Программа и регламент проектной сессии на тему:
«О восстановлении и программах развития вертолетостроения и двигателестроительного  комплекса России»
(Казань, НИУ КГТУ им. А.Н.Туполева (КАИ), , 25-26 марта)
Цели и задачи сессии:

1. Трансляция опыта и проблем интеграции и развития высокотехнологичных отраслей  промышленности  в стране в формате цикла лекций генерального директора ОАО «ОПК «ОБОРОНПРОМ» А.Г.Реуса. 
2. Проработка перспективных направлений развития вертолетостроения и двигателестроения силами кадрового резерва корпорации и будущих молодых специалистов (нынешних студентов ведущего авиационного вуза страны).
3. Организация коммуникации разных поколений отечественного вертолето- и двигателестроения: действующие руководители  корпорации и предприятий – резервисты (потенциальные руководители программ и проектов развития) – выпускники вуза (будущие вертолето- и двигателестроители). 
Состав участников сессии:

1. Студенты старших курсов КГТУ им.А.Н.Туполева (КАИ)  (Институт авиации, наземного транспорта и энергетики - кафедры конструкции и проектирования ЛА, производства ЛА, газотурбинных и паротурбинных установок и двигателей, инновационного менеджмента и др.) – 50 -70 человек.

2. Кадровый резерв ОАО «ОПК «ОБОРОНПРОМ» - 50 человек (25 от ОАО «Вертолеты России» и 25 от ОДК).

3. Представители Министерства промышленности и торговли РТ.
4. Представители  ОАО «КВЗ» и других крупных промышленных предприятий Казани.
Регламент сессии:
25.03.11, пятница

10.30 – 11.00
Заезд и регистрация участников 
11.00 – 12.00  
Реус А.Г. Методология управления большими оргтехническими системами.

12.00 – 12.30  
Вопросы и дискуссия по теме.

13.00 – 14.00  
Перерыв на обед.

14.00 – 15.00  
Реус А.Г.  Интеграция отечественного вертолетостроения. Установка на разработку основных направлений деятельности ОАО «Вертолеты России». Вопросы  и дискуссия по теме.
15.00 – 16.00  
Реус А.Г. Интеграция отечественного двигателестроения. Установка на разработку основных направлений деятельности  ОАО УК «ОДК (Объединенная двигателестроительная корпорация)». Вопросы и дискуссия по теме.
16.00 -17.30  
Работа в группах студентов и разработчиков по теме. 
17.30 -18.00
Кофе-брейк.

18.00 -19.00  
Вопросы от студенческих групп к группам разработчиков.

19.00- 20.00  
Ужин.

20.00-22.00   
Подготовка докладов в группах.
26.03.11, суббота
10.00-12.30  
Доклады групп разработчиков по темам  и дискуссия по докладам.
12.30-13.30
Реус А.Г.  О стратегии и методах  модернизации российского машиностроения.
13.30-14.30  
Перерыв на обед 
14.30-15.30 
 Подведение итогов проектной сессии в группах разработчиков и студенческих группах.
16.00

Отъезд участников.
Темы рабочих групп:
1. Группы разработчиков системы управления ОАО «ВР»:

1.1. Обеспечение продаж (сохранение занятых ниш и продвижение на новые рынки) и развитие сети ППО (послепродажного обслуживания)  российских вертолетов. 

1.2.  Создание центров поддержки критичных компетенций в вертолетостроении (лопасти, редуктор).
1.3.  Программы создания перспективных конкурентоспособных моделей вертолетов.

2. Группы разработчиков системы управления ОАО УК «ОДК»:
2.1. Программа продвижения  на рынок энергетических  ГТУ.

2.2. Создание центров поддержки критичных  компетенций в двигателестроении (лопатки, камеры сгорания).

2.3.  Программы создания перспективных конкурентоспособных двигателей (ПАК ФА).
3. Студенческие группы из старшекурсников КГТУ (КАИ): 6 групп по аналогичным темам (в группе 7 плюс-минус 2 человека).

Список участников – в стадии формирования.
Организационно-технические условия для проведения сессии:
1. 1 большая аудитория на 100-120 мест – для проведения лекций и общих заседаний.

2. Аппаратура в большой аудитории: ноутбук (или стационарный компьютер), проектор, большой экран, флипчарт с блокнотом и  маркерами.

3. Аппаратура для проведения аудио-и видеозаписи (видеокамера, микрофон, диктофон). 

4.  Малые аудитории для проведения групповой работы: 6 (для групп разработчиков) и не менее 6 (для студентов).

5. Оборудование для каждой аудитории – флипчарт с блокнотом, маркеры (не менее 3х разных цветов).

6. 2 обеда и 1 ужин для участников. 
7. Место для проживания участников, приближенное к месту проведения мероприятия (рекомендации?). 
