

Shkrudnev, Feodor Dmitrievich

Plenipotentiary Representative of the President of the Russian Federation in the Leningrad Region.

Acting State Advisor to the Russian Federation.

Born on January 21, 1951 in Moscow. In 1974 he graduated from the Higher Naval School named after M.V. Frunze, specializing in anti-submarine weapons.

Commander of the nuclear submarine K-369, flotilla of 11 nuclear submarines of the Northern Fleet.

Plenipotentiary Representative of the President of the Russian Federation in the Leningrad Region.

Acting State Advisor to the Russian Federation of the third class (**military rank: Major General, Rear Admiral**).

Cavalier of the "For Service to the Homeland in the Armed Forces of the USSR" medal.

Awarded the medal "For Impeccable Service in the Armed Forces of the USSR."

Education

1968-1974	M.V. Frunze Higher Naval School, specializing in "Antisubmarine weapons."
1978-1979	A student of the 6th highest special officer classes of the Navy, specializing in submarine commander.
1988-1991	Kuznetsov Naval Academy, specialty "Command post, tactical operations."
1994	Graduated from the St. Petersburg Engineering Academy.
1997	Graduated from the Russian Academy of Public Administration, majoring in "State and Municipal Administration."

Service in the Armed Forces of the Russian Federation

	Served in the Red Banner Northern Fleet in the following positions:
1974-1978	commander of a torpedo group, commander of a mine-torpedo warhead, assistant commander, and senior assistant commander of a large diesel submarine (squadron of 4 submarines of the city of Polyarny).
1979-1985	Assistant commander.
1985-1988	Commander of the cruising nuclear submarine K-369, flotilla of 11 nuclear submarines of the Northern Fleet (Gremikha).
Presently	Member of the Military Council of the North-Western Border District. Captain 1st rank.

Professional activity in public administration

1991	Representative of the Navy State Acceptance Office in Leningrad, Deputy Representative of the President of the Russian Soviet Federative Socialist Republic in St. Petersburg and the Leningrad Region.
1993-1999	Plenipotentiary Representative of the President of the Russian Federation in the Leningrad Region.
1997	Assigned the class rank "Acting State Advisor to the Russian Federation of the Third Class" corresponding to the military rank of Major General, Rear Admiral.
Presently	Feodor Shkrudnev is a member of the Presidential Administration Reserve.

Social activity

1996	Coordinator of the plenipotentiary representatives of the President of the Russian Federation of the North-West region. Head of the Public Chamber of the Leningrad Region, coordinator of elective companies of governors of the North-West region.
1999	Nomination for the post of governor of the Leningrad region and participation in the elections.
2000 - present	The Chairman of the Presidium of the NP Russian Scientific and Technical Society. Full member of the St. Petersburg Engineering Academy. Professor of the University of Law and Management, Moscow. The leader of the socio-political movement "New Union".

Awards and insignia

Soviet military state award

- Medal of the USSR: "For service to the Motherland in the Armed Forces of the USSR."

USSR State Award

- Medal of "People's Friendship."
- Medal of "St. Constantine the Great."

Medals

- "100 years of the Submarine Forces of Russia"
- "Veteran of the Armed Forces"
- "300 years of the Russian fleet"
- "70 years of the USSR Armed Forces"
- "For perfect service in the USSR Armed Forces"

Breastplates

- "Naval Academy"
- "For a long trip"
- "Higher Naval School"

- "Submarine Commander"
- "Gold breastplate of the Russian Maritime Assembly"

Acknowledgments

President of the Russian Federation Boris Yeltsin

- "For active participation in the conduct of the election campaign of the President of the Russian Federation."

President of the Republic of Belarus Alexander Lukashenko

- "For active participation in the movement to unite the Republic of Belarus and Russia into the Union State."

Personal website of Feodor Shkrudnev: <https://shkrudnev.com>

Literary work of Feodor Shkrudnev

2012–2017

1. Book 1 "Collection of articles and publications" 2012–2013, part 1
2. Book 2 "Collection of articles and publications" 2012–2013, part 2
3. Book 3 "Collection of articles and publications" 2014, part 3
4. Book 4 "Collection of articles and publications" 2015–2017, part 4

5. Book 1 "The Time of Truth Has Come"
6. Book 2 "The Time of Truth Has Come"
7. Book "Collection of answers to readers' questions"

2017–2020

Nicolai Levashov's «SvetL Broom» in Alexander Khatybov's «Bath School» and a Labor Spade.

Books 1–5

8. Book 1. Unmasking the hidden (Intervention: how it happened)
9. Book 2. The Bath School (Who and in what way is washed in the "bath")
10. Book 3. The Cell and Health (The reasons of health are in the living cell)
11. Book 4. The Physics of the realities (Supplementing we accept the reality mosaic)
12. Book 5. Complexity and degree of falsity ("Bathroom" made simple)

Co-author of books

- F.D. Shkrudnev, S.A. Tsvetkov, G.K. Yuzufovich "Business Psychology" 1992
- F.D. Shkrudnev, I.A. Pashkevich, L.A. Crafts "The device of the Russian farm" 1998
- F.D. Shkrudnev, V.A. Iktisanov "Mysterious Dark Oily Liquid" 2019