ОТЧЕТ

о выполнении проекта реализации технологической платформы
«СВЧ технологии» в 2015 году

Раздел 1. Формирование состава участников технологической платформы

Состав участников технологической платформы (ТП) «СВЧ технологии» формируется на протяжении 2011-2015 годов. Учредительное собрание участников ТП «СВЧ технологии» состоялось 30 августа 2011 года. В учредительном собрании приняли участие представители более 40 организаций, предприятий и ведомств. Темпы роста количества участников ТП «СВЧ технологии» отражены на диаграмме.

По состоянию на 1 января 2016 года зарегистрировано 69 участников:
- 5 организаций – учреждения Российской академии наук, учредителями которых является ФАНО России;
- 17 организаций – высшие учебные заведения и университеты;
- 9 организаций – научно-исследовательские институты;
- 4 организации – конструкторские бюро;
- 28 организаций – научно-производственные и производственные предприятия;
- 6 организации – другие.
Перечень организаций-участников ТП «СВЧ технологии» приведен в Приложении 2.

Раздел 2. Создание и совершенствование организационной структуры технологической платформы

2.1. Формирование руководящих и рабочих органов технологической платформы, ее организационное оформление.
Организационное учредительное собрание участников ТП «СВЧ технологии» состоялось 30 августа 2011 года, в котором приняли участие представители более 40 организаций, предприятий и ведомств. Итогом работы собрания явилось подписание 42 организациями Соглашения о создании и основных принципах деятельности ТП «СВЧ технологии».
Организационное учредительное собрание завершилось утверждением организационной структуры ТП «СВЧ технологии» и положений о деятельности органов управления ТП «СВЧ технологии»:
· положения об Общем собрании участников Соглашения;
· положения о Наблюдательном совете;
· положения о Правлении;
· положения о Научно-техническом совете;
· положения об Экспертном совете.
Также на учредительном собрании утвержден состав органов управления ТП «СВЧ технологии»: состав Наблюдательного совета ТП «СВЧ технологии», а также составы Правления, научно-технического совета и Экспертного совета ТП «СВЧ технологии». Назначены руководители секций НТС.
30 октября 2014 года состоялось внеочередное собрание участников ТП «СВЧ технологии» на котором были рассмотрены следующие вопросы:
- о деятельности ТП «СВЧ технологии»;
- об органах управления и предложениях по их составу от участников ТП «СВЧ технологии»;
- о принятии организаций в состав участников ТП «СВЧ технологии».
По результатам собрания утвержден новый состав органов управления ТП «СВЧ технологии»:

Состав Наблюдательного совета ТП «СВЧ технологии»

	№ п/п
	Должность в совете
	Фамилия, имя, отчество
	Организация / предприятие

	1
	Председатель
	Критенко Михаил Иванович
	Государственная корпорация «Ростех»

	2
	Заместитель председателя
	Кочнев Александр Михайлович
	Председатель Правления ТП «СВЧ технологии»

	3
	Заместитель председателя
	Мальцев Петр Павлович
	ИСВЧПЭ РАН

	4
	Член Совета
	Воронцов Леонид Викторович
	АО «Концерн радиостроения «ВЕГА»

	5
	Член Совета
	Бушуев Николай Александрович
	АО «НПП «Алмаз»

	6
	Член Совета
	Груздов Владимир Владимирович
	ОАО «НПП «Пульсар»

	7
	Член Совета
	Борисов Александр Анатольевич
	АО «НПП «Исток» им. Шокина»

	
	Секретарь Совета
	Старцев Сергей Анатольевич
	АО «Росэлектроника»

Состав Правления ТП «СВЧ технологии»

	№ п/п
	Должность в совете
	Фамилия, имя, отчество
	Организация / предприятие

	1
	Председатель
	Кочнев Александр Михайлович
	АО «Росэлектроника»

	2
	Заместитель председателя
	Борисов Александр Анатольевич
	Председатель экспертного совета

	3
	Заместитель председателя
	Мальцев Петр Павлович
	ИСВЧПЭ РАН

	4
	Член Правления
	Гуляев Юрий Васильевич
	ИРЭ РАН

	5
	Член Правления
	Гладков Никита Юрьевич
	АО «Светлана»

	6
	Член Правления
	Креницкий Александр Павлович
	ОАО «ЦНИИИА»

	7
	Член Правления
	Бушуев Александр Николаевич
	АО «НПП «Алмаз»

	8
	Член Правления
	Гайнанов Булат Шафигуллович
	АО «НПП «Контакт»

	9
	Член Правления
	Груздов Владимир Владимирович
	ОАО «НПП «Пульсар»

	10
	Член Правления
	Буробин Валерий Анатольевич
	АО «ГЗ Пульсар»

	11
	Член Правления
	Чудин Виктор Геннадьевич
	АО «НПП «Торий»

	
	Секретарь Правления
	Старцев Сергей Анатольевич
	АО «Росэлектроника»

Состав Научно-технического совета ТП «СВЧ технологии»

	№ п/п
	Должность в совете
	Фамилия, имя, отчество
	Организация / предприятие

	1
	Председатель
	Мальцев Петр Павлович
	ИСВЧПЭ РАН

	2
	Заместитель председателя НТС
	Комаров Александр Сергеевич
	АО «Росэлектроника»

	3
	Заместитель председателя НТС
	Щербаков Сергей Владеленович
	АО «НПП «Исток» им. Шокина»

	4
	Член НТС
	Гуляев Юрий Васильевич
	ИРЭ РАН

	5
	Член НТС
	Кудряшов Валерий Павлович
	АО «НПП «Алмаз»

	6
	Член НТС
	Мещанов Валерий Петрович
	АО ЦНИИИА

	7
	Член НТС
	Дмитриев Виктор Анатольевич
	ЗАО «НПП «Планета-Аргалл»

	8
	Член НТС
	Рассадоввский Вячеслав Александрович
	АО «НПП «Салют»

	9
	Член НТС
	Дворцов Александр Петрович
	АО «НПП «Контакт»

	10
	Член НТС
	Шахов Павел Николаевич
	ОАО «Завод «Метеор»

	11
	Член НТС
	Морев Сергей Павлович
	АО «НПП «Торий»

	12
	Член НТС
	Тихомиров Николай Михайлович
	ОАО «Концерн «Созвездие»

	13
	Член НТС
	Колковский Юрий Владимирович
	ОАО «НПП «Пульсар»

	14
	Член НТС
	Пазинич Леонид Михайлович
	АО «ГЗ «Пульсар»

	15
	Ученый секретарь
	Старцев Сергей Анатольевич
	АО «Росэлектроника»

Состав Экспертного совета ТП «СВЧ технологии»

	№ п/п
	Должность в совете
	Фамилия, имя, отчество
	Организация / предприятие

	1
	Председатель
	Борисов Александр Анатольевич
	АО «НПП «Исток» им. Шокина»

	2
	Заместитель председателя
	Брыкин Арсений Валерьевич
	АО «Росэлектроника»

	3
	Член Экспертного совета
	Федоров Юрий Владимирович
	ИСВЧПЭ РАН

	4
	Член Экспертного совета
	Миннебаев Вадим Минхатович
	ОАО «НПП «Пульсар»

	5
	Член Экспертного совета
	Непомнящий Александр Маркович
	ЗАО «Завод им. Козицкого»

	6
	Член Экспертного совета
	Морев Сергей Павлович
	АО «НПП «Торий»

	7
	Член Экспертного совета
	Вьюгинов Владимир Николаевич
	ЗАО «Светлана-Электронприбор»

	8
	Член Экспертного совета
	Роговин Владимир Игоревич
	АО «НПП «Алмаз»

	9
	Член Экспертного совета
	Алтухов Андрей Александрович
	АО «ЦНИТИ «Техномаш»

	
	Ответственный секретарь
	Старцев Сергей Анатольевич
	АО «Росэлектроника»

2.2. Создание интернет-портала технологической платформы и участие в работе федерального интернет-портала, посвященного деятельности технологических платформ.

Размещение информации о ТП «СВЧ технологии» осуществляется на сайте организации-инициатора ТП «СВЧ технологии» - ИСВЧПЭ РАН, в разделе «Технологическая платформа «СВЧ технологии» - http://isvch.ru/tp/, а также обобщенная информация представлена на федеральном интернет-портале по Технологическим платформам http://www.tp.hse.ru.

На сайте http://isvch.ru/tp/ размещается следующая информация:
· основная информация о ТП «СВЧ технологии», цели создания, задачи, основные направления развития;
· список участников ТП «СВЧ технологии»;
· анонсы мероприятий, проводимых ТП «СВЧ технологии» и их итоги;
· новостной раздел, с информацией о выставках и наградах;
· документы ТП «СВЧ технологии»:

Организационные документы:
· Положение об общем собрании Участников Соглашения о создании и основных принципах деятельности технологической платформы «СВЧ технологии».
· Соглашение о создании и основных принципах деятельности технологической платформы «СВЧ технологии».
· Форма Заявления о присоединении к технологической платформе «СВЧ технологии».
· Положения о Наблюдательном, Экспертном, Научно-техническом советах технологической платформы «СВЧ технологии».
· Положение о Правлении технологической платформы «СВЧ технологии».

Состав руководящих и рабочих органов:
· Составы Наблюдательного, Экспертного, Научно-технического советов Технологической платформы «СВЧ технологии».
· Состав Правления Технологической платформы «СВЧ технологии».

Стратегические документы:
· Стратегическая программа исследований технологической платформы «СВЧ технологии».
· «О деятельности технологической платформы «СВЧ технологии»

Отчетность:
· Ежегодные отчеты о выполнении проекта реализации технологической платформы за 2011,2012, 2013, 2014 годы.

Сведения об администраторе раздела портала,
посвященного технологической платформе

	1
	Наименование технологической платформы, координатором которой является организация
	СВЧ технологии

	2
	Администратор (ФИО полностью)
	Старцев Сергей Анатольевич

	3
	Должность, занимаемая в организации
	Заместитель руководителя департамента научно-технического развития АО «Росэлектроника»

	4
	Контактный телефон
	(495) 777-42-82 доб. 10223,
(916) 147-28-38

	5
	Адрес электронной почты
	sastartsev@ruselectronics.ru

Раздел 3. Разработка стратегической программы исследований
	На совместном заседании Правления и Бюро Научно-технического совета ТП «СВЧ технологии» (Протокол № 1/2011 от 03.10.2011 г.) создана рабочая группа по разработке проекта стратегической программы исследований (СПИ) в области развития технологий СВЧ и КВЧ диапазонов радиочастот и информационно-телекоммуникационных технологий на период до 2025 года. Ответственным за разработку СПИ ТП «СВЧ технологии» назначен заместитель председателя НТС – председатель секции по вопросам разработки стратегической программы исследований ТП «СВЧ технологии» Щербаков Сергей Владеленович, заместитель генерального директора ОАО «НПП «Исток» им. Шокина», (495) 465-86-34, sherbakov@istokmw.ru.
	В соответствии с намеченными в мероприятиями:
- подготовлен План работ по разработке СПИ;
- обобщены предложения от Инициаторов и Участников ТП «СВЧ технологии» по проведению научных исследований для включения в проект СПИ;
- проект СПИ ТП «СВЧ технологии» рассматривался на 2-х совместных заседаниях Правления и Бюро НТС ТП «СВЧ технологии» (27.01.2012 и 19.04.2012) и на рабочем совещании (23.08.2012) с участием членов Правления и Бюро НТС ТП «СВЧ технологии».
	17 декабря 2012 года на заседании Наблюдательного совета ТП «СВЧ технологии» утверждена «Стратегическая программа исследований технологической платформы «СВЧ технологии», в которой определены перспективные направления исследований и разработок в области современных СВЧ компонентов и систем, а также новых материалов для СВЧ компонентов.
	Компаниям с государственным участием неоднократно направлялись предложения ТП «СВЧ технологии» по взаимодействию и сотрудничеству в рамках разработки СПИ, а после утверждения СПИ направлены предложения по сотрудничеству при ее реализации.
В течение 2013-2015 годов для актуализации СПИ Экспертным советом ТП «СВЧ технологии» анализировались и обобщались поступающие предложения в СПИ от организаций, участников ТП «СВЧ технологии».
	Кроме того, были проанализированы и обобщены результаты фундаментальных, прикладных и прогнозных исследований, результаты реализации и планы выполнения НИОКР и капитального строительства в рамках федеральных целевых программ «Развитие электронной компонентной базы и радиоэлектроники» на 2008-2015 годы, «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 годы», комплексных целевых программ развития СВЧ электроники для обеспечения перспективных и существующих систем вооружения и военной техники, радиоэлектронной аппаратуры двойного и гражданского (общепромышленного) применения, достигнутый к настоящему времени и планируемый на программный период технический уровень изделий отечественной СВЧ электроники и научно-технический и производственно-технологический уровень предприятий СВЧ подотрасли, входящих в Холдинг АО «Росэлектроника», а также предприятий и организаций СВЧ подотрасли, являющихся стратегическими партнерами Холдинга (в первую очередь, это организации Российской академии наук и предприятия оборонного промышленного комплекса, разрабатывающие и серийно производящие СВЧ устройства и компоненты).
Также были использованы сведения о достигнутом к настоящему времени и планируемом на программный период техническом уровне отечественных высокоскоростных и телекоммуникационных технологий, технологий создания средств связи и цифрового телевидения, а также о научно-техническом и производственно-технологическом уровне отечественных предприятий подотрасли.
В частности, например, в соответствии с Планом заседаний рабочей группы Научно-Технического Совета ВПК РФ «Сверхвысокочастотная электронная компонентная база вооружений, военной и специальной техники» в АО ЦНИТИ «Техномаш» были разработаны и направлены предложения относительно материалов для создания СВЧ ЭКБ в форме «Информационно-аналитической записки» по алмазным материалам для создания СВЧ ЭКБ.
АО «ЦНИТИ «Техномаш» в 2015 г. на совместном заседании с Советом коллегии Военно-промышленной комиссии Российской Федерации по технической химии и новым материалам (30.04.2015г.) «Проблемные вопросы разработки и производства перспективных материалов на основе углерода» подготовил и выступил с докладом «Проблемные вопросы разработки и производства алмазных материалов для использования в перспективных радиоэлектронных изделиях двойного назначения, для космической техники и при создании объектов ВВСТ. В рамках данного заседания были доложены предложения в части разработки и производства алмазных материалов для использования в перспективных радиоэлектронных изделиях двойного назначения, для космической техники и при создании объектов ВВСТ.
	31 июля 2015 года на заседании Наблюдательного совета ТП «СВЧ технологии» утверждена актуализированная «Стратегическая программа исследований технологической платформы «СВЧ технологии», в которой уточнены перспективные направления исследований и разработок в области современных СВЧ компонентов и систем, а также новых материалов для СВЧ компонентов.
С результатами разработки СПИ ТП «СВЧ технологии» заинтересованным лицам и организациям можно ознакомиться на сайте организации-инициатора ТП «СВЧ технологии» - ИСВЧПЭ РАН, в разделе «Технологическая платформа «СВЧ технологии» - http://isvch.ru/tp/, а также на федеральном интернет-портале по Технологическим платформам http://www.tp.hse.ru.
	

Раздел 4. Развитие механизмов регулирования и саморегулирования

	В рамках СПИ ТП «СВЧ технологии» осуществляется развитие научно-технической кооперации научных организаций, вузов и компаний в сфере исследований и разработок, внедрения их результатов в производство.
	При подготовке СПИ ТП «СВЧ технологии» учитывались предложения организаций-участников по тематике и объемам финансирования работ и проектов в сфере исследований и разработок, по которым предполагается привлечение бюджетного со-финансирования (в том числе в рамках федеральных целевых программ и государственных программ, федеральной программы фундаментальных исследований, деятельности РФФИ, государственных институтов развития). Сведения о таких работах и проектах, находящихся в стадии реализации, приведены в Приложении 3.
	В качестве механизма саморегулирования в ТП «СВЧ технологии» создан Экспертный совет (председатель – Борисов Александр Анатольевич, генеральный директор АО «НПП «Исток» им. Шокина»). К функциям Экспертного совета отнесены вопросы проведения экспертизы проектов, предлагаемых для реализации в рамках ТП «СВЧ технологии».
Положение о порядке организации и проведения экспертизы проектов (работ) в рамках технологической платформы «СВЧ технологии» размещено на сайте http://isvch.ru/tp/ в разделе «Технологическая платформа «СВЧ технологии».
В 2012 Экспертным советом ТП «СВЧ технологии» были рассмотрены и отобраны заявки на 2013 год для участия в конкурсе Минобрнауки России по тематике поисковых исследований, проводимых в интересах технологических платформ, в рамках реализации мероприятий 1.2 – 1.6 федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2007-2013 годы».
В результате отбора был сформирован заявочный пул из 20 заявок, направленный на реализацию приоритетного направления технологической платформы «СВЧ технологии» «Поиск путей создания высокоскоростных информационных и телекоммуникационных систем X-, Ku-, Ka-, E- и W- диапазонов на основе перспективной электронной компонентной базы и антенных систем с электронным управлением».
В 2013-2014 годах Экспертным советом ТП «СВЧ технологии» были рассмотрены и отобраны заявки на 2014 год для участия в конкурсе Минобрнауки России по тематике поисковых исследований, проводимых в интересах технологических платформ, в рамках реализации мероприятий 1.2–1.6 федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014-2020 годы».
В результате отбора Экспертным советом ТП «СВЧ технологии» было поддержано более 40 проектов, включенных в Стратегическую программу исследований ТП «СВЧ технологии», в том числе один проект для поддержки ТП «Медицина будущего».
В 2015 году Экспертным советом ТП «СВЧ технологии» были рассмотрены и отобраны заявки на 2015 год для участия в конкурсе Минобрнауки России по тематике поисковых исследований, проводимых в интересах технологических платформ, в рамках реализации мероприятий 1.2–1.6 федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014-2020 годы».
	В результате отбора Экспертным советом ТП «СВЧ технологии» было поддержано около 35 проектов по тематике направлений исследований, включенных в Стратегическую программу исследований ТП «СВЧ технологии».
	Организации-участники ТП «СВЧ технологии» принимают участие в инициировании, разработке и согласовании технических регламентов и технологических стандартов в СВЧ продукции.
	Проекты по развитию СВЧ технологий включены в Программу инновационного развития (ПИР) Государственной Корпорации «Ростех» на период 2011-2020 годов и Программу инновационного развития холдинговой компании (интегрированной структуры) АО «Росэлектроника» на период до 2020 года.
	В рамках создания и развития территориальных инновационных кластеров по тематике СВЧ исследований в холдинговой компании АО «Росэлектроника» планируется создание СВЧ кластеров в г. Фрязино Московской обл., в г. Москве и в г. Саратове.
В частности, разработана и реализуется концепция создания Технологического парка «Пульсар» во временном горизонте до 2020 года, в которой определяется его текущее положение, анализируются его сильные и слабые стороны, угрозы и риски развития, закрепляются долгосрочные цели в отрасли радиоэлектронной промышленности. В основу создания структуры Мультисистемного кластера ОАО «Научно-производственное объединение «Пульсар» предлагается организационно-экономическая модель современного управления бизнес-процессами, обеспечивающая рентабельную деятельность кластера и эффективное функционирование производства новых видов изделий (от полупроводниковых материалов и приборов до сложных многофункциональных комплексированных систем) в едином жизненном цикле от прикладных исследований и опытно-конструкторских разработок, создания высокоэффективных промышленных процессов и технологий до серийного производства и анализа результатов эксплуатации у потребителя и функционируют в едином финансово-экономическом пространстве.
В рамках разработанной концепции создания Технологического парка «Пульсар», утвержденной АО «Росэлектроника» и согласованной с Государственной корпорацией «Ростех», подготовлен, согласован и реализуется инвестиционный проект «Модернизация и концентрация производств АО «ГЗ «Пульсар», АО «Оптрон», ОАО «ОКБ «МЭЛЗ», ОАО «ЦКБ РМ» на единой промышленной площадке».
Проект направлен на повышение рентабельности и эффективного функционирования в едином производственном и финансово-экономическом пространстве АО «ГЗ «Пульсар», АО «Оптрон», ОАО «ОКБ «МЭЛЗ», ОАО «ЦКБ РМ», обеспечение расширения номенклатуры и доходности инновационной высокотехнологичной продукции и достижение современного мирового уровня промышленно-инновационного потенциала предприятий.
В рамках проекта запланированы к реализации и реализуются проекты технического перевооружения, направленные на обновление инновационной и производственной базы:
1. Техническое перевооружение действующего кристального производства;
2. Модернизация производственного комплекса высокопроизводительной сборки транзисторов, микросборок, модулей.
3. Организация ОКБ разработки конструкций и технологий изделий электронной техники;
4. Модернизация производства корпусных изделий с применением современных экологически чистых материалов с высокой теплопроводностью;
5. Техническое перевооружение инструментального производства;
6. Техническое перевооружение производства светотехнической продукции.
 В результате реализации будет достигнута главная цель − обеспечение потребителей отечественными электронными твердотельными компонентами и многофункциональными комплексированными системами на их основе специального и гражданского назначения.

В АО «ГЗ «Пульсар» в 2015 году: продолжается работа по реализации проектов, отмеченных грантами РФФИ:
· «Исследование влияния ионной обработки в процессе электронно-лучевого напыления наноразмерных слоев тугоплавких металлов на их свойства и качество поверхности гетероструктуры AlGaN/GaN»;
· «Исследование процессов эпитаксиального роста гетероструктур InAlN/InGaN на сапфировых подложках для СВЧ-транзисторов коммутационных систем».
Для реализации программ инновационного развития с привлечением ВУЗов в рамках созданного на базе интеграции АО «ГЗ «Пульсар» и НИЯУ МИФИ Научно-образовательного центра (НОЦ) завершена опытно-технологическая работа (ОТР) «Разработка технологии и организация опытного производства гетероэпитаксиальных структур нитрида галлия на кремниевых подложках для изделий силовой микроэлектроники».
1. В рамках работ по развитию научно-технологического прогнозирования АО «ГЗ «Пульсар» осуществляет мониторинг публикаций статей и сообщений зарубежных фирм, специализирующихся в разработке и выпуске современной ЭКБ.
С целью информирования разработчиков и потребителей ЭКБ и комплексированных систем на их основе о достижениях ведущих мировых фирм в области исследования и производства изделий на многокомпонентных полупроводниках АО «ГЗ «Пульсар» инициативно выпускает периодический сборник «Широкозонные полупроводники. Обзор публикаций».

2. С целью развития научно-технической кооперации научных организаций, вузов и компаний в сфере исследований и разработок, внедрения их результатов в производство на АО «ГЗ «Пульсар» в рамках договоров с ИСВЧПЭ РАН по индустриальному партнерству осуществляется коммерциализация результатов РИД, полученных при выполнении научных исследований.
Работы ведутся по договорам о софинансировании и дальнейшем использовании результатов прикладных научных исследований:
· по договору от 17.10.2014 №33/9-2014 по теме «Разработка конструктивно-технологических принципов создания однокристальных приемо-передающих модулей для современных широкополосных систем беспроводной связи и передачи информации в диапазоне частот 57-64 ГГц».
 Сроки выполнения 2014-2016 (с 17.10.2014 по 30.06.2016)
 https://xpir.ru/project/14-607-21-0087. Номер контракта ИСВЧПЭ с Минобрнауки России - 14-607-21-0087
 Сумма внебюджетных средств по договору 22,45 млн. руб.
· по договору от 16.10.2015 №340/2015У по теме «Разработка МИС однокристальных приемно-передающих модулей для диапазона частот 23-25 ГГц на основе нитрида галлия». ​
​ Сроки выполнения 2015-2017 (с 16.10.2015 по 31.12.2017)​"
 https://xpir.ru/project/14-607-21-0124. Номер контракта ИСВЧПЭ с Минобрнауки России - 14-607-21-0124
 Сумма внебюджетных средств по договору 19,5 млн. руб.
3. В настоящее время завод «Пульсар» ведет работу по формированию в структуре АО «ГЗ «Пульсар» Центра компетенций – инжинирингового центра по материалам для электронной промышленности, целью создания которого является коммерциализация прикладных технологий разработок в области перспективных широкозонных полупроводниковых материалов для ЭКБ нового поколения ВВСТ.
4. В 2015 году АО «ГЗ «Пульсар» взаимодействовал с фондами поддержки и развития промышленности.
Были разработаны и направлены в фонды следующие проекты:
· В ФГАУ «Российский фонд технологического развития (Фонд развития промышленности) направлен проект «Модернизация и дальнейшее развитие существующего производства светодиодных осветительных устройств (СОУ) в рамках реализации программы импортозамещения. Разработка и создание серии энергоэффективных СОУ различного применения». Присвоен номер проекта - 662. Подготовлены документы для комплексной экспертизы.
· В Фонд перспективных исследований направлен проект «Создание адаптивных маскирующих материалов на основе электроуправляемых соединений и гибридных наноструктур», разработанный ОАО «ЦНИТИ «Техномаш» при участии АО «ГЗ «Пульсар». Работа одобрена на заседании Совета коллегии Военно-промышленной комиссии Российской Федерации по технической химии и новым материалам 30.07.2015 г.
Специалисты АО «ГЗ «Пульсар» приняли участие в рамках своей компетенции в подготовке материалов проектов, разработанных НИИОСЧМ для последующего направления в соответствующие фонды:
· «Освоение выпуска экологически безопасных моющих средств нового поколения для применения в различных отраслях, в том числе с целью снижения энергозатрат».
· «Разработка и создание опытно-промышленного образца установки атомно-слоевого осаждения (ALD) и разработка технологии нанесения нанослоев (контактов, диэлектриков, барьеров, пассивирующих покрытий) для микроэлектроники и СВЧ-техники методом атомно-слоевого осаждения (ALD)».
· «Создание опытно-промышленного оборудования и разработка технологии получения кремниевых труб для ответственных технологических операций микроэлектроники».
· «Разработка и создание пилотного образца коммуникационного устройства для экстремальных видов беспроводной связи (охрана, высотные работы, ремонтные работы, строительство, военное назначение, противодействие терроризму)».
· «Разработка и создание пилотного образца автоматики эффективного освещения и системы охраны объектов (охрана, противодействие терроризму)».
· «Разработка и создания опытно промышленного образца получения высокочистой шихты для получения монокристаллов карбида кремния, а также разработка технологии получения монокристаллов карбида кремния повышенного диаметра диаметром до100 мм для нужд СВЧ-техники».
· «Освоение выпуска высокоэффективных и экологически безопасных моющих средств нового поколения для применения в различных отраслях, в том числе с целью снижения энергозатрат».
5. Реализация проектов развития территориальных кластеров.
Распоряжением Правительства Москвы от 3 ноября 2015 г. № 641-РП акционерному обществу «Государственный завод «Пульсар» присвоен статус управляющей организации Технологического парка «Пульсар».
Основные направления деятельности Технопарка сосредоточены в области разработки и производства материалов для радиоэлектроники, микроэлектроники и оптоэлектроники, компонентов для транспортных средств, технологий и изделий в сфере энергоэффективности и энергосбережения, прорывных технологий наноэлектроники и фотоники для перспективных «интеллектуальных» микросистем.
Задача Технопарка «Пульсар» ‒ обеспечение на его территории условий создания комфортной среды для появления и реализации коммерческих и промышленных инноваций на базе имеющегося научно- производственного потенциала.
Выполнению этой задачи способствуют конкурентные преимущества Технопарка:
· возможность создания инновационной среды за счет достижения внутри технопарка кумулятивного эффекта вследствие использования резидентами горизонтальных связей друг с другом.
· развитие центров коллективного пользования научным и производственным оборудованием:
· научно-производственный центр разработки керамических и композиционных материалов и малотоннажной химии;
· научно-производственный центр разработки специальных радиоматериалов;
· научный центр физико-химических исследований (ЦФХИ).
· базовые научно-образовательные центры (НОЦ).
В рамках Технопарка для повышения коммуникационных связей резидентов Технопарка и взаимного оказания информационных услуг целесообразно и реально упрощается создание единых информационных баз для обеспечения интеграции, хранения и доступа к информационным ресурсам в разных направлениях деятельности, например:
· результатам, получаемым в ходе выполнения научно-исследовательских и опытно-конструкторских работ;
· результатам технологических НИОКР, включая базовые технологии проектирования, производства и испытаний;
· результатам интеллектуальной деятельности (патенты на изобретения, полезные модели, промышленные образцы, свидетельства о регистрации программ, баз данных и др.),
что обеспечит условия для быстрейшего осуществления инновационного процесса ‒ от разработки до выпуска образца конечного продукта и его реализации.

Разработана Стратегия и бизнес-план технического перевооружения ОАО «ТНПО «Саратовская электроника» с активными участниками ТП «СВЧ технологии» АО «НПП «Алмаз», АО «НПП «Контакт», АО ЦНИИИА.
В АО ЦНИИИА создан участок метрологического обеспечения ведущихся разработок на базе технологической платформы Rohde&Schwarz (Германия). Кроме того, в АО ЦНИИИА создан участок метрологического обеспечения разработок элементов и устройств миллиметрового диапазона на базе технологической платформы Keysight Technologies (США). Разработаны устройства сопряжения СВЧ узлов с измерительной системой и методики испытаний.
В 2014 году разработана «Стратегия развития Акционерного общества «Научно-производственное предприятие «Исток» имени А.И. Шокина» на период до 2020 года.
Стратегия рассматривает временной горизонт до 2020 года. Закрепляются долгосрочные цели предприятия и положения предприятия в отрасли. Определяется текущее положение предприятия, анализируются его сильные и слабые стороны, угрозы и риски развития.
В данную стратегию входит:
- техническое перевооружение с целью создания промышленного производства многоканальных высоковольтных и низковольтных сильноточных источников вторичного электропитания и модуляторов СВЧ сигналов с высокой плотностью компоновки электронных компонентов для бортовой аппаратуры специального назначения;
- техническое перевооружение с целью создания современного малотоннажного производства специальных конструкционных материалов и сплавов для изделий полупроводниковой и электровакуумной СВЧ электроники;
- техническое перевооружение с целью создания базового центра проектирования сложнофункциональных комплексированных СВЧ устройств;
- техническое перевооружение с целью создания промышленного производства сложнофункциональных сверхвысокочастотных комплексированных устройств, электронных модулей и блоков бортовой аппаратуры специального назначения.
Проект направлен на повышение рентабельности и эффективного функционирования обеспечение расширения номенклатуры и доходности инновационной высокотехнологичной СВЧ продукции и достижение современного мирового уровня промышленно-инновационного потенциала предприятия.
Реализация всех проектов позволит:
- заменить физически и морально устаревшее оборудование, закупленное в рамках первой пилотной линии в период (2002-2011 гг.);
- освоить производство многофункциональных МИС СВЧ в более высоком частотном диапазоне (до 100 ГГц);
- освоить производство МИС СВЧ на основе широкозонных полупроводниковых материалов и алмаза;
- обеспечить устойчивость производства за счёт дооснащения инфраструктуры и резервирования основных единиц технологического оборудования.

АО «ЦНИТИ «Техномаш» в 2015 г. развивал научно-техническую кооперацию с научными организациями и вузами, в т.ч. такими, как МИЭМ при НИУ ВШЭ, МИРЭА в сфере исследований и разработок, внедрения их результатов в производство; по участию платформы в подготовке предложений по тематике и объемам финансирования работ и проектов в сфере исследований и разработок, по которым предполагается привлечение бюджетного софинансирования (в том числе в рамках федеральных целевых программ и государственных программ.
В частности, совместно с МИРЭА и ОАО «ПТЦ «УралАлмазИнвест» были подготовлены предложения о научно-техническом и экономическом сотрудничестве в рамках подготовки и последующего выполнения совместного проекта по конкурсу трехлетних прикладных научных исследований, направленных на создание продукции и технологий, по приоритетному направлению «Энергоэффективность, энергосбережение, ядерная энергетика» в рамках мероприятия 1.2 «Разработка экспериментальных образцов твердотельных устройств на основе алмазных полупроводниковых эпитаксиальных структур».
АО «ЦНИТИ «Техномаш» в 2015 г. совместно с ОАО «ПТЦ «УралАлмазИнвест», как предприятием сферы малого бизнеса, осуществлялись мероприятия по научно-техническому взаимодействию и инновационному развитию в части разработки и освоению технологий и образцов устройств на основе широкозонных и алмазных материалов для создания перспективной СВЧ ЭКБ и твердотельной СВЧ-электроники.
В АО «НПП «Исток» им. Шокина» для успешной инновационной деятельности и развития технологий по ключевым бизнес-направлениям на предприятии реализуется комплексный подход к планированию и проведению прикладных научных исследований, а также использованию результатов научно-исследовательских и опытно-конструкторских работ.
Данный подход включает мероприятия по следующим направлениям:
· разработка и поддержание базовых и критических технологий;
· выполнение НИОКР оборонного значения в рамках ФЦП и ГОЗ;
· проведение НИОКР по разработке промышленных технологий производства инновационной продукции гражданского и двойного назначения.
Так в 2015 г. АО «НПП «Исток» им. Шокина» был завершен комплексный проект «Разработка базовой технологии и организация высокотехнологического производства изготовления высокоэффективных теплоотводящих элементов конструкции из поликристаллического алмаза для активных компонентов изделий электронной техники» (шифр: 2013-218-04-216) (далее – Проект) в рамках реализации постановления Правительства Российской Федерации от 9 апреля 2010 г. № 218 . Проект был выполнен в период с 25 марта 2013 г. по 31 декабря 2015 г. в соответствии с контрактом от 23.03.2013 г. № 02.G36.31.005. Стоимость контракта составила 180,0 млн. руб.
Целью проекта являлась разработка базовой технологии и организация высокотехнологического производства изготовления высокоэффективных теплоотводящих элементов конструкции из поликристаллического алмаза для активных компонентов изделий электронной техники, позволяющих существенно улучшить и стабилизировать выходные параметры полупроводниковых приборов.
 Применение разработанных теплоотводов позволяет существенно повысить эксплуатационные характеристики и надежность электронных и оптоэлектронных устройств повышенной мощности, включая СВЧ мощные транзисторы и монолитные интегральные схемы, светоизлучающие диоды, лазерные диоды и их матрицы и т.п.
В результате выполнения Проекта разработана технология, позволяющая получать алмазные пластины с требуемыми свойствами на подложках из кремния, определены оптимальные условия осаждения (роста) пластин поликристаллического алмаза и изготовлены образцы теплоотводящих элементов из поликристаллического алмаза.
Участниками технологической платформы в течении 2015 года были подготовлены материалы по обоснованию решения о создании на территории городского округа Фрязино Московской области особой экономической зоны технико-внедренческого типа «Исток» (далее – ОЭЗ «Исток»). Результатом этой работы стало подписание Председателем Правительства Российской Федерации 31 декабря 2015 года Постановления № 1538 «Об особой экономической зоне технико-внедренческого типа «Исток» (Московская область)».
ОЭЗ «Исток» создаётся в соответствии с Концепцией долгосрочного социально-экономического развития Российской Федерации на период до 2020 года. Целью создания ОЭЗ «Исток» является обеспечение условий для исследований, создания опытных образцов и производства опытных партий высокотехнологичной продукции в соответствии с приоритетными направлениями научно-технической и инновационной деятельности.
Одной из важнейших задач на 2016 год, стоящей перед технологической платформой, является задача по формированию Национального центра СВЧ‑электроники, которая определена поручением Президента Российской Федерации В. В. Путина «Об ускорении создания новых СВЧ‑производств и безусловном выполнении государственного оборонного заказа».
Национальный центр должен объединить все передовые технологии и передовые предприятия, работающие в области сверхвысокочастотной электроники, и осуществлять координацию всех работ под началом единого центра. Это позволит объединить усилия для создания научных разработок и прорывных технологий.

Раздел 5. Содействие подготовке и повышению квалификации научных и инженерно-технических кадров

Организации-участники ТП «СВЧ технологии» активно взаимодействуют с вузами в рамках создания базовых кафедр на предприятиях, выполнения НИОКР, созданию центров коллективного пользования лабораторным, испытательным и научным оборудованием. Созданы кафедры ИРЭ РАН в в г. Саратове в АО «НПП «Алмаз», МИРЭА в г. Фрязино в АО «НПП «Исток» им. Шокина, ТУСУР в г. Томске в АО «НИИПП», продолжается работа филиалов и базовых кафедр по обучению студентов и магистров Саратовского государственного университета (СГУ) им. Н.Г. Чернышевского и Саратовского государственного технического университета (СГТУ) им. Гагарина Ю.А. в г. Саратове в АО «НПП «Алмаз», на АО «НПП «Контакт» создана кафедра «Микро и нанотехнологий» Саратовского государственного университета и т.д. Проводится целевая подготовка студентов по договорам с предприятиями, производственная и преддипломные практики для студентов, а также система трудоустройства выпускников базовых кафедр.
Реализуются программы повышения квалификации и переподготовки инженерно-технических кадров предприятий.
Организации-участники ТП «СВЧ технологии» привлекают ВУЗы и учреждения РАН к выполнению НИОКР, как в рамках ФЦП, так и по хозяйственным договорам.
Одним из приоритетов является привлечение молодых специалистов за счет:
· расширения сотрудничества с ВУЗами;
· создания привлекательных рабочих мест;
· повышения заработной платы за счет увеличения производительности труда при внедрении новых производственных технологий.
Для реализации программ инновационного развития с привлечением ВУЗов целесообразно создание Научно-образовательных центров (НОЦ) на основе интеграции промышленных предприятий и образовательных учреждений для повышения качества подготовки молодых специалистов и специалистов высшей квалификации в области перспективных научных направлений.

В АО «ГЗ «Пульсар» одним из приоритетов предприятия является привлечение молодых специалистов за счет:
· расширение производственной и преддипломной практики и дипломного проектирования студентов ВУЗов и колледжей;
· проведение НИОКР совместно с ВУЗами, в том числе, в рамках научно-образовательных центров, организованных на базе АО «ГЗ «Пульсар», НИЯУ МИФИ и МГТУ МИРЭА;

В 2015 году продолжено привлечение молодых специалистов на предприятие за счет:
· расширения производственной и преддипломной практики и дипломного проектирования студентов ВУЗов и колледжей;
· проведения НИОКР совместно с ВУЗами, в том числе, в рамках научно-образовательных центров, организованных на базе АО «ГЗ «Пульсар», НИЯУ МИФИ и МГТУ МИРЭА;
В настоящее время в НИЯУ МИФИ и НИУ МЭИ обучаются 19 сотрудников предприятия, 5 человек учатся в аспирантуре.
Из 6 человек, окончивших ВУЗы в период 2011-2015г.г., все выпускники вернулись на предприятие.
В рамках реализации целевой Программы «Повышение инженерно-технических кадров на 2015-2016г.г.» совместно с Московским государственным университетом информационных технологий радиотехники и электроники (МГТУ МИРЭА) осуществляется обучение 15 сотрудников по программе: «Плазмохимические процессы в технологии производства интегральных схем», а также организована стажировка 3-х сотрудников по программе «Моделирование виртуальных лабораторий для наноиндустрии» (Договоры № ИК-П4 от 18.09.2015 и 334/2015У от 08.10.2015 соответственно).
В рамках Научно-образовательных центров (НОЦ):
· «Новые широкозонные полупроводники и электронные твердотельные компоненты на их основе» (ОАО «ГЗ «Пульсар» и НИЯУ МИФИ) и
· «Высокоэффективные и энергосберегающие микроэлектронные системы» (ОАО «ГЗ «Пульсар» и МИРЭА),
ведется планомерная работа по адресной подготовке инновационно-ориентированных специалистов и специалистов высшей квалификации:
· аспиранты – сотрудники завода, проводят научно-исследовательские и опытно-конструкторские работы в области перспективных научных направлений.
На базе ОАО «ЦНИТИ «Техномаш», планируемого к вхождению в Технопарк «Пульсар» в качестве резидента, и Института электроники МГТУ МИРЭА при участии АО «ГЗ «Пульсар» организована базовая кафедра «Материалы и функциональные структуры информационных систем и СВЧ техники». Заведующим кафедрой назначен генеральный директор АО «ГЗ «Пульсар» В.А.Буробин.
Базовая кафедра как интегрированная образовательная структура способствует совершенствованию образовательного процесса и профессиональной ориентации студентов, а также привлечению высококвалифицированных преподавателей–практиков в области создания современной электронной компонентной базы и комплексированных систем на ее основе, что придает процессу обучения конкретную практическую направленность.
 С целью обеспечения воспроизводства трудового потенциала предприятия в соответствии с требованиями рынка и научно-технического прогресса:
· ежегодно, в том числе, в 2015 году, осуществляется обучение и переаттестация рабочих кадров на базе ГОУ УЦ «Профессионал»;
· в 2015 году проведены занятия по обучению сотрудников в рамках внедрения информационной системы управления предприятием на основе программного продукта «1С: Предприятие 8.1. – Управление производственным предприятием». Обучение продолжится в 2016 году.
· проведены теоретические и практические занятия по обучению специалистов работе с информационной системой SolidWorks Enterprise PDM с целью перехода на безбумажные технологии управление процессами конструкторских разработок и технологической подготовки производства. Обучение продолжится в 2016 году.
В рамках реализации инвестиционного проекта «Модернизация и концентрация производств АО «ГЗ «Пульсар», АО «Оптрон», ОАО «ЦКБ РМ» на единой промышленной площадке» осуществляется взаимная стажировки специалистов завода «Пульсар» и АО «Оптрон» для организации производства изделий АО «Оптрон» на производственных мощностях завода «Пульсар», например, специалистами «Пульсара» изучена технология эпитаксиальных процессов выращивания слоев n- и р- типов, применяемых в производстве pin-диодов и стабилитронов, выпускаемых в настоящее время на АО «Оптрон». Специалистами АО «Оптрон» освоены процессы электронно-лучевого напыления металлов, согласованы технические задания и начаты работы по 2 опытно-конструкторским работам.

В 2015 году на ОАО «Завод «Метеор» продолжается практика проведения регулярной стажировки (прохождение практики) студентов Волжского ГУ и Волжского ГТУ, запланировано проведение дипломных проектов по СВЧ изделиям, разрабатываемым на ОАО «Завод «Метеор».

В 2015 году на предприятии АО «НПП «Торий» продолжает действовать базовая кафедра МИРЭА, аспирантура. По договору с МИРЭА проводится целевая подготовка студентов для АО «НПП «Торий». На базовой кафедре МИРЭА обучалось 5 человек. По целевому набору МИРЭА обучалось девять студентов. Студенты старших курсов и дипломники МИРЭА, МЭИ, МИФИ принимают участие в выполнении НИОКР, совмещая учебу с работой на штатных должностях (21 человек). В аспирантуре обучается 12 человек.
По соглашению между АО «НПП «Торий» и МИФИ образована базовая кафедра № 90 «мощная импульсная электроника».
На базовой кафедре МИФИ обучалось 9 человек по целевому набору.
По соглашению между АО «НПП «Торий» и МЭИ образована базовая кафедра «Вакуумная электроника СВЧ, на которой обучается 15 студентов.

В АО «НПП «Алмаз» с 2001 года функционирует базовая кафедра по обучению студентов и магистров Саратовского государственного университета им. Н.Г. Чернышевского и филиал кафедры по обучению студентов и магистров Саратовского государственного технического университета им. Ю.А. Гагарина.
Сотрудниками АО «НПП «Алмаз» защищено 3 диссертации на соискание степени кандидата технических наук.

В АО ЦНИИИА в 2014-2015 годах подготовка и повышение квалификации научных и инженерно-технических кадров проводится во следующим направлениям:
- проводится целевая подготовка студентов;
- проведена производственная и преддипломная практика для 12 студентов Саратовского государственного университета по специальности «Контроль качества в радиоэлектронной промышленности». 3 человека из них приняты на постоянную работу.
Кроме того, в 2015 году проведены:
- подготовка для АО ЦНИИИА 5 молодых специалистов в Саратовском государственном техническом университете;
- обучение 2 аспирантов для АО ЦНИИИА в Саратовском государственном университете.

Сотрудники АО «НПП «Салют» (13 человек) проходят обучение в аспирантурах ННГУ им. Н.И. Лобачевского, НГТУ им. Р.Е. Алексеева, ИХВВ им. Г.Г. Девятых, ФГУП «РФЯЦ-ВНИИЭФ» по специальностям «Радиофизика», «Химия», «Физическая химия», «Неорганическая химия».

При АО «НИИВТ им. С.А. Векшинского», ИСВЧПЭ РАН и МИРЭА в НОЦ «Нанотехнология в сверхвысокочастотной полупроводниковой электронике» проходит подготовка специалистов в области исследований, разработки и изготовления керамики для СВЧ печатных плат.

ОАО «НИИЭТ», являясь организацией-участницей ТП «СВЧ технологии» активно взаимодействуют с вузами в рамках выполнения НИОКР, в том числе с ФГБОУ ВПО ВГУ и ВГЛТА, и работой с центром коллективного пользования на базе ФГБОУ ВПО ВГУ.
На базе ОАО «НИИЭТ» проводится целевая подготовка студентов в части организации производственной и преддипломной практики для студентов ФГБОУ ВПО ВГУ и ФГБОУ ВПО ВГТУ, а также работает система трудоустройства выпускников базовых кафедр. В 2015 году в аспирантуру ФГБОУ ВПО ВГУ и ФГБОУ ВПО ВГТУ поступило 3 специалиста. Всего по СВЧ направлению в настоящее время обучается в аспирантуре 8 молодых и перспективных инженеров ОАО «НИИЭТ».

В 2014 году на базе АО «ОНИИП» открыто 2 базовые кафедры, в тематике работ которых запланировано развитие направлений связанных с технологической платформой «СВЧ технологии» и подготовка кадров:
· Кафедра моделирования радиоэлектронных систем Омского государственного университета им. Ф.М. Достоевского.
· Кафедра конструирования и технологии радиоэлектронных средств Омского государственного технического университета.
В 2015/16 учебном году в учебный план базовых кафедр включены новые дисциплины «Техника СВЧ» и «Устройства частотной селекции».

В «АО «НПП им. Шокина» одна из проблем предприятия – это недостаток высококвалифицированных специалистов по ряду следующих основных специальностей:
· специалисты с высшим профессиональным образованием: конструирование и технология электронных средств, информатика и вычислительная техника, радиоэлектронные системы и комплексы, радиотехника, электроника и наноэлектроника, химическая технология, приборостроение, материаловедение и технологии материалов;
· специалисты со средним профессиональным образованием: токари, фрезеровщики, испытатели деталей и приборов, сборщики изделий электронной техники, монтажники-вакуумщики, обжигальщики-вакуумщики, откачники-вакуумщики, регулировщики РЭА и приборов, электроэрозионисты.
 Обеспечение предприятия квалифицированными специалистами с высшим образованием реализуется на основе сотрудничества с ВУЗами. Подготовка инженерных кадров в ВУЗах для нужд предприятия ведётся на основании соглашений (договоров) о сотрудничестве и реализуется по следующим направлениям:
· отбор студентов по необходимым специальностям с целью их дальнейшего трудоустройства на предприятии, используя меры морального и материального поощрения студентов;
· организация обучения студентов на платной основе за счёт средств предприятия;
· использование современных методик образовательного процесса и инновационных образовательных технологий в области подготовки специалистов;
· участие представителей предприятия в экспертизе проектов образовательных стандартов и разработке профессиональных стандартов, отражающих изменившиеся требования к уровню и содержанию подготовки кадров, с учётом специфики научной и производственной деятельности предприятия;
· привлечение сотрудников предприятия к разработке и модернизации учебных программ и учебно-тематических планов;
· проведение экспертизы дипломных и курсовых проектов специалистами предприятия и участие в работе государственной аттестационной комиссии;
· организация прохождения студентами ВУЗа ознакомительной, производственной и преддипломной практик на предприятии;
· оказание содействия в трудоустройстве подготовленных ВУЗом специалистов, участие сотрудников предприятия в «Ярмарках вакансий», «Днях открытых дверей» и других аналогичных мероприятиях.
Головным ВУЗом для подготовки молодых специалистов является расположенный на территории предприятия филиал Московского технологического университета (далее – филиал МИРЭА в г. Фрязино), который обучает студентов по профильным специальностям. В его состав входят три базовые кафедры: «Общенаучных дисциплин», «Электроника и микроэлектроника» и «Конструирование СВЧ и цифровых радиоэлектронных средств».
В филиале МИРЭА в г. Фрязино для обеспечения работы указанных кафедр АО «НПП «Исток» им. Шокина» в 2015 году были переоборудованы 6 лабораторий, 2 учебных класса и 1 компьютерный класс. В 2016 году дополнительно планируется создать 3 лаборатории и 1 учебный класс.
В настоящее время между АО «НПП «Исток» им. Шокина» и филиалом МИРЭА в г. Фрязино заключен договор о сотрудничестве, в рамках которого был осуществлен целевой прием 43 студентов, из которых 18 были приняты в 2015 году.
Всего за счет средств предприятия в ВУЗах обучается 147 студентов, из которых 74 поступили на обучение в 2015 году.
В соответствии с проектом по совершенствованию целевой подготовки кадров в 2015 году для студентов и преподавателей филиала МИРЭА в г. Фрязино совместно с АО «НПП «Исток» им. Шокина» были организованы семинары по повышению профессиональной подготовки в компании Keysight Technologies в Великобритании (июнь 2015 г.) и в компании Dream Catcher Малайзии (декабрь 2015 г.). По итогам успешного обучения все 24 участника семинаров получили сертификаты.
В рамках целевой подготовки студентов АО «НПП «Исток» им. Шокина» сотрудничает с целым рядом высших учебных заведений России, включая:
· Рязанский государственный радиотехнический университет;
· Ивановский химико-технологический университет;
· Национальный исследовательский университет МАИ;
· Национальный исследовательский университет МЭИ;
· МГТУ им. Н.Э. Баумана;
· Московский физико-технический институт;
· Национальный исследовательский ядерный университет «МИФИ» и др.
Также в 2015 году в соответствии с соглашением (договором) о сотрудничестве на предприятии прошли стажировку аспиранты и преподаватели МАИ (15 человек).
В ноябре 2015 г. в рамках всероссийской акции «Работай в России» под эгидой «Неделя без турникетов» на предприятии были приглашены старшеклассники школ г. Фрязино Московской области с целью ознакомления их с производством. В рамках акции школьники посетили ряд подразделений и ознакомились с современным производством.
В настоящее время прорабатывается вопрос об открытии в школах г. Фрязино Московской области факультативного курса «Введение в СВЧ электронику».
Проведение данных мероприятий позволит в будущем сократить дефицит предприятия в высококвалифицированных кадрах.

Раздел 6. Развитие научной и инновационной инфраструктуры

	Реализуются совместно с вузами мероприятия по развитию научной инфраструктуры, в том числе центров коллективного доступа к научному и экспериментальному оборудованию. Так, центры коллективного пользования созданы в г. Фрязино, в г. Саратове, г. Москве и т.д.
	В рамках реализации программы Научно-технического развития Государственной корпорации «Ростехнологии» разработан перечень критических и базовых СВЧ технологий, подготовлены предложения в Прогноз научно-технического развития на период до 2025 года.
Интеграция процессов расчета и коррекции физико-математических моделей, конструкций и технологий изготовления моделей с производственными структурами ведет к повышению эффективности производства и улучшению параметров приборов.
В 2015 году исследования по направлениям ТП «СВЧ технологии» реализовались в рамках Федеральных целевых программ и характеризовались значительное продвижением с высоким уровнем значимости.
В АО «НПП «Алмаз»:
1. Наименование ОКР: «Разработка лампы бегущей волны коротковолновой части сантиметрового диапазона для аппаратуры космических связных ретрансляторов».
Шифр: «Вакуум-22».
ФЦП: «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 гг.» (ФЦП №1).
Государственный контракт № 13411.1400099.11.030 от 05.04.2013 г. с Минпромторгом РФ.
Цена государственного контракта бюджет/внебюджет – 60 300 000/15 075 000 руб.
Сроки выполнения: 05.04.2013 – 01.12.2015 гг.
Результаты: Разработана конструкторская и технологическая документация ДРУК.433153.087 литеры «О1». Изготовлены опытные образцы ЛБВ. Проведены предварительные испытания опытных образцов.
2. Наименование ОКР: «Разработка высоконадежного широкополосного сверхвысокочастотного усилителя непрерывного действия Кu диапазона».
Шифр: «Вакуум-26».
ФЦП: «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 гг.» (ФЦП №1).
Государственный контракт № 13411.1400099.11.032 от 08.04.2013 г. с Минпромторгом РФ.
Цена государственного контракта бюджет/внебюджет – 49 000 000/15 250 000 руб.
Сроки выполнения: 08.04.2013 – 02.07.2015 гг.
Результаты: Разработана конструкторская и технологическая документация ДРУК.434815.028 литеры «О1». Изготовлены опытные образцы ЛБВ. Проведены предварительные испытания опытных образцов.
3. Наименование ОКР: «Разработка мощной (более 500 Вт) широкополосной (8-18 ГГц) лампы бегущей волны непрерывного действия».
Шифр: «Вакуум-32».
ФЦП: «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 гг.» (ФЦП №1).
Государственный контракт № 13411.1400099.11.034 от 08.04.2013 г. с Минпромторгом РФ.
Цена государственного контракта бюджет/внебюджет – 62 000 000/15 500 000 руб.
Сроки выполнения: 08.04.2013 – 29.11.2015 гг.
Результаты: Разработана конструкторская и технологическая документация ДРУК.433153.085 литеры «О1» на мощную (более 500 Вт) широкополосную (8-18 ГГц) лампу бегущей волны непрерывного действия. Изготовлены опытные образцы. Проведены предварительные испытания опытных образцов.
4. Наименование ОКР: «Разработка лампы бегущей волны длинноволновой части сантиметрового диапазона для аппаратуры космических связных ретрансляторов».
Шифр: «Вакуум-36».
ФЦП: «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 гг.» (ФЦП №1).
Государственный контракт № 13411.1400099.11.036 от 08.04.2013 г. с Минпромторгом РФ.
Цена государственного контракта бюджет/внебюджет – 60 000 000/15 000 000 руб.
Сроки выполнения: 05.04.2013 – 26.11.2015 гг.
Результаты: Разработана конструкторская и технологическая документация ДРУК.433153.087 литеры «О1» на лампу бегущей волны длинноволновой части сантиметрового диапазона для аппаратуры космических связных ретрансляторов. Изготовлены опытные образцы. Проведены предварительные испытания опытных образцов.
5. Наименование ОКР: «Разработка широкополосных комплексированных изделий на лампе бегущей волны (СВЧ-усилитель) в диапазоне 4-18 ГГц (литера 1 – в диапазоне 4-12 ГГц; литера 2 – в диапазоне 8-18 ГГц) с выходной непрерывной мощностью не менее 50 Вт».
Шифр: «Комплекция-11».
ФЦП: «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 гг.» (ФЦП №1).
Государственный контракт № 13411.1400099.11.040 от 08.04.2013 г. с Минпромторгом РФ.
Цена государственного контракта бюджет/внебюджет – 55 000 000/13 750 000 руб.
Сроки выполнения: 08.04.2013 –29.11.2015 гг.
Результаты: Разработана конструкторская и технологическая документация ДРУК.434815.030 литеры «О1» на широкополосные комплексированные изделия на лампе бегущей волны в диапазоне 4-18 ГГц. Изготовлены опытные образцы. Проведены предварительные испытания опытных образцов».
6. Наименование НИР: «Создание и исследование характеристик катодно-сеточных узлов и электронных пушек на основе многоострийных структур с групповым размещением вертикально ориентированных углеродных автоэмиттеров в ячейках сетки для электровакуумных СВЧ приборов»
Шифр: «Автокатод-А».
ФЦП: «Развитие электронной компонентной базы и радиоэлектроники на 2008-2015 годы».
Контрагентский договор № 144111929999.11.012-А от 29.05.2014 г. с АО «НПП «Торий».
Цена договора: бюджет/внебюджет – 13 000 000/6 500 000 руб.
Сроки выполнения: 29.05.2014 –29.09.2015 гг.
Результаты: НИР реализована.
	В 2015 году выполнена также ОКР «Вакуум-18» (спецтема с закрытым ТЗ).

в ОАО «НПП «Пульсар»:

	№
	Наименование
мероприятия
	Исполнители
	Информация о
выполнении
(краткое описание выполненных работ и достигнутых результатов)

	1
	2
	3
	4

	1
	Определение направлений исследований и разработок, технологических проектов платформы
	
	 В 2015 году ОАО «НПП «Пульсар» проведено уточнение тематики исследований и разработок в области электронных СВЧ компонентов, наиболее перспективных для развития в рамках ТП.

	
2
	
Выполнение научно-исследовательских и опытно-конструкторских работ
	
	Все работы реализуются в рамках Федеральных целевых программ.
Значительное продвижение.
Уровень значимости – высокий.
Объем финансирования.

	2.1
	Полигон
НИОКР «Разработка технологии нанесения защитных оксидных покрытий на основе РЗМ для нитрид-галлиевых интегральных схем СВЧ диапазона»
	ОАО «НПП «Пульсар»
	Работа начата в 2013 году
Бюджетных средств на 2015г. – 9 330,0 тыс. руб.

	2.2
	Багор
ОКР «Разработка базовых технологий создания мощных МИС СВЧ на структурах нитрида галлия с предельно-достижимыми значениями удельной мощности и рабочих напряжений для работы в экстремальных условиях»
	ОАО «НПП «Пульсар»
	Работа завершена
Бюджетных средств на 2015г. – 33 250,0 тыс. руб.

	2.3
	Блок-25
ОКР «Разработка перспективных методов проектирования, моделирования и оптимизации сложнофункциональной сверхвысокочастотной электронной компонентной базы в частотных диапазонах до 18 ГГц, включая проектирование активных приборов, полосковых линий передачи, согласующих компонентов, формируемых в едином технологическом процессе»
	ОАО «НПП «Пульсар»
	Работа завершена Бюджетных средств на 2015г. – 66 380,0 тыс. руб.

	2.4
	Дискрет-27
ОКР «Разработка и освоение производства на отечественном предприятии внутрисогласованных сверхвысокочастотных транзисторов Х-диапазона частот»
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 20 000,0 тыс. руб.

	2.5
	Дискрет-33
ОКР «Разработка и освоение производства на отечественном предприятии ряда малошумящих сверхвысокочастотных GaN транзисторов, стойких к воздействию входной мощности до 10 Вт»
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 13 000,0 тыс. руб.

	2.6
	Дискрет-35
ОКР «Разработка и освоение производства ряда мощных GaN транзисторов в диапазоне частот 2,6-3,5 ГГц»
	ОАО «НПП «Пульсар»
	Работа начата в 2015 году
Бюджетных средств на 2015г. – 21 000,0 тыс. руб.

	2.7
	Комплекция-10
ОКР «Разработка модуля СВЧ усилителя мощности с источником питания в диапазоне частот (2000 – 2700) МГц»
	ОАО «НПП «Пульсар»
	Работа начата в 2013 году
Бюджетных средств на 2015г. – 18 900,0 тыс. руб.

	2.8
	Комплекция-13
ОКР «Разработка усилителя СВЧ сигнала в передатчиках РЛС»
	ОАО «НПП «Пульсар»
	Работа начата в 2013 году Бюджетных средств на 2015г. – 20 000,0 тыс. руб.

	2.9
	Одноцветник-28
ОКР «Разработка SiGe сверхвысокочастотного усилителя с малым потреблением мощности»
	ОАО «НПП «Пульсар»
	Работа начата в 2013 году Бюджетных средств на 2015г. – 10 000,0 тыс. руб.

	2.10
	Одноцветник-37
ОКР «Разработка СВЧ усилителей диапазона частот (0,1 – 6) ГГц в герметичном корпусе для поверхностного монтажа на микрополосковую плату»
	ОАО «НПП «Пульсар»
	Работа начата в 2013 году Бюджетных средств на 2015г. – 11 000,0 тыс. руб.

	2.11
	Одноцветник-41
ОКР «Разработка и освоение производства на отечественном предприятии импульсных квазимонолитных интегральных схем усилителей С- и Х-диапазонов с выходной мощностью (10-15) Вт на нитриде галлия».
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 15 000,0 тыс. руб.

	2.12
	Одноцветник-42
ОКР «Разработка и освоение производства на отечественном предприятии усилителя с выходной линейной непрерывной мощностью 5 Вт диапазона частот (1–6) ГГц».
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 18 000,0 тыс. руб.

	2.13
	Одноцветник-52
ОКР «Разработка и освоение производства усилителя мощности на GaN транзисторах с интегрированной системой жидкостного охлаждения»
	ОАО «НПП «Пульсар»
	Работа начата в 2015 году
Бюджетных средств на 2015г. – 6 000,0 тыс. руб.

	2.14
	Многоцветник-38
ОКР «Разработка приемопередающего модуля S-диапазона для адаптивной активной фазированной антенной решетки»
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 15 000,0 тыс. руб.

	2.15
	Многоцветник-42
ОКР «Разработка многоканального передающего модуля длинноволновой части сантиметрового диапазона длин волн»
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 19 000,0 тыс. руб.

	2.16
	Многоцветник-44
ОКР «Разработка ряда 4-х канальных приемопередающих модулей цифровой активной фазированной антенной решетки Х-диапазона»
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 21 050,0 тыс. руб.

	2.17
	Многоцветник-48
ОКР «Разработка и освоение производства многоканального приемопередающего модуля с первичной цифровой обработкой сигнала»
	ОАО «НПП «Пульсар»
	Работа начата в 2015 году
Бюджетных средств на 2015г. – 6 000,0 тыс. руб.

	2.18
	Высотка-20
ОКР «Разработка и освоение производства на отечественном предприятии ряда радиационно-стойких монолитных интегральных схем сверхширокополосных делителей частоты с фиксированным и программируемым коэффициентом деления на диапазон частот 0,5 – 18 ГГц»
	ОАО «НПП «Пульсар»
	Работа завершена
Бюджетных средств на 2015г. – 21 000,0 тыс. руб.

	2.19
	Высотка-23
ОКР «Разработка и освоение производства на отечественном предприятии ряда радиационно-стойких сверхвысокочастотных передающих модулей P и L диапазонов частот»
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 40 000,0 тыс. руб.

	2.20
	Высотка-26
ОКР «Разработка и освоение производства параметрического ряда радиационно-стойких твердотельных сверхвысокочастотных перестраиваемых генераторов, управляемых напряжением»
	ОАО «НПП «Пульсар»
	Работа начата в 2014 году
Бюджетных средств на 2015г. – 34 000,0 тыс. руб.

	2.21
	Высотка-29
ОКР «Разработка и освоение производства ряда радиационно-стойких перестраиваемых генераторов, управляемых напряжением на диапазон рабочих частот от 3,5 до 12 ГГц.»
	ОАО «НПП «Пульсар»
	Работа начата в 2015 году
Бюджетных средств на 2015г. – 10 000,0 тыс. руб.

АО «НПП «Торий» разработаны предложения по СПИ, которые включены в утвержденную редакцию стратегической программы исследований.
Для стратегической программы исследований разработано и предложено три проекта:
Раздел СПИ: «Технологии создания СВЧ ЭКБ нового поколения»
Проект: «Создание базовых технологических процессов производства эффективных термокатодов, технологии очистки узлов и напыления покрытий, магнитных систем и окон выводов энергии для мощных и сверхмощных СВЧ ЭВП».
Объем финансирования — 240 млн. руб.
Источник финансирования — ФЦП ЭКБ.
Срок реализации проекта — 2011-2015 г.г.
В рамках реализации проекта завершена НИР «Автокатод»-«Исследования по разработке базовых конструкций и технологий изготовления многолучевых электронно-оптических систем электровакуумных СВЧ приборов на основе автоэмиссионных катодно-сеточных узлов с активными средствами на основе упорядоченно наноструктурированных полупроводниковых и углеродных материалов» (ФЦП ЭКБ, бюджет 52,7 млн. руб., внебюджет 26,35 млн. руб.).
Раздел СПИ: «Приборы и устройства СВЧ специального назначения»
Проект: «Разработка базовых технологий изготовления мощных импульсных усилителей СВЧ на основе клистронов и ЛБВ дм, см, мм диапазонов длин волн с выходной мощностью от 300 Вт до 6,0 МВт и мгновенной полосой до 1,5 ГГц с улучшенными массогабаритными характеристиками».
Объем финансирования — 650 млн. руб.
Источник финансирования — ФЦП ЭКБ, ФЦП №1.
Срок реализации проекта — 2011-2015 г.г.
В рамках реализации проекта выполнялись следующие НИОКР:
1. ОКР «Вакуум-25» (ФЦП № 1, бюджет 13,0 млн. руб., внебюджет 3,25 млн. руб.).
2. ОКР «Вакуум-27» (ФЦП № 1, бюджет 13,9 млн. руб., внебюджет 3,75 млн. руб.).
3. ОКР «Август-1М» (договор с предприятием, бюджет 17, 0 млн. руб.).
4. ОКР «Дуэль»-«Разработка малогабаритного источника СВЧ энергии 8 мм диапазона длин волн с малым временем готовности» (договор с предприятием, 1,375 млн. руб.).
5. СЧ ОКР «Атлет»-«Разработка мощного широкополосного усилительного клистрона пакетированной конструкции в сантиметровом диапазоне длин волн для аппаратуры специального назначения» (договор с предприятием, бюджет 5,0 млн. руб.).
6. ОКР «Сонет»-«Разработка пакетированной ЛБВ 8-мм диапазона длин волн с выходной мощностью 1 кВт (собственные средства 281,24 тыс.руб.).
7. ОКР «Балет»- «Разработка мощного низковольтного импульсного усилительного клистрона пакетированной конструкции с выходной импульсной мощностью 3 МВт, средней мощностью 10 кВт, работающего на частоте 5712 МГц» (собственные средства 5,91 млн. руб.).
8. ОКР «Форма-М»-«Разработка двулучевого широкополосного импульсного клистрона 8-мм диапазона длин волн с выходной мощностью не менее 5 кВт с воздушным принудительным охлаждением» (собственные средства 0,9 млн. руб.).
Раздел СПИ: «Комплексы специального назначения»
Проект: «Разработка промышленных СВЧ установок и станций электронной обработки».
Объем финансирования — 200 млн. руб.
Источник финансирования — ФЦП ЭКБ.
Срок реализации проекта — 2011-2015 г.г.
Успешно завершена ОКР «Поток-1» - «Разработка СВЧ модуля линейного ускорителя электронов средней мощности до 15 кВт с энергией 10 МэВ для терапевтических и технических приложений» (ФЦП ЭКБ, бюджет 40,0 млн. руб., внебюджет 20,0 млн. руб.).

	В 2015 году ОАО «НИИЭТ» продолжены исследования по направлениям ТП «СВЧ технологии», получившие бюджетное финансирование в рамках Федеральной целевой программы № 1.

	Содержание работ
	Исполнитель
	Год начала работ, объем финансирования в 2015г.

	ОКР «Разработка серии длинноимпульсных мощных LDMOS транзисторов для применения в P диапазоне длин волн», шифр «Дискрет-29»
	ОАО «НИИЭТ»
	Работа начата в 2013 году
3 этап
Бюджетных средств на 2015г. – 13 000,0 тыс. руб.
Внебюджетных средств на 2015г. – 4 750,00 тыс. руб.

	ОКР «Разработка и освоение производства на отечественном предприятии комплекта линейных LDMOS транзисторов с улучшенными энергетическими характеристиками в L-диапазоне»,
шифр «Дискрет-34»
	ОАО «НИИЭТ»
	Работа начата в 2014 году
2 этап
Бюджетных средств на 2015г. – 14 000,0 тыс. руб.
Внебюджетных средств на 2015г. – 3 500,00 тыс. руб.

АО «ГЗ «Пульсар» в рамках развития научной и инновационной инфраструктуры совместно с другими предприятиями кластера (потенциальными резидентами Технопарка «Пульсар»):
· проводились работы по формированию тематики мероприятий ФЦП «Исследования и разработки по приоритетным направлениям 2014-2020г.г.».
· сформирован комплекс мероприятий по технологическому направлению «Материалы со специальными радиофизическими свойствами, а также материалы для микроэлектроники и химических источников тока» проекта подпрограммы «СМ-2025»;
· В рамках формирования Перечня НИОКР, планируемых к постановке в обеспечение импортозамещения в части ЭКБ, даны предложения в АО «Росэлектроника» по следующим направлениям Перечня:
· разработка сверхвысокочастотной электронной компонентной базы;
· разработка изделий полупроводниковой электроники;
· разработка комбинированных устройств электроники.
· выполнялись работы по реализации проектов, отмеченных грантами Российского фонда фундаментальных исследований (РФФИ);
· «Исследование влияния ионной обработки в процессе электронно-лучевого напыления наноразмерных слоев тугоплавких металлов на их свойства и качество поверхности гетероструктуры AlGaN/GaN»;

Было проведено сравнительное исследование микроструктур Ti/Al/Ni/Au и Ti/Al/W/Au контактов. решены технические трудности нанесения плёнок вольфрама путём ионной обработки подложек и применением ионного ассистирования в процессе роста плёнки, проведено сравнительное исследование структур омических контактов Ti/Al/Ni/Au и Ti/Al/W/Au на AlGaN/GaN гетероструктурах. На рис. 1 представлены оптическое и электронно-микроскопическое изображения поверхности системы Ti/Al/Ni/Au после вжигания. Высота конгломератов примерно 0,417 мкм, поверхность состоит из трёх фаз: крупные конгломераты в форме капель и относительно гладкие участки. На рис. 2-4 представлены результаты измерения химического состава областей, отмеченных на рис.1б, полученные методом рентгеновского дисперсионного анализа. Капли состоят из соединений Al-Ni и Al-Au, в гладких участках преобладает золото.

	[image:]
	[image:]

	а)
	б)

	Рис.1 Оптическое (а) и электронно-микроскопическое (б) изображения поверхности системы Ti/Al/Ni/Au после вжигания

	[image:]
	[image:]
	[image:]

	Рис.2 Химический состав фаз по поверхности системы Ti/Al/Ni/Au спектр 1
	Рис. 3 Химический состав фаз по поверхности системы Ti/Al/Ni/Au спектр 2
	Рис. 4 Химический состав фаз по поверхности системы Ti/Al/Ni/Au спектр 3

В системе Ti/Al/W/Au существенно изменилась морфология поверхности. На рис.5 представлено оптическое изображение поверхности. Максимальная высота неровностей составляла 0,143 мкм. После вжигания при 950 ºС вольфрам остался неизменным. Обе системы имели идентичные электрические характеристики.

	[image:]
	[image:]

	Рис. 5 Оптическое изображение поверхности системы Ti/Al/W/Au после вжигания
	Рис. 6. SEM изображение скола структуры AlInN/ GaN на сапфировой подложки

· «Исследование процессов эпитаксиального роста гетеро структур InAlN/InGaN на сапфировых подложках для СВЧ-транзисторов коммутационных систем»;
Методом МОС-гидридной эпитаксии в компании Сигм Плюс для верификации проведенного ранее моделирования в программных пакетах Virtual Reactor и Field Effect Transistor Integrated Simulator были выращены несколько структур, которые различались временем роста и температурой роста слоя i-AlInN. Полученные результаты измерений удельного сопротивления проводящего канала четырехзондовым методом при комнатной температуре были в районе 203-224 Ω/□, что в значительной мере соответствует расчетным значениям.
На рис. 6 приведена SEM изображение скола структуры AlInN/ GaN на сапфировой подложке.
· Научно-исследовательским Центром инновационных технологий (НИЦИТ) были проведены работы, связанные с оптимизацией существующего технологического процесса, разработки конструкций и топологических структур новых изделий на основе широкозонных полупроводников (AlGaN/GaN), работы по моделированию и экстракции электрофизических параметров полупроводниковых приборов.

В ИПТМ РАН в 2015 году в рамках п. 2.2 Разработка создание твердотельной элементной базы генерации и детектирования излучения терагерцового диапазона Стратегической программы исследований ТП «СВЧ технологии» в 2015 году предполагалось провести прикладные проблемно ориентированные исследования, направленные на формирование научно-технологического задела для выполнения опытно-конструкторских и опытно-технологических работ и промышленного внедрения результатов по теме «Эффективные твердотельные спин-инжекционные генераторы терагерцевого излучения». В связи с этим было подготовлено и зарегистрировано предложение по мероприятию 1.3 ФЦП по теме "Исследование процессов излучения электромагнитных волн терагерцевого диапазона частот для разработки новых эффективных когерентных и некогерентных твердотельных спин-инжекционных генераторов и их технологий" (Системный номер 2015-07-08-25056, Регистрационный номер 4441 от 08.07.2015) при научно-технологической кооперации следующих участников: ТП «СВЧ технологии» - АО «НПП «Исток» им. Шокина», Фрязинского филиала ФГБУН Института радиотехники электроники им. В.А. Котельникова РАН и ФГБУН Институт проблем технологии микроэлектроники и особочистых материалов РАН на период 2016-2017 г.г.. Для успешной реализации этих работ была оказана поддержка ТП «СВЧ технологии» по актуализации этого предложения в Федеральную целевую программу Министерства образования и науки РФ.

В рамках соглашения о научно-техническом сотрудничестве между АО «НПП «Торий» и ФГБОУ «МГУ им. М.В. Ломоносова» (НИИЯФ им. Д.В. Скобельцына) действует научно-образовательный центр по ускорителям электронов.

На АО «НПП «Контакт» на базе центра коллективного пользования высокоточного исследовательского и производственного оборудования АО «НПП «Контакт» совместно с Саратовским государственным университетом (СГУ) проведены презентации для специалистов предприятий городов Москвы, Томска, Нижнего Новгорода, Санкт-Петербурга, Волгограда, Ростова, Казани с целью ознакомления с возможностями центра.
Для ОАО «Авангард» г. Санкт-Петербург проведены работы по изготовлению опытных образцов ПАВ-устройств с топологическими номами менее 0,35 мкм, включающие технологические процессы:
- химическая очистка пластин LiNbO3;
- прецизионное нанесение электронного резиста;
- электронная литография топологии устройств системой электронно-лучевой литографии CABL-9510;
- вакуумное напыление слоя Al толщиной 0,08 мкм.
Для ОАО «НПП «Радар-ММС» изготовлены опытные образцы гиперзвуковых линий задержки с рабочей частотой 16.6-17.8 ГГц, Тех. Процессы: - напыление слоя AlN (нитрид аллюминия).
Совместно с СГУ и АО «ЦНИИА» проведены работы по расчету, разработке конструкции, топологии радиочастотных меток в диапазоне от 2 Гц до 6 Гц. Изготовлены опытные образцы радиочастотных меток.
В 2015 году АО «НПП «Контакт» принял участие в конкурсах на проведение следующих НИОКР:
· Разработка сверхударопрочного модуля задержки сигналов миллиметрового диапазона для систем радиоэлектронной борьбы. Сроки проведения работы – апрель 2015 г. – ноябрь 2017. Объем бюджетного финансирования – 56 млн. руб.
· Разработка промышленной технологии создания электронно-управляемых фазочастотных блоков на основе гетероструктур с наноразмерными диэлектрическими пленками. Сроки проведения работы – апрель 2015 г. – ноябрь 2017 г. Объем бюджетного финансирования – 90 млн. руб.
Обе работы реализуются в рамках ФЦП «Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 годы».

В АО «НИИ «Феррит-Домен» в рамках ФЦП «Развитие оборонно-промышленного комплекса Российской Федерации на 2013 - 2020 годы» Программа 1 и ФЦП «Развитие электронной компонентной базы и радиоэлектроники» на 2008-2015 годы проводится ряд ОКР по созданию приборных рядов ферритовых СВЧ приборов низкого и высокого уровня мощности дм-, см-, мм- диапазонов длин волн (группа «Приборы и устройства СВЧ специального назначения» ТП «СВЧ технологии»), к которым относятся следующие работы:

	№
	Наименование работы / проекта
	Сроки
	Организации - соисполнители
	Группы технологий,
к которым относится работа
	Объемы выделенных средств бюджетных и внебюджетных источников

	1
	ОКР «Защищенность», Разработка базовой технологии создания радиопоглощающих и радиоэкранирующих материалов для защиты электронных модулей и базовых несущих конструкций с повышенными характеристиками электромагнитной совместимости для наземной и морской радиоэлектронной аппаратуры
	2014 г.-
2015 г.
	ООО «ИЦ ВИТУ»
	Технология получения инновационных материалов – наноструктуриро-ванных радиопоглощающих покрытий
	Бюджет – 61 млн.р.
Собственные средства –
32,5 млн.р.

	2
	ОКР «Феррит-13», Разработка ряда ферритовых приборов для космических связных ретрансляторов
	2013 г.
–2015 г.
	̶
	Технологии создания сложно функциональных блоков и радиоэлектронных устройств на основе СВЧ электроники
	Бюджет – 50 млн.р.
Собственные средства –
12,5 млн. р.

На базе ОАО «НИФХИ им. Л.Я. Карпова» действуют:
– центр коллективного пользования «Карповский центр инструментальной физико-химической диагностики веществ и материалов (Карповский ЦКП)»;
– центр коллективного пользования «Ядерно-физические и радиохимические методы и измерения (ЯРМИ)»;
– уникальная научная установка «Многоцелевой модернизированный химико-технологический экспериментальный комплекс на базе исследовательского ядерного реактора ВВР-ц (Уникум ВВР-ц)»;
– уникальная научная установка «Автоматический нейтронный дифрактометр для исследования атомной структуры монокристаллов (Монокристальный нейтронный дифрактометр)»;
– научно-образовательный центр «Инновационное образование и новые технологии в ядерно- и радиационно-химических процессах» совместно с ИАТЭ НИЯУ МИФИ.
Для выполнения НИР и НИОКР, а также участия в работе НОЦ привлекаются молодые специалисты, дипломники и студенты разных ВУЗ-ов (НИЯУ «МИФИ», НИТУ «МИСиС», ФГБОУ ВПО «МИТХТ» и др.).
	
АО «ОНИИП» в период с января 2015 года по декабрь 2015 г выполнены следующие НИОКР по технологическим направления платформы «СВЧ технологии»:
В 2015 году завершен ОКР «Бронза-14» в рамках которой разработан ряд устройств частотной селекции на низкотемпературной керамике LTCC.

В АО «НИИВТ им. С.А. Векшинского» в 2015 году:
1. Продолжались поисковые исследования по созданию особочистых металлических сплавов с заданным содержанием редкоземельных элементов для мишеней магнетронных установок, используемых при создании металлической разводки дискретных СВЧ полупроводниковых приборов и монолитных интегральных схем.
В рамках реализации СПИ ТП «СВЧ технологии» ОАО «НИИВТ им. С.А. Векшинского» осуществляет исследования и разработки в области получения критических материалов высокого качества для электронных СВЧ компонентов и СВЧ радиоприборостроения:
· порошки вольфрама чистотой и зернистостью по требованию ТЗ;
· МБВП ЭЛП вместо ВИ - поковки до 30 кг;
· гафний в листах, с чистотой, превышающей И1 за счет ЭЛП;
· самарий, эрбий, гадолиний высокой чистоты методом ЭЛП в слитках диаметром 60-260 мм, длиной до 2000 мм;
· лист ВР27 с чистотой, превышающей ВП за счет ЭВП;
· трубка молибден Ø 4..10 мм.
2. Проводились мероприятия по внедрению технологических процессов изготовления СВЧ керамических печатных плат, разработанных в рамках ОКР «Кедр», выполненной в 2011-2013 гг. по заказу Минпромторга России.
Основанием к «разработке базовой технологии производства термоустойчивых сильноточных плат из вакуум плотной керамики с рабочими диапазонами от 10 до 210 ГГц при температурах от -270 до +200 °С для ЭКБ РЭА в незащищенном исполнении» (НИОКР выполнена в 2011-2013г.г.) послужила компетенция ОАО «НИИВТ им.С.А.Векшинского» в производстве корундовой и сапфировой (безшпинельной, безщелочеземельной) вакуум плотной керамики металлокерамических узлов приборов с вертикальным фронтом сигнала.
Необходимость вышеназванной работы определяется отсутствием в мире станций многомодального уплотнения оптоволоконной связи. Такие станции требуются как для развития сотовой и цифровой связи на расстояния масштаба 2000 км без усилителей и ретрансляторов, так и для мониторинга труднодоступных месторождений полезных ископаемых (шельф Северного Ледовитого Океана, месторождения РЗМ на севере Якутии).
Заказчиком технологии и оппонентом защиты ОКР был ФГБУН ИСВЧПЭ РАН подтвердивший уровень ОКР и перечисливший наиболее заинтересованные открытые организации в использовании результатов технологии.

ПАО «Радиофизика» в рамках реализации проекта СПИ ТП «СВЧ технологии» на 2015 год совместно с ЗАО «Светлана-Рост» была подана заявка на участие в конкурсе Минобрнауки России проводимого, по п. 1.4 мероприятий федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014-2020 годы». В результате отбора был принят комплексный проект «Разработка технологий проектирования широкой номенклатуры СВЧ интегральных микросхем диапазона 4-18 ГГц» (срок реализации 2015-2017 гг., объем финансирования - 212,04 млн.руб.). Соисполнителями по данному проекту являются:
ФГБУ «НИЦ «Курчатовский институт» п. 1.3 мероприятий ФЦП, тема «Разработка технологии in-situ пассивации поверхности нитридных гетероструктур и создания невплавных оммических контактов к ним» (срок реализации 2015- 2016 гг.);
МФТИ (государственный университет) п. 1.3 мероприятий ФЦП, тема «Исследования и разработка требований к взаимосогласованному комплекту СВЧ МИС в целом и к составляющим его отдельным СВЧ МИС» (срок реализации -2015-2016 гг.).

АО «ЦНИТИ «Техномаш» в 2015 г. совместно с МИЭМ при НИУ ВШЭ продолжил работу по созданию базовой кафедры на базе предприятия, в соответствии с согласованным Протоколом между АО «ЦНИТИ «Техномаш» и МИЭМ при НИУ ВШЭ.

АО «Концерн «Вега» в 2015 году в рамках постановления 218 Минобрнауки совместно с НИЯУ МИФИ выполняли комплексный проект по созданию высокотехнологичного производства «Разработка перспективных СВЧ компонентов для высокоплотных радиоэлектронных модулей нового поколения». В ходе выполнения комплексного проекта разработаны и внедряются в опытное производство технологические процессы (технология 3DMS) получения прецизионной многоуровневой разводки микрокоммутационных плат различного назначения (СВЧ, цифровых, силовых и т.д.) для высокоплотных электронных модулей (ВПЭМ) следующего поколения. Разработанные технологические процессы обеспечивают получение многослойной микрокоммутационной платы на высокотеплопроводном изолированном основании (керамика ALN), в объем которой вмонтированы и электрически соединены между собой различные кристаллы интегральных схем, включая решения микрофотоники. На базе этих технологических процессов 3DMS были спроектированы и изготовлены узлы перспективного доплеровского измерителя скорости и угла сноса, работающего в диапазоне частот 36 ГГц. Технологии 3DMS обеспечивают повышенную устойчивость к внешним воздействующим факторам за счет монолитного исполнения ВПЭМ и использования подложки с удачно подобранными свойствами (низкая чувствительность к вибрационным нагрузкам, ударам, климатическим и другим эксплуатационным факторам), с минимальными топологическими нормами менее 10 мкм, что на порядок превосходит возможности существующих производств печатных плат. Для измерения характеристик, разработанных ВПЭМ созданы измерительные стенды в диапазоне частот до ПО ГГц.
АО «Концерн «Вега» имеет определенные наработки и компетенцию в области получения и применения перспективных материалов радиоэлектроники, таких как SiC, GaN, А1203 и др., и решений на их основе.

Раздел 7. Развитие коммуникации в научно-технической и инновационной сфере

В 2015 году проведены: 1 заседание Наблюдательного совета, 2 совместных заседания членов Правления и Бюро НТС, 2 совещания участников ТП «СВЧ технологии», 2 заседания Экспертного совета. В мероприятиях, на которых происходил обмен мнениями и предложениями по развитию ТП «СВЧ технологии», участникам совещаний предоставлялась информация о мероприятиях, проведенных Минэкономразвития России и Минобрнауки России по взаимодействию с институтами развития и формам поддержки инновационных проектов в области СВЧ технологий.
В 2015 году проведен ряд совещаний, выставок и научно-практических конференций по научно-техническим вопросам развития СВЧ технологий с привлечением участников ТП «СВЧ технологии».
ТП «СВЧ технологии» и ряд организаций-участников приняли активное участие в выставке-форуме «ВУЗПРОМЭКСПО-2014», проходившем в г. Москва 2-4 декабря 2015 года.
В ИСВЧПЭ РАН 19 июня 2015 года состоялся 4-й научно-практический семинар пользователей оборудования Raith «Электронно-лучевая литография на оборудовании Raith GmbH: от идеи до реализации» (организаторы – ИСВЧПЭ РАН при поддержке ООО «ОПТЭК»).
В рамках семинара были представлены результаты работ ИСВЧПЭ РАН по 4-м Соглашениям о предоставлении субсидий с Минобрнауки России (№14.604.21.0003, №14.607.21.0087, №14.607.21.0011, №14.604.21.0136), темы которых входят в направления стратегической программы исследований ТП «СВЧ технологии».
ИСВЧПЭ РАН все основные работы, выполняемые по заказу Минобрнауки России, были представлены на научно-практической конференции по итогам реализации в 2015 году прикладных научных исследований и экспериментальных разработок по приоритетным направлениям в рамках федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014–2020 годы» в рамках национальной выставки ВУЗПРОМЭКСПО-2015, 2–4 декабря 2015 года.
(скан страницы о ТП «СВЧ технологии» из журнала выставки прилагается).
[image:]

ОАО «НПП «Пульсар» в период с 7 по 9 октября 2015 г. в г. Дубна совместно с рядом организаций подготовлена и проведена
XIV Всероссийская научно-техническая конференция «Пульсар-2015» – «Твердотельная электроника. Сложные функциональные блоки РЭА».
Конференция прошла при поддержке Министерства промышленности и торговли РФ, ГК «Российские технологии», АО «Росэлектроника», Академии инженерных наук имени А.М. Прохорова, Института радиотехники и электроники имени В.А. Котельникова РАН, Финансового университета при Правительстве РФ, МГТУ МИРЭА, НИЯУ «МИФИ», ИСВЧПЭ РАН. В работе конференции «Пульсар-2015» приняли участие более 150 представителей научного сообщества предприятий Российской Федерации и ближнего зарубежья (г. Минск, Республика Беларусь):

В 2015 году ФГУП «НПП «Торий» принимал участие в следующих информационных мероприятиях:
1. «СВЧ-электроника, 2015. Наука. Технология. Производство». Научно-техническая конференция АО «НПП «Исток» им. Шокина, г. Фрязино, 13-14 мая 2015 г.
Участников – 6, докладов – 8.
2. IV Всероссийская конференция «Электроника и микроэлектроника СВЧ». Санкт-Петербург. июнь 2015 г. Участников – 4, докладов – 9.
3. «Вакуумная наука и техника» XXII научно-техническая конференция с международным участием. г. Феодосия, Крым, сентябрь-октябрь 2015г.
Участников – 9, докладов – 15.
4. ХI Международная научно-техническая конференция «Информационные технологии в науке, технике и образовании». Абхазия, Пицунда, 14 – 26 сентября 2015 г. Участников – 2, докладов – 4.
5. II Всероссийская объединенная научная конференция «Проблемы СВЧ - Электроники» МИЭМ НИУ ВШЭ – «Инновационные решения» Keysight Technologies. Москва, ноябрь 2015. Участников – 6, докладов – 4.
6. Международная научно-техническая конференция, INTERMATIC – 2 0 1 5,Москва, МИРЭА, 1 – 5 декабря 2015 г. Участников – 4, докладов – 3.
7. Двенадцатый Всероссийский семинар “Проблемы теоретической и прикладной электронной и ионной оптики”. Москва. 10 декабря 2015. Участников – 4, докладов – 3.
	Доклады участников опубликованы в материалах конференций.

	В АО «НИИ «Феррит-Домен» в августе 2014 г. проведено научно-техническое совещание с заинтересованными предприятиями по проблемам создания нового поколения микро- и нанодисперсных ферритовых материалов для СВЧ-электроники.
- п.7.3. Проведение круглых столов и презентаций
В связи с 55-летием со дня основания НИИ подготовлены материалы с презентацией новых разработок в области создания СВЧ ферритовых приборов и микроволновых материалов. Презентация опубликована в Петербургском журнале электроники, 2/2014.
Презентация работ НИИ по ТП «СВЧ технологии» на 2-й ежегодной национальной выставке «ВУЗПРОМЭКСПО-2014».

	АО «НПП «Алмаз» в 2015 году участвовало в отраслевых и международных коференциях:
- Десятая международная конференция по вакуумным электронным источникам – IVESC – 2014, 30.06-04.07.2014, г. Санкт-Петербург.
	Участие в выставках:
- 12 международный авиационно-космическом салон «МАКС-2015»;
- «Импортозамещение 2015».

На базе АО «НПП «Исток» им. Шокина» состоялась конференция «СВЧ – электроника, 2015. Наука. Технология. Производство», организованная научно-техническим советом Военно-промышленной комиссии Российской Федерации, Министерством промышленности и торговли Российской Федерации, Государственной корпорацией «Ростех», Акционерным обществом «Российская Электроника», Муниципальным казенным учреждением «Дирекция наукограда Фрязино» и АО «НПП «Исток» им. Шокина». В работе конференции приняли участие 210 представителей от 35 организаций промышленности, Российской академии наук, Высших учебных заведений, Холдинговых компаний, Концернов и Корпораций из г. Москвы и Московской области, г. Санкт-Петербурга, г. Тулы, г. Ростова-на-Дону, г. Томска, г. Новосибирска, г. Иркутска, г. Симферополя.
В рамках пленарных заседаний и трех тематических секций было заслушано 68 докладов по актуальным вопросам развития полупроводниковой и вакуумной СВЧ электроники, применения новых материалов и технологий, комплексирования и обеспечения качества СВЧ приборов и устройств.
В период проведения конференции была организована выставочная экспозиция, на которой были представлены передовые разработки и продукция АО «НПП «Исток» им. Шокина», СКБ ИРЭ РАН, компании «Keysight Technologies Inc».
В 2015 году сотрудники АО «НПП «Исток» им. Шокина» приняли участие в следующих отраслевых конференциях:
· V научно – техническая конференция молодых ученых и специалистов АО «НПП «Исток» им. Шокина», апрель 2015 г., г. Фрязино, Московская область;
· Совместный семинар с фондом «Сколково» «Приоритетные направления развития фотоники», ноябрь 2015 г., г. Москва;
· Пятый ежегодный Международный молодежный промышленный форум «Инженеры будущего», июль 2015, г. Миасс, Челябинская область;
· 25-й Международная Крымская конференция «СВЧ-техника и телекоммуникационные технологии» (КрыМиКо-2015), сентябрь 2015 г., г. Севастополь;
· Научно – техническая конференция «Вакуумная наука и техника» МИЭМ НИУ ВШЭ, октябрь 2015 г., г. Сочи;
В течении 2015 года АО «НПП «Исток» им. Шокина» приняло участие в четырех выставках:
· Международная латиноамериканская выставка авиационных и оборонных систем «LAAD Defence & Security - 2015», апрель 2015 г., г. Рио-де-Жанейро;
· Международный военно-технический форум «Армия-2015», июнь 2015 г., г. Кубинка, Московская область;
· 12- й Международный авиационно-космический салон «МАКС-2015» в августе 2015 г., г. Жуковский, Московская область;
· Национальная выставка – форум «ВУЗПРОМЭКСПО-2015» в декабре 2015г., г. Москва.

	
АО «ГЗ «Пульсар» в 2015 году с целью взаимодействия с участниками платформы и другими заинтересованными сторонами АО «ГЗ «Пульсар» в 2015 году принял участие в ряде выставок и конференций, как российских, так и международных:
1. Отраслевая конференция по широкозонным полупроводникам «SC International 2015», г. Франкфурт-на-Майне, Германия, 10-13 марта 2015 г.
2. Выставка поставщиков и производителей энергоэффективных технологий при отоплении и освещении, г. Краснодар, 22 апреля 2015 г.
3. Международный военно-технический форум «Армия 2015», г. Кубинка, Московская область, 16-19 июня 2015 г.
4. Международный форум «Imec Technology Forum» г. Брюссель, Бельгия, 23-24 июня 2015 г.
5. XIV Отраслевая научно-техническая конференция «Российская радиоэлектроника. Новые вызовы и перспективы», г. Казань, 24-25 сентября 2015 г.
6. Международная выставка высоких технологий и техники для Арктики, Сибири и Дальнего Востока (ВТТА - Омск 2015), г. Омск, 2-4 октября 2015 г.
7. ХIV научно-техническая конференция «Твердотельная электроника. Сложные функциональные блоки РЭА» (Пульсар-2015), г. Москва, 7-9 октября 2015 г.
8. Конференция «Проблемы России глазами молодого ученого», г. Москва, МАБиУ, 27 октября 2015 г.
9. Юбилейный Съезд ВЭО России «250 лет на службе Отечеству», г. Москва, 31 октября 2015 г.
10. Международная выставка декоративного и технического освещения, электротехники и автоматизации зданий Interlight Moscow powered by Light+Building – 2015, г. Москва, Экспоцентр, 10-13 ноября 2015 г.
В январе 2015 года сотрудники АО «ГЗ «Пульсар» в составе делегации АО «Росэлектроника» посетили Китайскую корпорацию электронных технологий (China Electronics Technology Group Corporation) с целью ознакомления с перспективными технологиями производства ЭКБ.
В апреле 2015 года организовано посещения сотрудниками завода предприятий Республики Корея с целью решения вопросов, связанных с производством изделий:
· SNF Solutions – восстановление и обслуживание оборудования для проекционной - фотолитографии;
· Top Engineering – оборудование для эпитаксии;
· AP Systems – кластерное технологическое оборудование для производства полупроводниковых приборов.
Для укрепления, развития и расширения форм корпоративных коммуникаций в научной сфере в 2015 году опубликованы статьи по вопросам компетенции предприятия:
· В.А. Буробин, А.М. Коновалов, А.А. Макаров, М.В. Пашков, В.В, Пищагин. Применение плёнок тугоплавких металлов в омических контактах к AlGaN/GaN гетероструктурам, «Электронная техника. Серия 2. Полупроводниковые приборы»; стр. 49-56
· Буробин В.А. Приборы СВЧ и силовой электроники на основе широкозонных материалов, Федеральный справочник «Оборонно-промышленный комплекс России», Москва, 2015, стр. 243.
· Буробин В.А. Создатели надежной маскировки, «Арсенал отечества», № 4 (18), 2015, стр.38-40
· Буробин В.А Создание технопарка ‒ новый этап развития завода «Пульсар», Московские Торги», №9, 2015, стр.10-11
· материалы XIV научно-технической конференции специалистов «Твердотельная электроника. Сложные функциональные блоки РЭА», Москва, 2015, стр. 84-88.

	АО «ЦНИИИА»:
- участие в 14-ой отраслевой научно-технической конференции в г. Ялта.
- участие в совещании с менеджментом ф. Rohde&Schwarz по вопросу сотрудничества в г. Мюнхен.
- участие в совещании с менеджментом ф. Agilent Technologies (Keysight Technologies) в Малайзии по вопросам организации сборки изделий фирмы.
- участие в аэрокосмическом салоне в г. Дубаи (ОАЭ)
·
ИПТМ РАН:
- принимал участие в рабочем совещании (16-17 декабря, МГУ, г. Москва) по организации международного консорциума по Терагерцевой фотонике и оптоэлектронике (Terahertz photonics and optielectronics), подписании меморандума об участии в консорциуме, представлении доклада от ИПТМ РАН, ИРЭ РАН, ФИРЭ РАН и Стокгольмского университета по теме: G.M. Mikhailov, E.A. Vilkov, S.A. Nikitov, V. Korenivski "Spin-injection Terahertz Photonics on the Base of Magnetic Metals Nanojunctions".
- принимал участие в международный симпозиуме (июнь 2015, г. Черноголовка) по Основам и прикладным задачам терагерцевых устройств и технологий, представлении доклада при участии ИПТМ РАН, ИРЭ РАН и ФИРЭ РАН по теме: G.M. Mikhailov, A.V. Chernikh, S.G. Chigarev, Yu.V. Gulyaev, I.V. Malikov, A.I. Panas, E.A. Vilkov and P.E. Zilberman, "The THz spin-injection radiation in planar ferromagnetic-antiferromagnetic metamaterials", Russia-Japan-USA Symp. on Fundamental & Applied Problems of Terahertz Devices & Technologies, 2015г., p. 193.
	Для укрепления, развития и расширения форм корпоративных коммуникаций в научной сфере в 2015 году опубликованы статьи по вопросам компетенции предприятия при участии ИПТМ РАН, ИРЭ РАН и ФИРЭ РАН:
- Чигарев С.Г., Вилков Е.А., Гуляев Ю.В., Зильберман П.Е., Маликов В.И., Михайлов Г.М., Панас А.И., Черных А.В., "Базовые конструкции и рабочие характеристики нано и микроразмерных экспериментальных генераторов терагерцевых волн 3-30 ТГц", Ракетно-космическое приборостроение и информационные системы, V2, N2, c.65, 2015г.
- Чигарев С.Г., Вилков Е.А., Гуляев Ю.В., Зильберман П.Е., Маликов В.И., Михайлов Г.М., Панас А.И., Черных А.В., "Спин-инжекционный терагерцовый генератор на базе монолитной структуры типа «метапереход»", Радиотехника и электроника, V60, N9, c.992, 2015г.
- Чигарев С.Г., Вилков Е.А., Гуляев Ю.В., Зильберман П.Е., Маликов В.И., Михайлов Г.М., Панас А.И., Черных А.В., "Стимулированное терагерцовое излучение", Радиотехника и электроника, V60, N9, c.963, 2015г.

ОАО «НИИЭТ» в 2015 году принимало участие в ряде выставок и научно-практических конференций, как российских так и международных, в том числе:
1. 18-я Международная выставка электронных компонентов, модулей и комплектующих "ЭкспоЭлектроника", Россия, г. Москва, 24–26 марта 2015г ;
2. XV международная специализированная промышленная выставка «Радиоэлектроника и приборостроение 2015», Россия, г. Санкт-Петербург, 21–23 октября 2015г.;
3. IV всероссийская конференция «Электроника и микроэлектроника СВЧ», Россия, Санкт-Петербург, 1-4 июня 2015 г.;
4. VII Международная научно-технической конференции «Микро- и нанотехнологии в электронике», Кабардино-Балкарский Университет, Нальчик, 1-6 июня, 2015г;
5. XXIII International Conference “Relaxation phenomena in solids”, September 16-19, 2015 Voronezh, Russia RPS-23;
6. XIV международный семинар «Физико-математическое моделирование систем», Россия, Воронеж, 26-27 июня 2015г.
7. XXII Международная конференция "Математика. Компьютер. Образование", Россия, г. Пущино, 26-31 января 2015 года;
8. 14-я научно-техническая конференция «Твердотельная электроника, сложные функциональные блоки РЭА» («Пульсар-2015») г. Москва, 7-9 октября 2015 г.;
9. 3-я Всероссийская научно-практическая конференция "Радиолокационная техника: устройства, станции, системы. РЛС – 2015", Россия, г. Муром, 9 – 10 июня 2015г.;
10. 10-й Всероссийская конференция «Нитриды галлия, индия и алюминия – структуры и приборы», г. Санкт-Петербург, 23 - 25 марта 2015 г.;
11. Международной конференции «Микроэлеткроника – проектирование, производство и применение» Крым, г. Алушта, 28 сентября – 3 октября 2015 г.;
12. Семинар «Полупроводниковые приборы на основе карбида кремния и нитрида галлия», Россия, Москва, 27 октября 2015 г.
	Доклады участников опубликованы в материалах конференций.
	
	II. Совместно с ЗАО «Светлана-Рост», г. Санкт-Петербург, выполнены инициативные работы за счет собственных средств по созданию мощных СВЧ транзисторов на нитриде галлия. На ОАО «НИИЭТ» разработана топология и управляющая информация для изготовления мощных нитрид галлиевых транзисторных кристаллов по технологии OSV&Air Bridge и ISV на технологической линии ЗАО «Светлана-РОСТ». Получены экспериментальные образцы GaN транзисторов, по основным эксплуатационным параметрам в исследованных режимах соответствующие зарубежному техническому уровню. Сравнение экспериментальных образцов GaN транзисторов было проведено с зарубежными аналогами с выходной мощностью 5 Вт на частоте 2 ГГц при напряжении питания 12,5 В.
	В инициативном порядке совместно с ЗАО «ДЗРД» проведены работы за счет собственных средств по разработке технологии изготовления металлокерамических корпусов мощных СВЧ LDMOS транзисторов в условиях серийного производства. В изготовленных экспериментальных образцах корпусов собраны и испытаны мощные СВЧ транзисторы 2П998А. По техническим параметрам в части стойкости к механическим и климатическим воздействиям транзисторы соответствуют требованиям «Климата-7», ГОСТ РВ 20.39.414.1-97.
	С использованием отечественных карбидкремниевых эпитаксиальных структур, изготовленных на АО НПК «Электровыпрямитель», г. Саранск, проведены исследовательские работы по созданию диодов Шоттки. Получены экспериментальные образцы на прямой ток до 5 А и обратное напряжение 1200 В.

АО «ЦНИТИ «Техномаш» в 2015 г. совместно с МИЭМ при НИУ ВШЭ подготовил предложения по перспективным разработкам в области космических исследований с учеными США. Данные исследования и разработки развивались совместно с Научно-исследовательской лабораторией космических исследований в области технологий, систем и процессов МИЭМ НИУ ВШЭ, которая в рамках федеральной целевой программы «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014-2020 годы» выполняет проект по теме «Создание модулей контроля параметров потоков космических излучений на базе широкозонных полупроводниковых сенсоров для перспективных транспортных космических систем с длительным сроком функционирования». Работа выполняется при финансовой поддержке Министерства образования и науки Российской Федерации (Соглашение о предоставлении субсидии № 14.605.21.0001 от 08.07.2014г.).
Совместно с лабораторией выполнялись работы и научные исследования, а также образовательный процесс совместно с ведущими учеными НАСА и KinetX США, а так же МИЭМ, Института космических исследований РАН, МГУ, МИФИ, МФТИ и других ведущих вузов и НИИ России.
АО «ЦНИТИ «Техномаш» в 2015г. (совместно с «ПТЦ «УралАлмазИнвест») осуществлялись мероприятия по созданию экспортно-ориентированной продукции, в т.ч. на основе алмазных полупроводниковых структур для предприятий Японии и США.
АО «ЦНИТИ «Техномаш» в 2015 г. были подготовлены и направлены в Минпромторг России предложения на включение НИР «Поисковые исследования по разработке научно-технических основ создания перспективных типов радиационно-стойкой ЭКБ на основе алмазных полупроводниковых гетеро- и гомоструктур», шифр «Гетеро-Д» в раздел 13.А «Фундаментальные, поисковые, прикладные и технологические работы, проводимые Минпромторгом России» Государственной программы вооружения.

АО «ОНИИП» участвовал в следующих выставках и конференциях по технологическим направления платформы «СВЧ технологии»:

	VI МНПК «Актуальные проблемы радиофизики»
	5-10 октября
	Томск

	Радиолокация, навигация, связь (RLNC–2015
	14-16 апреля
	Воронеж

	Российская НТК «Пути решения задач обеспечения современной радиоэлектронной аппаратуры надежной электронной компонентной базой»
	1-3 апреля
	Санкт-Петербург

	Международная IEEE-Сибирская конференция по управлению и связи (SIBCON-2015)
	21-23 мая

	Омск

	Всероссийская научная конференция студентов-физиков и молодых ученых (ВНКСФ -2015)
	22-26 марта

	Омск

	VI Всероссийская НТК «Электроника и микроэлектроника СВЧ»
	1-4 июня

	Санкт-Петербург

	11-я ежегодная НПК «Техника приема и обработки сигналов» (ТПОС–2015)
	5–6 мая

	Барнаул

	XVIII Международная молодежная НК «Волновая электроника и ее применение в информационных и телекоммуникационных системах»
	1-5 июня

	Санкт-Петербург

	11-я ежегодная НТК «Практические аспекты разработки отечественных СБИС типа «система на кристалле»
	21–24 апреля

	Геленджик

	II Всероссийская НТК «Системы связи и радионавигации»
	27–28 августа
	Красноярск

	XIV отраслевая НТК «Российская радиоэлектроника: новые вызовы и перспективы»
	24-25 сентября
	Казань

	2-я Российско-Белорусская НТК «Элементная база отечественной радиоэлектроники: импортозамещение и применение»
	17-19 ноября
	Н. Новгород

	Международная НПК «Электронные средства и системы управления»
	25-27 ноября
	Томск

АО «ОНИИП» организовал и провел следующие выставки и конференции по технологическим направления платформы «СВЧ технологии»:

	III Международная научно-техническая конференция «Радиотехника, электроника и связь» (РЭиС-2015)
	6-8 октября 2015 г.
	г. Омск

	Научно-технический семинар «Перспективы развития науки и техники радиосвязи» (XIII, XIV, XV заседания)
	(5 февраля, 6 мая, 16 декабря) 2015 г.
	г. Омск

	XI Студенческая научно-практическая конференция «Приборостроение и информационные технологии»
	10 декабря 2015 г.
	г. Омск

36

Приложение 1

Анализ реализации плана действий
технологической платформы «СВЧ технологии» за 2015 год

	Наименования
мероприятия
	Срок
	Информация о выполнении
	Срок выполнения

	2
	4
	5
	

	1. Формирование состава участников технологической платформы

	Принятие в состав участников ТП «СВЧ технологии» новых членов
	В течение года
	· ФГАОУ ВО «Санкт-Петербургский государственный политехнический университет.
· ОАО «Гиредмет».
· ФГББОУ ВПО «Дагестанский государственный университет».
· ГАОУ ВПО «Дагестанский университет народного хозяйства».
· ЗАО «Союз Электроника» (ЗАО «СЭЛ»).
· ООО «ЦНИИ «Апертура».

	28.01.2015

21.12.2015

	Организация взаимодействия с государственными компаниями по вопросам присоединения к ТП «СВЧ технологии»
	2-3 квартал
	Подготовка и рассылка предложений, поиск путей заинтересованности взаимодействия компаний с государственным участием с ТП «СВЧ технологии»
	2-4 квартал
2015 г.

	Исключение из состава участников ТП «СВЧ технологии»
	По итогам работы в 2015 году
	По итогам работы в 2015 году никто не исключен из состава участников ТП «СВЧ технологии»
	4 квартал
2015 г.

	Анализ состава участников ТП «СВЧ» для оценки их технического, научно-технологического и рыночного потенциала
	В течение года
	Осуществляется непрерывно
	В течение года

	Разработка дополнительного модуля и интеграция в структуру сайта ТП «СВЧ технологии», позволяющего автоматически создавать и обновлять расширенную базу данных по участникам платформы и одновременно формировать индивидуальные профайлы для каждого участника.
	В течение года
	Перенесено на 2016 год
	В течение года

	2. Создание организационной структуры технологической платформы

	Подготовка предложений по кандидатурам для включения или замены в составе Наблюдательного совета, Правления, НТС и ЭС ТП «СВЧ технологии»
	В течение года
	Сбор предложений по кандидатурам для включения или замены в составе Наблюдательного совета, Правления, НТС и ЭС ТП «СВЧ технологии»
	4 квартал
2015 г.

	Избрание членов Наблюдательного совета, Правления, НТС и ЭС ТП «СВЧ технологии»
	3-4 квартал
	Состав Наблюдательного совета, Правления, НТС и ЭС ТП «СВЧ технологии» не изменился
	4 квартал
2015 г.

	Подготовка информационных и презентационных материалов по ТП «СВЧ» (рус/англ яз)
	В течение года
	Комплект промо-материалов необходим для реализации программы мероприятий платформы, в том числе международных, привлечения партнеров и позиционирования ТП.
	3 квартал
2015 г.

	Разработка комплекса предложений по обеспечению организационной и финансовой поддержки деятельности ТП «СВЧ технологии»
	В течение года
	Членские взносы за участие в работе ТП «СВЧ технологии» не взимаются. Оперативная работа выполняется участниками ТП за свой счет безвозмездно. Финансовая поддержка и сопровождение реализации Программы мероприятий ТП осуществляется за счет Договоров о партнерстве.
	В течение года

	Проведение Общего собрания участников ТП «СВЧ технологии»
	В течение года
	Подведение промежуточных итогов деятельности, решение организационных вопросов и др. с участием всех членов платформы, прошедших перерегистрацию
	Перенесено на 2016 г.

	3. Подготовка плана реализации стратегической программы исследований

	Организация взаимодействия с компаниями с государственным участием, реализующим программы инновационного развития, по вопросам реализации проектов в области СВЧ технологий
	В течение года
	Подготовка и рассылка предложений и презентаций проектов в области СВЧ технологий
	В течение года

	Сбор и анализ проектов в рамках Стратегической программы исследований
	1-2 квартал
	Предложения механизмов частно-государственного партнерства в области исследований и разработок для реализации в рамках ТП «СВЧ технологии»
	В течение года

	Проведение экспертной оценки проектов в рамках Стратегической программы исследований
	1-2 квартал
	Продолжение сбора и анализ предложений участников ТП «СВЧ технологии» по возможным исполнителям отдельных проектов из СПИ со стороны вузов и научных организаций, развитию их кооперации в рамках реализации проектов СПИ
	В течение года

	Утверждение актуализированной стратегической программы исследований на Наблюдательном совете
	2 квартал
	Актуализация СПИ ТП «СВЧ технологии»

	31.07.2015 г.

	Разработка Плана реализации Стратегической программы исследований
	1-2 квартал
	После утверждения актуализированной стратегической программы исследований
	Перенесено на 2016 г.

	Разработка проекта Дорожной карты
	2-3 квартал
	При условии получения методики от Минэкономразвития России
	В течение года

	4. Развитие механизмов регулирования и саморегулирования

	Организация взаимодействия с федеральными органами исполнительной власти и органами исполнительной власти субъектов Российской Федерации по вопросам деятельности ТП «СВЧ технологии»
	В течение года
	Подготовка и рассылка предложений и презентаций ТП «СВЧ технологии» и проектов в области СВЧ технологий
	В течение года

	Организация информирующих мероприятий с целью генерации новых производственных цепочек между промышленными предприятиями и научно-образовательными учреждениями, обмену данными о ведущихся разработках и запросах промышленности на прикладные исследования
	В течение года
	Участие в совещаниях, выставках, конференциях и т.д. и информирование участников. Размещение информации на сайте ТП «СВЧ технологии».
	В течение года

	Содействие реализации проектов, включенных в Стратегическую программу исследований ТП «СВЧ технологии»
	В течение года
	Осуществляется непрерывно (см. раздел 6 Отчета).
Проведена экспертиза предложений по формированию тематики в рамках ФЦП «Исследования и разработки по приоритетным направлениям развития научно-технологического комплекса России на 2014-2020 годы» Минобрнауки России.
Отобрано около 35 проектов
	В течение года

	Организация взаимодействия с российскими и зарубежными технологическими платформами
	В течение года
	В процессе проработки с учетом имеющихся ограничений на передачу технологий в отдельных группах частот СВЧ диапазона и других характеристик СВЧ аппаратуры.
	В течение года

	5. Содействие подготовке и повышению квалификации научных и инженерно-технических кадров

	Организация взаимодействия с Минобрнауки России и профильными ВУЗами по вопросам подготовки научных и инженерно-технических кадров
	В течение года
	Осуществляется непрерывно
(см. раздел 5 Отчета)
	В течение года

	Подготовка научных и инженерно-технических кадров на профильных кафедрах или специальностях в ВУЗах, на кафедрах ВУЗов на предприятиях
	В течение года
	Осуществляется непрерывно
	В течение года

	Обеспечение деятельности базовой кафедры МИРЭА.
	В течение года
	 В 2015 году на предприятии АО «НПП «Торий» продолжает действовать базовая кафедра и аспирантура МИРЭА. По договору с МИРЭА проводится целевая подготовка студентов для ФГУП «НПП «Торий». На базовой кафедре МИРЭА обучалось 5 человек. По целевому набору МИРЭА обучалось девять студентов.
	В течение года

	Обеспечение деятельности базовой кафедры МИФИ.
	В течение года
	В настоящее время в НИЯУ МИФИ и НИУ МЭИ обучаются 19 сотрудников предприятия, 5 человек учатся в аспирантуре.
	В течение года

	Стажировка студентов МИРЭА, МЭИ, МИФИ
	В течение года
	 Студенты старших курсов и дипломники МИРЭА, МЭИ, МИФИ принимают участие в выполнении НИОКР, совмещая учебу с работой на штатных должностях (20 человек). В рамках реализации целевой Программы «Повышение инженерно-технических кадров на 2015-2016гг.» совместно с МГТУ МИРЭА осуществляется обучение 15 сотрудников по программе: «Плазмохимические процессы в технологии производства интегральных схем», организована стажировка трех сотрудников по программе «Моделирование виртуальных лабораторий для наноиндустрии».
 Студенты старших курсов и дипломники МИРЭА, МЭИ, МИФИ принимают участие в выполнении НИОКР, совмещая учебу с работой на штатных должностях (21 человек). В аспирантуре обучается 12 человек.
 В настоящее время в НИЯУ МИФИ и НИУ МЭИ обучаются 19 сотрудников предприятия, 5 человек учатся в аспирантуре.
Из 6 человек, окончивших ВУЗы в период 2011-2015гг., все выпускники вернулись на предприятие.
 По соглашению между АО «НПП «Торий» и МИФИ образована базовая кафедра № 90 «мощная импульсная электроника». На базовой кафедре МИФИ обучалось 9 человек по целевому набору.
 По соглашению между АО «НПП «Торий» и МЭИ образована базовая кафедра «Вакуумная электроника СВЧ, на которой обучается 15 студентов.
	В течение года

	Обеспечение деятельности базовой кафедры ОНИИП.
	
	АО «ОНИИП» открыто 2 базовые кафедры, в тематике работ которых запланировано развитие направлений связанных с технологической платформой «СВЧ технологии» и подготовка кадров:
· Кафедра моделирования радиоэлектронных систем Омского государственного университета им. Ф.М. Достоевского.
· Кафедра конструирования и технологии радиоэлектронных средств Омского государственного технического университета.
В 2015/16 учебном году в учебный план базовых кафедр включены новые дисциплины «Техника СВЧ» и «Устройства частотной селекции».
	

	Повышение квалификации и переподготовка сотрудников компании в вузах.
	В течение года
	 Повышение квалификации 5 человек на базе филиала МГТУ МИРЭА г. Фрязино. В соответствии с проектом по совершенствованию целевой подготовки кадров в 2015 году для студентов и преподавателей филиала МИРЭА в г. Фрязино совместно с АО «НПП «Исток» им. Шокина» были организованы семинары по повышению профессиональной подготовки в компании Keysight Technologies в Великобритании (июнь 2015 г.) и в компании Dream Catcher Малайзии (декабрь 2015 г.). По итогам успешного обучения все 24 участника семинаров получили сертификаты.
 В 2015 году в соответствии с соглашением (договором) о сотрудничестве на предприятии АО «НПП «Исток» им. Шокина» прошли стажировку аспиранты и преподаватели МАИ (15 человек).
	В течение года

	Установление отношений с опорными вузами
	В течение года
	Установлены взаимовыгодные отношения с 9 опорными вузами.
 На АО «Завод «Метеор» продолжается практика проведения регулярной стажировки студентов Волжского ГУ и Волжского ГТУ, запланировано проведение дипломных проектов по СВЧ изделиям, разрабатываемым на АО «Завод «Метеор».
 В 2015 году подготовлены для АО «ЦНИИИА» 5 молодых специалистов в Саратовском государственном техническом университете.
 В настоящее время между АО «НПП «Исток» им. Шокина» и филиалом МИРЭА в г. Фрязино заключен договор о сотрудничестве, в рамках которого был осуществлен целевой прием 43 студентов, из которых 18 были приняты в 2015 году.
Всего за счет средств предприятия в ВУЗах обучается 147 студентов, из которых 74 поступили на обучение в 2015 году.
 В филиале МИРЭА в г. Фрязино для обеспечения работы указанных кафедр АО «НПП «Исток» им. Шокина» в 2015 году были переоборудованы 6 лабораторий, 2 учебных класса и 1 компьютерный класс. В 2016 году дополнительно планируется создать 3 лаборатории и 1 учебный класс.
	В течение года

	Целевая подготовка студентов в вузах за счёт средств компании.
	В течение года
	 На базе филиала МГТУ МИРЭА г. Фрязино. Всего за счет средств предприятия АО «НПП «Исток» им. Шокина» в ВУЗах обучается 147 студентов, из которых 74 поступили на обучение в 2015 году.
 В рамках целевой подготовки студентов АО «НПП «Исток» им. Шокина» сотрудничает с целым рядом высших учебных заведений России (МАИ, МЭИ, МГТУ им. Н.Э. Баумана, МФТИ, МИФИ и др.).
 В МИРЭА по целевому набору обучалось 9 студентов.
 Подготовка для АО «ЦНИИИА» 5 молодых специалистов в Саратовском государственном техническом университете

	В течение года

	Подготовка студентов
	В течение года
	 В АО «НПП «Алмаз» с 2001 года функционирует базовая кафедра по обучению студентов и магистров Саратовского государственного университета им. Н.Г. Чернышевского и филиал кафедры по обучению студентов и магистров Саратовского государственного технического университета им. Ю.А. Гагарина.
 В АО «ЦНИИИА» в 2014-2015 годах подготовка научных и инженерно-технических кадров проводится во следующим направлениям:
- проводится целевая подготовка студентов;
- проведена производственная и преддипломная практика для 12 студентов Саратовского государственного университета по специальности «Контроль качества в радиоэлектронной промышленности». 3 человека из них приняты на постоянную работу.
 Томский политехнический университет в 2015 году осуществлял подготовку специалистов по работе с СВЧ оборудованием.
 На базе ОАО «НИИЭТ» проводится целевая подготовка студентов в части организации производственной и преддипломной практики для студентов ФГБОУ ВПО ВГУ и ФГБОУ ВПО ВГТУ, а также работает система трудоустройства выпускников базовых кафедр.

	В течение года

	Повышение квалификации и переподготовки инженерно-технических кадров предприятий
	В течение года
	Осуществляется непрерывно.
· Организована аспирантура в АО «НПП «Алмаз», г. Саратов, сотрудниками защищено 3 диссертации на соискание степени кандидата технических наук
· Планируется организация на АО «НПП «Салют» филиала кафедры «Аналитическая химия» и филиала кафедры «Электроника» Нижегородского государственного университета.
· Обучение 2 аспирантов для АО «ЦНИИИА» в Саратовском государственном университете.
· Открыта аспирантура в ИСВЧПЭ РАН по подготовке специалистов для разработки твердотельных приборов миллиметрового диапазона.
· В аспирантуре ФГУП «НПП «Торий» обучается 10 человек.
· Сотрудники АО «НПП «Салют» (13 человек) проходят обучение в аспирантурах ННГУ им. Н.И. Лобачевского, НГТУ им. Р.Е. Алексеева, ИХВВ им. Г.Г. Девятых, ФГУП «РФЯЦ-ВНИИЭФ» по специальностям «Радиофизика», «Химия», «Физическая химия», «Неорганическая химия».
· В 2015 году в аспирантуру ФГБОУ ВПО ВГУ и ФГБОУ ВПО ВГТУ поступило 3 специалиста. Всего по СВЧ направлению в настоящее время обучается в аспирантуре 8 молодых и перспективных инженеров ОАО «НИИЭТ».
· Также в 2015 году в соответствии с соглашением (договором) о сотрудничестве на предприятии прошли стажировку аспиранты и преподаватели МАИ (15 человек).

	В течение года

	6. Развитие научной и инновационной инфраструктуры

	Реализация мероприятий по развитию научно-образовательных центров
	В течение года
	Осуществляется непрерывно (см. раздел 6 Отчета)
	В течение года

	Реализация мероприятий по развитию центров коллективного пользования научно-исследовательским и экспериментальным оборудованием
	В течение года
	Осуществляется непрерывно (см. раздел 6 Отчета)
	В течение года

	7. Развитие коммуникации в научно-технической и инновационной сферах

	Проведение совещаний и научно-практических конференций
	В течение года
	· На базе АО «НПП «Исток» им. Шокина» состоялась конференция «СВЧ – электроника, 2015. Наука. Технология. Производство». В работе конференции приняли участие 210 представителей от 35 организаций.
· XIV Всероссийская научно-техническая конференция «Пульсар-2015» – «Твердотельная электроника. Сложные функциональные блоки РЭА». В работе конференции «Пульсар-2015» приняли участие более 150 представителей научного сообщества предприятий РФ и ближнего зарубежья.
· Слет представителей Советов молодых ученых и специалистов по Северо-Западному Федеральному Округу РФ, АО «НИИ «Феррит-Домен», С.-Петербург, 13 августа 2015 г.
	В течение года

	Участие и проведение конкурсов
	В течение года
	Осуществляется непрерывно

	В течение года

	Проведение круглых столов и презентаций
	В течение года
	В ИСВЧПЭ РАН 19.06.2015 состоялся 4-й научно-практический семинар пользователей оборудования Raith «Электронно-лучевая литография на оборудовании Raith GmbH: от идеи до реализации».

	В течение года

	Участие в отраслевых и международных конференциях
	В течение года
	Ряд организаций-участников ТП «СВЧ технологии» приняли активное участие в выставке-форуме «ВУЗПРОМЭКСПО-2015», проходившем в г. Москва 2-4 декабря 2015 года. ИСВЧПЭ РАН представил на научно-практической конференции по итогам реализации в 2015 году все основные работы, выполняемые по заказу Минобрнауки России.
 В 2015 году АО «НПП «Торий» принимал участие в следующих информационных мероприятиях:
1. «СВЧ-электроника, 2015. Наука. Технология. Производство». Научно-техническая конференция АО «НПП «Исток» им. Шокина, г. Фрязино, 13-14 мая 2015 г. Участников – 6, докладов – 8.
2. IV Всероссийская конференция «Электроника и микроэлектроника СВЧ». Санкт-Петербург. июнь 2015 г. Участников – 4, докладов – 9.
3. «Вакуумная наука и техника» XXII научно-техническая конференция с международным участием. г. Феодосия, Крым, сентябрь-октябрь 2015г. Участников – 9, докладов – 15.
4. ХI Международная научно-техническая конференция «Информационные технологии в науке, технике и образовании». Абхазия, Пицунда, 14 – 26 сентября 2015 г. Участников – 2, докладов – 4. Доклады участников опубликованы в материалах конференций.
5. 12 Всероссийский семинар “Проблемы теоретической и прикладной электронной и ионной оптики”. Москва. 10 декабря 2015. Участников – 4, докладов – 3.
6. II Всероссийская объединенная научная конференция «Проблемы СВЧ - Электроники» МИЭМ НИУ ВШЭ – «Инновационные решения» Keysight Technologies. Москва, ноябрь 2015. Участников – 6, докладов – 4.
7. Международная научно-техническая конференция, INTERMATIC – 2015, Москва, МИРЭА, 1 – 5 декабря 2015 г. Участников – 4, докладов – 3.
 АО «ЦНИИИА» принимало участие в 2015 году в:
1. 14-ой отраслевой научно-технической конференции в г. Ялта.
	В течение года

	Участие в отраслевых и международных конференциях
	В течение года
	В 2015 году сотрудники АО «НПП «Исток» им. Шокина» приняли участие в следующих отраслевых конференциях:
1. V научно – техническая конференция молодых ученых и специалистов АО «НПП «Исток» им. Шокина», апрель 2015 г., г. Фрязино, Московская область;
2. Совместный семинар с фондом «Сколково» «Приоритетные направления развития фотоники», ноябрь 2015 г., г. Москва;
3. Пятый ежегодный Международный молодежный промышленный форум «Инженеры будущего», июль 2015, г. Миасс, Челябинская область;
4. 25-й Международная Крымская конференция «СВЧ-техника и телекоммуникационные технологии» (КрыМиКо-2015), сентябрь 2015 г., г. Севастополь;
5. Научно – техническая конференция «Вакуумная наука и техника» МИЭМ НИУ ВШЭ, октябрь 2015 г., г. Сочи.
АО «ГЗ «Пульсар» в 2015 году принял участие в ряде выставок и конференций:
1.	Отраслевая конференция по широкозонным полупроводникам «SC International 2015», г. Франкфурт-на-Майне, Германия, 10-13 марта 2015 г.
2.	 Международный военно-технический форум «Армия 2015», г. Кубинка, Московская область, 16-19 июня 2015 г.
4.	Международный форум «Imec Technology Forum» г. Брюссель, Бельгия, 23-24 июня 2015 г.
5.	XIV Отраслевая научно-техническая конференция «Российская радиоэлектроника. Новые вызовы и перспективы», г. Казань, 24-25.09.2015.
6.	ХIV научно-техническая конференция «Твердотельная электроника. Сложные функциональные блоки РЭА» (Пульсар-2015), г. Москва, 7-9.10.2015 г.
8.	Конференция «Проблемы России глазами молодого ученого», г. Москва, МАБиУ, 27.10.15.
9.	Юбилейный Съезд ВЭО России «250 лет на службе Отечеству», г. Москва, 31.10.15.

	В течение года

	Участие в отраслевых и международных конференциях
	В течение года
	ОАО «НИИЭТ» в 2015 году принимало участие в ряде выставок и научно-практических конференций, как российских, так и международных, в том числе:
1.	IV всероссийская конференция «Электроника и микроэлектроника СВЧ», Россия, Санкт-Петербург, 1-4 июня 2015 г.;
4.	VII Международная научно-технической конференции «Микро- и нанотехнологии в электронике», Кабардино-Балкарский Университет, Нальчик, 1-6 июня, 2015г;
5.	XXIII International Conference “Relaxation phenomena in solids”, September 16-19, 2015 Voronezh, Russia RPS-23;
6.	XIV международный семинар «Физико-математическое моделирование систем», Россия, Воронеж, 26-27 июня 2015г.
7.	XXII Международная конференция "Математика. Компьютер. Образование", Россия, г. Пущино, 26-31 января 2015 года;
8.	14-я научно-техническая конференция «Твердотельная электроника, сложные функциональные блоки РЭА» («Пульсар-2015») г. Москва, 7-9 октября 2015 г.;
9.	3-я Всероссийская научно-практическая конференция "Радиолокационная техника: устройства, станции, системы. РЛС – 2015", Россия, г. Муром, 9 – 10 июня 2015г.;
10.	10-й Всероссийская конференция «Нитриды галлия, индия и алюминия – структуры и приборы», г. Санкт-Петербург, 23 - 25 марта 2015 г.;
11.	Международной конференции «Микроэлектроника – проектирование, производство и применение» Крым, г. Алушта, 28 сентября – 3 октября 2015 г.;
12.	Семинар «Полупроводниковые приборы на основе карбида кремния и нитрида галлия», Россия, Москва, 27 октября 2015 г.	
	В течение года

	Участие в выставках
	В течение года
	АО «НПП «Алмаз» принял участие в 12 международном авиационно-космическом салоне «МАКС-2015» и на выставке «Импортозамещение 2015».
 АО «НИИ «Феррит-Домен:
1. 18 Международная специализированная выставка электронных компонентов и комплектующих «Экспо-Электроника – 2015», Москва, 24-26 марта 2015 г.
2. Международная специализированная выставка «ИМПОРТОЗАМЕЩЕНИЕ», Москва,
15-17 сентября 2015 г.
3. Международная выставка «День инноваций Министерства обороны Российской Федерации-2015», Москва, 5-6 октября 2015 г.
В период проведения конференции «СВЧ – электроника, 2015. Наука. Технология. Производство» были представлены передовые разработки и продукция АО «НПП «Исток» им. Шокина», СКБ ИРЭ РАН, «Keysight Technologies Inc».
АО «НПП «Исток» им. Шокина» а течение 2015 года приняло участие в 4 выставках:
1. Международная латиноамериканская выставка авиационных и оборонных систем «LAAD Defence & Security - 2015», апрель 2015 г., г. Рио-де-Жанейро;
2. Международный военно-технический форум «Армия-2015», июнь 2015 г., г. Кубинка, Московская область;
3. 12- й Международный авиационно-космический салон «МАКС-2015» в августе 2015 г., г. Жуковский, Московская область;
4. Национальная выставка – форум «ВУЗПРОМЭКСПО-2015», декабрь 2015г., г. Москва.
 Участие АО «ГЗ «Пульсар» в выставках в 2015 году:
1. Международная выставка декоративного и технического освещения, электротехники и автоматизации зданий Interlight Moscow powered by Light+Building – 2015, г. Москва, Экспоцентр, 10-13.11.2015;
2. Выставка поставщиков и производителей энергоэффективных технологий при отоплении и освещении, г. Краснодар, 22.04.2015.
3. Международная выставка высоких технологий и техники для Арктики, Сибири и Дальнего Востока (ВТТА - Омск 2015), г. Омск, 02-04.10.2015.
ОАО «НИИЭТ» принимало участие в выставках:
1. 18-я Международная выставка электронных компонентов, модулей и комплектующих "ЭкспоЭлектроника", Россия, г. Москва, 24–26 марта 2015г.;
2.	XV международная специализированная промышленная выставка «Радиоэлектроника и приборостроение 2015», Россия, г. Санкт-Петербург, 21–23 октября 2015г.;
 АО «ЦНИИИА» принимало участие в 2015 году в аэрокосмическом салоне в г. Дубай (ОАЭ)
	В течение года

	Участие в выставках и конференциях
	В течение года
	 АО «ОНИИП»:
	VI МНПК «Актуальные проблемы радиофизики»
	5-10 октября
	Томск

	Радиолокация, навигация, связь (RLNC–2015
	14-16 апреля
	Воронеж

	Российская НТК «Пути решения задач обеспечения современной радиоэлектронной аппаратуры надежной электронной компонентной базой»
	1-3 апреля
	Санкт-Петербург

	Международная IEEE-Сибирская конференция по управлению и связи (SIBCON-2015)
	21-23 мая

	Омск

	Всероссийская научная конференция студентов-физиков и молодых ученых (ВНКСФ -2015)
	22-26 марта

	Омск

	VI Всероссийская НТК «Электроника и микроэлектроника СВЧ»
	1-4 июня

	Санкт-Петербург

	11-я ежегодная НПК «Техника приема и обработки сигналов» (ТПОС–2015)
	5–6 мая

	Барнаул

	XVIII Международная молодежная НК «Волновая электроника и ее применение в информационных и телекоммуникационных системах»
	1-5 июня

	Санкт-Петербург

	11-я ежегодная НТК «Практические аспекты разработки отечественных СБИС типа «система на кристалле»
	21–24 апреля

	Геленджик

	II Всероссийская НТК «Системы связи и радионавигации»
	27–28 августа
	Красноярск

	XIV отраслевая НТК «Российская радиоэлектроника: новые вызовы и перспективы»
	24-25 сентября
	Казань

	2-я Российско-Белорусская НТК «Элементная база отечественной радиоэлектроники: импортозамещение и применение»
	17-19 ноября
	Н. Новгород

	Международная НПК «Электронные средства и системы управления»
	25-27 ноября
	Томск

	В течение года

	Международное сотрудничество
	В течение года
	 АО «ЦНИИИА» приняло участие в совещании с менеджментом фирмы Rohde&Schwarz по вопросу сотрудничества в г. Мюнхен и в совещании с менеджментом фирмы Agilent Technologies (Keysight Technologies) в Малайзии по вопросам организации сборки изделий фирмы.
 В январе 2015 года сотрудники АО «ГЗ «Пульсар» посетили Китайскую корпорацию электронных технологий с целью ознакомления с перспективными технологиями производства ЭКБ. В апреле 2015 года организовано посещения сотрудниками завода «Пульсар» предприятий Республики Корея с целью решения вопросов, связанных с производством изделий:
-	SNF Solutions – восстановление и обслуживание оборудования для проекционной - фотолитографии;
-	Top Engineering – оборудование для эпитаксии;
-	AP Systems – кластерное технологическое оборудование для производства полупроводниковых приборов.
АО «ЦНИТИ «Техномаш» в 2015 г. совместно с МИЭМ при НИУ ВШЭ подготовил предложения по перспективным разработкам в области космических исследований с учеными США. АО «ЦНИТИ «Техномаш» в 2015г. (совместно с «ПТЦ «УралАлмазИнвест») осуществлялись мероприятия по созданию экспортно-ориентированной продукции, в т.ч. на основе алмазных полупроводниковых структур для предприятий Японии и США.
ИПТМ РАН в 2015 году принимал участие:
- в рабочем совещании (16-17 декабря, МГУ, г. Москва) по организации международного консорциума по Терагерцевой фотонике и оптоэлектронике (Terahertz photonics and optoelectronics), подписании меморандума об участии в консорциуме, представлении доклада от ИПТМ РАН, ИРЭ РАН, ФИРЭ РАН и Стокгольмского университета по теме: G.M. Mikhailov, E.A. Vilkov, S.A. Nikitov, V. Korenivski "Spin-injection Terahertz Photonics on the Base of Magnetic Metals Nanojunctions".
- в международный симпозиуме (июнь 2015, г. Черноголовка) по Основам и прикладным задачам терагерцевых устройств и технологий, представлении доклада при участии ИПТМ РАН, ИРЭ РАН и ФИРЭ РАН по теме: G.M. Mikhailov, A.V. Chernikh, S.G. Chigarev, Yu.V. Gulyaev, I.V. Malikov, A.I. Panas, E.A. Vilkov and P.E. Zilberman, "The THz spin-injection radiation in planar ferromagnetic-antiferromagnetic metamaterials", Russia-Japan-USA Symp. on Fundamental & Applied Problems of Terahertz Devices & Technologies, 2015г., p. 193.
	В течение года

	Организация информационного обеспечения деятельности ТП «СВЧ технологии»
	В течение года
	Создан раздел «Технологическая платформа «СВЧ технологии» на сайте ИСВЧПЭ РАН
www.isvch.ru
	В течение года

74

Приложение 2

Перечень организаций − участников технологической платформы «СВЧ технологии»

	№
	Наименование организации - участника технологической платформы
	Контактные данные организации - участника технологической платформы (адрес, тел., факс, email)
	Контактное лицо организации по технологической платформе (ФИО, тел.,email)

	1
	2
	3
	4

	Организации Российской академии наук и ФАНО России

	1
	ФГБУН
Институт сверхвысокочастотной
полупроводниковой электроники РАН
(ИСВЧПЭ РАН)
	117105, г. Москва, Нагорный проезд д.7, стр.5
8 (499) 123-44-64 iuhfseras2010@yandex.ru isvch@isvch.ru
www.isvch.ru

	Мальцев Петр Павлович, директор
8 (499) 123-44-64,
8 (499) 123-14-20
iuhfseras2010@yandex.ru

	2
	ФГБУН
Институт радиотехники и электроники им. В.А. Котельникова РАН
(ИРЭ им. В.А. Котельникова РАН)
	125009, г. Москва, ул. Моховая 11, корп.7
(495) 629 3574 / (495) 629 3678
 ire@cplire.ru
	Черепенин Владимир Алексеевич, заместитель директора
(495) 629-34-91
cher@cplire.ru

	3
	ФГБУН «Институт проблем технологий микроэлектроники и особочистых материалов РАН
(ИПТМ РАН)
	142432, Россия, Московская область, г. Черноголовка, ул. Академика Осипьяна, д.6, ИПТМ РАН
	Михайлов Геннадий Михайлович,
Тел. +7(496)5244181
Факс. +7(495)9628047
mikhailo@iptm.ru

	4
	ФГБУН «Институт физики полупроводников им. А.В. Ржанова СО РАН»
(ИФП СО РАН)
	630090, Россия, Новосибирск,
пр. ак. Лаврентьева, д. 13
	Журавлев Константин Сергеевич,
Тел. 8(383)3304475
Факс. 8(383)3332771
zhur@isp.nsc.ru

	5
	ФГБУН «Институт физики микроструктур РАН»
(ИФМ РАН)
	607680, Нижегородская область, Кстовский район,
д. Афонино,
ул. Академическая, д. 7
	Шашкин Владимир Иванович,
+78314179455,
sha@ipmras.ru

	Высшие учебные заведения

	6
	Федеральное государственное бюджетное образовательное учреждение высшего образования Московский технологический университет
(ФГБОУ ВО МИРЭА)
	119454 Москва, пр. Вернадского, 78
(495) 433 0044/(495) 434-92-87
www.mirea.ru rector@mirea.ru
	Сигов Александр Сергеевич
+7 495 434-74-74 sidorin@mirea.ru

	7
	Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Национальный исследовательский Томский политехнический университет» (ФГБОУ ВПО НИ ТПУ),
Институт неразрушающего контроля НИ ТПУ
		 634050, г. Томск,
пр. Ленина, 30
Тел. (382-2) 70-17-79, 52-71-63, 56-38-23. Факс: (382-2) 56-38-65
tpu@tpu.ru

	

		 Степанов Игорь Борисович,
Зам. директора ФТИ НИ ТПУ по НР
Тел. (382-2) 41-79-53
stepanovib@tpu.ru

	8
	Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Томский государственный университет систем управления и радиоэлектроники»
(ФГБОУ ВПО «ТУСУР»)
	634050, Томск, пр. Ленина, д. 40
(382 2) 510-530
(382 2) 513-262, 526-365
www.tusur.ru
office@tusur.ru
	Малютин Николай Дмитриевич,
начальник научного управления
(382 2) 51-49-72
ndm@main.tusur.ru

	9
	Государственное образовательное учреждение высшего профессионального образования «Санкт-Петербургский государственный университет информационных технологий, механики и оптики»
(ГОУВПО «СПбГУ ИТМО»)
	197101, г. Санкт-Петербург, Кронверкский пр., 49
8-812-232-97-04
8-812-232-23-07
www.ifmo.ru
org@mail.ifmo.ru
	Серебрякова Владлена Сергеевна,
начальник отдела Департамента по работе с высокотехнологичными отраслями промышленности
8-950-002-09-59
vlladllena@mail.ru

	10
	Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Национальный исследовательский университет «МИЭТ»
(ФГБОУ ВПО «НИУ «МИЭТ»)
	Проезд 4806, д.5, Зеленоград, Москва, 124498
Тел. 8-499-731-2279,
факс 8-499-710-54-29,
 www.miet.ru
 pcfme@miee.ru
lv@miee.ru
	Гаврилов Сергей Александрович
Проректор по научной работе
8-499-731-2279
pcfme@miee.ru
lv@miee.ru

	11
	Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования Национальный исследовательский ядерный университет МИФИ
(НИЯУ МИФИ)
	г. Москва, Каширское шоссе, д.31
(495) 324-8766, 788-56-99 доб. 8766
Факс: (495) 324-8356
www.mephi.ru
	Рыжук Роман Валерьевич, ведущий специалист
ryzhuk-rom@yandex.ru

	12
	Санкт-Петербургский государственный электротехнический университет «ЛЭТИ» им. В.И. Ленина (ЛЭТИ)
	197376, г. Санкт-Петербург,
ул. Проф. Попова, д.5,
(812) 346-44-87
(812) 346-27-58 факс
http:// www.eltech.ru
eltech@eltech.ru
	Малышев Виктор Николаевич телефон/факс (812) 2344681
vm@eltech.ru
Пивоваров Игорь Юрьевич,
8 (812) 3464516
8 (812) 2344681 факс pivovarov_i_yu@mail.ru

	13
	Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования МГУ им. М.В. Ломоносова. Физический факультет
	119992, г. Москва, Ленинские горы, ГСП-2
(812) 346-44-87
(812) 346-27-58 факс
http:// www.phys.msu.ru
	Образцов Александр Николаевич,
телефон/факс (495) 939-41-26 / 929-29-88
obraz@polly.phys.msu.ru

	14
	Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования Московский энергетический институт
	111250, г. Москва, ул. Красноказарменная, д. 14
	Серебрянников Сергей Владимирович
(495) 362-78-58
SerebriannkSV@mpei.ru
Румянцев Павел Александрович
(903) 595-55-42
ionve@inbox.ru

	15
	ФГБОУ ВПО «Рязанский государственный радиотехнический университет»
	390005, Россия, г. Рязань, ул. Гагарина, 59/1
	Батуркин Сергей Александрович,
Тел. (4912)460417
Факс. (4912)922215
baturkin84@mail.ru

	16
	ФГБОУ ВПО «Мордовский государственный университет им. Н.П. Огарева»
	430005, ул. Большевистская, д.68, г. Саранск, Республика Мордовия, Россия
	Шорохов Алексей Владимирович,
Тел. (8342)290587,
Факс. (8342)242444,
alex.shorokhov@mail.ru,
cttmgu@mail.ru

	17
	ФГБОУ ВПО «МАТИ - Российский государственный технологический
университет имени
К. Э. Циолковского»
	121552, Россия, г. Москва, ул. Оршанская, д. 3
	Слепцов Владимир Владимирович,
Тел. 4959153327
Факс. 4959155719
08fraktal@inbox.ru

	18
	ФГБОУ ВПО «Российский химико-технологический университет имени
Д.И. Менделеева»
	125047, Россия, г. Москва, Миусская пл., д.9
	Аветисов Игорь Христофорович
Тел. (495)4966177
Факс. (495)4966781
aich@rctu.ru

	19
	ФГАОУ ВО «Санкт-Петербургский государственный политехнический университет
	195251, г. Санкт-Петербург, ул. Политехническая, д. 29
Тел.:8 (812) 297-20-95
Факс: 8 (812) 552-60-80
e-mail: office@spbstu.ru
сайт: http://www.spbstu.ru
	Коротков Александр Станиславович,
моб. Тел.: +7 (911) 297-38-68
тел.: +7 (812) 552-76-21
факс: +7 (812) 552-95-16
e-mail: korotkov@spbstu.ru
Иванов Никита Валерьевич,
моб. Тел.: +7 (911) 231-39-46
тел.: +7 (812) 552-86-43
факс: +7 (812) 552-98-29
e-mail: ivanovnick@mail.ru

	20
	ФГБОУ ВПО «Дагестанский государственный университет»
	367002, республика Дагестан, г. Махачкала,
ул. М. Гаджиева, д. 43А
тел.: 8 (8722) 68-23-26e-mail: dgu@dhu.ru
http://www.dgu.ru
	Ашурбеков Назир Ашурбекович,
тел.: 8-(8722)67-58-17
факс: 8-(8722)67-58-17
e-mail: nashurb@mail.ru

	21
	ГАОУ ВПО «Дагестанский государственный университет народного хозяйства»
	367008, Республика Дагестан, г. Махачкала, ул. Джамалутдина Атаева, д. 5
Тел./факс: +7 (8722) 63-84-24
[bookmark: _GoBack]e-mail: dginh@dginh.ru
сайт: http://www.dgunh.ru
	Михайлов Анатолий Константинович,
Тел.: +7 (961) 811-42-36
Факс: +7 (8722) 56-56-04
e-mail: dginh@dginh.ru

	Научно-исследовательские институты (иная форма научно-исследовательской организации)

	22
	Федеральное государственное унитарное предприятие “Ордена Трудового Красного Знамени научно-исследовательский физико-химический институт имени Л.Я. Карпова”
(ФГУП “НИФХИ им. Л.Я. Карпова”)
	105064, Москва, пер. Обуха, дом 3-1/12, стр.6
Тел. (495) 917-32-57, факс (495) 975-24-50/ www.niphi.ru
e-mail: secretary@nifhi.ru
	Колин Николай Георгиевич,
заместитель директора филиала по научной работе
8 (48439) 7 47 31
ngkolin48@mail.ru

	23
	Акционерное общество «Центральный научно-исследовательский институт измерительной аппаратуры»
(АО ЦНИИИА)
	410002, г. Саратов, ул. Московская, д. 66
(8452) 271280 / 236070 / www.cime.ru
cime@cime.ru
	Васильев В.Т., заместитель генерального директора по научной работе

	24
	Федеральное государственное унитарное предприятие «Научно-исследовательский институт телевидения»
(ФГУП «НИИТ»)
	194021, г. С-Петербург, ул. Политехническая, 22
(812) 552-62-75 / 552-25-51
www.niitv.ru
niitv@niitv.ru
	Цыцулин Александр Константинович, заместитель директора по научной работе
(812) 556-30-36
tsytsulin@niitv.ru

	25
	Акционерное общество «Научно-исследовательский институт микроэлектронной аппаратуры»
(АО «НИИМА «Прогресс»)
	125183, г. Москва,
проезд Черепановых, д. 54,
тел. (499) 153-03-11
факс: (499) 153-01-61
 niima@mriprogress.msk.ru
	Малышев Игорь Васильевич
тел. (499) 153-04-01
факс: (499) 153-01-61
 malyshev@mriprogress.msk.ru

	26
	Открытое акционерное общество «Омский научно-исследовательский институт приборостроения»
(ОАО «ОНИИП»)
	644009, г. Омск, ул. Масленникова, д. 231
+7 (3812) 36-36-74
+7 (3812) 51-49-87
www.oniip.ru
info@oniip.ru
	Кривальцевич Сергей Викторович, Заместитель генерального директора по научной работе
+7 (3812)-770-222 (раб.)
science@oniip.ru

	27
	Открытое акционерное общество «Научно-исследовательский институт «Феррит-Домен»
(ОАО «НИИ «Феррит-Домен»)
	196084, г. Санкт-Петербург, Цветочная ул., д. 25, корп. 3
Тел. (812) 676-2929, факс (812) 676-2964 domen@domen.ru
	Чангли Игорь Михайлович
тел. (812) 676-2958
changli@elstandart.spb.ru

	28
	Акционерное общество «Научно-исследовательский институт вакуумной техники им. С.А. Векшинского»
(АО «НИИВТ им. С.А. Векшинского»)
	117105, г. Москва, Нагорный проезд, д.7.
Телефон: (495)280-71-20
Факс: (499) 123-74-26
info@niivt.ru

	Нестеров Сергей Борисович, заместитель директора по научной работе,
(499) 123- 4308,
sbnesterov@niivt.ru

	29
	Открытое акционерное общество «Научно-исследовательский институт электронной техники» (ОАО «НИИЭТ»)
	197376, г. Санкт-Петербург,
ул. Проф. Попова, д.5 (473)225-43-50
(473)225-43-50 факс
http://www.niiet.ru

	Кожевников Владимир Андреевич
vak@niiet.ru
сайт организации:
http://www.niiet.ru

	30
	ФГУП Сибирский государственный ордена трудового красного знамени НИИ Метрологии
	630004г. Новосибирск,
пр. Димитрова, д. 4
	

	31
	Акционерное общество «ЦНИТИ «Техномаш»
	21108, Москва,
ул. Ивана Франко, д. 4
	Алтухов Алексей Александрович.
(499) 146-19-18
uai-co@yandex.ru

	32
	Национальный исследовательский центр «Курчатовский институт»
	123182, Россия, г. Москва, пл. Академика Курчатова, д.1
	

	Опытно-конструкторские бюро (иная форма конструкторской организации)

	33
	Открытое акционерное общество «Конструкторское бюро «Икар»
(ОАО «КБ «Икар»)
	г. Н. Новгород, Нартова, д. 6
(831)278-63-37
(831)465-82-43
 www.kbikar.ru
	Двоешерстов Михаил Юрьевич, директор по науке
Dvoesh1@mail.ru

	34
	Открытое акционерное общество «Особое конструкторское бюро – Планета»
(ОАО «ОКБ-Планета»)
	173004, г. Великий Новгород, ул. Федоровский ручей, д.2/13
тел./факс (816-2) 69-30-92
www.okbplaneta.ru
secretary@okbplaneta.ru
	Смолкин Владислав Борисович,
заместитель начальника отдела разработки ИЭТ
816-269-3092
smolkinvb@okbplaneta.ru

	35
	ОАО «Специальное конструкторско-технологическое бюро по релейной технике»
(ОАО «СКТБ РТ»)
	Новгородская область,
Великий Новгород,
ул. Нехинская, д. 55
(8162) 621735 / (8162) 616258
www.sktb-relay.ru sktb@mail.natm.ru
	Орлов Алексей Валентинович, Заместитель главного инженера
8162) 629042
oav31@yandex.ru

	36
	Открытое акционерное общество «Центральное конструкторское бюро автоматики»
(ОАО «ЦКБА»)
	644027, г. Омск, пр-т Космический, 24а
Тел. (3812) 53-98-30
Факс (3812) 57-19-84
www.ckba.net
ckba@omsknet.ru
	Ефанов Владимир Иванович

Тел. (3812) 53-98-50
Факс (3812) 57-19-84

	Научно-производственные и производственные предприятия

	37
	Акционерное общество «Российская электроника»
(АО «Росэлектроника»)
	127299, г. Москва, ул. Космонавта Волкова, д. 12
тел. 229 03 60
факс 229 03 62
www.ruselectronics.ru

	Кочнев Александр Михайлович,
заместитель генерального директора по инновационному и технологическому развитию,
(495) 229-03-60 доб. 233
amkochnev@ruselectronics.ru

	38
	Акционерное общество «Научно-производственное предприятие «Алмаз»
(АО «НПП «Алмаз»)
	410033, г. Саратов, ул. Панфилова, дом 1 (8452) 63-25-57,47-99-94, факс 480039
 www.almaz-rpe.ru almaz@overta.ru
	Бушуев Александр Николаевич - заместитель генерального директора по развитию
(8452)47-96-54,46-06-99 ggot@bk.ru

	39
	Акционерное общество «Государственный завод «Пульсар»
(АО «ГЗ «Пульсар»)

	Москва, 105187, Окружной проезд, 27
Тел./ факс (499)369-48-62;
www.gz-pulsar.ru
www.пульсар.рф
openline@gz-pulsar.ru
	Пазинич Леонид Михайлович, зам. руководителя
Научно-технологического центра ОАО «ГЗ «Пульсар»,
главный технолог
(495)366-52-11,
8-916-576-52-17
pazinich@gz-pulsar.ru

	40
	Акционерное общество «Научно-производственное предприятие «Торий»
(АО «НПП «Торий»)
	117393 г. Москва, ул. Обручева, 52.
(495)332-9662,
факс. 332-6466 www.toriy.ru
	Чудин Виктор Геннадьевич,
первый заместитель генерального директора
(495)718 29 55

	41
	Открытое акционерное общество «Завод «Метеор»
(ОАО «Завод «Метеор»)
	Волгоградская область, г. Волжский, ул. Горького, д. 1
Тел.: 8443-342694
Факс: 8443-342390
www. meteor.su
meteor@ruselectronics.ru
	Валов Юрий Витальевич, генеральный директор

	42
	Акционерное общество «Научно-производственное предприятие «Контакт»
(АО «НПП «Контакт»)
	410033, г.Саратов,
 ул. Б.В. Спицына, 1
(8452)35-77-01/ 35-76-76/
kontakt-saratov.ru/
office@ kontakt-saratov.ru
	Дворцов Александр Петрович,
 главный инженер

	43
	Закрытое акционерное общество «Завод им. Козицкого»
(ЗАО «Завод им. Козицкого»)
	Санкт-Петербург,
В.О., 5-ая линия, д. 70
(812) 323-18-18 /
(812) 323-56-50 /
www.raduga.spb.ru /
zavod@ raduga.spb.ru
	Горбачев Александр Владимирович, первый заместитель Генерального директора
(812) 323-04-04
Gorbacherv@raduga.spb.ru

	44
	Закрытое акционерное общество «Научно-производственное предприятие «Планета-Аргалл»
(ЗАО «НПП «Планета-Аргалл»)
	173004, г. Великий Новгород, ул. Федоровский ручей – 2/13
(8162) 693121
(8162) 693122 факс www.argall.ru
e-mail: argall@novgorod.net
	Лерман Захарий Моисеевич, генеральный директор
(8162) 693191

	45
	Открытое акционерное общество «Научно-производственное предприятие «Пульсар»
(ОАО «НПП «Пульсар»)
	105187, г. Москва, Окружной проезд, д. 27
(495) 366 51 01
(495) 366 55 83 / www.pulsarnpp.ru administrator@pulsarnpp.ru pulsar@dol.ru
	Колковский Юрий Владимирович, заместитель генерального директора по научной работе
kolk@pulsarnpp.ru

	46
	Акционерное общество «Научно-производственное предприятие «Исток»
(АО «НПП «Исток» им. Шокина»)
	141190 Московская обл., г. Фрязино, ул. Вокзальная, д. 2а
(495) 465-8666 , канцелярия: 4658848 www.istok-mw.ru
	Щербаков Сергей Владеленович, заместитель генерального директора
sherbakov@istokmw.ru

	47
	Акционерное общество «Научно-производственное предприятие «Салют»
(АО «НПП «Салют»)
	603950 г.Нижний Новгород, ул.Ларина, д. 7 (831) 466-1510 ф. 4665020
salut@salut.nnov.ru
	Артамонов Валентин Васильевич - зам. Директора по микроэлектронике СВЧ
(831) 466-85-23; (831) 466-15-13
rassva@list.ru

	48
	Закрытое акционерное общество «Светлана-Рост»
(ЗАО «Светлана-Рост»)
	С.-Петербург, пр.Энгельса 27
Т.(812)7021308, ф.(812)3204394, info@semiteq.ru
	Чалый Виктор Петрович, директор
(812)2942594
chaly@semiteq.ru

	49
	Научно-производственное открытое акционерное общество «ФАЗА»
(НП ОАО «ФАЗА»)
	344065. Г. Ростов-на-Дону, ул. Белорусская, 9/7 г
(863) 2254-09-90
(863) 252-31-25
www/faza.donpac.ru
faza@donpac.ru
	Козорезов Геннадий Георгиевич
(863) 252-57-43
faza@donpac.ru

	50
	Открытое акционерное общество «Рязанский завод металлокерамических приборов»
(ОАО РЗМКП)
	390027, г. Рязань, ул. Новая, 51 «В»
(4912) 24-01-54
(4912) 24-97-57
www.rmcip.ru
	Майзельс Рафаил Михайлович
(4912) 24-01-21
maizelsrm@rmcip.ru

	51
	Открытое акционерное общество «Владыкинский механический завод»
(ОАО «ВМЗ»)
	127238, г. Москва, Дмитровское ш., 58
(495) 488-64-73
(495) 482-56-47
www.mosvmz.ru
mosvmz@mail.ru
	Назаров Владимир Сергеевич,
телефон (495) 482 55 33,
факс (495) 482 56 47,
E-mail: mosvmz@mail.ru

	52
	Открытое акционерное общество «АКБЭЛ»
(ОАО «АКБЭЛ»)
	603105, г.Нижний Новгород, ул. Ошарская, д.69
т/ф (831) 465-82-43
тел (831) 278-63-37
akbelnn@rambler.ru
	Беляев Александр Валентнович
(831) 278-64-22
akbelin@rambler.ru

	53
	Открытое акционерное общество «РОСНАНО»
(ОАО «РОСНАНО»)
	
	

	54
	Открытое акционерное общество «Концерн Орион»
(ОАО «Концерн «Орион»)
	Москва, ул. М.Пироговская, 18 стр.1
(499)766-46-52, www.concern-orion.ru, info@concern-orion.ru
	Демидюк Андрей Викторович,
заместитель генерального директора
a.demidyuk@concern-orion.ru

	55
	Открытое акционерное общество «Тантал»
(ОАО «Тантал»)
	410040, г. Саратов, пр. 50 лет Октября, 110а
(8452) 47-63-83
(8452) 63-28-20
http: // www.oao-tantal.ru
solopov@tantal-2.renet.ru
	Федоренко
Евгений
Алексеевич,
вице-президент по науке

	56
	Акционерное общество «Светлана)
(АО «Светлана»)
	194156, г. С.Петербург, пр.Энгельса, 27
812-554-03-70
812-293-70-01
www.svetlanajsc.ru
svetlana@svetlanajsc.ru
	Bьюгинoв Bлaдимиp Hикoлaевич
kalinin@svеtlаnaisс.ru

	57
	Акционерное общество «Концерн Радиостроения «Вега»
	121170, г. Москва, Кутузовский пр-т, д. 34
(499) 933-15-63
www. vega.su
	Буянкин Андрей Викторович
(499) 249-75-74
dcsp@vega.su

	58
	ОАО «Концерн ПВО «Алмаз-Антей»
	121471, г. Москва, ул. Верейская, д. 41
(495) 276-29-01
(495) 276-29-81 факс
antey@almaz-antey.ru
	Росляков Игорь Алексеевич
innov@almaz-antey.ru

	59
	ОАО «Концерн «Созвездие»
	394018, г. Воронеж, ул. Плехановская, д. 14
(473) 252-12-59,
(473) 235-50-88 факс
http:// www.sozvezdie.su
office@sozvezdie.su
	Корнеев Николай Владимирович
(473) 235-57-63
(473) 235-50-88 факс
korneev@sozvezdie.su

	60
	НПП «КОМЕТЕХ»
	198303, Россия, Санкт-Петербург, пр. Стачек, д.105, корп. 2, литер Ж, пом. 16-Н
Почтовый адрес: 190103, г. Санкт-Петербург, а/я 140
	Ляшук Илья Викторович,
Тел. 8(931)3070346
Факс. 8(812)3132549
liv@binar-com.ru

	61
	ОАО «Уральское проектно-конструкторское бюро «Деталь» (ОАО «Корпорация «Тактическое ракетное вооружение»)
	623409, Россия, г. Каменск-Уральский Свердловской области, ул. Пионерская, 8
	Пономарев Л.И.,
(3439) 375-850
upkb@nexcom.ru

	62
	ЗАО «Элма-Малахит»
	124365, Москва, Зеленоград, проспект Георгиевский, д.4, стр. 2
	- Цыпленков Игорь Николаевич,
+7(495) 530-08-54
info@elma-m.com
- Свешников Юрий Николаевич,
+7(495) 530-08-54
info@elma-m.com
- Арендаренко Алексей Андреевич, телефон/факс +7 (495) 532-18-30, arendarenko@emal.zelcom.ru

	63
	ОАО «Гиредмет»
	119017, г. Москва,
Большой Толмачёвский пер., д. 5, стр. 1
Тел.: 8 (495) 981-30-10
Факс: 8 (495) 951-62-25
pyn@giredmet.ru
www.giredmet.ru
	Ежлов Вадим Сергеевич,
тел./факс: +7 (495) 981-30-10 доб. 211 / +7 (495) 951-62-25
e-mail: pyn@giredmet.ru

	Другие организации

	64
	Общество с ограниченной ответственностью «Новые электронные компоненты»
(ООО «НОВЭЛКОМ»)
	117105, г. Москва, Нагорный проезд д.7, стр.5
8 (499) 123-44-64 iuhfseras2010@yandex.ru
	Галиченко Николай Алексеевич, генеральный директор

	65
	Закрытое акционерное общество научно-производственная фирма «Информационные и сетевые технологии»
(ЗАО НПФ «ИНСЕТ»)
	129626, г. Москва, ул. Староалексеевская, д. 5, оф. 215
(495) 720-51-29
(495) 579-85-22
www.incet.ru
	Вишневский Владимир Миронович, генеральный директор
vishn@incet.ru

	66
	Закрытое акционерное общество «Элекард Девайсез»
(ЗАО «Элекард Девайсез»)
	634055, г. Томск, пр. академический, д. 10/3
т/ф (3822) 49-22-14
www.elecard.com
productinfo@elecard.com
	Беляков Константин Олегович
(3822) 701-722
sales@elecard.com

	67
	ООО «ВИРИАЛ»
	194156, Россия, Санкт-Петербург, пр. Энгельса, д.27, корп. 143А, а/я 52
	Федоров Андрей Евгеньевич,
Тел. (812)2933500
Факс. (812)3266197
fedorovae@virial.ru

	68
	ЗАО «Союз Электроника» (ЗАО «СЭЛ»)
	630049, г. Новосибирск, Красный проспект, д. 220
Тел.: +7 (383) 228-71-45
Факс: +7 (383) 225-89-83
Сайт: http://nevz.ru
	Курочкин Геннадий Петрович,
тел.: +7 (383) 225-36-36
факс: +7 (383) 225-89-83
e-mail: kurochkin@nevz.ru

	69
	ООО «ЦНИИ «Апертура»
	367029, Республика Дагестан, г. Махачкала, ул. Батырмурзаева, д. 64/42
e-mail: info@apertura.su
http://www.apertura.su

	Агаева Сабина Расимовна, тел.: +7 (903) 714-93-11
e-mail: info@apertura.su

Приложение 3

Сведения о тематике и объемах финансирования реализуемых работ и проектов в сфере исследований и разработок, по которым привлечено бюджетное софинансирование, одним из критериев отбора которых являлась принадлежность к платформе «СВЧ технологии»

	№
	Наименование работы/проекта
	Срок выполнения работы (год начала - год окончания)
	Организации-соисполнители
	Группы технологий, к которым относится работа
	Источник бюджетных средств (ФЦП, госинституты развития, субсидии и др.)
	Объемы выделенных средств бюджетных и внебюджетных источников в 2015 году

	
	
	
	
	
	
	бюджет
	внебюджет

	1
	Комплекс НИОКР по созданию функциональных материалов для изделий СВЧ техники
	2013-2016
	АО «ГЗ «Пульсар»

	"СВЧ технологии". Функциональные материалы нового поколения
	ГП РФ "Развитие промышленности и повышение ее конкурентоспособности"
	18,66
	 22,0

	
	
	2013-2015
	АО «НПП «Салют»

	"СВЧ технологии". Функциональные материалы нового поколения
	ФЦП "Развитие электронной компонентной базы и радиоэлектроники" на 2008-2015 года и ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 годы"
	81,0
	44,5

	2
	Комплекс НИОКР по созданию конструкционных материалов для изделий СВЧ техники и радиоэлектронной аппаратуры СВЧ диапазона
	2013-2016
	АО «НПП «Исток» им.Шокина»
	"СВЧ технологии". Конструкционные материалы нового поколения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 годы"
	155,7
	81,35

	3
	Комплекс НИОКР по созданию базовых технологий изготовления изделий полупроводниковой СВЧ электроники на основе кремния, арсенида галлия, нитрида галлия, карбида кремния, кремния-германия
	20013-2015
	ОАО «Светлана»,
АО «НИИПП»,
АО «НПП «Салют»,
ОАО «НПП «Пульсар»,
АО «НПП «Исток» им.Шокина»,
АО «ГЗ «Пульсар»
	«СВЧ технологии». Технологии создания СВЧ ЭКБ нового поколения
	ФЦП "Развитие электронной компонентной базы и радиоэлектроники" на 2008 - 2015 годы
	 135,45
	35,73

	
	
	2014-2016
	ОАО «НИИМА «Прогресс»,
ОАО «НПП «Пульсар»,

	«СВЧ технологии». Технологии создания СВЧ ЭКБ нового поколения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 годы"
	153,0
	48,25

	
	
	2015-2017
	ОАО «НПП «Пульсар»

	«СВЧ технологии». Технологии создания СВЧ ЭКБ нового поколения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011-2020 годы"
	6,00
	0,0

	4
	Комплекс НИОКР по созданию базовых технологий изготовления мощных электровакуумных приборов и комплексированных устройств на их основе
	2013-2015
	АО «НПП "Торий»,
АО «ГЗ "Пульсар»
	«СВЧ технологии». Технологии создания СВЧ ЭКБ нового поколения
	ФЦП "Развитие электронной компонентной базы и радиоэлектроники" на 2008 - 2015 годы
	80,8
	26,35

	5
	Комплекс НИОКР по созданию базовых технологических процессов изготовления сложнофункциональных СВЧ устройств и радиоэлектронной аппаратуры на их основе
	2013-2015
	АО «НПП «Исток» им. Шокина»,
АО «ГЗ "Пульсар»,
ОАО «НПП "Пульсар»

	«СВЧ технологии». Технологии создания СВЧ ЭКБ нового поколения
	ФЦП "Развитие электронной компонентной базы и радиоэлектроники" на 2008 - 2015 годы
	349,41
	29,0

	6
	Комплекс НИОКР по созданию приборных рядов дискретных полупроводниковых СВЧ приборов на основе традиционных и широкозонных полупроводниковых структур
	2013-2015
	АО «НПП «Контакт»,
АО «НИИ «Феррит-Домен»,
АО «НИИПП»

	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	36,48
	4,25

	
	
	2013-2016
	АО «НПП «Исток» им.Шокина»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	146,3
	20,75

	
	
	2013-2017
	АО «НИИПП»

	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	
	107,98
	8,25

	7
	Комплекс НИОКР по созданию приборных рядов однофункциональных СВЧ модулей в монолитном и гибридно-монолитном исполнении
	2013-2016
	АО «НПП «Салют»,
АО «НПП «Исток» им. Шокина»,
ОАО «НПП «Пульсар»,
АО «НИИПП»,
АО «НПП «Торий»,
АО «НПП «Алмаз»,
ОАО «Светлана»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	650,63
	86,38

	
	
	2015-2017
	ОАО "НПП "Салют", АО «НПП «Исток» им.Шокина»,
ОАО "НПП "Пульсар", ОАО "НПП "Контакт",

	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	25,0
	1,0

	8
	Комплекс НИОКР по созданию приборных рядов многофункциональных СВЧ модулей в монолитном, гибридном и гибридно-монолитном исполнении,
в том числе высокоплотноупакованных конструкций с применением многослойной керамики
	2011-2016
	АО «НПП «Исток» им.Шокина»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	570,4

	13,75

	
	
	2013-2015
	АО «НПП «Исток» им.Шокина»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	101,65
	10,6

	
	
	2014-2015
	ИСВЧПЭ РАН
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие электронной компонентной базы и радиоэлектроники" на 2008 - 2015 годы
	58,0
	23,2

	9
	Комплекс НИОКР по созданию электровакуумных приборов СВЧ узкоцелевого применения с уникальным набором технических параметров и эксплуатационных характеристик, предназначенные для работы в составе приемо-передающих трактов радиоэлектронной аппаратуры
	2013-2015
	АО «НПП «Исток» им. Шокина»,
АО «НПП «Алмаз»

	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"

	175,06
	29,75

	
	
	2014-2016
	ОАО «НПП «Алмаз»,
АО «ГЗ «Пульсар»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"

	36,6
	8,75

	10
	Комплекс НИОКР по созданию приборных рядов ферритовых СВЧ приборов низкого и высокого уровня мощности
дм-, см-, мм- диапазонов длин волн
	2008-2015
	АО «НИИ «Феррит-Домен»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	6,4
	0,0

	
	
	2013-2015
	АО «НИИ «Феррит-Домен»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	42,52
	7,25

	
	
	2014-2016
	АО «НИИ «Феррит-Домен»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	29,0
	7,25

	11
	Комплекс НИОКР по созданию приборных рядов пассивных изделий СВЧ электроники
	2013-2015
	АО «НПП «Исток» им.Шокина»,
АО «НПП «Торий»

	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	132,08

	26,09

	
	
	2014-2016
	АО «НПП «Исток» им.Шокина»,
АО «НИИ «Феррит-Домен»

	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	ФЦП "Развитие оборонно-промышленного комплекса Российской Федерации на 2011 - 2020 годы"
	36,0
	9,0

	
	
	2014-2017
	АО «НПП «Исток» им.Шокина»
	«СВЧ технологии». Приборы и устройства СВЧ специального назначения
	
	61,5
	0,0

	12
	Исследование процессов генерации СВЧ излучения в виркаторе, релятивистском магнетроне и физическое обоснование использования СВЧ излучения для переработки углеводородного газа в водород и наноструктурированные углеродные материалы
	2014-2016
	Национальный исследовательский Томский политехнический университет
	«СВЧ технологии». Приборы и устройства СВЧ
	Министерство образования и науки Российской Федерации
	8,41
	-

	13
	Исследование электродинамических процессов резонансной компрессии СВЧ импульсов
	2014-2016
	Национальный исследовательский Томский политехнический университет
	«СВЧ технологии». Приборы и устройства СВЧ
	Министерство образования и науки Российской Федерации
	8,4
	-

	14
	Разработка и создание лабораторных СВЧ компрессоров
	2014-2015
	Национальный исследовательский Томский политехнический университет
	«СВЧ технологии». Приборы и устройства СВЧ
	ДСО «Национальные лаборатории»
(Сингапур)
	-
	5,95

	15
	Комплекс НИОКР по созданию промышленных технологий добычи, переработки и использования редких и редкоземельных металлов
	2013-2020
	АО «НПП «Исток» им.Шокина»
	Подпрограмма «Развитие промышленности редких и редкоземельных металлов»
	Госпрограмма «Развитие промышленности и повышение ее конкурентоспособности»
	
	

	
	
	
	НИОКР «Электровакуум»
	
	
	63,0
	63,0

	
	
	
	НИОКР «Энергия»
	
	
	11,0
	11,0

	
	
	
	
	
	ВСЕГО:
	3247,93
	608,7

РАН	01.01.2012 (42)	01.01.2013 (43)	01.01.2014 (49)	01.01.2015 (63)	01.01.2016 (69)	2	2	2	5	5	ВУЗы	01.01.2012 (42)	01.01.2013 (43)	01.01.2014 (49)	01.01.2015 (63)	01.01.2016 (69)	6	6	8	14	17	НИИ	01.01.2012 (42)	01.01.2013 (43)	01.01.2014 (49)	01.01.2015 (63)	01.01.2016 (69)	7	7	9	9	9	КБ и ОКБ	01.01.2012 (42)	01.01.2013 (43)	01.01.2014 (49)	01.01.2015 (63)	01.01.2016 (69)	4	4	4	4	4	НПП и заводы	01.01.2012 (42)	01.01.2013 (43)	01.01.2014 (49)	01.01.2015 (63)	01.01.2016 (69)	20	21	23	27	28	Другие	01.01.2012 (42)	01.01.2013 (43)	01.01.2014 (49)	01.01.2015 (63)	01.01.2016 (69)	3	3	3	4	6	image1.png

image2.png

image3.png
M Crecp 1
[
Ga 440 02
A 266 02
Ni 141 01
Aulls 01
Tio28 00
Ag1l 01

15 25 35

image4.png
I Crecip 2
[
Ga 243 01
Au 21 02
A 217 01
c 10 07
Ni 142 01
To05s 00
Ag02 00

0 5 0 15 25 35

image5.png
I Crexp3
Oxana% o
Auazs 02
c 189 07
Ga 146 01
A 102 01
Ag77 01
Ni 04 00
To04 00

15 25 35

image6.png

image7.png
Il 3 S¢cepmnc- b3 2~ ¥ 4 pan3duss v) &4 Napamerpui npocotpa + X 3akpute

SEM HV: 15.0 kV WD: 14.20 mm VEGA3 TESCAN|
View field: 156 ym | Det: BSE+SE | 2ym
SEM MAG: 10.00 kx | Date(m/dly): 09/11/15 HUW Monioc

image8.emf

