in 1978, he went on to work at various research institutes. A long-time member of the Communist party, he was also economics editor of the communist daily Pravda and a columnist for the party's ideological journal.

In 1983 he was appointed a junior member of a state commission for economic reform, where he met a young economist, Anatoly Chubais, who would become a lifelong political ally and another member of the "young reformers" who transformed the post-Soviet economy. During the 1980s, he worked closely with Stanislav Shatalin, an adviser to Mikhail Gorbachev, who headed a group of economists researching radical economic reforms. In 1990, the group proposed the "500 days programme", aimed at creating a market economy within 500 days.

After the dissolution of the Soviet Union, Gaidar resigned from the Communist party and was named deputy Russian prime minister in charge of economic policy. In January 1992, he began to implement the "shock therapy" programme by deregulating prices, removing legal barriers to private trade, cutting subsidies to state industries and allowing imports. The immediate result was hyperinflation and the near bankruptcy of much of Russian industry, but Gaidar and the other reformers insisted that a painful transition period was necessary. They dubbed themselves an "economic kamikaze team" on a suicide mission to break the old Soviet system.

Gaidar was appointed acting prime minister in June 1992 but was ousted six months later when he failed to receive the backing of the Congress of People's Deputies, which was largely hostile to his reforms. In his place they chose Viktor Chernomyrdin. Gaidar returned to public office in September 1993 as economics minister and first deputy prime minister, but resigned four months later, saying that important economic decisions were being taken behind his back.

In an interview in 2002, he said that he and other reformers never regretted the decisions they had taken in the early 1990s. "We understood that even if everything were to turn out much better, and even if we went from victory to victory, all the same it would be a huge, difficult change for which no one would say 'thank you'."

Gaidar never returned to government but remained active in politics. In 1999 he and Chubais founded the Union of Right Forces (SPS) party to continue pushing liberal reforms. Gaidar also served as a deputy in Russia's lower house of parliament, the state Duma, from 1999 to 2003. After the SPS failed to win any seats in the 2003 parliamentary elections, Gaidar concentrated on research in his Moscow-based Institute for the Economy in Transition. He wrote numerous books on Russia and economies in transition.

He was a critic of President Vladimir Putin's economic policies, arguing that high oil and gas prices were creating false prosperity. He warned that the economy could collapse again without reform.

In 2005, Gaidar's daughter Maria followed in his footsteps, founding a pro-democracy youth movement called Da! (Yes). In 2006 she was arrested for hanging a 30ft banner from a Moscow bridge that read: "Return the elections to the people, bastards!"

In November 2006, Gaidar fell mysteriously ill during a trip to Dublin, prompting speculation that his affliction was connected to the recent death by poisoning of Alexander Litvinenko, a former Russian security service officer who claimed he had been targeted for criticising Putin. Gaidar recovered and returned to Russia, concluding in an editorial that the incident was probably engineered by adversaries of the Russian authorities to damage the relationship between the west and Russia.

He is survived by his wife, daughter and three sons.

• Yegor Timurovich Gaidar, economist and politician, born 19 March 1956; died 16 December 2009

YEGOR GAIDAR: RUSSIAN ECONOMIC REFORMER

The Times 20.12.2009

By some way the most influential of modern Russian economic reformers, Yegor Gaidar made up for brevity in high office with the one-off drama of liberalising almost all prices in Russia in a single day in January 1992.

Inflation leapt but, as Finance Minister, Gaidar had at a stroke freed Russia’s market economy. The hyper-inflation and mass unemployment confidently predicted by many never took place. On the simplest level, he had abolished the generations-old grinding ritual of queues for daily essentials for almost every family in the land. In a wider sense, he was the catalyst of the entire Russian society that evolved from 1992 onwards. After his reforms, no one in Russia spoke seriously again of a return to the command economy.

Gaidar had neither the charisma nor the populism necessary for significant electoral success. Personally he was modest, considerate and the antithesis of any aggressive profiteering neo-capitalist stereotype. Yet few political leaders in any era can match Gaidar’s achievement of grasping the most fleeting of chances to alter history.

Famously, he called himself the “kamikaze”, propelling Russia towards capitalism in a few weeks. Extending his metaphor, he was the bomber pilot who in one flight destroyed the remaining edifice of Soviet Communism in Russia.

Some argued that he had acted too hastily, causing unnecessary suffering. But many who opposed him harked back to what they fondly remembered as a golden age of Brezhnevite or even Stalinist communism. Emphatically, by then neither remained on offer. No option existed to return to a rationed semi-consumerist society such as under Brezhnev. The country was threatened with immediate disintegration and mass starvation.

Gaidar’s presence in government also imbued Yeltsin, impatient with his own rough-hewn international image, with technocratic respectability. Visiting Washington in 1992, Gaidar impressed many. His suits were smart, his ties immaculate. For the first time, Western bureaucrats felt they had a man with whom they could genuinely do business. Yeltsin added his own accolade: Gaidar was, among other things, a “real find . . . not dragged down all the time by old experience” and a “brilliant economist”, whom he refused to give up.

But circumstances worsened. The traumas common to almost all post-communist stabilisations came to Russia. As production plunged, wages were unpaid and company debts soared. Gaidar, briefly acting prime minister but never fully ratified as such, was savaged for political weakness and economic rashness. Soon, he could do little to prevent the inclusion in office of increasing numbers of anti-reformists. Inflation now rose, accelerating the decline of the rouble. The aura of chaos grew, though not because of policies he supported. Finally, after 13 months, Yeltsin surrendered Gaidar to the parliamentary opposition. But by liberalising prices he had made his mark (as reformers already had in Poland) with painful but visibly beneficial effects. The alternative of waiting offered little to a minister counting on only a few weeks in office. Evidence from neighbouring states showed that gradual reform did not avert pain — it merely delayed it, then prolonged it.

Arguably, it was the gradualism of later years, and the haphazard supply-lines of Western aid, that contributed most to economic hardship and prompted a multitude of lucrative opportunities for would-be oligarchs.

Yegor Timurovich Gaidar was born in Moscow in 1956 to an auspicious heritage. His grandfather Arkady had at 16 commanded a regiment in the Russian Civil War and later became a national icon by writing officially sanctioned children’s literature. Originally Arkady Golikov, he had taken the pen-name Gaidar, in one Central Asian language meaning horseman riding ahead of the rest. Later a war correspondent, he died in the front line in 1941.

Gaidar’s father, named Timur after one of Arkady’s best-loved heroic creations, was a navy commander and later military correspondent at Pravda. Overseas assignments took the family, including young Yegor, to Cuba, where, during the 1962 missile crisis, the six-year-old future enthusiast for capitalist economics took to the streets of Havana with his father’s military dagger intent on protecting the beloved Castro from the American tyrants further north.

Next they moved to Yugoslavia, which was then attempting mild economic reforms. Gaidar recalled that what he saw there made him think more boldly about the Soviet system. He later earned a doctorate in economics at Moscow State University.

Gaidar spent the Gorbachev period observing, as successive attempts were made to amend, but not truly alter, the Soviet economy. At this time young academics urged greater radicalism. In 1987 Gaidar became the economics editor of Kommunist, the party’s ideological journal. He gained a platform for his ideas, leaving in 1990, first to Pravda and then to the newly founded Institute of Economic Policy, from which Yeltsin’s closest adviser, Gennady Burbulis, recommended him for senior office.

Gaidar returned to the Cabinet in 1993 for a spell as First Deputy Prime Minister and was present as the economy stabilised. About Viktor Chernomyrdin, his successor, Gaidar made one of the more inspired descriptions of post-Soviet Russian government. Chernomyrdin’s premiership, during which vast sums of public finances vanished from Kremlin coffers, was for the Prime Minister himself, Gaidar said, “one of the most expensive economics educations in history”.

He attempted to continue a political career, but his party, Democratic Choice of Russia, fared poorly. He based himself as director of a research group, the Institute for the Economy in Transition, by various means advising the Yeltsin apparatus until the Russian economy collapsed in August 1998. In March 1999 Gaidar joined a high-level mission aiming to build bridges between Slobodan Milosevic and Western powers.

After Vladimir Putin came to power, Gaidar was again elected to the State Duma. But he showed decreasing enthusiasm for Putin, who he felt had an unproven commitment to democratic values. Among Yeltsin’s leading reformers Gaidar remained briefly in comparative favour, supplying what were seen as serious consultations on economic policy. Later, however, he became an overt critic. He remained politically active, with senior roles in Anatoly Chubais’s Union of Right Forces. Yet there was virtually no prospect of Gaidar returning to a position of real power.

When promoting his new book in Ireland in November 2006, Gaidar collapsed, having apparently been poisoned. In interviews, he blamed unidentified enemies in the Kremlin, but his marginal status made him an unlikely target for assassination.

Although Gaidar ultimately conceded that the powerful oligarchs who rose to control Russia came to replace the Soviet system he had done much to destroy, he could still claim not only to have defeated his ideological rivals but also to have confronted the apparent despairing determinism of Russian history itself. Whatever excesses ensued in the later, turbulent years of the Yeltsin and Putin eras, Gaidar will probably be the only leading Russian minister to emerge from the post-Soviet period with a substantially intact reputation for intellectual integrity.

He said in 1992: “if anyone would, half a year ago, tell the story that \ Russian Government will liberalise prices, cut down drastically agricultural subsidies and military spending and increase taxation — and survive not only politically but physically — it would be greeted as a joke. Now this joke comes true.”

A verse for Timur’s pioneers penned by his grandfather seems an apt description of Yegor Gaidar’s own place in history:

Do you see the parade of characters,

Who left the pages and became heroes?

Look how many Timurs are marching!

Gaidar is marching at the vanguard.

Comrade, can you see the dawn rising?

People are back to work again.

There! Where it’s harder and steeper.

Gaidar is marching at the vanguard.

Gaidar is survived by his wife, Maria Strugatskaya, three sons and a daughter.

Yegor Gaidar, Russian economic reformer and acting Prime Minister of the Russian Federation 1992, was born on March 19, 1956. He died of a blood clot on December 16, 2009, aged 53

ALEXANDER PIATIGORSKY: RUSSIAN ÉMIGRÉ WRITER AND PHILOSOPHER

The Times 23.12.2009

Alexander Piatigorsky, writer, philosopher and Professor Emeritus of the History of South Asia at the School of Oriental and African Studies, University of London, was a charismatic figure well known in Russian intellectual circles.

He wrote numerous scholarly articles on Buddhist and Hindu mythology, and several books, including The Buddhist Philosophy of Thought (1984), Mythological Deliberations (1993) and Who’s Afraid of Freemasons? (1997), a bestselling exploration of religious belief.

Piatigorsky, who spent the last 30 years of his life in London, having escaped the Soviet Union in the 1970s, also wrote several novels in Russian, one of which won the Andrei Bely prize in 2000.

Alexander Piatigorsky was born in Moscow in 1929. He spent some of his adolescence beyond the Urals where his father, Moisey Piatigorsky, an engineer and a manager in the new-born Soviet steel industry, was evacuated with his factory during the Second World War.

After graduation from Moscow State University and a stint as a school teacher in Stalingrad, Piatigorsky joined the Institute of Oriental Studies, Moscow, as a specialist in Tamil languages and Hindu studies. While there he compiled the first Tamil-Russian dictionary, and was associated with the so-called Moscow-Tartu school of semiotics (an analysis of signs and symbols in literary texts).

With his friend Mirab Mamardashvili he wrote Symbol and Consciousness, which might be loosely summarised as expounding a hybrid of Buddhism with Husserlian phenomenology. The tract was read widely in the nonpolitical dissident circles in which they moved and contributed eventually to his being expelled from the Institute of Oriental Studies.

In the 1970s, as a result of pressure from the US, many Jewish members of the Soviet intelligentsia, Piatigorsky among them, were allowed by the authorities to leave the Soviet Union with one-way tickets to the West. He made his way first to Israel and, a couple of years later, to the UK.

This expulsion marked a crucial turn in his thinking. The move to the West had, so to speak, put the Iron Curtain between him and his former friends and enemies. It also exposed the centre of his intellectual preoccupations — the conflict between the Russian intelligentsia and the Soviet state. Or, rather, the lack of it.

Far from seeing this conflict the way it was generally perceived since the days of Sir Isaiah Berlin — as that between the innocent victims and the ruthless totalitarian regime — he was adamant in exposing the complicity of the educated classes in creating and supporting the deadly political regime through mutual hatred, jealousy and intolerance.

He also sought to trace the intellectual similarity of these two political camps in his many essays in Russian émigré publications at the time, in his broadcasts for the BBC and Radio Liberty and reviews for various London periodicals. There was something of the Jewish prophet in Piatigorsky’s zeal for demolishing ideological idols and intellectual shibboleths in the mental life of the nation, but in his case it was always seasoned with a good measure of irony and wit.

Underlying this onslaught on the mental corruption of the Russian intelligentsia was his own philosophy, which he had eventually managed to condense into four lectures, published in Russian in Riga. Thinking and Observation (2002) analyses the autonomy of the human consciousness that deals, in his view, with the world of observations and contemplations about objects, not with objects themselves, mental or material; our consciousness contemplates how we observe things, it thinks about thinking, and is opposed to the unreality – be that an idea or a material object — of everything that could be “objectivised”, reduced to a category, made final, that is, dead. Perhaps it was this aspect of his philosophical temperament that drew him to Buddhism as a way of distancing himself from any such cardboard reality.

In conversation this rejection of “final solutions” was manifested in his propensity to discuss ideas or emotional conflicts without making final conclusions – a tendency that caused others to accuse him of avoiding personal responsibilities. The opposite was true: he simply left it to others to resolve their own problems after he had clarified them.

When speaking, in conversation or lecturing, Piatigorsky was famed for his vivid gestures and habit of pacing restlessly up and down. Constant peregrination — in both the spiritual and geographical senses — was a feature of Piatigorsky’s life and work.

Once he had settled in London, after a stint in Oxford, his movements became more regulated — between South London, where he lived with his third wife, Elia, and SOAS — but he participated in numerous conferences, émigré gatherings and lecturing tours. In between his travels he wrote on Buddhist philosophy, phenomenology and myth, and freemasonry.

His book Who’s Afraid of Freemasons? was an attempt to prove that every spiritual movement, whose outlook is inseparable from a certain set of rules and rituals, eventually becomes a religion and that new religiosity is being born every day.

In the 1990s after his retirement from SOAS the tempo of his intellectual life speeded up considerably. His personal life changed, too, when he married his fourth wife, Lyudmila. Two of his documentary novels of that period, The Philosophy of a Moscow Alley and Remembering a Strange Man, have become the cult reading for Russian intellectuals.

After the new Russian revolution and his regular trips to Russia his audience there grew every year, this time encompassing not only anti-Establishment thinkers but even politicians close to governmental circles. In the past decade, independent schools of philosophy under his guidance were opened with the help from his pupils, friends and sponsors — from London to Riga, from New York to Moscow.

Despite health problems in later years, including a knee operation, he continued to travel widely. He was even persuaded to ride a horse while playing the part of an Indian merchant in his friend Otar Iosseliani’s film Hunting Butterflies. A trip to the Himalayas was recorded in a documentary film Philosopher Escapes (2005).

In Thinking and Observation, Piatigorsky wrote: “Everyone who is leaving home, leaves it forever, but each time, for some reason, changes his mind and comes back. This is a metaphor of a self-reflection.”

And so for two decades his office in SOAS became a Mecca for all those who felt displaced in one sense or another, politically and intellectually. And all his visitors were treated to the staple diet of his hospitality: a few shots of vodka accompanied by a savoury snack, a piece of sausage or pickled cucumber. The first shot of vodka was always preceded by a Buddhist prayer.

Piatigorsky is survived by his wife Lyudmila, their son and the four daughters and son of his previous three marriages.

Alexander Piatigorsky, Professor Emeritus of the History of South Asia, SOAS, was born on January 30, 1929. He died on October 25, 2009, aged 80

TIME: HOUR POWER

Clive Cookson

The Financial Times 23.12.2009
Tampering with time is a bold political statement. In 1793 revolutionary France imposed a decimal system, with the day divided into 10 hours of 100 minutes each. This lasted just 12 years before Napoleon reinstated the traditional 24-hour, 60-minute clock, which had originated in ancient Egypt and Babylonia.

In 1949 Mao Zedong replaced China’s five time zones with just one to symbolise the assertion of strong central control under communism. This has endured, though it would cause distress to those in the west of the country who would spend most of their midwinter mornings in darkness – were they to stick to official time.

The latest big time-shifting idea came from Dmitry Medvedev, the Russian president, who last month proposed consolidating his country’s 11 zones into four in the cause of economic efficiency.

His move shows how, today more than ever, time is money. The difference between Moscow and Russia’s far east is seen as a drag on the emerging economy’s business efficiency. Offices in Vladivostok are open only for the capital’s first two working hours at most.

For the old Kremlin, in contrast, the 11 zones were a source of pride because they showed the immense stretch of Soviet might. Older Muscovites, for example, fondly remember the 3pm after-school radio broadcast that gave the time in all the regions of the USSR, ending with: “Petropavlovsk, Kamchatka, midnight.”

The economic advantages of convenient temporal location have long been recognised. For more than a century London has exploited its position as a time bridge; the City’s working day overlaps with other financial centres in the Americas and Asia.

But change in Russia, as proposed by Mr Medevdev, will not be easy. “This is a huge country, and it would inevitably lead to a large displacement in the life rhythms of people compared to the rhythms of nature,” says Andrei Panin of the geographical faculty of Moscow State University. “For example, people would have to go to work, wake up, when it is still night. That leads to costs on lighting, on electricity. We need to have a large number of time zones in Russia.”

In China, all government services across the country are still supposed to operate on Beijing time, even if the sun does not rise in the western provinces until after 10am during winter months. However there is regional resistance, notably in Xinjiang, where the region’s dominant Uighur population chafes at what is seen as a symbol of inflexible rule from the capital 2,000km to the east.

Many Uighurs operate on their own time, two hours behind Beijing. In the 1970s Communist party officials tried to outlaw it but gave up after a few years. While government offices stick to Beijing time, some schools work on the Uighur clock – and the bus system uses both. At the region’s airports, an announcement reminds travellers that aviation runs to official hours.

Reliable public transport was the driving force behind standardisation. Until the early 19th century, everywhere operated on its own local time, normally derived from sun dials and displayed on clocks on churches and other public buildings. Noon in Bristol, for example, was 10 minutes later than in London.

This did not matter when people travelled slowly in horse-drawn vehicles but railways trying to organise reliable schedules for faster travel found the local variations frustrating. The pioneering Great Western Railway standardised its timetable to Greenwich Mean Time in 1840 – in the face of opposition from towns that wanted to preserve their own. Other UK companies followed, helped by the introduction of the electric telegraph which could transmit Greenwich time signals along railway lines. Parliament gave GMT legal status as official British time in 1880.

A similar process took place elsewhere but, in countries too large to run on a single time zone, standardisation was harder. Given a 24-hour clock, the world can in principle be divided into 24 equal zones, each covering 15 degrees of longitude but geographical and political factors introduced complexity.

As in the UK, railroads in the US played a key role in sorting out conflicting local and state clocks that not only confused passengers but also caused at least one fatal accident when the guards of two trains on the same track had set their watches to different local clocks. The railroads settled their differences at the Chicago General Time Convention in 1883, which based America’s time zones on the growing international consensus that the world’s “prime meridian” – zero degrees of longitude – should be a line drawn through the Royal Greenwich Observatory, south-east London. The 1884 International Meridian Conference in Washington DC endorsed Greenwich as the prime meridian – with only France registering serious objections.

Anomalies such as zones x-and-a-half hours different from GMT were present from the start, and have multiplied in the past 125 years – most recently in 2007 when President Hugo Chávez gave Venezuela its own zone four-and-a-half hours behind . “That is a good example of someone making a political point – showing that he is really in charge of people’s lives by changing their time,” comments Jonathan Betts, clock expert at Greenwich. “I do not accept that there can be a real practical benefit in moving the time zone by 30 minutes.”

Scientists who study the interaction between the human body clock and official time say that the two should be attuned as closely as possible. “Your biological time is set by the natural light-dark cycle of day and night – and it will always dominate over official clock time,” says Professor Russell Foster of Oxford university. Artificial time zones where midday on the clock is more than two hours earlier or later than solar noon are not good for the health, he adds.

The implication for Russia is that one or two time zones could be eliminated without serious consequences, according to Sergei Smirnov, director of Moscow’s Institute for Social Policy and Social and Economic Programs, but: “If we were to have fewer than eight it would go against all the laws of geography and nature. It could lead to a social catastrophe.”

Till Roenneberg and colleagues at Ludwig-Maximilians university in Munich have carried out the largest study of “social jet lag” caused by a mismatch between biological and external (social) time. “Our results strongly suggest that the human circadian clock depends on sun time rather than by social time,” he says.

The effects can be illustrated by comparing people’s daily rhythms across a country with one time zone. Prof Roenneberg’s studies in Germany and India show that people follow a timetable of sleeping, waking and eating that is several minutes later on average in the west than in the east of the same country.

As you travel west across the Central European Time zone, meal times become later and later, he points out, reaching a climax in Spain, where dinner typically starts at 9.30pm. In Portugal, where clocks run on GMT rather than CET, dinner is typically an hour earlier than in Spain according to the clock but at the same time according to the sun.

Daylight-saving time – putting clocks forward in spring and back in autumn to make the most of sunlight during summer evenings – has been controversial since it was promoted by campaigners in the early 20th century then introduced across most of Europe and north America as an energy-saving measure during the first world war. Attempts to end the inconvenience and disruption of changing the clocks started as soon as the war ended. Some campaigners wanted year-round summer time, others year-round winter time.

The lobby groups have generally cancelled one another out so the twice-yearly ritual continues in most areas that lie well away from the tropics. The energy-saving potential today is small, however. Russian utility RAO UES estimates it saves only 30 kilowatt hours of electricity per person, 0.5 per cent of the country’s average annual consumption.

Meanwhile, scientists say recent research in chronobiology shows dangers to health in moving clocks forward and back. Though a one-hour adjustment seems small compared with the changes that air travellers endure, the total impact is significant because the whole population is affected. Several studies have shown a significant increase in accidents in the week after the clocks change – particularly when they move forward and people “lose” an hour’s sleep.

For example, psychologists at Michigan State University, who analysed accidents reported to the US Mine Safety and Health Administration from 1983 to 2006, found on average 2,649 days of work were lost to excess injuries on the Monday following the switch to daylight-saving time – 68 per cent more than a typical Monday. The same study, published in the Journal of Applied Psychology, shows Americans sleep on average 40 minutes less on the Sunday night after clocks spring forward. As Prof Roenneberg puts it: “Chronobiologists do not believe in changing the clocks because they just increase social jet lag.”

Nor do clock experts such as Mr Betts at the Royal Greenwich Observatory, who says: “Clocks should be kept as close as possible to solar time all the year round. People should not be so ruled by the clock that they have to be told to get up earlier in the summer,” he adds. “They should be able to get a grip on their own lives.”

WHEN PRECISION IS A POLITICAL DECISION

The electronic world – with its telecommunications, digital computer and satellite navigation – requires timekeeping with precision billions of times greater than the Victorian pioneers of clock standardisation could ever have envisaged.

Quantum physics, using an atomic clock, is the key. Time is measured by the unchanging frequency of the radiation released when electrons move between particular energy levels of atoms of the metal caesium. The first caesium clock, unveiled in 1955 at Britain’s National Physical Laboratory, was accurate to within one second in 300 years. The next wave is expected to lose or gain less than a second within the lifetime of the universe.

The real world, however, does not stick to such precise timing. The earth’s rotation, which controls the length of the day and night, varies as a result of unpredictable movements in molten material in the planet’s core. Universal Time Co-ordinated, the international standard, is kept within a second of astronomical time, by inserting a “leap second” into the calendar. This has happened most recently at the start of 2009. No one knows when the next will be needed.

But, like everything to do with time changes, “leap seconds are quite a political issue,” says Peter Whibberley, of the NPL. The US, France, Russia, Germany and Italy are campaigning for them to be abolished, while the unlikely alliance of Britain and China wants to keep them. So the UN’s International Telecommunication Union, which would have to agree the change, remains deadlocked.

The main argument for abolition is that adding an extra second at unpredictable points is expensive and disruptive – and might be dangerous for systems such as air-traffic control. But defenders want to retain the link between clocks and the earth’s rotation, which goes back to the start of timekeeping – and is a legal requirement in the UK and elsewhere. In addition, for Britain, breaking the link would undermine the status of Greenwich Mean Time. A compromise – to let the gap between UTC and astronomical time build up then insert a “leap hour” centuries in the future – has been spurned as a fig leaf to cover abolition.

We can expect to see a few more leap seconds elapse before the problem is resolved.

РЕЙТИНГ РОССИЙСКИХ ВУЗОВ: 10-КА ЛУЧШИХ
Газета.ру 23.12.2009

Международная информационная Группа «Интерфакс» и радиостанция «Эхо Москвы» приступили к реализации нового совместного проекта – формированию рейтингов высших учебных заведений Российской Федерации.

В октябре 2009 г. в результате конкурсных процедур ЗАО «Информ-Инвест» – дочерняя структура «Интерфакса» – подписало государственный контракт с Федеральным агентством по образованию РФ на разработку основ независимой системы оценки и формирования рейтингов российских вузов. (официальный сайт Национального рейтинга российских вузов).

Разработанная группой исследователей модель национального рейтинга вузов была построена на основе следующих основных индикаторов: образовательная деятельность вуза (вес в оценке – 0,2); научно-исследовательская деятельность вуза (0,2); социализаторская деятельность вуза (0,15); международная деятельность вуза (0,15); бренд вуза (0,15); общественное мнение о деятельности вуза (0,15).

Использование оригинальной методики позволило сформировать рейтинги по двум категориям: «Классические университеты» и «Юридические вузы и факультеты» (в каждой категории было представлено по 50 вузов). Кроме непосредственного исследования и анализа статистической информации были проведены комплексные социологические опросы: ректоров, работодателей и экспертов.

В результате обработки полученных данных десятка лучших университетов страны выглядит следующим образом:

Московский государственный университет имени М.В. Ломоносова (100 баллов)

Санкт-Петербургский государственный университет (68)

Московский физико-технический институт (Национальный исследовательский университет) (62)

Российский университет дружбы народов (61)

Новосибирский государственный университет (55)

Российский государственный педагогический университет им. А.И. Герцена (55)

Томский государственный университет (54)

Нижегородский государственный университет им. Н.И. Лобачевского (53)

Национальный исследовательский ядерный университет «МИФИ» (51)

Дальневосточный государственный университет (51)

В список десяти лучших юридических вузов попали:

Московский государственный университет имени М.В. Ломоносова) (100)

Санкт-Петербургский государственный университет (82)

Московская государственная юридическая академия (МГЮА) (76)

Московский государственный институт международных отношений (университет) Министерства иностранных дел РФ (МГИМО(У)) (75)

Уральская государственная юридическая академия (66)

Саратовская государственная академия права (63)

Государственный университет Высшая школа экономики при Правительстве РФ (ГУ-ВШЭ) (63)

Академия народного хозяйства при Правительстве РФ (АНХ) (62)

Российский университет дружбы народов (РУДН) (61)

Казанский государственный университет имени В.И. Ульянова-Ленина (Поволжский федеральный университет) (61)

По мнению руководителя исследовательской группы проекта «Национальный рейтинг российских вузов» Ирины Артюшиной, «созданная система оценки деятельности российских вузов призвана стать прозрачной и понятной для представителей всех заинтересованных сторон: органов управления образованием, руководства вузов, студентов и преподавателей, работодателей, выпускников вузов, абитуриентов и их родителей, представителей профессиональных сообществ».
ЗАВЕРШИЛСЯ ФОРУМ «ВЫСОКИЕ ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ - СОВРЕМЕННЫЙ СТИЛЬ РОССИИ»
Открытые системы 23.12.2009

В здании библиотеки МГУ им. М.В. Ломоносова завершился форум «Высокие информационные технологии - современный стиль России», посвященный инновационным технологиям, с помощью которых в ближайшем будущем станет возможным перевод значительной части государственных услуг в электронную плоскость.

В связи с этим глава Минкомсвязи России Игорь Щёголев заявил, что «задача заключается в том, чтобы граждане, не выходя из собственного дома, могли обращаться за той информацией, которая им требуется от государства, могли направлять свои заявки и даже целиком получать услугу с использованием самых современных средств телекоммуникаций».

Щёголев так же отметил, что работа по оказанию госуслуг в электронном виде только началась, и будет вестись в несколько этапов. По словам министра, к 2012 году любой гражданин, не выходя из дома, сможет собственноручно заполнить бланк заявки и отследить скорость и качество ее обработки чиновником.
В.Садовничий, ректор МГУ им. М.В.Ломоносова

РЕКТОР МГУ УДОСТОЕН МЕЖДУНАРОДНОЙ ПРЕМИИ АНДРЕЯ ПЕРВОЗВАННОГО «ЗА ВЕРУ И ВЕРНОСТЬ»
Новости МГУ 23.12.09

В воскресенье, 13 декабря в Государственном Кремлевском дворце состоялась XVII церемония вручения Международной премии Андрея Первозванного «За Веру и Верность». Среди лауреатов в этом году оказался ректор МГУ академик В. А. Садовничий, сообщает сайт МГУ.

Виктор Антонович Садовничий был награжден «за активное содействие укреплению позиций российской системы высшего образования в мировом университетском сообществе и большой личный вклад в воспитание и подготовку высококвалифицированных кадров». Как и прочие лауреаты, он получил диплом, муаровую ленту и знаки премии – «Державного орла» и «Орденскую звезду».

Международная премия Андрея Первозванного – символ признания обществом заслуг перед Отечеством. Она была учреждена в 1992 году и традиционно вручается именно 13 декабря – в День Святого Андрея Первозванного. Ее лауреаты избираются решением специального комитета, который возглавляет летчик-космонавт, Герой Советского Союза О. Ю. Атьков.

Также в этом году лауреатами стали президент Ингушетии Юнус-Бек Евкуров, представитель Президента РФ в Дальневосточном федеральном округе В. И. Ишаев, директор Института радиотехники и электроники и Института нанотехнологий и микроэлектроники РАН академик Ю. В. Гуляев, абхазский писатель и поэт Ф. А. Искандер, народный художник России Д. А. Белюкин, начальник Федерального управления по безопасному хранению и уничтожению химического оружия генерал-лейтенант В. П. Капашин, директор Научно-исследовательского института нейрохирургии им. академика Н. Н. Бурденко РАМН А. Н. Коновалов, монахиня Пюхтицкого подворья в Москве Адриана (Н. Малышева).
Федеральные университеты

НА СТРОЙКЕ АТЭС-2012 ПРОИЗОШЕЛ СКАНДАЛ
Realto.ru 23.12.2009

Прокуратура РФ проводит проверку по поводу невыплат зарплат рабочим задействованным на строительстве объектов саммита АТЭС во Владивостоке. Строители Дальневосточного федерального университета обратились в местную администрацию с просьбой повлиять на компанию-подрядчика, по их словам, задерживающего зарплату. Как сообщает РИА Новости со ссылкой на представителя прокуратуры Приморского края, работники из стран ближнего зарубежья, попытались силой проникнуть в административное здание на острове Русском. В свою очередь представитель компании «Крокус Интернешнл» (является единственным подрядчиком выполнения работ по строительству ДВФУ), сообщил, что работники, таким образом, пытались урегулировать «внутренний конфликт».

«Между бригадами возник конфликт и несколько работников обратилось к нам чтобы руководство разобралось в проблеме. Сейчас работы по строительству ДВФУ ведутся по графику. Зарплата за ноябрь всем рабочим выплачена в срок, задолженности нет», - сообщил первый заместитель директора Дальневосточного филиала ЗАО «Крокус Интернэшнл».
РОСТОВСКИЕ СТУДЕНТЫ ПРОВЕЛИ БЛАГОТВОРИТЕЛЬНУЮ НОВОГОДНЮЮ АКЦИЮ.
Студенческая правда 23.12.2009

Ростовские студенты в канун Нового года сделали подарки нуждающимся семьям. Инициаторы благотворительной акции с двух факультетов Южного федерального университета отправили посылки по 22 адресам, где проживают многодетные, малообеспеченные родители и старики, пишет газета «Вечерний Ростов».

— Собрать одежду, самые необходимые в быту вещи и предметы гигиены оказалось совсем не сложно. В этом благом деле нам помогли ученики школ № 80,49 и 53 Кировского района, — рассказала организатор акции, 22-летняя студентка ЮФУ Александра Забалуева.

«Мы призываем наших обеспеченных земляков обратить внимание на тех, кто рядом. Возможно, для кого-то ваш дар станет надеждой на перемены к лучшему», — считают студенты ЮФУ.
КОНЦЕПЦИЯ СЕВЕРО-ВОСТОЧНОГО ФЕДЕРАЛЬНОГО УНИВЕРСИТЕТА ПРИНЯТА БЕЗ ЗАМЕЧАНИЙ.
Студенческая правда 23.12.2009

Концепция создания и развития Северо-Восточного федерального университета на заседании межведомственной рабочей группы Совета по приоритетным национальным проектам при Президенте РФ принята без замечаний. Об этом на встрече с журналистами республики Саха (Якутия) рассказала вице-президент республики Евгения Михайлова, пишет в среду газета «Якутия».

— Сегодня идет работа над программой развития Северо-Восточного федерального университета, — говорит Евгения Исаевна. — Он должен стать крупным научно-образовательным инновационным центром, приближающим учебный процесс к передовым технологиям, широко внедряемым в сферу производства.

Приоритетными направлениями образовательной и научно-исследовательской деятельности определены медицина, биотехнологии, транспортная логистика, природопользование, сохранение и развитие языков и культуры народов, населяющих северо-восток России.

Будут созданы малые инновационные предприятия. И это одна из особенностей федерального университета, позволяющая кроме подготовки кадров и повышения квалификации с первого курса приобщать студентов к науке, инновациям, технологиям.

СВФУ станет круглогодичным ресурсным центром для широких слоев населения, в нем будут учиться не только студенты, но и их родители.

Планируется создать Институт Арктики, где смогут постигать науки дети коренных малочисленных народов, населяющих северо-восток России. Получено согласие губернатора Чукотки Романа Копина об открытии в этом автономном округе филиала Северо-Восточного федерального университета. В ближайшее время группа из Якутии выедет в Анадырь, чтобы посмотреть и обговорить перечень специальностей.

Создание университета призвано служить стратегической цели — упрочению позиций России на Дальнем Востоке. Сейчас в Камчатском крае, Магаданской области, Чукотском АО и Республике Саха (Якутия) готовят данные о потребности рынка труда, в соответствии с чем будут составлены образовательные программы. Конечно, в первую очередь федеральный университет будет осуществлять модернизацию высшего и послевузовского образования.

— Каково ресурсное обеспечение федерального университета?

— Его финансово-экономическая устойчивость гарантирована многоканальным финансированием, куда входят средства, выделенные учредителем — правительством Российской Федерации на специальности, которые необходимы для социально-экономического развития страны. Республика планирует выделить два миллиарда рублей на укрепление учебно-материальной базы, создание технопарка, бизнес-инкубатора, малых предприятий. Всего на ближайшие десять лет, кроме текущих расходов, потребуется около одиннадцати миллиардов рублей.

— Насколько принципиальные изменения произойдут в учебных программах и подборе кадров?

— К 2012 году на очном отделении должны учиться 20 тысяч студентов, и предполагается постепенно нарастить их численность до 30 — 35 тысяч.

Есть расхожая фраза «от сессии до сессии живут студенты весело». О таком в федеральном университете придется забыть. Произойдет переход на кредитно-модульную систему, то есть систему зачетных единиц, когда студент с первого курса начинает зарабатывать баллы, означающие его знания. Они ставятся за посещение лекций, работу на семинарских занятиях, вовремя сданный реферат и так далее.

При университете будут работать диссертационные советы. Профессорско-преподавательский состав по уровню, статусу должен быть очень высоким. Кто останется в обновленном университете, будет зависеть не от возраста и заслуг, а от результатов аттестации, которая пройдет в несколько этапов. Окончательное же решение принимает коллегиальный орган.

— При разговоре о новых инфраструктурных объектах СВФУ возникает вопрос, не лишним будет вспомнить государственную программу развития ЯГУ, принятую в 2006 году и утвержденную Минобразования и науки РФ.

— Те объекты, которые еще не возведены, планируется построить. Например, учебно-лабораторные корпуса в Нерюнгри, Мирном и Якутске, шесть общежитий с комнатами, рассчитанными на проживание не более двух студентов, Медицинский институт со стоматологической клиникой, библиотека на два миллиона экземпляров книг, лаборатории.

— Как будут развиваться в составе федерального университета научные институты?

— Если раньше университет и академическая наука развивались параллельно, то сейчас они будут находиться в одном учреждении. Учитывая пожелания коллективов, решено, что они остаются целевыми научно-исследовательскими институтами. Плюс в том, что будут созданы центры коллективного пользования с уникальным оборудованием, часть которого уже имеется в университете благодаря победе Якутского госуниверситета в федеральном конкурсе вузов, внедряющих инновационные образовательные программы, и принесшем ему 506 миллионов рублей. Есть новейшие приборы и у ученых.

Для научных институтов построят новые здания. К примеру, Институт здоровья разделит его с Мединститутом и виварием недалеко от горбольницы.

— Известно, что 19 февраля программа развития федерального университета должна быть защищена в Минобрнауки России. Сейчас жители республики, министерства, ведомства, народные депутаты вносят свои предложения о том, каким они хотели бы видеть университет, какие специальности можно было бы открыть, где необходимо создать филиалы. Назовите наиболее интересные и конструктивные из них.

— Например, побывавшая у меня делегация из Вилюйского района предложила на базе местного педколледжа, где сейчас обучается 500 студентов, открыть Вилюйский институт СВФУ. Считаю, что мы обязаны их поддержать. Кроме педагогических там будут готовить и специалистов по инженерным специальностям. Вместе с тем, я попросила их переориентироваться на специалистов, которые могли бы работать в сфере информационно-коммуникационных технологий и взять на себя четыре улуса вилюйской зоны, плюс два северных улуса и Горный район. Думаю, что те площади, которые были построены там в последнее время, а это около семи тысяч квадратных метров, плюс хорошее общежитие, столовая, позволяют открыть институт.

В то же время изменятся интегрированные учебные планы Якутского педагогического колледжа. Ранее студенты получали специальность учителя начальных классов, потом продолжали обучение и становились учителями английского языка и математики, после третьего курса имели право поступать в университет. Теперь, поскольку в федеральном университете не будет специалитета, им нужно будет пересмотреть программу.

— Что можно сказать гражданам, требующим присвоить Северо-Восточному федеральному университету имя М.К.Аммосова?

— Наша главная задача в настоящее время — создать Северо-Восточный федеральный университет. И лишь после этого мы должны работать над тем, чтобы данное учебное заведение было удостоено звания имени М.К.Аммосова. Порядок таков: проводится собрание трудового коллектива, в данном случае Ученый совет СВФУ, который со своим решением выходит на Президента РС(Я), Государственное Собрание (Ил Тумэн), затем в Правительство Российской Федерации.

Но согласно федеральному законодательству порядок присвоения учреждениям имен выдающихся людей четко оговорен и указано, что до этого момента учреждение должно проработать не менее пяти лет.

Сейчас у нас цель, чтобы выпускники 2010 года получили дипломы Северо-Восточного федерального университета. По плану мероприятий реализации указа Президента России окончательное создание федеральных университетов произойдет в июне, поэтому всем нужно хорошо потрудиться.
Минобрнауки
МИНОБРНАУКИ РФ: РАСХОДЫ ФЕДЕРАЛЬНОГО БЮДЖЕТА НА ОБРАЗОВАНИЕ В 2010Г. УВЕЛИЧАТСЯ НА 7,3% - ДО 416,4 МЛРД РУБ.
РБК 23.12.2009

Расходы федерального бюджета в сфере образования в 2010г. составят 416,4 млрд руб., что на 7,3% больше по сравнению с 2009г. и на 26,3% больше, чем в 2008г. Об этом говорится в сообщении пресс-службы Министерства образования и науки (Минобрнауки) РФ.

По сравнению с 2009г. на 15% увеличатся расходы федерального бюджета на школьное образование, на 14% - на высшее профессиональное образование (с учетом дополнительных объемов в размере 30 млрд руб. на поддержку ведущих российских университетов), и на 59% - расходы на прикладные научные исследования в области образования.

Расходы федерального бюджета на науку гражданского назначения составят 159 млрд руб., что на 4,5% меньше уровня 2009г. и на 22% больше уровня 2008г. Средства бюджета будут направлены на проведение фундаментальных научных исследований, а также на поддержку высокотехнологичных отраслей и внедрение инноваций, отмечается в сообщении.

В 2010г. в полном объеме сохранены бюджетные ассигнования на оплату труда, стипендий обучающимся в федеральных учебных заведениях, стипендий аспирантам и докторантам, окладов за звания действительных членов и членов-корреспондентов государственных академий наук, государственных научных стипендий выдающимся ученым России и талантливым молодым ученым России, грантов президента РФ для поддержки молодых российских ученых - кандидатов и докторов наук, грантов по поддержке ведущих научных школ РФ, премий президента РФ и правительства РФ.
РАСХОДЫ НА ОБРАЗОВАНИЕ В 2010 ГОДУ УВЕЛИЧАТСЯ НА 7,3 %
РИА Новости 23.12.2009

Расходы федерального бюджета на образование в 2010 году увеличатся на 7,3% и составят 416,4 миллиарда рублей, сообщает в среду пресс-служба Минобрнауки РФ.

«В 2010 году объем средств федерального бюджета в сфере образования составит 416,4 миллиарда рублей, что на 7,3% больше по сравнению с 2009 годом и на 26,3 % больше, чем в 2008 году», - цитирует пресс-служба слова главы департамента комплексной координации программ в сфере образования и науки и организации бюджетного процесса Минобрнауки РФ Артемия Никитова.

Основные параметры проекта федерального бюджета-2010 >>

По сравнению с 2009 годом, на 15% увеличатся расходы федерального бюджета на школьное образование, на 14% - на высшее профобразование (с учетом дополнительных объемов в размере 30 миллиардов рублей на поддержку ведущих российских университетов), на 59% - на прикладные научные исследования в области образования.

Государство потратит на науку гражданского назначения 159 миллиардов рублей (95,5% от уровня 2009 года и 122% от уровня 2008 года).

«Средства бюджета будут направлены на проведение фундаментальных научных исследований, а также на поддержку высокотехнологичных отраслей и внедрение инноваций», - отметил Никитов.

В 2010 году в полном объеме сохранены бюджетные ассигнования на оплату труда, стипендий обучающимся в федеральных учебных заведениях, стипендий аспирантам и докторантам, окладов за звания действительных членов и членов-корреспондентов государственных академий наук, государственных научных стипендий выдающимся ученым и талантливым молодым ученым России, грантов президента РФ для поддержки молодых российских ученых - кандидатов и докторов наук, грантов по поддержке ведущих научных школ РФ, премий президента и правительства РФ.
БОЛЬШЕ ПОЛОВИНЫ ВЫПУСКНИКОВ-2010 СМОГУТ БЕСПЛАТНО УЧИТЬСЯ В ВУЗАХ
РИА Новости 23.12.2009

Больше половины всех выпускников 11-х классов смогут в 2010 году бесплатно учиться в российских вузах: Минобрнауки РФ выделит 448 тысяч бюджетных мест, сообщил на коллегии министерства глава департамента госполитики в образовании Игорь Реморенко.

По его словам, в следующем году школу закончат 822 тысячи одиннадцатиклассников. В 2009 году выпускников 11-х классов было 899 тысяч.

«С учетом уменьшения числа выпускников школ из одиннадцатых классов прием по программе подготовки специалиста и бакалавра на 2010 год составит 448 тысяч человек, в том числе по очной форме - 344 тысячи человек», - сказал Реморенко.

Он отметил, что число бюджетных мест приема на первый курс вузов по очной форме обучения в расчете на одну тысячу выпускников составит в 2010 году 418 мест. Эта цифра несколько превысит прошлогоднюю, когда на одну тысячу выпускников школ было выделено 417 бюджетных мест по очной форме.

Количество бюджетных мест в магистратуре увеличится в следующем году по сравнению с 2009 годом на 5,2% и составит 39,775 тысячи, в том числе по очной форме - 38,351 тысячи.

Реморенко отметил, что министерство ежегодно снижает контрольные цифры приема по ряду укрупненных групп специальностей. Так, за последние пять лет на 44,6% сократилось число бюджетных мест на «Экономику и управление», на 28,8% - «Образование и педагогику» и на 26,7% - «Гуманитарные науки».

В то же время наблюдается рост контрольных цифр приема по таким группам специальностей, как «Автоматика и управление» (на 77,2%), «Информационная безопасность» (на 46,9%), «Геодезия и землеустройство» (на 13%), «Морская техника» (на 11,4%), «Здравоохранение» (на 5,2%), «Авиационная и ракетно-космическая техника» (на 5,1%), «Информатика и вычислительная техника» (на 1,5%).

Такая же динамика сохранится в 2010 году, отметил чиновник.

Реморенко сообщил, что Минобрнауки РФ увеличит количество бюджетных мест на популярную среди абитуриентов специальность «Сфера обслуживания».

«Как показал прием 2009 года, предпочтения абитуриентов при подаче заявлений по укрупненным группам специальностей «Сфера обслуживания» были очень велики. Количество поданных заявлений по указанной группе специальностей в десять раз больше, чем доля бюджетных мест», - сообщил он.

По его словам, увеличение числа мест по этому направлению будет способствовать проведению крупных международных мероприятий в России, таких как Олимпийские игры в Сочи в 2014 году, Всемирная студенческая универсиада в Казани в 2013 году и Саммит Азиатско-Тихоокеанского экономического сотрудничества во Владивостоке в 2012 году.

Представитель министерства также сообщил, что российские вузы в 2010 году примут 9,978 тысячи иностранных граждан и соотечественников из-за рубежа, в том числе из стран СНГ - 4,611 тысячи человек. В прошлом году прием иностранцев в вузы РФ составил 9,144 тысячи человека, в том числе из стран Содружества - 4,126 тысячи человек.
ЧИСЛО БЮДЖЕТНЫХ МЕСТ В РОССИЙСКИХ ВУЗАХ ПЛАНИРУЕТСЯ СОХРАНИТЬ
Интерфакс 23.12.2009

Министерство образования и науки РФ в следующем году намерено сохранить число бюджетных мест для поступающих в вузы на дневное отделение на уровне 2009 года.

«Предлагается сохранить социальные гарантии для выпускников 11 классов. Число бюджетных мест на первый курс учреждений высшего профессионального образования по очной форме обучения в расчете на 1000 выпускников 11 классов т.г. останется на уровне 2009 года в количество 418 мест», - сообщил директор департамента государственной политики в образовании Минобрнауки Игорь Реморенко на заседании коллегии министерства во вторник.

По его словам, с учетом уменьшения числа выпускников 11 классов школы прием по программе подготовки специалистов и бакалавров на 2010 год составит 448 тыс. человек.

Всего планируется, что в следующем году вузы примут на первый курс на подготовку специалистов 485 тыс. человек (98,3% от объема 2009 года), в том числе на очное обучение 364 тыс. 272 человека, сказал он.

При этом он отметил, что увеличится число подготовки магистров. «Проект контрольных цифр на подготовку магистров на 2010 год составляет 39775 человек (115,2% от объема установленных цифр на 2009 год), в том числе по очной форме 38351 человек (115,3% к 2009 году).

Как сказал И.Реморенко, общий объем приема в вузы составит 498 тыс. мест, что в полной мере учитывает как демографические тенденции, так и необходимость сохранения социальной гарантии граждан при получении высшего образования.

Говоря об иностранных студентах, И.Реморенко отметил, что «в 2010 году предлагается принять 9978 человек, в том числе из стран СНГ 4611 человек».
МИНИСТЕРСТВО РАССЧИТАЛО ШКОЛЬНИКОВ НА ПЕРВЫХ И ВТОРЫХ
Александр Черных

Газета 24.12.2009

Каждый второй выпускник 2010 года сможет стать студентом бесплатно

В 2010 году из-за демографического кризиса каждый второй выпускник школы имеет шанс стать студентом бюджетного отделения — такой вывод следует из данных, озвученных вчера на коллегии Министерства образования и науки РФ. Правда, его представители подчеркнули, что строители ракет и обслуживающий персонал для страны предпочтительнее экономистов и юристов.

Глава департамента госполитики в образовании Минобрнауки Игорь Реморенко рассказал, что на 2010 год ведомство выделило 448 тыс. бюджетных мест в вузах и 334 тыс. из них отдано очникам. Школу в будущем году закончат 822 тыс. 11-классников, притом что в 2009 году их было намного больше — 899 тыс. По словам Реморенко, снижение количества абитуриентов в министерстве учитывали. «Мы получим 418 мест очной формы обучения в расчете на 1 тыс. выпускников», — объяснил он, напомнив, что в нынешнем году бюджетных мест было 417.

Реморенко напомнил, что министерство ежегодно снижает контрольные цифры приема по ряду укрупненных групп специальностей. Например, за последние пять лет число бюджетных мест по специальностям, относящимся к «экономике и управлению», сократилось на 44,6%.

При этом выросли контрольные цифры приема по таким группам специальностей, как «автоматика и управление» (на 77,2%), «информационная безопасность» (на 46,9%), «здравоохранение» (на 5,2%) и «авиационная и ракетно-космическая техника» (на 5,1%). В будущем году министерство продолжит курс на популяризацию среди абитуриентов точных наук и технических специальностей.

При этом министр образования и науки Андрей Фурсенко особо отметил недопустимость вузовской самодеятельности в распределении бюджетных мест.

«В прошлые годы у нас были нарушения — ряд вузов перераспределяли места и вместо энергетиков готовили экономистов, — сказал министр, отметив, что обратного перераспределения не встречалось. — Это серьезное нарушение, с которым мы будем бороться».

Интересно, что в следующем году вырастет количество бюджетных мест по группе специальностей «сфера обслуживания». Как оказалось, чиновники учли пожелания ребят. «Как показал прием этого года, количество поданных заявлений по указанной группе специальностей в 10 раз больше, чем доля бюджетных мест», — сообщил Реморенко.

Он считает, что увеличение числа мест по этому направлению позитивно скажется на проведении в стране крупных международных мероприятий.

ПОЛОВИНА БЕСПЛАТНО
Мария Агранович

Российская газета 24.12.2009

Минобрнауки определило количество бюджетных мест в вузах на 2010 год

Вчера в министерстве образования и науки оперировали цифрами. Пожалуй, самыми важными цифрами для высшего профобразования. На коллегии Минобрнауки утверждали контрольные цифры приема на бюджетные места.

Общий прием в вузы на 2010 год, с учетом бакалавриата, магистратуры и специалитета, - 498 тысяч человек. Меньше, чем в этом году, но ведь и выпускников школ становится меньше.

Однако в следующем году решено сохранить социальные гарантии для выпускников 11 классов.

- Число бюджетных мест на первый курс учреждений высшего профессионального образования по очной форме обучения в расчете на тысячу выпускников 11 классов останется на уровне 2009 года в количестве 418 мест, - сообщил директор департамента государственной политики в образовании Минобрнауки Игорь Реморенко. Таким образом, прием по программе подготовки специалиста и бакалавра на 2010 год составит 448 тысяч человек, в том числе по очной форме - 344 тысячи человек.

Этим цифрам можно порадоваться, в отличие от другой - в следующем году школу окончат 822 тысячи одиннадцатиклассников. А это на 77 тысяч человек меньше, чем в 2009 году. Радостно, что больше половины всех выпускников 2010 года все-таки смогут претендовать на бесплатное обучение в российских вузах.

Всего же планируется, что в следующем году вузы примут на первый курс 485 тысяч человек (в 2009 году - 527,6 тысячи человек). Увеличится число мест для подготовки магистров. В 2010 году предлагается принять в магистратуру более 50 тысяч человек.

Комментируя контрольные цифры приема, министр образования и науки Андрей Фурсенко предостерег вузы от самовольного перераспределения мест в пользу непрофильных специальностей.

- У нас были по прошлым годам нарушения, когда вопреки контрольным цифрам ряд вузов перераспределял места и вместо, скажем, энергетиков, готовил экономистов, - отметил министр. - Мы считаем, что это - серьезное нарушение, и будем с ним бороться.

Так, уже в 2010 году вступает в силу специальный административный регламент, который запрещает образовательным учреждениям перераспределять бюджетные места между укрупненными группами специальностей. Так, например, недопустимо уменьшать число мест по специальности «Сфера обслуживания» и увеличивать по специальности «Экономика и управление». Сфера обслуживания здесь - не голословный пример. Сегодня, по словам Реморенко, именно эта сфера - один из важнейших факторов создания рабочих мест в мире. И, как показал прием 2009 года, спрос на специальности направления «Сфера обслуживания» был очень велик: количество поданных заявлений в 10 раз превышало долю бюджетных мест на этом направлении (227 заявлений на одно бюджетное место). Далее в рейтинге «Информационная безопасность», «Энергетика, энергетическое машиностроение и электротехника». Проанализировав результаты приема-2009, решено сохранить увеличение бюджетных мест на эти направления, а также на «Информатику и вычислительную технику», «Здравоохранение» и ряд других направлений.

КСТАТИ

После публикации в «РГ» (номер за 16.12.2009 г.) Перечня вступительных экзаменов в вузы на 2010 год в редакцию посыпались вопросы: в списке отсутствуют некоторые специальности, как быть? В министерстве образования и науки уточнили: опубликованный перечень действителен только для тех направлений, по которым будет вестись подготовка по программе бакалавриата. Для остальных случаев нужно пользоваться Перечнем вступительных экзаменов на 2009 год.

А.А. Фурсенко, Министр образования и науки

БЮДЖЕТНЫЕ МЕСТА В «СИЛЬНЫХ» ВУЗАХ СОКРАЩАТЬ НЕЛЬЗЯ
Личные деньги 23.12.2009

Министр образования и науки РФ Андрей Фурсенко выступает категорически против сокращения бюджетных мест в тех вузах, которые дают качественное образование. «В вузы, которые дают качественное образование, сокращать бюджетный прием нельзя. Мы должны максимально поддерживать те высшие учебные заведения, которые дают хорошее образование», - сказал Фурсенко на заседании коллегии Минобрнауки.

Студенты, которые хорошо учатся должны сохранить возможность учиться на бюджетных местах. «Возможно, стоит отказаться от филиалов, от слабых вузов, поскольку фактически они готовят людей не для жизни, а для улицы», - сказал Фурсенко.

«За счет перераспределения контрольных цифр (квот студентов-«бюджетников» в различных вузах) мы должны поддержать те профессии, которые востребованы в экономике», - заявил также министр.

Глава Минобрнауки отметил проблемы с перераспределением бюджетных мест в некоторых учебных заведениях. «В прошлые годы вопреки выделенным контрольным цифрам ряд вузов перераспределял места так, как им было удобно. Имели место нарушения при распределении бюджетных мест, например, вместо энергетиков готовили экономистов», - сказал он. «Это серьезное нарушение и мы будем с этим бороться», - заключил Фурсенко.
ФУРСЕНКО: ПРЕПОДАВАТЕЛИ СОКРАЩЕННЫХ ВУЗОВ МОГУТ ОСТАТЬСЯ БЕЗ РАБОТЫ
Аргументы недели 23.12.2009

Министр образования и науки РФ Андрей Фурсенко, выступая сегодня на коллегии Минобрнауки РФ, заявил, что преподаватели ряда слабых вузов и филиалов, которые будут сокращены в ближайшие годы, могут остаться без работы.

Фурсенко призывает профсоюзы подумать о трудоустройстве высвобождаемых кадров и рассмотреть, как вариант трудоустройства преподавателей, предложение заняться переподготовкой кадров и повышением квалификации.

«Мы должны готовить предложения непопулярные и жесткие с тем, чтобы обеспечить качественную подготовку специалистов», - считает Фурсенко.

ПРЕПОДАВАТЕЛИ СОКРАЩЕННЫХ ВУЗОВ МОГУТ ОСТАТЬСЯ БЕЗ РАБОТЫ – ФУРСЕНКО
РИА Новости 23.12.2009

Министр образования и науки РФ Андрей Фурсенко не исключает, что в ближайшие годы без работы могут остаться преподаватели ряда слабых вузов и филиалов, которые будут сокращены, и призывает профсоюзы подумать об их трудоустройстве.

«Если за три года, по нашим оценкам, количество студентов в России уменьшится почти в два раза за счет демографии, это означает, что произойдет высвобождение кадров. Я обращаюсь к профсоюзам: нам вместе с вами надо готовиться и думать о том, как трудоустраивать этих людей», - сказал Фурсенко, выступая на коллегии Минобрнауки РФ в среду.

По его мнению, высвобождаемым преподавателям можно было бы предложить заняться переподготовкой кадров и повышением квалификации.

«Но держать их на работе, делая вид, что ничего не происходит, мы с вами не можем, потому что это ведет к понижению качества образования», - сказал министр.

Он считает, что необходимо жестче структурировать систему высшего образования, отказываясь от слабых вузов и филиалов, которые «готовят людей не для жизни, а для улицы».

При этом Фурсенко отметил, что работа по сокращению вузов и филиалов должна быть согласована с другими министерствами и ведомствами.

«Если мы будем максимально ужесточать прием на экономические и юридические специальности, что мы и делаем, а наши коллеги из экономических министерств будут занимать более либеральную позицию, мы сделаем большой перекос», - считает он.

«Мы должны готовить предложения непопулярные и жесткие с тем, чтобы обеспечить качественную подготовку специалистов», - сказал Фурсенко.
ВЭБУ НУЖЕН ГОД НА ОБЩЕРОССИЙСКУЮ ПЛАТЕЖНУЮ СИСТЕМУ
Павел Лебедев

Gzt.ru 23.12.2009

В рамках реализации концепции электронного правительства Внешэкономбанк предложил создать на своей платформе межбанковскую платежную систему для всех регионов России, которая совместит в себе финансовые и социальные функции. Предложения ВЭБа стали для Минфина неожиданностью.

В среду, 23 декабря, состоялось совместное заседание Государственного совета РФ и Совета при президенте по развитию информационного общества, на котором обсуждались проблемы развития электронного правительства. По его результатам был утвержден план реализации Стратегии развития информационного общества в 2010–2011 годах. Только в следующем году он предполагает выделение 71,2 млрд руб

Выступивший на заседании президент РФ Дмитрий Медведев поставил цель перейти к активному использованию информационных технологий и электронного правительства в течение пяти-шести лет. «Мы – большая страна со своими сложностями, поэтому я не ставлю задачу сделать переход за год-полтора», — заявил глава государства.

Повышая компьютерную грамотность

По словам Медведева, для этого придется решить проблему несовместимости информационных систем различных ведомств, увеличить проникновение интернета в регионах, повысить компьютерную грамотность чиновников, изменить порядок, когда от заявителя и от ведомства требуют предоставлять документы исключительно в бумажном виде.

Министр образования и науки Андрей Фурсенко рассказал корреспонденту GZT.RU, что его ведомство в рамках Стратегии развития информационного общества собирается увеличить количество бюджетных мест в вузах по информационным специальностям.

«В этом году по направлению «информационная безопасность» средний балл ЕГЭ для поступления был сравним с гуманитарными специальностями, — сказал Фурсенко GZT.RU. — Это очень хорошо, потому что если проходной балл высокий, значит эта профессия популярна среди абитуриентов. Сейчас точно так же увеличиваются средние баллы по всем информационным специальностям».

«Социальная карта россиянина»

На заседании Госсовета было уделено повышенное внимание созданию национальной платежной системы. Глава Внешэкономбанка Владимир Дмитриев, выступивший с докладом на эту тему, сообщил, что национальная платежная система должна быть межбанковской и независимой.

«Оператор не должен быть коммерческим институтом или одним из коммерческих банков, иначе нарушится конкуренция в банковской среде», — заявил руководитель ВЭБа. При этом в национальной платежной системе должны участвовать около 80% банков, чтобы проект заработал, полагает Дмитриев.

Локальные платежные системы уже действуют в ряде регионов, но пока они несовместимы между собой. Например, в Москве есть социальная карта москвича — это банковская электронная карта, на которую перечисляются пенсии и субсидии, она дает право на бесплатный проезд в общественном транспорте и скидки в ряде торговых точек. Похожая система действует в Астраханской области и некоторых других регионах. В каждом из них партнерами местной администрации выступают разные банки, например, в Москве это Банк Москвы, а в Астрахани — Сбербанк.

ВЭБ готов к запуску через год

Дмитриев также заявил, что ВЭБ «готов стать платформой, на базе которой может быть создана процессинговая структура и база данных» для национальной платежной системы. Для связи с населением он предложил использовать почтовые отделения, напомнив, что наблюдательный совет ВЭБа решил создать Почта-банк специально для сотрудничества с филиалами Почты России по всей стране. По словам Дмитриева, ВЭБ сможет запустить платежную систему через год после утверждения необходимой нормативно-правовой базы. Концепция законопроекта о национальной платежной системе должна быть разработана до 1 февраля 2010 года.

Впрочем, единства мнений по поводу реализации этой программы нет. С Дмитриевым не согласился министр финансов Алексей Кудрин: «Речь не идет о каком-то одном банке, это не должен быть один орган, это должны быть некие правила, по которым они соединяются и работают, а такие услуги как продукт могут предоставляться любым банком на базе некой системы», — заявил Кудрин журналистам по итогам заседания. Он отметил также, что в правительстве предложение ВЭБа не обсуждалось и стало для него «несколько неожиданным».

Помимо этого для реализации проекта необходимо решить ряд других технических вопросов. Например, нужно выбрать одну из систем расчета по кредитным картам: это может быть Visa, MasterCard или российская система «Сберкарт».
БЕСПЛАТНЫХ МЕСТ В ГОСВУЗАХ СТАНЕТ МЕНЬШЕ НА 60 ТЫСЯЧ
Екатерина Рожаева

Комсомольская правда 24.12.2009

Вчера в Минобрнауки рассказали, сколько ребят этим летом смогут принять на бесплатные места государственные высшие учебные заведения

Сначала чиновники огорошили цифрами.

- В 2010 году по сравнению с нынешним прием на программы специалиста и бакалавра сокращается почти на 60 тысяч, - рассказал директор Департамента госполитики в образовании Игорь Реморенко. - Но и выпускников 11-х классов в следующем году тоже будет намного меньше. Поэтому соотношение количества выпускников школ и бюджетных мест в вузах остается прежним - 418 мест на одну тысячу оканчивающих средние учебные заведения.

Так что ребятам, которые хотят продолжить обучение, можно не волноваться: у них остаются неплохие шансы поступить в университеты и институты на бюджет.

В первую очередь сокращают места на специальности «Гуманитарные науки», «Образование и педагогика», «Экономика и управление» - таких специалистов уже в стране перебор. Министр образования и науки Андрей Фурсенко посоветовал искать себя не в юриспруденции, педагогике и экономике, а поступать на факультеты, связанные с сельских хозяйством или геодезией. По его мнению, именно за этим будущее.

ДИПЛОМ ДЛЯ БИРЖИ ТРУДА
Жанна Присяжная

Новые известия 24.12.2009

Чиновникам не нравится, что вузы по-прежнему готовят слишком много экономистов

Вчера министр образования и науки Андрей Фурсенко предостерег вузы от перераспределения бюджетных мест в пользу экономистов. Минобрнауки эту специальность вообще не жалует – за последние пять лет общее число бесплатных мест на «Экономику и управление» сократилось на 44,6%. Эксперты рынка труда в свою очередь констатируют: с такими дипломами устроиться на работу сейчас очень трудно.

Министр Фурсенко, судя по всему, всерьез обеспокоен избытком экономистов. «У нас были по прошлым годам нарушения, когда вопреки контрольным цифрам ряд вузов перераспределял места и вместо энергетиков готовил экономистов. Обратного перераспределения не наблюдалось», – отметил он. Кроме экономических специальностей, на 28,8% за пятилетие сократилось количество бюджетных мест на «Образование и педагогику», на 26,7% – на «Гуманитарные науки».

«Данные нашей компании четко говорят о том, что сейчас на рынке труда – переизбыток людей, имеющих дипломы экономистов и юристов, – рассказала «НИ» управляющий директор московского кадрового центра Ирина Крутских. – Лет семь назад эти профессии были модными и престижными, как в свое время специальность инженера. В итоге популярность экономического образования привела к появлению на рынке труда большого количества низкоквалифицированных кадров – их начали готовить все кому не лень: государственные и коммерческие вузы, колледжи, и спрос на этих специалистов не велик».

Свой взгляд на проблему у проректора Высшей школы экономики Григория Канторовича. «Исследование, которое мы провели по Москве, показало, что технические вузы в этом году по оценкам за ЕГЭ набрали очень слабых ребят, – рассказал он «НИ». – И часть этих вузов, будучи не в состоянии набрать потенциальных инженеров, так сказать, добирают экономистами. Судя по всему, именно в этом и заключается проблема, которую озвучил министр». По словам эксперта, с подготовкой энергетиков, о которых упомянул г-н Фурсенко, тоже не все так просто. «На энергетические специальности по тем же результатам ЕГЭ набираются такие люди, которых к Саяно-Шушенской ГЭС и подпускать не стоит. Государство должно влиять на эту ситуацию, но другими способами – поднимая промышленность и увеличивая стипендии студентам», – убежден г-н Канторович.

Однако ни в экономисты, ни в энергетики нынешние абитуриенты не стремятся. По результатам приема уходящего года самый большой конкурс на бюджетные места отмечен в сфере обслуживания – 227 заявлений на одно бесплатное место. «Увеличение числа мест по этому направлению будет способствовать проведению крупных международных мероприятий в России, таких, как Олимпийские игры в Сочи в 2014 году, Всемирная студенческая универсиада в Казани в 2013 году и Саммит Азиатско-Тихоокеанского экономического сотрудничества во Владивостоке в 2012 году», – заявил глава департамента госполитики в образовании Минобрнауки Игорь Реморенко. Само же ведомство резко увеличивает контрольные цифры приема по таким группам специальностей, как «Автоматика и управление» – 77,2%, «Информационная безопасность» – 46,9%, «Геодезия и землеустройство» – 13%, «Морская техника» – 11,4%, «Здравоохранение» – 5,2%, «Авиационная и ракетно-космическая техника» – 5,1%, «Информатика и вычислительная техника» – 1,5%.

Кстати, в будущем году получить бесплатное образование сможет большее количество студентов, чем в 2009-м. Это связано с сокращением общего числа тех, кто оканчивает среднюю школу и параллельным увеличением бюджетных мест: В 2010 году бесплатно смогут учиться 448 тыс. из 822 тыс. выпускников. «Коренная проблема, которую вскрыл ЕГЭ, – это сама система контрольных цифр, ее нужно менять, – комментирует ситуацию г-н Канторович. – Жестко планировать здесь нельзя: 250 человек и все, а 255 – даже если они хорошие – уже табу. Нужно принять более гибкую систему. Особенно потому, что мы не можем прогнозировать развитие рынка труда на 5–6 лет вперед».

ЕГЭ
ПРОФИЛЬНЫЙ КОМИТЕТ ГОСДУМЫ ПЛАНИРУЕТ УСОВЕРШЕНСТВОВАТЬ ЕГЭ
Regnum 23.12.2009

Законопроект, разрешающий сдавать итоговый экзамен по родному языку и литературе в дополнение к обязательному Единому государственному экзамену (ЕГЭ), Государственная дума РФ обсудит в первом чтении в марте. Как передает корреспондент ИА REGNUM Новости, об этом 23 декабря заявил председатель комитета Госдумы по образованию Григорий Балыхин («Единая Россия»). По словам главы комитета, по этому законопроекту субъекты РФ получат возможность участвовать в разработке федеральных государственных образовательных стандартов и федеральных государственных требований для того, чтобы максимально были учтены региональные, национальные и этнокультурные особенности народов России.
Кроме того, в весеннюю сессию профильный комитет Госдумы будет работать над законопроектами, направленными на реализацию предложений комиссии при президенте РФ по совершенствованию проведения ЕГЭ, сообщил Балыхин. В частности, по словам парламентария, «уже готовится законопроект о статусе общественного наблюдателя в каждом пункте приема экзамена».

Отметим, что в комитете уже находится законопроект, позволяющий окончившим школу до 2009 года не сдавать ЕГЭ для поступления в вузы. Эта инициатива также будет обсуждаться в весеннюю сессию.
ПАРЛАМЕНТ ПРИДНЕСТРОВЬЯ ПРЕДЛАГАЕТ ОТКАЗАТЬСЯ ОТ ЕГЭ ДО 2011 ГОДА
Regnum 23.12.2009

Парламентский комитет по вопросам образования Приднестровской Молдавской Республики предлагает пересмотреть законодательство Приднестровья в отношении единого государственного экзамена и приостановить проведение итоговой государственной аттестации в форме ЕГЭ до 2011 года. Как сообщили 23 декабря в пресс-службе законодательного органа республики, соответствующий законопроект был направлен на рассмотрение депутатов Верховного совета ПМР, передает корреспондент ИА REGNUM Новости.

Депутаты комитета отмечают, что так называемый сертификат о прохождении гражданином ЕГЭ в Приднестровье не имеет легитимной основы для существования, поскольку признаётся только на нескольких факультетах приднестровского государственного университета имени Шевченко в Тирасполе. По словам депутатов, анализ проведения ЕГЭ в предыдущие годы свидетельствует о том, что около 30% учащихся рискуют не справиться с предложенными заданиями и в результате остаться без аттестатов. «У нас не установлены правоотношения с теми государствами, где мы хотели бы представить документ о прохождении ЕГЭ. Тесты даются детям согласно тем содержательным аспектам, которые отражены в учебниках нового поколения. А дети не имеют этих учебников - это прямое противоречие», - заявила на заседании комитета по образованию депутат ВС Ольга Гукаленко.
В качестве дополнительного аргумента в пользу предложенного законопроекта приднестровские парламентарии заявили, что обеспечение итоговой государственной аттестации в форме ЕГЭ, проводимой по российским общеобразовательным стандартам и с применением российских контрольно-измерительных материалов, ляжет тяжелым бременем на государственный бюджет Приднестровья и потребует ежегодно увеличивать финансирование данного процесса.

Впервые, в качестве эксперимента ЕГЭ был проведён в ряде образовательных учреждений Приднестровья в 2006 году. В 2007, 2008 и 2009 гг. эта форма государственной итоговой аттестации имела всеобщий характер, хотя и проводилась на основании нормативного акта министерства просвещения при отсутствии соответствующего закона.

ПЕРЕЭКЗАМЕНОВКА

Кира Латухина

Росийская газета 24.12.2009

Дмитрий Медведев проверил ЕГЭ
Президент провел в Горках совещание, ПОСВЯЩЕННОЕ РЕФОРМЕ ЕГЭ: отчитывалась спецкомиссия по совершенствованию единого госэкзамена.

В комиссию вошли учителя, руководители федеральных и региональных органов власти, представители законодательной власти, а также гражданского общества. Комиссия проанализировала итоги единого госэкзамена за 2009 год и вынесла свой вердикт: ЕГЭ—быть.

— В целом в обществе позитивное отношение к ЕГЭ, — начал глава администрации президента Сергей Нарышкин. — Об этом говорят и цифры, и опросы общественного мнения.

Благодаря ЕГЭ существенно снизилась нагрузка на выпускников: дважды не нужно сдавать экзамен, можно поступать в вузы вне зависимости от места проживания. Но недостатков также много. Нарышкин зачитал предложения комис-

сии. Во-первых, нормативная база по ЕГЭ в каждом конкретном году не должна меняться после единого для всех регионов срока. Для 2010 года это март, для последующих лет — сентябрь. Во-вторых, содержание ЕГЭ должно соответствовать единому образовательному стандарту.

Среди краткосрочных мер — изменение технологии сдачи экзамена по ряду предметов. Например, до сих пор много где информатика сдается без использования компьютера, рассказал помощник президента Аркадий Дворкович.

— Красивый способ, — возмутился глава государства. — Физкультура без спортзала, информатика без компьютеров. Не понимаю, как это может быть, ведь компьютеры есть В любой школе. Дворкович тоже не знал, как так получилось, но обещал все исправить.

Еще одно нововведение—запрет на использование средств связи, например, мобильных телефонов, в пунктах сдачи экзаменов. Кроме того, будут введены единые требования к подготовке помещений. Также все желающие смогут ознакомиться с базой и перечнем заданий ЕГЭ в открытом доступе — ес тественно, без конкретных формулировок.

Президент вспомнил и еще одну тему, о которой говорили учителя. Это введение десяти- или даже стобалльной системы оценок.

—Насколько это реально и целесообразно? — поинтересовался он.

— На комиссии это не обсуждалось, но в ряде школ начали вводить, —наконец взял слово Фурсен-ко.

— Надо посмотреть, — отреагировал Медведев. — Если это будет лучше отражать оценкузнаний, может быть, стоит это рассмотреть.

Еще одно предложение пока под вопросом. Это возможность сдавать похожие на ЕГЭ экзамены после восьмого или девятого класса с целью проверить, насколько школьники готовы к ЕГЭ. Положительные успехи обещают зачесть в итоги госэкзамена.

Медведев подвел итог обсуждению:

— ЕГЭ — вполне эффективный способ проверки знаний. Он не универсальный, но сегодня главный.

26
3

